

Build Your Own LaunchPad™ or LaunchPad BoosterPack™ Development Tool

ABSTRACT

This standard defines the physical and electrical specifications of all TI MCU LaunchPad™ evaluation platforms.

Follow these guidelines to maximize success when creating a LaunchPad that supports the BoosterPack ecosystem. Alternatively, these guidelines can also maximize success when creating a BoosterPack that can be plugged into the LaunchPad evaluation kits.

Contents 1 2 3 **List of Figures** 1 2 20-Pin LaunchPad Standard4 3 4

1 Introduction

1.1 Disclaimer

It is important to note that this standard ensures only physical and electrical compatibility between a LaunchPad baseboard and a BoosterPack plugin module. This standard does not ensure full support in terms of firmware availability, nor does it ensure that the embedded processor on the LaunchPad can support the functions of a given BoosterPack. In addition, this document does not ensure compatibility between BoosterPack kits or support for stacking of multiple BoosterPack kits. Review the specific BoosterPack pinouts to determine support for stacking.

TI recommends that you use the smallest footprint that fits the requirements when creating a new BoosterPack to ensure maximum reusability. For example, it is better to create a 20-pin BoosterPack rather than a 40-pin BoosterPack if only 20 pins are needed. The inner 20 pins found in the 40-pin or 80-pin LaunchPad variants can be made as pass through connectors so that 40-pin BoosterPacks can be stacked on top.

LaunchPad is a trademark of Texas Instruments.

All other trademarks are the property of their respective owners.

Introduction www.ti.com

1.2 Definitions

LaunchPad – A baseboard that is based on a TI embedded processor. LaunchPad evaluation kits can be based on MSP430, C2000, Stellaris, or other embedded processors from Texas Instruments. LaunchPad evaluation kits are available in different pin counts:

- 20 pins
- 40 pins
- 80 pins (future)

LaunchPad headers should be male and face up. All pins are placed at 100 mil (2.54 mm) spacing.

Required for LaunchPad kits:

- On-board emulation for programming, debugging, and serial communication to PC
- Reset button
- General-purpose buttons and LEDs

BoosterPack – A plugin module that fits on top of a LaunchPad evaluation kit. BoosterPack kits are available in different pin counts:

- 20 pins
- 40 pins
- 80 pins (future)

BoosterPack headers should be female and face down. To enable BoosterPack stacking, stackable headers can be used, which provide downward facing female headers and upward facing male headers. To ensure proper stacking of several BoosterPack kits, pay special attention to the pin assignments of each BoosterPack.

Stackable Headers – Headers that enable multiple plug-in modules or BoosterPacks to stack on top of each other. If you are interested in making your BoosterPack stackable, the part number below can be used.

Part Number: Samtec SSW-110-23-S-D

Other sources:

www.4uconnector.com (Part number: 19950)

Also available from 453oh.com

1.3 BoosterPack Design Guide

To supplement this standard, a BoosterPack Design Guide is available at http://processors.wiki.ti.com/index.php/BoosterPack Design Guide.

The BoosterPack Design Guide is a resource to help BoosterPack developers see the various pinouts on the available LaunchPad kits. This information, in addition to this BoosterPack standard, gives developers the information needed to design a new BoosterPack that is compatible with the available LaunchPad evaluation kits.

1.4 BoosterPack Combinations

If this standard is followed, several different combinations of BoosterPack kits can be added to an accompanying LaunchPad board. Different BoosterPack kits can be plugged into separate "docks" in the case of the 80-pin LaunchPad. In addition, BoosterPack kits can be stacked vertically. This allows BoosterPack kits to share common pins and is especially useful when creating an SPI or I2C bus.

Figure 1 and Figure 2 show examples of how BoosterPack kits can be plugged into a LaunchPad. Note that a 20-pin BoosterPack can also stack on a 40-pin LaunchPad.

www.ti.com Introduction

Figure 1. BoosterPack Docking

Figure 2. BoosterPack Stacking

2 Electrical and Physical Specifications

2.1 20-Pin LaunchPad and BoosterPack Standard

Figure 3 shows the pinout and dimensions for the 20-pin standard.

NOTE: All pins are on a 100 mil (2.54 mm) grid.

Figure 3. 20-Pin LaunchPad Standard

Considerations

The maximum height of a BoosterPack is 1700 mil. The maximum is 1350 mil if there is no need to access the 3-pin GND, GND, VCC header (J3).

All pins can be used as GPIOs except VCC, GND, TEST, and RESET. It is highly recommended to first use the six dedicated GPIO ports and to save special function pins for other BoosterPacks that may be stacked.

Note that most ports are multiplexed for dual functionality. See the microcontroller data sheet for details. TI recommends that the pins are used as shown to allow maximum compatibility with other systems. Of course, this is only a recommendation and should not restrict design if changes are necessary.

- ** Note that TX and RX are in respect to LaunchPad. If you are building a BoosterPack, the RX and TX lines are reversed.
- * Capacitive Touch Sense-enabled I/O ports are available only on select devices. If this feature is not available on a specific device, these are standard GPIOs.

2.2 40-Pin LaunchPad and BoosterPack Standard

Figure 4 shows the pinout and dimensions for the 40-pin standard.

NOTE: All pins are on a 100 mil (2.54 mm) grid.

Figure 4. 40-Pin LaunchPad Standard

Considerations

The maximum height of a BoosterPack is 1700 mil. The maximum is 1350 mil if there is no need to access header J5.

There is no detailed standard for the inner 20 pins (header J3 and J4). Use with care to ensure maximum compatibility with the various LaunchPad evaluation kits and improve success of stacking additional BoosterPacks.

All pins can be used as GPIOs except VCC, GND, TEST, and RESET. It is highly recommended to first use the six dedicated GPIO ports to save special function pins for other BoosterPacks that may be stacked.

Note that most ports are multiplexed for dual functionality. See the microcontroller data sheet for details. TI recommends that the pins are used as shown to allow maximum compatibility with other systems. Of course, this is only a recommendation and should not restrict design when necessary

- ** Note that TX and RX are in respect to LaunchPad. If you are building a BoosterPack, the RX and TX lines are reversed.
- * Capacitive Touch Sense-enabled I/O ports are available only on select devices. If this feature is not available on a specific device, these are standard GPIOs.

2.3 80-Pin LaunchPad and BoosterPack Standard

Note that an 80-pin LaunchPad board is not available from TI. However, this standard shows how an 80-pin LaunchPad could be implemented.

Figure 5 shows the pinout and dimensions for the 80-pin standard.

NOTE: All pins are on a 100 mil (2.54 mm) grid.

Figure 5. 80-Pin LaunchPad Standard

Considerations

The maximum height of a BoosterPack is 3400 mil. The maximum is 3150 mil if there is no need to access header J10.

The jumpers on the bottom (J6, J7, J8, and J9) have the same pinout functions as the headers on the top.

There is no detailed standard for the inner 20 pins (headers J3, J4, J8, and J9). Use with care to ensure maximum compatibility with the various LaunchPad evaluation kits and improve success of stacking additional BoosterPacks.

All pins can be used as GPIOs except VCC, GND, TEST, and RESET. It is highly recommended to first use the six dedicated GPIO ports and to save special function pins for other BoosterPacks that may be stacked.

Useful Links and Resources

Note that most ports are multiplexed for dual functionality. See the microcontroller data sheet for details. TI recommends that the pins are used as shown to allow maximum compatibility with other systems. Of course, this is only a recommendation and should not restrict design when necessary.

- ** Note that TX and RX are in respect to LaunchPad. If you are building a BoosterPack, the RX and TX lines are reversed.
- * Capacitive Touch Sense-enabled I/O ports are available only on select devices. If this feature is not available on a specific device, these are standard GPIOs.

3 Useful Links and Resources

www.ti.com

BoosterPack Design Guide (http://processors.wiki.ti.com/index.php/BoosterPack_Design_Guide)
LaunchPad and BoosterPack Eagle footprints (http://www.43oh.com/forum/viewtopic.php?f=35&t=1684)

IMPORTANT NOTICE

Texas Instruments Incorporated and its subsidiaries (TI) reserve the right to make corrections, enhancements, improvements and other changes to its semiconductor products and services per JESD46, latest issue, and to discontinue any product or service per JESD48, latest issue. Buyers should obtain the latest relevant information before placing orders and should verify that such information is current and complete. All semiconductor products (also referred to herein as "components") are sold subject to TI's terms and conditions of sale supplied at the time of order acknowledgment.

TI warrants performance of its components to the specifications applicable at the time of sale, in accordance with the warranty in TI's terms and conditions of sale of semiconductor products. Testing and other quality control techniques are used to the extent TI deems necessary to support this warranty. Except where mandated by applicable law, testing of all parameters of each component is not necessarily performed.

TI assumes no liability for applications assistance or the design of Buyers' products. Buyers are responsible for their products and applications using TI components. To minimize the risks associated with Buyers' products and applications, Buyers should provide adequate design and operating safeguards.

TI does not warrant or represent that any license, either express or implied, is granted under any patent right, copyright, mask work right, or other intellectual property right relating to any combination, machine, or process in which TI components or services are used. Information published by TI regarding third-party products or services does not constitute a license to use such products or services or a warranty or endorsement thereof. Use of such information may require a license from a third party under the patents or other intellectual property of the third party, or a license from TI under the patents or other intellectual property of TI.

Reproduction of significant portions of TI information in TI data books or data sheets is permissible only if reproduction is without alteration and is accompanied by all associated warranties, conditions, limitations, and notices. TI is not responsible or liable for such altered documentation. Information of third parties may be subject to additional restrictions.

Resale of TI components or services with statements different from or beyond the parameters stated by TI for that component or service voids all express and any implied warranties for the associated TI component or service and is an unfair and deceptive business practice. TI is not responsible or liable for any such statements.

Buyer acknowledges and agrees that it is solely responsible for compliance with all legal, regulatory and safety-related requirements concerning its products, and any use of TI components in its applications, notwithstanding any applications-related information or support that may be provided by TI. Buyer represents and agrees that it has all the necessary expertise to create and implement safeguards which anticipate dangerous consequences of failures, monitor failures and their consequences, lessen the likelihood of failures that might cause harm and take appropriate remedial actions. Buyer will fully indemnify TI and its representatives against any damages arising out of the use of any TI components in safety-critical applications.

In some cases, TI components may be promoted specifically to facilitate safety-related applications. With such components, TI's goal is to help enable customers to design and create their own end-product solutions that meet applicable functional safety standards and requirements. Nonetheless, such components are subject to these terms.

No TI components are authorized for use in FDA Class III (or similar life-critical medical equipment) unless authorized officers of the parties have executed a special agreement specifically governing such use.

Only those TI components which TI has specifically designated as military grade or "enhanced plastic" are designed and intended for use in military/aerospace applications or environments. Buyer acknowledges and agrees that any military or aerospace use of TI components which have *not* been so designated is solely at the Buyer's risk, and that Buyer is solely responsible for compliance with all legal and regulatory requirements in connection with such use.

TI has specifically designated certain components as meeting ISO/TS16949 requirements, mainly for automotive use. In any case of use of non-designated products, TI will not be responsible for any failure to meet ISO/TS16949.

Products Applications

Audio www.ti.com/audio Automotive and Transportation www.ti.com/automotive Communications and Telecom **Amplifiers** amplifier.ti.com www.ti.com/communications **Data Converters** dataconverter.ti.com Computers and Peripherals www.ti.com/computers **DLP® Products** www.dlp.com Consumer Electronics www.ti.com/consumer-apps

DSP **Energy and Lighting** dsp.ti.com www.ti.com/energy Clocks and Timers www.ti.com/clocks Industrial www.ti.com/industrial Interface interface.ti.com Medical www.ti.com/medical logic.ti.com Logic Security www.ti.com/security

Power Mgmt power.ti.com Space, Avionics and Defense www.ti.com/space-avionics-defense

Microcontrollers <u>microcontroller.ti.com</u> Video and Imaging <u>www.ti.com/video</u>

RFID <u>www.ti-rfid.com</u>

OMAP Applications Processors www.ti.com/omap TI E2E Community e2e.ti.com/omap

Wireless Connectivity <u>www.ti.com/wirelessconnectivity</u>