


# Evaluation board with STM32L552ZE MCU


STM32L552E-EV top view. Picture is not contractual.

### Product status link

STM32L552E-EV

### **Features**

- STM32L552ZET6QU microcontroller featuring 512 Kbytes of Flash memory and 256 Kbytes of SRAM in LQFP144 package
- 2.8" 240 x 320 pixel-262K color TFT LCD module with parallel interface and touch panel
- USB Type-C<sup>™</sup> Sink device FS
- · On-board current measurement
- SAI Audio CODEC
- · ST-MEMS digital microphones
- 512-Mbit Octal-SPI Flash, 64-Mbit Octal HyperRAM, 16-Mbit SRAM, 128-Kbit I<sup>2</sup>C EEPROM
- 4 user LEDs
- User, Tamper and Reset push-buttons
- · 4-direction joystick with a selection button
- 1 touch sensing button
- Light-dependent resistor (LDR)
- Potentiometer
- Coin-battery cell holder for power backup
- Power-metering demonstration with dual-channel, sigma-delta modulator
- Board connectors:
  - USB Type-C™
  - microSD™ card
  - Smartcard socket
  - Stereo headset jack including analog microphone input
  - Audio jack for external speakers
  - 2xDB9 for external RS-232 port and CAN FD
  - JTAG and TRACE ETM debugger
  - Connectors for ADC input and DAC output
  - I/O expansion connectors
  - STMod+ expansion connector
  - PMOD expansion connector
  - Audio daughterboard expansion connector
  - Motor-control interface expansion connector
  - I<sup>2</sup>C expansion connector
- Flexible power-supply options: ST-LINK USB V<sub>BUS</sub> or external sources
- On-board ST-LINK/V2-1 debugger/programmer with USB re-enumeration capability: mass storage, Virtual COM port and debug port
- Comprehensive free software libraries and examples available with the STM32CubeL5 MCU Package
- Support of a wide choice of Integrated Development Environments (IDEs): Keil<sup>®</sup> MDK-ARM, IAR™ EWARM, GCC-based IDEs


# **Description**

The STM32L552E-EV Evaluation board is designed as a complete demonstration and development platform for STMicroelectronics Arm<sup>®</sup> Cortex<sup>®</sup>-M33 core with TrustZone<sup>®</sup> and the ARMv8-M mainline security extension.

The STM32L552E-EV Evaluation board is based on an ultra-low-power STM32L552ZET6QU microcontroller with 512 Kbytes of Flash memory and 256 Kbytes of SRAM, one external memory interface supporting an LCD interface, one Octo-SPI memory interface, one USB Type-C™ FS with Power Delivery controller, two SAI ports, four I²C buses, six USART ports, three SPI interfaces, one CAN FD controller, one SDMMC interface, 2x12-bit ADC, 2x12-bit DAC, two operational amplifiers, two ultra-low comparators, four digital filters for sigma-delta modulator, up to 16 timers, touch-sensing capability, and debugging supported by SWD, JTAG and ETM interface.

The full range of hardware features on the board helps the user to evaluate all the peripherals (USB FS, USART, digital microphones, ADC and DAC, dot-matrix TFT LCD, LDR, SRAM, octal Flash memory device, microSD™ card, sigma-delta modulators, smartcard, CAN FD transceiver, I²C, EEPROM), and develop applications. Extension headers allow easy connection of a daughterboard or wrapping board for a specific application.

An ST-LINK/V2-1 is integrated on the board, as embedded in-circuit debugger and programmer for the STM32 MCU and the USB Virtual COM port bridge.

DB3617 - Rev 1 page 2/6


# 1 Ordering information

To order the STM32L552E-EV Evaluation board, refer to Table 1. For a detailed description, 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 references	User manual	Target STM32
STM32L552E-EV	<ul> <li>MB1372</li> <li>MB989<sup>(1)</sup></li> </ul>	UM2597	STM32L552ZET6QU

<sup>1.</sup> LCD board.

## 1.1 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 design or in production.

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

- On the targeted STM32 that is soldered on the board (for illustration of STM32 marking, refer to the STM32 datasheet "Package information" paragraph at the <a href="https://www.st.com">www.st.com</a> website).
- Next to the evaluation tool ordering part number that is stuck or silk-screen printed on the board.

Some boards feature a specific STM32 device version, which allows the operation of any bundled commercial stack/library available. This STM32 device shows a "U" marking option at the end of the standard part number and is not available for sales.

In order to use the same commercial stack in his application, a developer may need to purchase a part number specific to this stack/library. The price of those part numbers includes the stack/library royalties.

### 1.2 Codification

The meaning of the codification is explained in Table 2. The order code is mentioned on a sticker placed on the top side of the board.

Table 2. Codification explanation

STM32TTXXY-EV	Description	Example: STM32L552E-EV
STM32TT	MCU series in STM32 Arm Cortex MCUs	STM32L5 Series
XX	MCU product line in the series	STM32L552
Y	STM32 Flash memory size: E for 512 Kbytes	512 Kbytes

DB3617 - Rev 1 page 3/6


# 2 Development environment

The STM32L552E-EV Evaluation board runs with the STM32L552ZET6QU 32-bit microcontroller based on the Arm® Cortex®-M33 core with TrustZone® and the ARMv8-M mainline security extension.

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

arm

# 2.1 System requirements

- Windows<sup>®</sup> OS (7, 8 and 10), Linux<sup>®</sup> 64-bit, or macOS<sup>®</sup>
- USB Type-A to Micro-B cable

Note: macOS<sup>®</sup> is a trademark of Apple Inc. registered in the U.S. and other countries.

All other trademarks are the property of their respective owners.

# 2.2 Development toolchains

- Keil® MDK-ARM (see note)
- IAR<sup>™</sup> EWARM (see note)
- GCC-based IDEs

Note: On Windows® only.

### 2.3 Demonstration software

The demonstration software, included in the STM32Cube MCU Package corresponding to the on-board microcontroller, is preloaded in the STM32 Flash memory 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 <a href="https://www.st.com">www.st.com</a>.

DB3617 - Rev 1 page 4/6


# **Revision history**

Table 3. Document revision history

Date	Version	Changes
30-Sep-2019	1	Initial release

DB3617 - Rev 1 page 5/6


### **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 <a href="https://www.st.com/trademarks">www.st.com/trademarks</a>. 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.

© 2019 STMicroelectronics - All rights reserved

DB3617 - Rev 1 page 6/6