

Title: IOT Node Discovery Kit		
Project: Project		
Size: A4	Reference: MB1297	Revision: D
Date: 29/01/2017	Sheet: 1 of 11	

ESD PROTECTION SHOULD BE CLOSE TO THE CONNECTOR

Title: USB_OTG_FS		
Project:		
Size: A4	Reference: MB1297	Revision: D
Date: 29/01/2017	Sheet: 4 of 11	

Designed by DiZiC

Title: RF Modules		
Project:		
Size: A4	Reference: MB1297	Revision: D
Date: 29/01/2017	Sheet: 5 of 11	

Title: NFC & ST-SAFE Part		
Project:		
Size: A4	Reference: MB1297	Revision: D
Date: 12/03/2017	Sheet: 7 of 11	

5V PWR SELECTION FROM EXTERNAL SOURCES

GND PROBE

5V INPUT PWR FROM ARDUINO

5V / 800mA

3V3 PWR

3V3 / 800mA

Designed by DiZiC

Title: POWER SUPPLY		
Project:		
Size: A4	Reference: MB1297	Revision: D
Date: 29/01/2017	Sheet: 8 of 11	

ARDUINO UNO connector

Designed by DiZiC

Title: Arduino Uno connector		
Project:		
Size: A4	Reference: MB1297	Revision: D
Date: 29/01/2017	Sheet: 9 of 11	

RESET BUTTON

100nF should be place close to the MCU
10pF and 1K should be place close to the button

USER & WAKE-UP Button

100nF should be place close to the MCU
10pF and 1K should be place close to the button

USER LED

The 2 LEDs are top side

PMOD

Designed by DiZiC

Title: Peripherals		
Project:		
Size: A4	Reference: MB1297	Revision: D
Date: 29/01/2017	Sheet: 10 of 11	

ST-LINK MCU

SWD INTERFACE

Only footprint with Cable: TC2050-IDC-NL

ST-LINK POWER 3V3 / 150mA

ST-LINK USB CONNECTOR

ESD PROTECTION SHOULD BE CLOSE TO THE CONNECTOR

STLINK_LED

ST-LINK DEBUG

Must be on a border or the PCB.

ST LINK USB Power switch 5V / 1.2A

Designed by DiZiC

Title: ST-LINK/V2-1 with support of SWD only		
Project:		
Size: A4	Reference: MB1297	Revision: D
Date: 12/03/2017	Sheet: 11 of 11	

