

Universal EXTension connector (UEXT)

Revision Initial, September 2011
Copyright(c) 2011, OLIMEX Ltd, All rights reserved

What is UEXT?

Back in year 2000 we start to design different development boards, there were many features which we wanted to implement to all boards like wireless communication, Relay output, opto-isolated inputs, Audio, RS485 etc, but we realized that not all customers will need all these features at once, so why to put all this on every board and customer pay for all features but use only few? For instance one will need Zigbee, other will need Bluetooth, we asked ourself how to make our boards so everyone is happy but to not make the boards unnecessary expensive? Then we start thinking for some kind of universal connector where we know which pin where is connected and we can develop different modules which to connect to this connector and to be available to every board.

Every decent microcontroller have **RS232**, **SPI** and **I2C**, these are basic peripherals and they give quite good freedom to develop different modules.

This is how UEXT (Universal-Extension-Connector) was born. We start including this connector on every one of our boards which we designed after year 2004.

To summarize: UEXT is a [board to board](#) connector which supports three serial communication interfaces I²C, SPI and RS232. It is a great way to add features to the development boards so customer can choose which feature he want to use.

Physical characteristics:

For the physical connector of UEXT interface we choose dual row [BH10S](#) male connector, 10 pins (two rows x 5) with row spacing 0.100" (2.54 mm). These are very common and cheap so can be sourced from many different sources.

As UEXT have RS232 and the Rx and Tx signals should be crossed we can say that UEXT on the board is with HOST and UEXT on the module is with SLAVE layout

With UEXT on board you can connect any of our Modules which are listed below and to add different functionality.

UEXT host is 10 pin MALE connector, the modules may be 10 pin Female connector if plug directly to the host UEXT or can be made also with Male 10 pin connector if they are to be connected with 10 pin Ribbon IDC10 cable

Electrical characteristics:

The UEXT connector gives user an opportunity to connect different modules to the host via I²C, SPI and RS232 interfaces with CMOS levels. The interface you will use depends on the module supported interface.

If you don't use the special function of some pins then they are used as GPIO's.

Note that some of UEXT interfaces may be shared with other peripheral of the host. For example host's UEXT SPI interface can be shared at other chip select with on board LCD, SD/MMC card etc.

Connector pins description:

Pin #	Signal Name
1	3.3V
2	GND
3	TXD
4	RXD
5	SCL
6	SDA
7	MISO
8	MOSI
9	SCK
10	SSEL

- If you use RS232 interface of host's UEXT, then RXD is an input and TXD is an output.

- If you use SPI interface of host's UEXT, then the host is a master and the module is slave, i.e. MISO is an input and MOSI is an output.

- The I²C signals (SDA and SCL) of host's UEXT are pulled-up with resistors

OLIMEX Modules with UEXT:

Now we have lot of modules developed and many new are to come.

Wireless:

MOD-NRF24L - this is 2.4Ghz module with nordic nRF24L01
MOD-BT - bluetooth module with NXP BGB203
MOD-BLECC2540 - bluetooth low energy module with CC2540
MOD-nRF8001 - bluetooth low energy module with nrf8001
MOD-MRF24J40 - Microchip's IEEE 802.15.4™ Standard compliant 2.4 GHz RF module with SPI interface allow boards to connect to Zigbee networks
MOD-WIFI - board with ZG2100M Wi-Fi module with SPI interface, allow boards to connect to WiFi internet
MOD-ZIGBEE-UEXT - Microchip's MRF24J60 RF module + Zigbee stack implemented on PIC
MOD-GSM - Quad band GSM module with SIM340DZ
MOD-GSM-EDGE - Quad band GSM module with SIM700 and 236Kbps
MOD-CCRF - 868/915 RF transceiver with CC430F5137
MOD-CCRFLCD - 868/915 RF transceiver with CC430F5137 with temperature sensor and LCD
MOD-HRF2.4 - low cost RFM70 2.4GHz RF module

Ethernet:

MOD-ENC28J60 - Ethernet with ENC28J60 10 Mbit
MOD-ENC624J600 - Ethernet with ENC624J600 100 Mbit

RFID:

MOD-RFID125-BOX - 125 kHz RFID reader
MOD-RFID1356-BOX - 13.56 Mhz RFID reader

LCD:

MOD-NOKIA6610 - nokia 6610 LCD
MOD-NOKIA3310 - nokia 3310 LCD
MOD-LCD1x9 - 9 alphanumeric character LCD
MOD-LCD4.3" - 4.3"LCD with LPC2478

IO:

MOD-IO - addressable and stackable 4 relays, 4 optoisolated inputs module
MOD-AD - 24 bit ADC and DAC module
MOD-USB-RS232 - USB to UEXT convertor can act as host and slave and allow any of our modules or board with UEXT to be connected to PC via USB
MOD-RS485 - RS485 converter
MOD-SD-MMC- allow modules which can be placed on MMC card to be interfaced
MOD-IRDA - reads IR and sends IR commands (demo with MOD-USB-RS232 takes IR remote TV controller and act as HID keyboard)

MOD-HDPMT - measures pressure and magnetic compass
MOD-HRH - measures RH

Navigation:

MOD-GPS - SirfstarIII low power GPS module
MOD-SMB380 - digital 3 axes accelerometer
MOD-MAG - digital 3 axes magnetometer

Bio-feedback:

MOD-EKG - EKG heartbeat sensor module
MOD-PULS - pulseoximeter and heart-rate monitor

Audio:

MOD-MP3-X - VS1053 MP3 player controllable through RS232 commands easy
embedd voice/music to your project

Power:

MOD-PWRMTR Google power metering add-on board
MOD-PWRLN power line network modem

FAQ:

Q: Can I implement UEXT on my own board?

A: Absolutely, we encourage anyone to implement UEXT to their products, but to follow the host/slave and electrical layouts.

Q: Is UEXT for only 3.3V modules?

A: yes, UEXT is designed for 3.3V and most of our modules will be destroyed if more than 3.3V is applied

Q: Is there power supply restriction for the 3.3V host?

A: we never defined power consumption, but we have many different boards with capability to supply from 100 to 500mA, so the host power supply capabilities depend on the board implementation. If you want to develop your UEXT modules do not make them more than 100mA power hungry as they may not work with all of our boards

Q: Should I pay royalties or taxes to Olimex if I use or develop UEXT modules?

A: No, this is open project and there are no taxes nor royalties to use UEXT

Revision history:

initial revision Rev. A, September 2011

Disclaimer:

© 2011 Olimex Ltd. All rights reserved. Olimex®, logo and combinations thereof, are registered trademarks of Olimex Ltd. Other terms and product names may be trademarks of others. The information in this document is provided in connection with Olimex products. No license, express or implied or otherwise, to any intellectual property right is granted by this document or in connection with the sale of Olimex products. Neither the whole nor any part of the information contained in or the product described in this document may be adapted or reproduced in any material from except with the prior written permission of the copyright holder. The product described in this document is subject to continuous development and improvements. All particulars of the product and its use contained in this document are given by OLIMEX in good faith. However all warranties implied or expressed including but not limited to implied warranties of merchantability or fitness for purpose are excluded. This document is intended only to assist the reader in the use of the product. OLIMEX Ltd. shall not be liable for any loss or damage arising from the use of any information in this document or any error or omission in such information or any incorrect use of the product.