

the possibilities are endless

CLICKER 2

for CEC1702

A compact development board with two mikroBUS™ sockets and your favorite microcontroller. Unleash your imagination.


TO OUR VALUED CUSTOMERS

I want to express my thanks to you for being interested in our products and for having confidence in MikroElektronika.

The primary aim of our company is to design and produce high quality electronic products and to constantly improve the performance thereof in order to better suit your needs.

A stylized, handwritten signature in black ink, consisting of several loops and a long horizontal stroke extending to the right.

Nebojsa Matic
General Manager

The PIC® and Windows® logos and product names are trademarks of Microchip Technology® and Microsoft® in the U.S.A. and other countries.

Table of contents

Introduction to clicker 2 for CEC1702	4	5. Power management and battery charger	16
Key features	5	6. Oscillators	17
1. Power supply	7	7. USB connection	19
2. CEC1702 microcontroller	9	8. Pads	21
Key microcontroller features	9	9. Pinout	22
3. Programming the microcontroller	10	9.1 mikroBUS™ pinout	23
3.1 Programming with mikroProg™ programmer	11	10. click™ boards are plug and play!	24
mikroProg Suite™ for ARM® software	12	11. Dimensions	26
4. Buttons and LEDs	14		


Introduction to clicker 2 for CEC1702


clicker for CEC1702 is a compact development board with two mikroBUS™ sockets for click board™ connectivity. With more than 270 click boards™ so far, you can combine different functionalities and create without limitations. The board carries the CEC1702, a 32-bit ARM® Cortex™-M4 Processor Core, with strong cryptographic support. It also contains two indication LEDs, two general purpose buttons, a reset button, an on/off switch, a li-polymer battery connector, a Micro USB connector.

A mikroProg connector and a 2x26 pinout for interfacing with external electronics are also provided.


The mikroBUS™ connector consists of two 1x8 female headers with SPI, I 2C, UART, RST, PWM, Analog and Interrupt lines as well as 3.3V, 5V and GND power lines.

Clicker 2 for CEC1702 for CEC1702 board can be powered over a USB cable.


clicker 2 for CEC1702 schematic


clicker 2 for CEC1702 schematic

. Power supply

You can supply power to the board with a Mini USB cable provided in the package. On-board voltage regulators provide the appropriate voltage levels to each component on the board. Power LED (GREEN) will indicate the presence of power supply.

**Figure 1-1:
Connecting USB
power supply**

You can also power the board using a **Li-Polymer** battery, via on-board battery connector. On-board battery charger circuit enables you to charge the battery over USB connection. **LED diode (RED)** will indicate when battery is charging. Charging current is ~300mA


Figure 1-2: Connecting Li-Polymer battery


Figure 1-3: Power supply schematic

2. CEC1702 microcontroller

The clicker 2 for CEC1702 development board comes with the CEC1702 microcontroller from Microchip. The CEC1702 is a full-featured ARM® Cortex®-M4-based microcontroller with a complete hardware cryptography-enabled solution in a single package. This low-power but powerful, programmable 32-bit microcontroller offers easy-to-use encryption, authentication, private and public key capabilities and allows customer programming flexibility to minimize customer risk.

Key microcontroller features

- 480KB SRAM: Code + Data
- Robust HW Crypto Cypher Suite
- 2.5K bits User Programmable OTP
- Secure boot provides a HW-based root of trust
- Security Supervisor
- Can replace or supplement existing


3. Programming the microcontroller


Figure 3-1:
CEC1702
microcontroller

The microcontroller can be programmed in three ways:

- 01 Using USB HID mikroBootloader,
- 02 Using external mikroProg™ for CEC1702 programmer

3.1 Programming with mikroProg™ programmer

On-board mikroProg™ programmer requires special programming software called mikroProg Suite™ for ARM®. This software is used for programming of all supported microcontroller families with ARM® Cortex™-M3 and Cortex™-M4 cores. The software has an intuitive interface and SingleClick™ programming technology. To begin, first locate the installation archive on the link below:


Figure 3-9: mikroProg™ connector

mikroProg Suite™ for ARM® software

On-board mikroProg™ programmer requires special programming software called mikroProg Suite™ for ARM®. This software is used for programming of all supported microcontroller families with ARM® Cortex™-M3 and Cortex™-M4 cores. The software has an intuitive interface and SingleClick™ programming technology. To begin, first locate the installation archive on the link below:


http://www.mikroe.com/downloads/get/1809/mikroprog_suite_for_arm.zip

After downloading, extract the package and double click the executable setup file, to start installation.

Quick guide

- 01 Click the **Detect MCU** button in order to recognize the device ID.
- 02 Click the **Read** button to read the entire microcontroller memory. You can click the **Save** button to save it to the target HEX file.
- 03 If you want to write the HEX file into the microcontroller, first make sure to load the target HEX file using the **Load** button. Then click the **Write** button to begin programming.
- 04 Click the **Erase** button to clear the microcontroller memory.


Figure 3-10:
mikroProg Suite™
for ARM® window

NOTE Before attaching the programming connector, you have to solder the provided 2x5 male header to the JTAG (CN3) pads.


Figure 3-13: mikroProg™ connection schematic

4. Buttons and LEDs

The board also contains a **01 reset button** and a pair of **02 buttons** and **03 LEDs**, as well as an ON/OFF switch. The **Reset button** is used to manually reset the microcontroller—it generates a low voltage level on the microcontroller's reset pin. **LEDs** can be used for visual indication of the logic state on two pins (**GPIO156** and **GPIO157**). An active LED indicates that a logic high (1) is present on the pin. Pressing any of the two **buttons** can change the logic state of the microcontroller pins (**GPIO032** and **GPIO113**) from logic high (1) to logic low (0). In addition to the onboard ON/OFF switch, two pads (EXT and PSW) allow you to connect

Figure 4-1:
Two LEDs, two buttons
and a reset button


5. Power management and battery charger

clicker 2 for CEC1702 features **LTC®3586-2**, a highly integrated power management and battery charger IC that includes a current limited switching PowerPath manager. LTC®3586 also **enables battery charging over a USB connection**.


Figure 5-2: power management and battery charger IC

6. Oscillator

The CEC1702 microcontroller is equipped with an internal 32kHz oscillator that provides a stable clock signal. The board also contains a 32kHz crystal oscillator.


7. USB connection


Connection with target USB host is done over a mikro USB connector which is positioned next to the battery connector.

Figure 7-1:
Connecting USB
cable to clicker 2


Figure 7-2: USB module connection schematic

8. Pads


Pads HDR2


Figure 8-1: Connecting pads schematic


Pads HDR1

Most microcontroller pins are available for further connectivity via two 1x26 rows of connection pads on both sides of the clicker 2 for CEC1702 board. They are designed to match additional

9. Pinout


■ Digital lines
 ■ Analog Lines
 ■ Interrupt Lines
 ■ SPI Lines
 ■ I2C Lines
 ■ UART lines
 ■ PWM lines

9.1 mikroBUS™ pinouts

Having two mikroBUS™ sockets and an additional connection pad, clicker 2 for CEC1702 utilizes all of the CEC1702's I/Os. Each of the **two UART outputs** has its own separate connection pin (either on mikroBUS™ 1 or 2, or on the 2x26 connection pad). Of the **two SPI lines**, one is routed to mikroBUS™ 1; the other is shared between mikroBUS™ 2 and the pins on the connection pad. Same goes for the **two available IC lines**.


Figure 9-1:
mikroBUS™
individual and
shared lines

10. click™ boards are plug and play!

Up to now, MikroElektronika has released more than 270 mikroBUS™ compatible **click™ boards**. On the average, two click boards is released per week. It is our intention to provide you with as many add-on boards as possible, so you will be able to expand your development board with additional functionality. Each board comes with a set of working example code. Please visit the click™ boards webpage for the complete list of currently available boards:


<https://shop.mikroe.com/click>


Figure 10-1:
clicker 2 for CEC1702
driving click™ boards


RFid click™


Relay click™


8x8 click™


FM click™


Bluetooth2 click™


Thunder click™


USB SPI click™


BarGraph click™


7seg click™


THERMO click™


Gyro click™


EEPROM click™


Light click™


Pressure click™

11. Dimensions


DISCLAIMER

All the products owned by MikroElektronika are protected by copyright law and international copyright treaty. Therefore, this manual is to be treated as any other copyright material. No part of this manual, including product and software described herein, may be reproduced, stored in a retrieval system, translated or transmitted in any form or by any means, without the prior written permission of MikroElektronika. The manual PDF edition can be printed for private or local use, but not for distribution. Any modification of this manual is prohibited.

MikroElektronika provides this manual 'as is' without warranty of any kind, either expressed or implied, including, but not limited to, the implied warranties or conditions of merchantability or fitness for a particular purpose.

MikroElektronika shall assume no responsibility or liability for any errors, omissions and inaccuracies that may appear in this manual. In no event shall MikroElektronika, its directors, officers, employees or distributors be liable for any indirect, specific, incidental or consequential damages (including damages for loss of business profits and business information, business interruption or any other pecuniary loss) arising out of the use of this manual or product, even if MikroElektronika has been advised of the possibility of such damages. MikroElektronika reserves the right to change information contained in this manual at any time without prior notice, if necessary.

HIGH RISK ACTIVITIES

The products of MikroElektronika are not fault - tolerant nor designed, manufactured or intended for use or resale as on - line control equipment in hazardous environments requiring fail - safe performance, such as in the operation of nuclear facilities, aircraft navigation or communication systems, air traffic control, direct life support machines or weapons systems in which the failure of Software could lead directly to death, personal injury or severe physical or environmental damage ('High Risk Activities'). MikroElektronika and its suppliers specifically disclaim any expressed or implied warranty of fitness for High Risk Activities.

TRADEMARKS

The MikroElektronika name and logo, mikroC™, mikroBasic™, mikroPascal™, Visual TFT™, Visual GLCD™, mikroProg™, Ready™, MINI™, mikroBUS™, EasyPIC™, EasyAVR™, Easy8051™, click™ boards and mikromedia™ are trademarks of MikroElektronika. All other trademarks mentioned herein are property of their respective companies. All other product and corporate names appearing in this manual may or may not be registered trademarks or copyrights of their respective companies, and are only used for identification or explanation and to the owners' benefit, with no intent to infringe.

Copyright © 2014 MikroElektronika. All Rights Reserved.


If you want to learn more about our products, please visit our web site at www.mikroe.com

If you are experiencing some problems with any of our products or just need additional information, please place your ticket at helpdesk.mikroe.com

If you have any questions, comments or business proposals,
do not hesitate to contact us at office@mikroe.com