uEZGUI-2478-43WQS

Users Manual

Copyright ©2010, Future Designs, Inc., All Rights Reserved

Table of Contents

1.	Introduction	1
2.	Block Diagram	1
3.	Functional Description	2
4.	Startup procedure	2
5.	Demonstration Software Main Menu	3
6.	Setting up a Slideshow	4
7.	Software	4
8.	Configuring Rowley CrossWorks CrossStudio for ARM® for J-Link Flashing	6
9.	Functional Test Software	7
10.	Board Layout	7
11.	I/O Connector Descriptions	8
J.	TAG Connector	8
Ν	MicroSD Connector	9
15	SP Connector (not loaded)	9
E	xpansion Connector	10
12.	Mechanical Details	14
13.	ESD Warning	15
14.	Power Requirements	15
	Useful links	
16.	Schematics	15

Information in this document is provided solely to enable the use of Future Designs products. FDI assumes no liability whatsoever, including infringement of any patent or copyright. FDI reserves the right to make changes to these specifications at any time, without notice. No part of this document may be reproduced or transmitted in any form or by any means, electronic or mechanical, for any purpose, without the express written permission of Future Designs, Inc. 2702 Triana Blvd, Huntsville, AL 35805.

For more information on FDI or our products please visit www.teamfdi.com.

NOTE: The inclusion of vendor software products in this kit does not imply an endorsement of the product by Future Designs, Inc. © 2010 Future Designs, Inc. All rights reserved.

 $u\mathsf{E}\mathsf{Z}^{\scriptscriptstyle\mathsf{TM}}$ is a registered trademark of Future Designs, Inc.

Microsoft, MS-DOS, Windows, Windows XP, Microsoft Word are registered trademarks of Microsoft Corporation.

Other brand names are trademarks or registered trademarks of their respective owners.

FDI PN:

Revision: 3.0, 8/2/2010

Printed in the United States of America

1. Introduction

The uEZGUI-2478-43WQS provides a quick and easy solution for implementing a Graphical User Interface (GUI) based design by providing the basic functions necessary for most customer products.

2. Block Diagram

Figure 1 – uEZGUI-2478-43WQS Block Diagram

3. Functional Description

- LPC2478 ARM7TDMI-S based Microprocessor
- SDRAM 8MB, optional up to 32MB
- NOR FLASH 8MB, optional up to 16MB
- Serial EEPROM with Access Protection
- RTC Real Time Clock
- Temperature Sensor
- Optional 3-axis Accelerometer
- Speaker
- Micro SD Card Socket for up to 2GB storage (SDHC currently not supported)
- Mini JTAG
- ISP Connector for use with USP-ICP-LPC2K (optional)
- Power-on Reset Generator power-on reset supervisor and voltage monitor (SW1)
- Expansion Connector for customer specific applications

4. Startup procedure

The uEZ GUI kit comes with a pre-installed 2 GB micro SD card that contains files required for the slide show to run. It also contains users' manuals, schematics, and documentation for the product.

Power is supplied via the USB cable provided in the kit. Connect the USB cable to the mini B USB connector.

The following screens should appear once power has been applied to the kit:

At this point the unit is ready for software demonstrations and user operation.

The uEZGUI will appear as a USB Flash Drive to the PC, allowing the user to read/write files directly to the Micro SD card.

5. <u>Demonstration Software Main Menu</u>

The Demonstration Software has the following options:

Slideshow

Selecting the slideshow icon will cause the Micro SD card to be read. This demonstration allows the user to select between an several slideshow options such as "Introduction to uEZ GUI", "Demonstration Pictures", "FDI Overview", "Strategic Partners", etc. Select the play button to begin the automated slide show or manually by "dragging" a stylus or finger at least half way across the screen. After approximately 30 seconds of no activity the slideshow will begin to auto scroll. The user can regain manual control at any time by "dragging" forward or backwards to the next slide. Click on the "X "to return to the main menu.

The following programs appear under the "Apps"icon:

Accelerometer

Selecting this icon demonstrates the accelerometer feature by moving a simulated ball across the screen as the board is tilted along the X and Y axis. To return to the main menu touch the exit icon.

Time and Date

This feature displays the current time and date from the external Real Time Clock (RTC). Touch "Time" to advance to the "Set Time" screen or touch "Date" to advance to the "Set Date" screen and set or update the date as necessary. To change the time or date simply click on the section you want to change and increase or decrease using the up and down indicators. Once set an on-board super cap will back-up the time and date for several days (typically) if the unit is powered off. To return to the main menu touch the exit icon.

Temperature

Selecting this icon displays the temperature from the LM75 temperature sensor. To select between Celsius and Fahrenheit click the "C' or "F" to change. To return to the main menu touch the exit icon.

Exit the "Apps" Icon to the main screen and the following programs are available

Communications

This option is only valid on uEZGUI-2478-43WQS-EXP and uEZGUI-2478-43WQS-H with Ethernet.

Settings ICON

Calibrate use this feature to calibrate the LCD for the first time or if corrections are required.

Functional Test is a step by step test of the following parameters:

- Speaker test
- > LCD color test
- > SDRAM size test
- > Temperature
- ➤ EEPROM test
- ➤ NOR Flash Memory test

Draw

A very simple art program is provided. Use the touch screen to draw lines in the box to the right. Clicking on **Color** allows the color to be changed between various options. Hint – use black to erase. **Save** stores the graphic image as the file IMAGE.RAW on the Micro SD card. **Load** recalls the saved graphic image from the Micro SD card.

6. Setting up a Slideshow

The Slideshow demonstration loads and scrolls between images provided on a SD micro card. Images must be in 24 bit uncompressed Targa (.TGA) format. Adobe Photoshop and many other graphics programs can save images in this format. The images must be 480x272 and 13.23"x7.5" in size and use the file names WQSLIDExx.TGA where xx is 00 thru 99. (i.e. WQSLID01.tga, WQSLID02.tga, etc)

7. Software

μΕΖ™ takes its name from the Muses of Greek mythology. A Muse was a goddess who inspired the creation process for the arts and sciences. Like its ancient Greek namesake, the **μΕΖ™** platform inspires rapid development by supplying customers with an extensive library of open source software, drivers, and processor support - all under a common framework. **μΕΖ™** development works on the premise of "design once, reuse many times". This provides an open source standard for embedded developers to build upon and support. **μΕΖ™** allows companies to focus on innovation and on their own value-added applications while minimizing development time and maximizing software reuse.

The diagram below shows a typical embedded application stack. **µEZ™** has three primary categories of components that help simplify embedded application development:

- 1. Operating System Abstraction Layer (μΕΖTM OSAL)
- 2. Sub-system drivers (µEZTM TCP/IP, µEZTM USB, µEZTM Driver)
- 3. Hardware Abstraction Layer (µEZTM HAL)

The selection of an RTOS can be one of the most daunting aspects of an embedded system development. With μEZ^{TM} the primary features of common multi-tasking operating systems are abstracted, thus easing the transition to an open source or low-cost RTOS. The μEZ^{TM} OSAL provides applications access to the following features in an Osindependent fashion:

- Pre-emptive multitasking
- Stack overflow detection
- Unlimited number of tasks

- Queues
- Semaphores (binary, counting, mutex)

The μΕΖ[™] sub-system drivers utilize the OSAL functions to provide protected access to the processor peripherals. The sub-system driver API functions are typically protocol layer interfaces (TCP/IP, USB, etc) designed as high-level access routines such as open, close, read, write, etc. where possible.

µEZ™ is ideally suited for Embedded Systems with standard features such as:

- Processor and Platform BSPs (Board Support Packages)
- Real Time Operating System (RTOS)
- Memory Management
- NAND/NOR Flash
- SDRAM and DDR Memory
- TCP/IP stack
- USB Device/Host Libraries
- Mass Storage Devices
- LCD Displays with Touch Screen
- Input / Output Devices

8. Configuring Rowley CrossWorks CrossStudio for ARM® for J-Link Flashing

- 1) See the document "uEZ™ Software Quickstart Guide" for details on how to download the uEZ™ source code and setup the Rowley CrossWorks compiler. (http://www.teamfdi.com/products/support_dk-ts.shtml) software quick start guide
- 2) Plug in the J-Link device into the PC and install any drivers as directed.
- 3) Plug in the J-Link's JTAG connector to the SOMDIMM board at J3 with the JTAG adapter.
- 4) Select Target menu and choose Targets. The following list will appear to the right.

5) Right click on "Segger J-Link" and select Properties

- 6) If programming a blank LPC2478 part, select a Speed of 100. If the part has already been programmed, select a Speed of 1000.
- 7) Go back to menu Target and select "Connect Segger J-Link"
- 8) Compile the application and press F5 to download and start debugging.

9. Functional Test Software

The Functional Test Software tests all the basic features of the uEZGUI-2478-43WQS KIT as follows.

Functional Test a step by step test of the following parameters:

- Speaker test Tones are played and the User is asked to verify that they are heard.
- > LCD color test Red, Green, and Blue are displayed in smooth bands to ensure the LCD lines are correct
- > SDRAM size test Memory is sized and a basic test is performed to confirm read/write access.
- > Temperature the board has an external LM75A that is tested to be in a range of 20-30 C.
- > EEPROM test The EEPROM is tested for communication and integrity.
- NOR Flash Memory test basic test is performed to confirm read/write access.

A final report of PASS or FAIL is displayed along with a list of any Skipped and Failed items.

10. Board Layout

The following figures illustrate the layout of the various components of the uEZGUI-2478-43WQS kit. They are for reference only and are subject to change.

Figure 2 – uEZGUI-2478-43WQS Component View

11. I/O Connector Descriptions

JTAG Connector

The uEZGUI-2478-43WQS uses a reduced size JTAG connector based on a 2mm Header. This smaller connector provides 100% of the functionality of the standard 20-pin JTAG connector, but utilizes 70% less board space. The connector is a standard part available from most major vendors.

Pin Number	Description
1	3.3V
2	TRSTn
3	TDI
4	TMS
5	тск
6	RTCK
7	TDO
8	Reset
9	Ground
10	5.0V

For users that may have existing JTAG debuggers, an adapter may be fabricated using the following wiring diagram: (part numbers for the connectors are included from both the manufacturer and Digi-Key)

Figure 4 – Mini JTAG Adapter Wiring Diagram

MicroSD Connector

When connected to the USB Host port on a PC, the uEZGUI-2478-43WQS will appear as a USB Flash Drive to the PC, allowing the user to read and write files directly to the MicroSD card. The unit uses a MicroSD Socket for flexible mass storage capability. At this time, the uEZ™ software does not support SDHC MicroSD Cards.

Pin Number	Description
1	NC
2	Micro SD Chip Select
3	Micro SD MOSI
4	3.3V
5	Micro SD SCLK
6	Ground
7	Micro SD MISO
8	NC

ISP Connector (not loaded)

The uEZGUI-2478-43WQS is laid out with an ISP programming header that is designed to be utilized with the USB-ICP-LPC2K programmer from FDI. This connector is a 1.5mm JST Male, shrouded connector. The JST Part Number is: SM06B-SHLS-TF. The pin out shown below is a direct, 1:1 connection to the USB-ICP-LPC2K programmer available from Future Designs, Digi-Key or Mouser.

Pin Number	Description 3.3V	
1		
2	Reset Input	
3	ISP Entry	
4	Ground	
5	RXD	
6	TXD	

Expansion Connector

The uEZGUI-2478-43WQS includes a 50 pin FPC Expansion Connector that provides a wide variety of capabilities for user expansion, ranging from 10/100 Ethernet to USB Host, etc. The table below provides the pinout and signal names available on this connector:

Pin #	Pin Name	Pin Description	Input/output
1	Ground (GND)		Power
		P0[11] - General purpose digital input/output pin.	Input/output
2	P0.11_RXD2_SCL2_MAT3	RXD2 - Receiver input for UART2.	Input
		SCL2 - I2C2 clock input/output (this is not an open-drain pin)	Input/output
		MAT3[1] -Match output for Timer3, channel 1.	Output
		P0[10] - General purpose digital input/output pin.	Input/Output
3	P0.10_TXD2_SDA2_MAT3	SDA2 - I2C2 data input/output (this is not an open-drain pin).	Input/Output
		MAT3[0] - Match output for Timer3, channel 0.	Output
		TXD2 -Transmitter output for UART2.	Output
		P0[20] - General purpose digital input/output pin.	Input/Output
4	P0.20_DTR1_SCL1	DTR1 - Data Terminal Ready output for UART1	Output
		SCL1 - I2C1 clock input/output (this is not an open-drain pin)	Input/Output
		P0[19] - General purpose digital input/output pin.	Input/Output
5	P0.19_DSR1_SDA1	SDA1-I2C1 data input/output (this is not an open-drain pin).	Input/Output
		DSR1 - Data Set Ready input for UART1.	Input
		P0[22] - General purpose digital input/output pin.	Input/Output
6	P0.22_RTS1	RTS1 - Request to Send output for UART1.	Output
		P0 [17] - General purpose digital input/output pin	Input/Output
		CTS1 - Clear to Send input for UART1.	Input
7	P0.17_CTS1_MISO_MISO0	MISO - Master In Slave Out for SPI.	Input/Output
		MISO0 - Master In Slave Out for SSP0.	Input/Output
		P0[16] - General purpose digital input/output pin.	Input/Output
8	P0.16_RXD1_SSEL0	SSELO - Slave Select for SPO.	Input/Output
		RXD1 - Receiver input for UART1.	Input
		P0[15] - General purpose digital input/output pin.	Input/Output
		SCKO - Serial clock for SSPO.	Input/Output
9	P0.15_TXD1_SCK0_TXD1_SCK	TXD1 – Transmitter output for UART1.	Output
		SCK - Serial clock for SPI.	Input/Output
10	Ground (GND)		Power
		P0[30] - General purpose digital input/output pin.	Input/Output
11	USB1_DM	USB_D2-1 - USB port 1 bidirectional D 2 -line.	Input/Output
		P4[29] - General purpose digital input/output pin.	Input/Output
12	USB1_DP	USB_D+1 - USB port 1 bidirectional D+ line.	Input/Output
		P4[26] -General purpose digital input/output pin.	Input/Output
13	USB1H_PWRD	BLSO - LOW active Byte Lane select signal 0.	Output
14	USB1H_OVC	P4[24] - General purpose digital input/output pin.	Input/Output
		P0[19] - General purpose digital input/output pin.	Input/Output
15	USB1H_PPWR	CAP1[1] - Capture input for Timer 1, channel 1	Input
		USB_PPWR1 - Port Power enable signal for USB port 1.	Output

		P0[9] -General purpose digital input/output pin	Input/Output
16	P0.9_I2STX_SDA_MOSI1_MAT2.3	I2STX_SDA - I2S transmit data. It is driven by the transmitter	
		and read by the receiver. Corresponds to the signal SD in the	Input/Output
		I2S-bus specification.	
		MAT2[3] - Match output for Timer 2, channel 3	Output
		MOSI1 - Master Out Slave In for SSP1.	Input/Output
		P0[8] -General purpose digital input/output pin.	Input/Output
		I2STX_WS - I2S Transmit word select. It is driven by the	Input/Output
		master and received by the slave. Corresponds to the signal	
		WS in the I2S-bus specification.	
17	P0.8_I2STX_WS_MISO1_MAT 2.2	MAT2[2] - Match output for Timer 2, channel 2	Output
		MISO1 - Master In Slave Out for SSP1.	Input/Output
		P0[7] – General purpose digital input/output pin.	Input/Output
		I2STX_CLK - I2S transmit clock. It is driven by the master and	Input/Output
		received by the slave. Corresponds to the signal SCK in the	
		I2S-bus specification.	
18	P0.7_I2STX_CLK_SCK1_MAT 2.1	MAT2[1] - Match output for Timer 2, channel 1	Output
		SCK1 - Serial Clock for SSP1.	Input/Output
		P0[6] - General purpose digital input/output pin	Input/Output
		I2SRX_SDA - I2S Receive data. It is driven by the transmitter	Input/Output
		and read by the receiver. Corresponds to the signal SD in the	
19 P0.6_I2SRX_SDA_SSEL1_MAT2.0		I2S-bus specification.	
		SSEL1 - Slave Select for SSP1.	Input/Output
		MAT2[0] - Match output for Timer 2, channel 0	Output
		P0[5] - General purpose digital input/output pin.	Input/Output
		I2SRX_WS - I2S Receive word select. It is driven by the master	Input/Output
		and received by the slave. Corresponds to the signal WS in the	
20	P0.5_I2SRX_WS_TD2_CAP2.1	I2S-bus specification.	
		TD2 - CAN2 transmitter output.	Output
		CAP2[1] - Capture input for Timer 2, channel 1	Input
		P0[4] -General purpose digital input/output pin.	Input/Output
		I2SRX_CLK - I2S Receive clock. It is driven by the master and	Input/Output
21	P0.4_I2SRX_CLK_RD2_CAP2.0	received by the slave. Corresponds to the signal SCK in the	
		I2S-bus specification.	
		RD2 - CAN2 receiver input	Input
		CAP2[0] - Capture input for Timer 2, channel 0	Input
22	Ground (GND)		Power

		External reset input: A LOW on this pin resets the device,	
23	RESET_IN causing I/O ports and peripherals to take on their default		Input
NESEI_IIV		states, and processor execution to begin at address 0. TTL	mpat
		with hysteresis, 5 V tolerant	
24	RESET_OUT	RSTOUT - This is a 3.3 V pin. LOW on this pin indicates	Output
24	LPC2478 being in Reset state		Output
		P0[26] General purpose digital input/output pin.	Input
25	P0.26_AD03_AOUT_RXD3	AD0[3] - A/D converter 0, input 3.	Output
23	10.20_AD03_AO01_NAD3	AOUT - D/A converter output.	Input
		RXD3 - Receiver input for UART3	Input/Output
		P1[31] – General purpose digital input/output pin.	Input/Output
26	P1.31_SCK1_AD0.5	SCK1 - Serial Clock for SSP1.	
20	P1.31_3CK1_AD0.3	AD0[5] - A/D converter 0, input 5	Input/Output
		<u> </u>	Input
27	P1.17_ENET_MDIO	P1[17] - General purpose digital input/output pin.	Input/Output
		ENET_MDIO - Ethernet MIIM data input and Output	Input/Output
28	P1.16_ENET_MDC	P1[16] - General purpose digital input/output pin.	Input/Output
		ENET_MDC - Ethernet MIIM clock	Output
29	Ground (GND)		Power
		P1[15] – General purpose digital input/output pin.	Input/Output
30 P1.15_ENET_REFCLK ENET_REF_CLK/ENET_RX_CLK – Ethernet Reference Clock			
		(RMII interface)/ Ethernet Receive Clock (MII interface)	Input
		P1[14] –General purpose digital input/output pin.	Input/Output
31	P1.14_ENET_RX_ER	ENET_RX_ER - Ethernet receive error (RMII/MII interface)	Input
32	3p3 volts		Power
33	P1.10_ENET_RXD1	P1[10] – General purpose digital input/output pin.	Input/Output
		ENET_RXD1 - Ethernet receive data 1 (RMII/MII interface)	Input
34	P1.9_ENET_RXD0	P1[9] - General purpose digital input/output pin.	Input/Output
		ENET_RXD0 - Ethernet receive data 0 (RMII/MII interface)	Input
35	P1.8_ENET_CRSDV	P1[8] - General purpose digital input/output pin.	Input/Output
		ENET_CRS_DV/ENET_CRS — Ethernet Carrier Sense/Data Valid	Input
		(RMII interface)/ Ethernet Carrier Sense (MII interface)	-
36	P1.4_ENET_TXEN	P1[4] - General purpose digital input/output pin.	Input/Output
		ENET_TX_EN - Ethernet transmit data enable (RMII/MII	Output
		interface)	•
		1	

37	P1.1_ENET_TXD1	P1[1] - General purpose digital input/output pin.	Input/Output
		ENET_TXD1 - Ethernet transmit data 1 (RMII/MII interface)	Output
		P1[0] - General purpose	Input/Output
38	38 P1.0_ENET_TXD0 Digital input/output pin.		
		ENET_TXD0 - Ethernet transmit data 0 (RMII/MII interface)	Output
39	Ground (GND)		Power
40	ISP_ENTRY	I/O - P2[10] - General purpose digital input/output pin.	
		Note: LOW on this pin while RESET is LOW forces on-chip boot	Input/output
		loader to take over control of the part after a reset.	
41		P0[3] - General purpose digital input/output pin.	Input/Output
	P0.3_RXD0	RXD0 - Receiver input for UART0	Input
42		P0[2] - General purpose digital input/output pin.	Input/Output
	P0.2_TXD0	TXD0 - Transmitter output for UART0	Output
		P0[31] - General purpose digital input/output pin.	Input/Output
43	USBD_DP	USB_D+2 - USB port 2 bidirectional D+ line	Input/Output
44	USBD_DM	USB_D22 - USB port 2 bidirectional D 2line	Input/Output
		P1[30] - General purpose digital input/output pin.	Input/Output
		USB_PWRD2 - Power Status for USB port 2.	Input
45	USBD_VBUS	VBUS - Monitors the presence of USB bus power. Note: This	Input
		signal must be HIGH for USB reset to occur. I - AD0[4] - A/D	
		converter 0, input 4	
46	5volts (5VO)	5.0 Volts DC	Power
47	5volts (5VO)	5.0 Volts DC	Power
48	5volts (5VO)	5.0 Volts DC	Power
49	3p3 volts (3V3)	3.3 Volts DC	Power
50	3p3 volts (3V3)	3.3 Volts DC	Power

12. Mechanical Details

The following illustrations show the mechanical details of the uEZGUI-2478-43WQS PCB.

Figure 5 - Mechanical Dimensions (Component View)

Figure 6 – Mechanical Dimensions (LCD Module View and Side View)

13. ESD Warning

The uEZGUI-2478-43WQS kit is shipped in a protective anti-static package. The kit must not be subjected to high electrostatic potentials. Damage may occur to the boards that will not be covered under warranty. General practice for working with static sensitive devices should be followed when working with the kit.

14. Power Requirements

Power is supplied via the USB cable provided in the kit. The following typical power requirements were measured at room temperature at 72MHz operating clock rate:

Voltage	Booted at the uEZ Demo Screen	Observed Max
3.3V	200mA	208mA

15. Useful links

- Segger Mini-JTAG Debugger
 - o http://www.segger.com/cms/jlink-software.html
- Rowley Crossworks IDE download for 30-day evaluation
 - o http://www.rowley.co.uk
- uEZ software quick start guide
 - o http://www.teamfdi.com/products/support/support dk-ts.shtml

16. Schematics

Please see the website at http://www.teamfdi.com/uEZGUI