

VK-RZ/A1LU

ver. 1.0

Embedded camera to USB/Wi-Fi/BLE
small form factor module with
Renesas Electronics RZ/A1LU ARM Cortex-A9 LSI

R7S721030VCFP

- 384MHz, 176 QFP, Fanless

3 MByte OnChip RAM

- Can RUN without ext. SDRAM

Up to 64 MByte NOR-Flash

- QSPI, 66MHz, Quad (Burst), 4-bit
- Direct fetch is possible

Up to 64 MByte SDRAM

- 66MHz, 16-bit

1 x USB Host/Function

- USB 2.0, Micro USB connector

Micro SD

- Boot capability possible if no external SDRAM

CMOS camera interface

- KBCR-M04VG-HPB2033VGA 640x480, up to 60fps, horizontal angle 98 degrees, vertical angle 75 degrees

Wi-Fi / BLE

- Pre certified ESP32 wireless module

Exp. Ports

- RZ/A1LU - 18 I/O 3.3V
- UART
- SPI
- I2C
- ADC

Debug ports:

- RZ/A1 J-TAG 2x5 pins, Coresight™

DC IN +5V

- Consumption +3.3V @ 450mA max

Operating temperature:

- -40 ... +85°

Dimensions:

- 45 mm x 45 mm
- Mounting holes 4 x Ø2 mm (40 mm x 40mm)


Planned Board Support Packages:

- h.264 video encoding
- MBED enabled
- u-boot, Linux - GCC
- FreeRTOS - IAR
- OpenCV V3.2
- IS2T MicroEJ demos - IAR
- .NET Micro Framework - GCC