ESP-WROOM-32 Datasheet

Espressif Systems

September 8, 2017

About This Guide

This document provides the specifications for the ESP-WROOM-32 module.

The document structure is as follows:

Chapter	Title	Subject
Chapter 1	Preface	An overview of ESP-WROOM-32
Chapter 2	Pin Definitions	Device pinout and pin descriptions
Chapter 3	Functional Description	Description of major functional modules
Chapter 4	Peripherals and Sensors	Description of peripherals
Chapter 5	Electrical Characteristics	Electrical characteristics and specifications of ESP-WROOM-32
Chapter 6	Peripheral Schematics	The peripheral schematics of ESP-WROOM-32
Chapter 7	Schematics	The schematics of ESP-WROOM-32
Chapter 8	Dimensions	The physical dimensions of ESP-WROOM-32
Chapter 9	Learning Resources ESP32-related must-read materials and must-have resources	

Release Notes

Date	Version	Release notes		
2016.08	V1.0	First release.		
2016.11	V1.1	Updated Chapter 6 Schematics.		
2016.11	V1.2	Added Figure 7 Peripheral Schematics.		
2016.12	V1.3	Updated Section 2.1 Pin Layout.		
		Updated Chapter 1 Preface;		
		Updated Chapter 2 Pin Definitions;		
		Updated Chapter 3 Functional Description;		
2017.03	V1.4	Updated Table Recommended Operating Conditions;		
		Updated Table 9 Wi-Fi Radio Characteristics;		
		Updated Section 5.4 Reflow Profile;		
		Added Chapter 9 Learning Resources.		
Updated Section 2.2 Pin Description;		Updated Section 2.2 Pin Description;		
2017.03 V1.5 Updated Section 3.2 External Flash and SRAM; Updated Section 4.1 Peripherals and Sensors Description.		Updated Section 3.2 External Flash and SRAM;		
		Updated Section 4.1 Peripherals and Sensors Description.		
2017.04	V1.6	Added Figure 2 Reflow Profile.		
		Added the module's dimensional tolerance;		
2017.04	V1.7	Changed the input impedance value of 50Ω in Table 9 Wi-Fi Radio Characteristics		
		to output impedance value of 30+j10 Ω .		
2017.05	V1.8	Updated Figure 1 Top and Side View of ESP-WROOM-32.		
		Added a note to Section 2.1 Pin Layout;		
2017.06	V1.9	Updated Section 3.3 Crystal Oscillators;		
2017.00	V 1.9	Updated Figure 3 ESP-WROOM-32 Schematics;		
		Added Documentation Change Notification.		

Date	Version	Release notes	
	V2.0	Changed the sensitivity of NZIF receiver to -97 dBm in Table 2;	
		Updated the dimensions of the module;	
0047.00		Updated Table 6 Power Consumption by Power Modes, and added two notes to it;	
2017.08		Updated Table 8, 9, 10, 11;	
		Added Chapter 8;	
		Added the link to certification download.	
0017.00	V2.1	Updated operating voltage/power supply range updated to 2.7 ~ 3.6V;	
2017.09		Updated Chapter 7.	

Documentation Change Notification

Espressif provides email notifications to keep customers updated on changes to technical documentation. Please subscribe here.

Certificates

Download certificates for Espressif products from here.

Disclaimer and Copyright Notice

Information in this document, including URL references, is subject to change without notice. THIS DOCUMENT IS PROVIDED AS IS WITH NO WARRANTIES WHATSOEVER, INCLUDING ANY WARRANTY OF MERCHANTABILITY, NON-INFRINGEMENT, FITNESS FOR ANY PARTICULAR PURPOSE, OR ANY WARRANTY OTHERWISE ARISING OUT OF ANY PROPOSAL, SPECIFICATION OR SAMPLE.

All liability, including liability for infringement of any proprietary rights, relating to use of information in this document is disclaimed. No licenses express or implied, by estoppel or otherwise, to any intellectual property rights are granted herein. The Wi-Fi Alliance Member logo is a trademark of the Wi-Fi Alliance. The Bluetooth logo is a registered trademark of Bluetooth SIG.

All trade names, trademarks and registered trademarks mentioned in this document are property of their respective owners, and are hereby acknowledged.

Copyright © 2017 Espressif Inc. All rights reserved.

Contents

1 Overview		1
2 Pin Definitions		3
2.1 Pin Layout		3
2.2 Pin Description		3
2.3 Strapping Pins		4
3 Functional Descri	ption	6
3.1 CPU and Internal Memory	•	6
3.2 External Flash and SRAM		6
3.3 Crystal Oscillators		6
3.4 RTC and Low-Power Managem	nent	7
4 Peripherals and S	Sensors	9
4.1 Peripherals and Sensors Descri		9
5 Electrical Charact	teristics	14
5.1 Absolute Maximum Ratings		14
5.2 Wi-Fi Radio		14
5.3 BLE Radio		15
5.3.1 Receiver		15
5.3.2 Transmitter		15
5.4 Reflow Profile		16
6 Schematics		17
7 Peripheral Schem	natics	18
8 Dimensions		19
9 Learning Resourc	:es	20
9.1 Must-Read Documents		20
9.2 Must-Have Resources		20

List of Tables

2	ESP-WROOM-32 Specifications	1
3	Pin Definitions	3
4	Strapping Pins	5
5	Functionalities Depending on the Power Modes	7
6	Power Consumption by Power Modes	7
7	Description of Peripherals and Sensors	9
8	Absolute Maximum Ratings	14
9	Wi-Fi Radio Characteristics	14
10	Receiver Characteristics — BLE	15
11	Transmitter Characteristics — BLE	15

List of Figures

1	ESP-WROOM-32 Pin layout	3
2	Reflow Profile	16
3	ESP-WROOM-32 Schematics	17
4	ESP-WROOM-32 Peripheral Schematics	18
5	Dimensions of ESP-WROOM-32	19

1. Overview

ESP-WROOM-32 is a powerful, generic Wi-Fi+BT+BLE MCU module that targets a wide variety of applications, ranging from low-power sensor networks to the most demanding tasks, such as voice encoding, music streaming and MP3 decoding.

At the core of this module is the ESP32-D0WDQ6 chip*. The chip embedded is designed to be scalable and adaptive. There are two CPU cores that can be individually controlled, and the clock frequency is adjustable from 80 MHz to 240 MHz. The user may also power off the CPU and make use of the low-power co-processor to constantly monitor the peripherals for changes or crossing of thresholds. ESP32 integrates a rich set of peripherals, ranging from capacitive touch sensors, Hall sensors, low-noise sense amplifiers, SD card interface, Ethernet, high-speed SPI, UART, I2S and I2C.

Note:

* For details on the part number of the ESP32 series, please refer to the document ESP32 Datasheet.

The integration of Bluetooth, Bluetooth LE and Wi-Fi ensures that a wide range of applications can be targeted, and that the module is future proof: using Wi-Fi allows a large physical range and direct connection to the internet through a Wi-Fi router, while using Bluetooth allows the user to conveniently connect to the phone or broadcast low energy beacons for its detection. The sleep current of the ESP32 chip is less than 5 μ A, making it suitable for battery powered and wearable electronics applications. ESP32 supports a data rate of up to 150 Mbps, and 20.5 dBm output power at the antenna to ensure the widest physical range. As such the chip does offer industry-leading specifications and the best performance for electronic integration, range, power consumption, and connectivity.

The operating system chosen for ESP32 is freeRTOS with LwIP; TLS 1.2 with hardware acceleration is built in as well. Secure (encrypted) over the air (OTA) upgrade is also supported, so that developers can continually upgrade their products even after their release.

Table 2 provides the specifications of ESP-WROOM-32.

Table 2: ESP-WROOM-32 Specifications

Categories	Items	Specifications	
	RF certification	FCC/CE/IC/TELEC/KCC/SRRC/NCC	
		802.11 b/g/n/e/i (802.11n up to 150 Mbps)	
Wi-Fi	Protocols	A-MPDU and A-MSDU aggregation and 0.4 μ s guard	
		interval support	
	Frequency range	2.4 ~ 2.5 GHz	
	Protocols	Bluetooth v4.2 BR/EDR and BLE specification	
		NZIF receiver with -97 dBm sensitivity	
Bluetooth	Radio	Class-1, class-2 and class-3 transmitter	
		AFH	
	Audio	CVSD and SBC	

Categories	Items	Specifications	
		SD card, UART, SPI, SDIO, I2C, LED PWM, Motor	
	Module interface	PWM, I2S, IR	
	Wieddie Wiediade	GPIO, capacitive touch sensor, ADC, DAC, LNA pre-	
		amplifier	
	On-chip sensor	Hall sensor, temperature sensor	
	On-board clock	40 MHz crystal	
Hardware	Operating voltage/Power supply	2.7 ~ 3.6V	
	Operating current	Average: 80 mA	
	Minimum current delivered by	500 mA	
	power supply	JOO TIA	
	Operating temperature range	-40°C ~ +85°C	
	Ambient temperature range	Normal temperature	
	Package size	18±0.2 mm x 25.5±0.2 mm x 3.1±0.15 mm	
	Wi-Fi mode	Station/SoftAP/SoftAP+Station/P2P	
	Wi-Fi Security	WPA/WPA2/WPA2-Enterprise/WPS	
	Encryption	AES/RSA/ECC/SHA	
	Firmware upgrade	UART Download / OTA (download and write firmware	
Software	i iiiiware upgrade	via network or host)	
	Software development	Supports Cloud Server Development / SDK for cus-	
	Software development	tom firmware development	
	Network protocols	IPv4, IPv6, SSL, TCP/UDP/HTTP/FTP/MQTT	
	User configuration	AT instruction set, cloud server, Android/iOS app	

2. Pin Definitions

2.1 Pin Layout

Figure 1: ESP-WROOM-32 Pin layout

2.2 Pin Description

ESP-WROOM-32 has 38 pins. See pin definitions in Table 3.

Table 3: Pin Definitions

Name	No.	Туре	Function	
GND	1	Р	Ground	
3V3	2	Р	Power supply.	
EN	3	1	Chip-enable signal. Active high.	
SENSOR_VP	4	I	GPIO36, SENSOR_VP, ADC_H, ADC1_CH0, RTC_GPIO0	
SENSOR_VN	5	1	GPIO39, SENSOR_VN, ADC1_CH3, ADC_H, RTC_GPIO3	
IO34	6	I	GPIO34, ADC1_CH6, RTC_GPIO4	
IO35	7	1	GPIO35, ADC1_CH7, RTC_GPIO5	
1032	8 I/O		GPIO32, XTAL_32K_P (32.768 kHz crystal oscillator input), ADC1_CH4,	
1032	0	1/0	TOUCH9, RTC_GPIO9	
1033	9	I/O	GPIO33, XTAL_32K_N (32.768 kHz crystal oscillator output), ADC1_CH5,	
1033	9	1/0	TOUCH8, RTC_GPIO8	
IO25	10	I/O	GPIO25, DAC_1, ADC2_CH8, RTC_GPIO6, EMAC_RXD0	
IO26	11	I/O	GPIO26, DAC_2, ADC2_CH9, RTC_GPIO7, EMAC_RXD1	
1027	12	I/O	GPIO27, ADC2_CH7, TOUCH7, RTC_GPIO17, EMAC_RX_DV	

Name	No.	Туре	Function		
IO14	13	I/O	GPIO14, ADC2_CH6, TOUCH6, RTC_GPIO16, MTMS, HSPICLK,		
1014	13	HS2_CLK, SD_CLK, EMAC_TXD2			
IO12	14	I/O	GPIO12, ADC2_CH5, TOUCH5, RTC_GPIO15, MTDI, HSPIQ,		
1012	14	1/0	HS2_DATA2, SD_DATA2, EMAC_TXD3		
GND	15	Р	Ground		
IO13	16	I/O	GPIO13, ADC2_CH4, TOUCH4, RTC_GPIO14, MTCK, HSPID,		
1010	10	1/ 0	HS2_DATA3, SD_DATA3, EMAC_RX_ER		
SHD/SD2*	17	I/O	GPIO9, SD_DATA2, SPIHD, HS1_DATA2, U1RXD		
SWP/SD3*	18	I/O	GPIO10, SD_DATA3, SPIWP, HS1_DATA3, U1TXD		
SCS/CMD*	19	I/O	GPIO11, SD_CMD, SPICSO, HS1_CMD, U1RTS		
SCK/CLK*	20	I/O	GPIO6, SD_CLK, SPICLK, HS1_CLK, U1CTS		
SDO/SD0*	21	I/O	GPIO7, SD_DATA0, SPIQ, HS1_DATA0, U2RTS		
SDI/SD1*	22	I/O	GPIO8, SD_DATA1, SPID, HS1_DATA1, U2CTS		
IO15	23	I/O	GPI015, ADC2_CH3, TOUCH3, MTD0, HSPICS0, RTC_GPI013		
1013	20	1/0	HS2_CMD, SD_CMD, EMAC_RXD3		
102	24	I/O	GPIO2, ADC2_CH2, TOUCH2, RTC_GPIO12, HSPIWP, HS2_DATA0,		
102	24	1/0	SD_DATA0		
100	25	I/O	GPIO0, ADC2_CH1, TOUCH1, RTC_GPIO11, CLK_OUT1,		
	20	1/0	EMAC_TX_CLK		
104	26	I/O	GPIO4, ADC2_CH0, TOUCH0, RTC_GPIO10, HSPIHD, HS2_DATA1,		
	20	1// 0	SD_DATA1, EMAC_TX_ER		
IO16	27	I/O	GPIO16, HS1_DATA4, U2RXD, EMAC_CLK_OUT		
IO17	28	I/O	GPIO17, HS1_DATA5, U2TXD, EMAC_CLK_OUT_180		
IO5	29	I/O	GPIO5, VSPICSO, HS1_DATA6, EMAC_RX_CLK		
IO18	30	I/O	GPIO18, VSPICLK, HS1_DATA7		
IO19	31	I/O	GPIO19, VSPIQ, U0CTS, EMAC_TXD0		
NC	32	-	-		
IO21	33	I/O	GPIO21, VSPIHD, EMAC_TX_EN		
RXD0	34	I/O	GPIO3, U0RXD, CLK_OUT2		
TXD0	35	I/O	GPIO1, U0TXD, CLK_OUT3, EMAC_RXD2		
IO22	36	I/O	GPIO22, VSPIWP, U0RTS, EMAC_TXD1		
IO23	37	I/O	GPIO23, VSPID, HS1_STROBE		
GND	38	Р	Ground		

Note:

2.3 Strapping Pins

Please refer to ESP-WROOM-32 schematics.

ESP32 has five strapping pins, which can be seen in Section 6 Schematics:

• MTDI

^{*} Pins SCK/CLK, SDO/SD0, SDI/SD1, SHD/SD2, SWP/SD3 and SCS/CMD, namely, GPIO6 to GPIO11 are connected to the integrated SPI flash integrated on ESP-WROOM-32 and are not recommended for other uses.

- GPI00
- GPIO2
- MTDO
- GPIO5

Software can read the value of these five bits from the register "GPIO_STRAPPING".

During the chip power-on reset, the latches of the strapping pins sample the voltage level as strapping bits of "0" or "1", and hold these bits until the chip is powered down or shut down. The strapping bits configure the device boot mode, the operating voltage of VDD_SDIO and other system initial settings.

Each strapping pin is connected with its internal pull-up/pull-down during the chip reset. Consequently, if a strapping pin is unconnected or the connected external circuit is high-impendence, the internal weak pull-up/pull-down will determine the default input level of the strapping pins.

To change the strapping bit values, users can apply the external pull-down/pull-up resistances, or apply the host MCU's GPIOs to control the voltage level of these pins when powering on ESP32.

After reset, the strapping pins work as the normal functions pins.

Refer to Table 4 for detailed boot modes' configuration by strapping pins.

Table 4: Strapping Pins

Voltage of Internal LDO (VDD_SDIO)							
Pin	Default	3.3	3V	1.8V			
MTDI	Pull-down	()	-	1		
			Booting Mode				
Pin	Default	SPL	Boot	Downlo	ad Boot		
GPI00	Pull-up	-	1	()		
GPIO2	Pull-down	Don't	-care	0			
	Debugging Log on U0TXD During Booting						
Pin	Default	U0TXD ⁻	Toggling	U0TXD Silent			
MTDO	Pull-up	-	1	()		
	Timing of SDIO Slave						
Pin	Default	Falling-edge Input	Falling-edge Input	Rising-edge Input	Rising-edge Input		
ГШ	Delault	Falling-edge Output	Rising-edge Output	Falling-edge Output	Rising-edge Output		
MTDO	Pull-up	0 0		1	1		
GPIO5	Pull-up	0	1	0	1		

Note:

Firmware can configure register bits to change the settings of "Voltage of Internal LDO (VDD_SDIO)" and "Timing of SDIO Slave" after booting.

3. Functional Description

This chapter describes the modules and functions integrated in ESP-WROOM-32.

3.1 CPU and Internal Memory

ESP32-D0WDQ6 contains two low-power Xtensa® 32-bit LX6 microprocessors. The internal memory includes:

- 448 KB of ROM for booting and core functions.
- 520 KB (8 KB RTC FAST Memory included) of on-chip SRAM for data and instruction.
 - 8 KB of SRAM in RTC, which is called RTC FAST Memory and can be used for data storage; it is accessed by the main CPU during RTC Boot from the Deep-sleep mode.
- 8 KB of SRAM in RTC, which is called RTC SLOW Memory and can be accessed by the co-processor during the Deep-sleep mode.
- 1 kbit of eFuse, of which 256 bits are used for the system (MAC address and chip configuration) and the remaining 768 bits are reserved for customer applications, including Flash-Encryption and Chip-ID.

3.2 External Flash and SRAM

ESP32 supports up to four 16-MB of external QSPI flash and SRAM with hardware encryption based on AES to protect developers' programs and data.

ESP32 can access the external QSPI flash and SRAM through high-speed caches.

- Up to 16 MB of external flash are memory-mapped onto the CPU code space, supporting 8, 16 and 32-bit access. Code execution is supported.
- Up to 8 MB of external flash/SRAM are memory-mapped onto the CPU data space, supporting 8, 16 and 32-bit access. Data-read is supported on the flash and SRAM. Data-write is supported on the SRAM.

ESP-WROOM-32 integrates 4 MB of external SPI flash. The 4-MB SPI flash can be memory-mapped onto the CPU code space, supporting 8, 16 and 32-bit access. Code execution is supported. The integrated SPI flash is connected to GPIO6, GPIO7, GPIO8, GPIO9, GPIO10 and GPIO11. These six pins cannot be used as regular GPIO.

3.3 Crystal Oscillators

The ESP32 Wi-Fi/BT firmware can only support 40 MHz crystal oscillator for now.

3.4 RTC and Low-Power Management

With the use of advanced power management technologies, ESP32 can switch between different power modes (see Table 5).

• Power modes

- Active mode: The chip radio is powered on. The chip can receive, transmit, or listen.
- Modem-sleep mode: The CPU is operational and the clock is configurable. The Wi-Fi/Bluetooth baseband and radio are disabled.
- Light-sleep mode: The CPU is paused. The RTC memory and RTC peripherals, as well as the ULP co-processor are running. Any wake-up events (MAC, host, RTC timer, or external interrupts) will wake up the chip.
- Deep-sleep mode: Only the RTC memory and RTC peripherals are powered on. Wi-Fi and Bluetooth connection data are stored in the RTC memory. The ULP co-processor can work.
- Hibernation mode: The internal 8-MHz oscillator and ULP co-processor are disabled. The RTC recovery
 memory is powered down. Only one RTC timer on the slow clock and some RTC GPIOs are active.
 The RTC timer or the RTC GPIOs can wake up the chip from the Hibernation mode.

Sleep Patterns

- Association sleep pattern: The power mode switches between the Active mode, Modem- and Lightsleep mode during this sleep pattern. The CPU, Wi-Fi, Bluetooth, and radio are woken up at predetermined intervals to keep Wi-Fi/BT connections alive.
- ULP sensor-monitored pattern: The main CPU is in the Deep-sleep mode. The ULP co-processor takes sensor measurements and wakes up the main system, based on the data collected from sensors.

Power mode Active Modem-sleep Light-sleep Deep-sleep Hibernation ULP sensor-Association sleep pattern Sleep pattern monitored pattern CPU **OFF** ON ON **PAUSE** OFF Wi-Fi/BT baseband and radio ON **OFF** OFF OFF **OFF** RTC memory and RTC pe-ON ON **OFF** ON ON ripherals ULP co-processor ON ON ON ON/OFF OFF

Table 5: Functionalities Depending on the Power Modes

The power consumption varies with different power modes/sleep patterns and work statuses of functional modules. Please see Table 6 for details.

Table 6: Power Consumption by Power Modes

Power mode	Description	Power consumption	
Active (RF working)	Wi-Fi Tx packet 14 dBm ~ 19.5 dBm		
	Wi-Fi / BT Tx packet 0 dBm	Please refer to ESP32 Datasheet.	
	Wi-Fi / BT Rx and listening		
	Association sleep pattern (by Light-sleep)	1 mA ~ 4 mA @DTIM3	

Power mode	Description	Power consumption
		Max speed 240 MHz: 30 mA ~ 50 mA
Modem-sleep The CPU is powered on.		Normal speed 80 MHz: 20 mA ~ 25 mA
		Slow speed 2 MHz: 2 mA ~ 4 mA
Light-sleep	-	0.8 mA
	The ULP co-processor is powered on.	150 μA
Deep-sleep	ULP sensor-monitored pattern	100 μA @1% duty
	RTC timer + RTC memory	10 μΑ
Hibernation	RTC timer only	5 μΑ
Power off	CHIP_PU is set to low level, the chip is powered off	0.1 μΑ

Note:

- During Deep-sleep, when the ULP co-processor is powered on, peripherals such as GPIO and I2C are able to work.
- When the system works in the ULP sensor-monitored pattern, the ULP co-processor works with the ULP sensor periodically; ADC works with a duty cycle of 1%, so the power consumption is 100 μ A.

4. Peripherals and Sensors

4.1 Peripherals and Sensors Description

Table 7: Description of Peripherals and Sensors

Interface	Signal	Pin	Function			
	ADC1_CH0	SENSOR_VP				
	ADC1_CH3	SENSOR_VN				
	ADC1_CH4	IO32				
	ADC1_CH5	IO33				
	ADC1_CH6	IO34				
	ADC1_CH7	IO35				
	ADC2_CH0	IO4				
ADC	ADC2_CH1	IO0	Two 12-bit SAR ADCs			
	ADC2_CH2	IO2				
	ADC2_CH3	IO15				
	ADC2_CH4	IO13				
	ADC2_CH5	IO12				
	ADC2_CH6	IO14				
	ADC2_CH7	1027				
	ADC2_CH8	IO25				
	ADC2_CH9	IO26				
Ultra-Low Noise	SENSOR_VP	IO36	Provides about 60 dB gain by using larger			
Analog Pre-Amplifier	SENSOR_VN	IO39	capacitors on PCB			
DAC	DAC_1	IO25	Two 9 bit DACo			
DAC	DAC_2	IO26	Two 8-bit DACs			
	TOUCH0	IO4				
	TOUCH1	IO0				
	TOUCH2	102				
	TOUCH3	IO15				
Touch Sensor	TOUCH4	IO13	Capacitive touch sensors			
Todori Goridor	TOUCH5	IO12	- Capacitive teach concere			
	TOUCH6	IO14				
	TOUCH7	1027				
	TOUCH8	IO33				
	TOUCH9	IO32				
	HS2_CLK	MTMS				
	HS2_CMD	MTDO				
SD/SDIO/MMC Host	HS2_DATA0	102	Supports SD memory card V3.01 standard			
Controller	HS2_DATA1	IO4	- Supports OF memory card volor standard			
	HS2_DATA2	MTDI				
	HS2_DATA3	MTCK				

Interface	Signal	Pin	Function		
	PWM0_OUT0~2				
	PWM1_OUT_IN0~2		Three channels of 16-bit timers generate		
	PWM0_FLT_IN0~2		PWM waveforms. Each channel has a pair		
Motor PWM	PWM1_FLT_IN0~2	Any GPIOs*	of output signals, three fault detection		
	PWM0_CAP_IN0~2	- 7 trly Gir 100	signals, three event-capture signals, and		
	PWM1_CAP_IN0~2		three sync signals.		
	PWM0_SYNC_IN0~2		, 0		
	PWM1_SYNC_IN0~2				
LED PWM	ledc_hs_sig_out0~7	- Any GPIOs*	16 independent channels @80 MHz		
	ledc_ls_sig_out0~7	Any di 10s	clock/RTC CLK. Duty accuracy: 16 bits.		
	U0RXD_in				
	U0CTS_in				
	U0DSR_in	Any GPIOs*			
	U0TXD_out				
	U0RTS_out				
	U0DTR_out				
UART	U1RXD_in		Two UART devices with hardware		
	U1CTS_in		flow-control and DMA		
	U1TXD_out				
	U1RTS_out				
	U2RXD_in				
	U2CTS_in				
	U2TXD_out				
	U2RTS_out				
	I2CEXT0_SCL_in				
	I2CEXT0_SDA_in				
	I2CEXT1_SCL_in				
	I2CEXT1_SDA_in	Any GPIOs*	Two I2C devices in slave or master modes		
	I2CEXT0_SCL_out		l li		
	I2CEXT0_SDA_out				
	I2CEXT1_SCL_out				
	I2CEXT1_SDA_out				

Interface	Signal	Pin	Function		
	I2S0I_DATA_in0~15				
	I2S0O_BCK_in				
	12S0O_WS_in				
	I2S0I_BCK_in				
	I2S0I_WS_in				
	I2S0I_H_SYNC				
	I2S0I_V_SYNC				
	I2S0I_H_ENABLE				
	I2S0O_BCK_out				
	I2S0O_WS_out				
	I2S0I_BCK_out	Any GPIOs*			
	I2S0I_WS_out		Charge a impact and outpact from the the condi-		
I2S	I2S0O_DATA_out0~23		Stereo input and output from/to the audio codec, and parallel LCD data output		
	I2S1I_DATA_in0~15		codec, and parallel LOD data output		
	I2S1O_BCK_in				
	12S10_WS_in				
	I2S1I_BCK_in				
	12S1I_WS_in				
	I2S1I_H_SYNC				
	I2S1I_V_SYNC				
	I2S1I_H_ENABLE				
	I2S1O_BCK_out				
	I2S1O_WS_out				
	I2S1I_BCK_out				
	I2S1I_WS_out				
	I2S1O_DATA_out0~23				
Remote Controller	RMT_SIG_IN0~7	Any GPIOs*	Eight channels of IR transmitter and		
Demote Controller	RMT_SIG_OUT0~7	Ally GFIOS	receiver for various waveforms		

Interface	Signal	Pin	Function
	SPIHD	SHD/SD2	
	SPIWP	SWP/SD3	
	SPICS0	SCS/CMD	
	SPICLK	SCK/CLK	
	SPIQ	SDO/SD0	
	SPID	SDI/SD1	
	HSPICLK	IO14	
	HSPICS0	IO15	Supports Standard SPI, Dual SPI, and
Parallel QSPI	HSPIQ	IO12	Quad SPI that can be connected to the
	HSPID	IO13	external flash and SRAM
	HSPIHD	IO4	
	HSPIWP	IO2	
	VSPICLK	IO18	
	VSPICS0	IO5	
	VSPIQ	IO19	
	VSPID	IO23	
	VSPIHD	IO21	
	VSPIWP	IO22	
	HSPIQ_in/_out		Standard SPI consists of clock,
	HSPID_in/_out		chip-select, MOSI and MISO. These SPIs
	HSPICLK_in/_out		can be connected to LCD and other
	HSPI_CS0_in/_out		external devices. They support the
	HSPI_CS1_out		following features:
General Purpose	HSPI_CS2_out	Any GPIOs*	 both master and slave modes;
SPI	VSPIQ_in/_out	7, 5	4 sub-modes of the SPI format
	VSPID_in/_out		transfer that depend on the clock
	VSPICLK_in/_out		phase (CPHA) and clock polarity
	VSPI_CS0_in/_out		(CPOL) control;
	VSPI_CS1_out		• configurable SPI frequency;
	VSPI_CS2_out		 up to 64 bytes of FIFO and DMA.
	MTDI	IO12	
ITAC	MTCK	IO13	ITAG for coffware debugging
JTAG	MTMS	IO14	JTAG for software debugging
	MTDO	IO15	

Interface	Signal	Pin	Function
	SD_CLK	IO6	
	SD_CMD	IO11	SDIO interface that conforms to the
SDIO Slave	SD_DATA0	107	industry standard SDIO 2.0 card
SDIO Slave	SD_DATA1	IO8	specification.
	SD_DATA2	109	
	SD_DATA3	IO10	
	EMAC_TX_CLK	100	
	EMAC_RX_CLK	105	
	EMAC_TX_EN	IO21	
	EMAC_TXD0	IO19	
	EMAC_TXD1	1022	
	EMAC_TXD2	IO14	
	EMAC_TXD3	IO12	
	EMAC_RX_ER	IO13	
	EMAC_RX_DV	1027	
EN 4A O	EMAC_RXD0	IO25	
EMAC	EMAC_RXD1	1026	Ethernet MAC with MII/RMII interface
	EMAC_RXD2	TXD0	
	EMAC_RXD3	IO15	
	EMAC_CLK_OUT	IO16	
	EMAC_CLK_OUT_180	IO17	
	EMAC_TX_ER	104	
	EMAC_MDC_out	Any GPIOs*	
	EMAC_MDI_in	Any GPIOs*	
	EMAC_MDO_out	Any GPIOs*	
	EMAC_CRS_out	Any GPIOs*	
	EMAC_COL_out	Any GPIOs*	

Note:

- Functions of Motor PWM, LED PWM, UART, I2C, I2S, general purpose SPI and Remote Controller can be configured to any GPIO except GPIO6, GPIO7, GPIO8, GPIO9, GPIO10 and GPIO11.
- For the items marked with "Any GPIOs*" in the "Pin" column, users should note that GPIO6, GPIO7, GPIO8, GPIO9, GPIO10 and GPIO11 are connected to the integrated SPI flash of ESP-WROOM-32 and are not recommended for other uses.

5. Electrical Characteristics

Note:

The specifications in this chapter have been tested under the following general condition: VDD = 3.3V, $T_A = 27$ °C, unless otherwise specified.

5.1 Absolute Maximum Ratings

Table 8: Absolute Maximum Ratings

Parameter	Symbol	Min	Тур	Max	Unit
Power supply	VDD	2.7	3.3	3.6	V
Minimum current delivered by		0.5			A
power supply	VDD	0.5	_	_	A
Input low voltage	V_{IL}	-0.3	-	0.25×V _{IO} ¹	V
Input high voltage	V_{IH}	0.75×V _{IO} ¹	-	V _{IO} ¹ +0.3	V
Input leakage current	$ _{IL}$	-	-	50	nA
Input pin capacitance	C_{pad}	-	-	2	pF
Output low voltage	V_{OL}	-	-	$0.1 \times V_{IO}^{1}$	V
Output high voltage	V_{OH}	0.8×V _{IO} ¹	-	-	V
Maximum output drive capability	$ _{MAX}$	-	-	40	mA
Storage temperature range	T_{STR}	-40	-	85	°C
Operating temperature range	T_{OPR}	-40	-	85	°C

^{1.} V_{IO} is the power supply for a specific pad. More details can be found in the ESP32 Datasheet, Appendix IO_MUX. For example, the power supply for SD_CLK is the VDD_SDIO.

5.2 Wi-Fi Radio

Table 9: Wi-Fi Radio Characteristics

Description	Min	Typical	Max	Unit
Input frequency	2412	-	2484	MHz
Output impedance	-	30+j10	-	Ω
Input reflection	-	-	-10	dB
	Tx power			
Output power of PA for 72.2 Mbps	13	14	15	dBm
Output power of PA for 11b mode	19.5	20	20.5	dBm
	Sensitivity			
DSSS, 1 Mbps	-	-98	-	dBm
CCK, 11 Mbps	-	-91	-	dBm
OFDM, 6 Mbps	-	-93	-	dBm
OFDM, 54 Mbps	-	-75	-	dBm
HT20, MCS0	-	-93	-	dBm

Description	Min	Typical	Max	Unit
HT20, MCS7	-	-73	-	dBm
HT40, MCS0	-	-90	-	dBm
HT40, MCS7	-	-70	-	dBm
MCS32	-	-89	-	dBm
Ad	djacent channel	rejection		
OFDM, 6 Mbps	-	37	-	dB
OFDM, 54 Mbps	-	21	-	dB
HT20, MCS0	-	37	-	dB
HT20, MCS7	-	20	-	dB

5.3 BLE Radio

5.3.1 Receiver

Table 10: Receiver Characteristics — BLE

Parameter	Conditions	Min	Тур	Max	Unit
Sensitivity @30.8% PER	-	-	-97	-	dBm
Maximum received signal @30.8% PER	-	0	-	-	dBm
Co-channel C/I	-	-	+10	-	dB
	F = F0 + 1 MHz	-	-5	-	dB
	F = F0 - 1 MHz	-	-5	-	dB
A diagonate alaganate alagati ita (C/I	F = F0 + 2 MHz	-	-25	-	dB
Adjacent channel selectivity C/I	F = F0 - 2 MHz	-	-35	-	dB
	F = F0 + 3 MHz	-	-25	-	dB
	F = F0 - 3 MHz	-	-45	-	dB
	30 MHz ~ 2000 MHz	-10	-	-	dBm
Out of hand blocking performance	2000 MHz ~ 2400 MHz	-27	-	-	dBm
Out-of-band blocking performance	2500 MHz ~ 3000 MHz	-27	-	-	dBm
	3000 MHz ~ 12.5 GHz	-10	-	-	dBm
Intermodulation	-	-36	-	-	dBm

5.3.2 Transmitter

Table 11: Transmitter Characteristics — BLE

Parameter	Conditions	Min	Тур	Max	Unit
RF transmit power	-	-	0	-	dBm
Gain control step	-	-	±3	-	dBm
RF power control range	-	-12	-	+12	dBm

Parameter	Conditions	Min	Тур	Max	Unit
	F = F0 + 1 MHz	-	-14.6	-	dBm
	F = F0 - 1 MHz	-	-12.7	-	dBm
	F = F0 + 2 MHz	-	-44.3	-	dBm
Adjacent channel transmit power	F = F0 - 2 MHz	-	-38.7	-	dBm
Adjacent channel transmit power	F = F0 + 3 MHz	-	-49.2	-	dBm
	F = F0 - 3 MHz	-	-44.7	-	dBm
	F = F0 + > 3 MHz	-	-50	-	dBm
	F = F0 - > 3 MHz	-	-50	-	dBm
$\Delta f1_{avg}$	-	-	-	265	kHz
$\Delta f2_{ extsf{max}}$	-	247	-	-	kHz
$\Delta f 2_{\text{avg}}/\Delta f 1_{\text{avg}}$	-	-	-0.92	-	-
ICFT	-	-	-10	-	kHz
Drift rate	-	-	0.7	-	kHz/50 μs
Drift	-	_	2	-	kHz

5.4 Reflow Profile

Ramp-up zone — Temp.: <150°C Time: 60 ~ 90s Ramp-up rate: 1 ~ 3°C/s Preheating zone — Temp.: 150 ~ 200°C Time: 60 ~ 120s Ramp-up rate: 0.3 ~ 0.8°C/s Reflow soldering zone — Peak Temp.: 235 ~ 250°C (<245°C recommended) Time: 30 ~ 70s Cooling down zone — Temp.: 217 ~ 170°C Ramp-down rate: 3 ~ 5°C/s Solder — Sn&Ag&Cu Lead-free solder (SAC305)

Figure 2: Reflow Profile

6. Schematics

9

Figure 3: ESP-WROOM-32 Schematics

7. Peripheral Schematics

PERIPHERAL SCHEMATICS

MTDI should be kept at low electric level when powering up.

Figure 4: ESP-WROOM-32 Peripheral Schematics

Note:

It is recommended that users do not solder Pad 39 to the base board.

8. Dimensions

00

DIMENSIONS

Front view Side view Back view

Figure 5: Dimensions of ESP-WROOM-32

Note:

All dimensions are in millimeters.

9. Learning Resources

9.1 Must-Read Documents

The following link provides documents related to ESP32.

ESP32 Datasheet

This document provides an introduction to the specifications of the ESP32 hardware, including overview, pin definitions, functional description, peripheral interface, electrical characteristics, etc.

ESP32 Technical Reference Manual

The manual provides detailed information on how to use the ESP32 memory and peripherals.

ESP32 Hardware Resources

The zip files include the schematics, PCB layout, Gerber and BOM list of ESP32 modules and development boards.

• ESP32 Hardware Design Guidelines

The guidelines outline recommended design practices when developing standalone or add-on systems based on the ESP32 series of products, including ESP32, the ESP-WROOM-32 module, and ESP32-DevKitC—the development board.

• ESP32 AT Instruction Set and Examples

This document introduces the ESP32 AT commands, explains how to use them, and provides examples of several common AT commands.

9.2 Must-Have Resources

Here are the ESP32-related must-have resources.

• ESP32 BBS

This is an Engineer-to-Engineer (E2E) Community for ESP32 where you can post questions, share knowledge, explore ideas, and help solve problems with fellow engineers.

• ESP32 Github

ESP32 development projects are freely distributed under Espressif's MIT license on Github. It is established to help developers get started with ESP32 and foster innovation and the growth of general knowledge about the hardware and software surrounding ESP32 devices.

• ESP32 Tools

This is a webpage where users can download ESP32 Flash Download Tools and the zip file "ESP32 Certification and Test".

• ESP32 IDF

This webpage links users to the official IoT development framework for ESP32.

• ESP32 Resources

This webpage provides the links to all available ESP32 documents, SDK and tools.