

ESP32-WROOM-32E & ESP32-WROOM-32UE

Datasheet

Version 1.2
Espressif Systems
Copyright © 2021

About This Document

This document provides the specifications for the ESP32-WROOM-32E and ESP32-WROOM-32UE modules.

Document Updates

Please always refer to the latest version on <https://www.espressif.com/en/support/download/documents>.

Revision History

For revision history of this document, please refer to the [last page](#).

Documentation Change Notification

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

Please subscribe at www.espressif.com/en/subscribe. Note that you need to update your subscription to receive notifications of new products you are not currently subscribed to.

Certification

Download certificates for Espressif products from www.espressif.com/en/certificates.

1 Module Overview

1.1 Features

MCU

- ESP32-D0WD-V3 embedded, Xtensa® dual-core 32-bit LX6 microprocessor, up to 240 MHz
- 448 KB ROM for booting and core functions
- 520 KB SRAM for data and instructions
- 16 KB SRAM in RTC

Wi-Fi

- 802.11b/g/n
- Bit rate: 802.11n up to 150 Mbps
- A-MPDU and A-MSDU aggregation
- 0.4 μ s guard interval support
- Center frequency range of operating channel: 2412 ~ 2484 MHz

Bluetooth®

- Bluetooth V4.2 BR/EDR and Bluetooth LE specification
- Class-1, class-2 and class-3 transmitter

- AFH
- CVSD and SBC

Hardware

- Interfaces: SD card, UART, SPI, SDIO, I²C, LED PWM, Motor PWM, I²S, IR, pulse counter, GPIO, capacitive touch sensor, ADC, DAC, Two-Wire Automotive Interface (TWAI®), compatible with ISO11898-1)
- 40 MHz crystal oscillator
- 4 MB SPI flash
- Operating voltage/Power supply: 3.0 ~ 3.6 V
- Operating temperature range: -40 ~ 85 °C
- Dimensions: See Table 1

Certification

- Bluetooth certification: BQB
- RF certification: FCC/CE-RED/SRRC
- Green certification: REACH/RoHS

1.2 Description

ESP32-WROOM-32E and ESP32-WROOM-32UE are two powerful, generic Wi-Fi+BT+BLE MCU modules that target 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.

ESP32-WROOM-32E comes with a PCB antenna, and ESP32-WROOM-32UE with an IPEX antenna. They both feature a 4 MB external SPI flash. **The information in this datasheet is applicable to both modules.**

The ordering information of the two modules is listed as follows:

Table 1: Ordering Information

Module	Chip embedded	Flash	Module dimensions (mm)
ESP32-WROOM-32E (PCB)	ESP32-D0WD-V3	4 MB ¹	18.0 × 25.5 × 3.1
ESP32-WROOM-32UE (IPEX)			18.0 × 19.2 × 3.2
Notes:			
1. The module with 8 MB flash or 16 MB flash is available for custom order.			
2. For detailed ordering information, please see Espressif Product Ordering Information .			
3. For dimensions of the IPEX connector, please see Chapter 7.3.			

At the core of the module is the ESP32-D0WD-V3 chip*. The chip embedded is designed to be scalable and adaptive. There are two CPU cores that can be individually controlled, and the CPU clock frequency is adjustable from 80 MHz to 240 MHz. The chip also has a low-power co-processor that can be used instead of the CPU to save power while performing tasks that do not require much computing power, such as monitoring of peripherals. ESP32 integrates a rich set of peripherals, ranging from capacitive touch sensors, Hall sensors, SD card interface, Ethernet, high-speed SPI, UART, I²S and I²C.

Note:

* For details on the part numbers of the ESP32 family of chips, 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 all-around: 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. The module supports a data rate of up to 150 Mbps, and 20 dBm output power at the antenna to ensure the widest physical range. As such the module 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 users can upgrade their products even after their release, at minimum cost and effort.

1.3 Applications

- Generic Low-power IoT Sensor Hub
- Generic Low-power IoT Data Loggers
- Cameras for Video Streaming
- Over-the-top (OTT) Devices
- Speech Recognition
- Image Recognition
- Mesh Network
- Home Automation
- Smart Building
- Industrial Automation
- Smart Agriculture
- Audio Applications
- Health Care Applications
- Wi-Fi-enabled Toys
- Wearable Electronics
- Retail & Catering Applications

Contents

1	Module Overview	3
1.1	Features	3
1.2	Description	3
1.3	Applications	4
2	Block Diagram	9
3	Pin Definitions	10
3.1	Pin Layout	10
3.2	Pin Description	10
3.3	Strapping Pins	12
4	Electrical Characteristics	14
4.1	Absolute Maximum Ratings	14
4.2	Recommended Operating Conditions	14
4.3	DC Characteristics (3.3 V, 25 °C)	14
4.4	Current Consumption Characteristics	15
4.4.1	Current Consumption Depending on RF Modes	15
4.5	Wi-Fi RF Characteristics	16
4.5.1	Wi-Fi RF Standards	16
4.5.2	Transmitter Characteristics	16
4.5.3	Receiver Characteristics	17
4.6	Bluetooth Radio	18
4.6.1	Receiver – Basic Data Rate	18
4.6.2	Transmitter – Basic Data Rate	18
4.6.3	Receiver – Enhanced Data Rate	19
4.6.4	Transmitter – Enhanced Data Rate	19
4.7	Bluetooth LE Radio	20
4.7.1	Receiver	20
4.7.2	Transmitter	20
5	Schematics	22
6	Peripheral Schematics	24
7	Physical Dimensions and PCB Layout	25
7.1	Physical Dimensions	25
7.2	Recommended PCB Land Pattern	27
7.3	U.FL Connector Dimensions	29
8	Product Handling	30
8.1	Storage Condition	30
8.2	ESD	30

8.3	Reflow Profile	30
9	MAC Addresses and eFuse	31
10	Learning Resources	32
10.1	Must-Read Documents	32
10.2	Must-Have Resources	32
	Revision History	34

List of Tables

1	Ordering Information	3
2	Pin Definitions	11
3	Strapping Pins	12
4	Absolute Maximum Ratings	14
5	Recommended Operating Conditions	14
6	DC Characteristics (3.3 V, 25 °C)	14
7	Current Consumption Depending on RF Modes	15
8	Wi-Fi RF Standards	16
9	Transmitter Characteristics	16
10	Receiver Characteristics	17
11	Receiver Characteristics – Basic Data Rate	18
12	Transmitter Characteristics – Basic Data Rate	18
13	Receiver Characteristics – Enhanced Data Rate	19
14	Transmitter Characteristics – Enhanced Data Rate	19
15	Receiver Characteristics – BLE	20
16	Transmitter Characteristics – BLE	20

List of Figures

1	ESP32-WROOM-32E Block Diagram	9
2	ESP32-WROOM-32UE Block Diagram	9
3	Pin Layout of ESP32-WROOM-32E (Top View)	10
4	ESP32-WROOM-32E Schematics	22
5	ESP32-WROOM-32UE Schematics	23
6	ESP32-WROOM-32E & ESP32-WROOM-32UE Peripheral Schematics	24
7	ESP32-WROOM-32E Physical Dimensions	25
8	ESP32-WROOM-32UE Physical Dimensions	26
9	ESP32-WROOM-32E Recommended PCB Land Pattern	27
10	ESP32-WROOM-32UE Recommended PCB Land Pattern	28
11	U.FL Connector Dimensions	29
12	Reflow Profile	30

2 Block Diagram

Figure 1: ESP32-WROOM-32E Block Diagram

Figure 2: ESP32-WROOM-32UE Block Diagram

3 Pin Definitions

3.1 Pin Layout

Figure 3: Pin Layout of ESP32-WROOM-32E (Top View)

Note:

- The pin layout of ESP32-WROOM-32UE is the same as that of ESP32-WROOM-32E, except that ESP32-WROOM-32UE has no keepout zone.
- The pin diagram shows the approximate location of pins on the module. For the actual mechanical diagram, please refer to Section 7.1 *Physical Dimensions*.

3.2 Pin Description

The module has 38 pins. See pin definitions in Table 2.

Table 2: Pin Definitions

Name	No.	Type	Function
GND	1	P	Ground
3V3	2	P	Power supply
EN	3	I	High: On; enables the chip Low: Off; the chip powers off Note: Do not leave the pin floating.
SENSOR_VP	4	I	GPIO36, ADC1_CH0, RTC_GPIO0
SENSOR_VN	5	I	GPIO39, ADC1_CH3, RTC_GPIO3
IO34	6	I	GPIO34, ADC1_CH6, RTC_GPIO4
IO35	7	I	GPIO35, ADC1_CH7, RTC_GPIO5
IO32	8	I/O	GPIO32, XTAL_32K_P (32.768 kHz crystal oscillator input), ADC1_CH4, TOUCH9, RTC_GPIO9
IO33	9	I/O	GPIO33, XTAL_32K_N (32.768 kHz crystal oscillator output), ADC1_CH5, 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
IO27	12	I/O	GPIO27, ADC2_CH7, TOUCH7, RTC_GPIO17, EMAC_RX_DV
IO14	13	I/O	GPIO14, ADC2_CH6, TOUCH6, RTC_GPIO16, MTMS, HSPICLK, HS2_CLK, SD_CLK, EMAC_TXD2
IO12	14	I/O	GPIO12, ADC2_CH5, TOUCH5, RTC_GPIO15, MTDI, HSPIQ, HS2_DATA2, SD_DATA2, EMAC_TXD3
GND	15	P	Ground
IO13	16	I/O	GPIO13, ADC2_CH4, TOUCH4, RTC_GPIO14, MTCK, HSPID, HS2_DATA3, SD_DATA3, EMAC_RX_ER
NC	17	-	See note 1 under the table.
NC	18	-	See note 1 under the table.
NC	19	-	See note 1 under the table.
NC	20	-	See note 1 under the table.
NC	21	-	See note 1 under the table.
NC	22	-	See note 1 under the table.
IO15	23	I/O	GPIO15, ADC2_CH3, TOUCH3, MTDO, HSPICS0, RTC_GPIO13, HS2_CMD, SD_CMD, EMAC_RXD3
IO2	24	I/O	GPIO2, ADC2_CH2, TOUCH2, RTC_GPIO12, HSPIWP, HS2_DATA0, SD_DATA0
IO0	25	I/O	GPIO0, ADC2_CH1, TOUCH1, RTC_GPIO11, CLK_OUT1, EMAC_TX_CLK
IO4	26	I/O	GPIO4, ADC2_CH0, TOUCH0, RTC_GPIO10, HSPIHD, HS2_DATA1, 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, VSPICS0, HS1_DATA6, EMAC_RX_CLK
IO18	30	I/O	GPIO18, VSPICLK, HS1_DATA7
IO19	31	I/O	GPIO19, VSPIQ, U0CTS, EMAC_TXD0

Name	No.	Type	Function
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	P	Ground

Note:

1. Pins GPIO6 to GPIO11 on the ESP32-D0WD-V3 chip are connected to the SPI flash integrated on the module and are not led out.
2. For peripheral pin configurations, please refer to [ESP32 Datasheet](#).

3.3 Strapping Pins

ESP32 has five strapping pins: MTDI, GPIO0, GPIO2, MTDO, GPIO5. The pin-pin mapping between ESP32 and the module is as follows, which can be seen in Chapter 5 *Schematics*:

- MTDI = IO12
- GPIO0 = BOOT/IO0
- GPIO2 = IO2
- MTDO = IO15
- GPIO5 = IO5

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

During the chip's system reset release (power-on-reset, RTC watchdog reset and brownout 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's boot mode, the operating voltage of VDD_SDIO and other initial system settings.

Each strapping pin is connected to its internal pull-up/pull-down during the chip reset. Consequently, if a strapping pin is unconnected or the connected external circuit is high-impedance, 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 use the host MCU's GPIOs to control the voltage level of these pins when powering on ESP32.

After reset release, the strapping pins work as normal-function pins.

Refer to Table 3 for a detailed boot-mode configuration by strapping pins.

Table 3: Strapping Pins

Voltage of Internal LDO (VDD_SDIO)			
Pin	Default	3.3 V	1.8 V
MTDI	Pull-down	0	1

Booting Mode					
Pin	Default	SPI Boot		Download Boot	
GPIO0	Pull-up	1		0	
GPIO2	Pull-down	Don't-care		0	
Enabling/Disabling Debugging Log Print over U0TXD During Booting					
Pin	Default	U0TXD Active		U0TXD Silent	
MTDO	Pull-up	1		0	
Timing of SDIO Slave					
Pin	Default	FE Sampling FE Output	FE Sampling RE Output	RE Sampling FE Output	RE Sampling RE Output
MTDO	Pull-up	0	0	1	1
GPIO5	Pull-up	0	1	0	1

Note:

- FE: falling-edge, RE: rising-edge.
- Firmware can configure register bits to change the settings of "Voltage of Internal LDO (VDD_SDIO)" and "Timing of SDIO Slave", after booting.
- The module integrates a 3.3 V SPI flash, so the pin MTDI cannot be set to 1 when the module is powered up.

4 Electrical Characteristics

4.1 Absolute Maximum Ratings

Stresses beyond the absolute maximum ratings listed in the table below may cause permanent damage to the device. These are stress ratings only, and do not refer to the functional operation of the device that should follow the [recommended operating conditions](#).

Table 4: Absolute Maximum Ratings

Symbol	Parameter	Min	Max	Unit
VDD33	Power supply voltage	-0.3	3.6	V
T _{STORE}	Storage temperature	-40	85	°C

Note:

Please see Appendix IO_MUX of [ESP32 Datasheet](#) for IO's power domain.

4.2 Recommended Operating Conditions

Table 5: Recommended Operating Conditions

Symbol	Parameter	Min	Typ	Max	Unit
VDD33	Power supply voltage	3.0	3.3	3.6	V
I _{VDD}	Current delivered by external power supply	0.5	—	—	A
T	Operating temperature	-40	—	85	°C
Humidity	Humidity condition	—	85	—	%RH

4.3 DC Characteristics (3.3 V, 25 °C)

Table 6: DC Characteristics (3.3 V, 25 °C)

Symbol	Parameter	Min	Typ	Max	Unit
C _{IN}	Pin capacitance	-	2	-	pF
V _{IH}	High-level input voltage	0.75×VDD ¹	-	VDD ¹ +0.3	V
V _{IL}	Low-level input voltage	-0.3	-	0.25×VDD ¹	V
I _{IH}	High-level input current	-	-	50	nA
I _{IL}	Low-level input current	-	-	50	nA
V _{OH}	High-level output voltage	0.8×VDD ¹	-	-	V
V _{OL}	Low-level output voltage	-	-	0.1×VDD ¹	V

Symbol	Parameter	Min	Typ	Max	Unit	
I_{OH}	High-level source current ($V_{DD}^1 = 3.3\text{ V}$, $V_{OH} \geq 2.64\text{ V}$, output drive strength set to the maximum)	VDD3P3_CPU power domain ^{1, 2}	-	40	-	mA
		VDD3P3_RTC power domain ^{1, 2}	-	40	-	mA
		VDD_SDIO power domain ^{1, 3}	-	20	-	mA
I_{OL}	Low-level sink current ($V_{DD}^1 = 3.3\text{ V}$, $V_{OL} = 0.495\text{ V}$, output drive strength set to the maximum)	-	28	-	mA	
R_{PU}	Resistance of internal pull-up resistor	-	45	-	$k\Omega$	
R_{PD}	Resistance of internal pull-down resistor	-	45	-	$k\Omega$	
V_{IL_nRST}	Low-level input voltage of CHIP_PU to power off the chip	-	-	0.6	V	

Note:

1. Please see Appendix IO_MUX of [ESP32 Datasheet](#) for IO's power domain. VDD is the I/O voltage for a particular power domain of pins.
2. For VDD3P3_CPU and VDD3P3_RTC power domain, per-pin current sourced in the same domain is gradually reduced from around 40 mA to around 29 mA, $V_{OH} \geq 2.64\text{ V}$, as the number of current-source pins increases.
3. Pins occupied by flash and/or PSRAM in the VDD_SDIO power domain were excluded from the test.

4.4 Current Consumption Characteristics

With the use of advanced power-management technologies, ESP32 can switch between different power modes.

For details on ESP32's power consumption in different power modes, please refer to section "RTC and Low-Power Management" in [ESP32 Datasheet](#).

4.4.1 Current Consumption Depending on RF Modes

Table 7: Current Consumption Depending on RF Modes

Work mode	Description		Average (mA)	Peak (mA)
Active (RF working)	TX	802.11b, 20 MHz, 1 Mbps, @19.5 dBm	239	379
		802.11g, 20 MHz, 54 Mbps, @15 dBm	190	276
		802.11n, 20 MHz, MCS7, @13 dBm	183	258
		802.11n, 40 MHz, MCS7, @13 dBm	165	211
	RX	802.11b/g/n	112	112
		802.11n, 40 MHz	118	118

Note:

- The current consumption measurements are taken with a 3.3 V supply at 25 °C of ambient temperature at the RF port. All transmitters' measurements are based on a 50% duty cycle.
- The current consumption figures for in RX mode are for cases when the peripherals are disabled and the CPU idle.

4.5 Wi-Fi RF Characteristics

4.5.1 Wi-Fi RF Standards

Table 8: Wi-Fi RF Standards

Name		Description
Center frequency range of operating channel <i>note1</i>		2412 ~ 2484 MHz
Wi-Fi wireless standard		IEEE 802.11b/g/n
Data rate	20 MHz	11b: 1, 2, 5.5 and 11 Mbps 11g: 6, 9, 12, 18, 24, 36, 48, 54 Mbps 11n: MCS0-7, 72.2 Mbps (Max)
	40 MHz	11n: MCS0-7, 150 Mbps (Max)
Antenna type		PCB antenna, IPEX antenna

Note:

1. Device should operate in the center frequency range allocated by regional regulatory authorities. Target center frequency range is configurable by software.
2. For the modules that use IPEX antennas, the output impedance is 50 Ω. For other modules without IPEX antennas, users do not need to concern about the output impedance.

4.5.2 Transmitter Characteristics

Table 9: Transmitter Characteristics

Parameter	Rate	Typ	Unit
TX Power <i>note</i>	11b, 1 Mbps	19.5	dBm
	11b, 11 Mbps	19.5	
	11g, 6 Mbps	18	
	11g, 54 Mbps	14	
	11n, HT20, MCS0	18	
	11n, HT20, MCS7	13	
	11n, HT40, MCS0	18	
	11n, HT40, MCS7	13	

Note:

Target TX power is configurable based on device or certification requirements.

4.5.3 Receiver Characteristics

Table 10: Receiver Characteristics

Parameter	Rate	Typ	Unit
RX Sensitivity	1 Mbps	-97	dBm
	2 Mbps	-94	
	5.5 Mbps	-92	
	11 Mbps	-88	
	6 Mbps	-93	
	9 Mbps	-91	
	12 Mbps	-89	
	18 Mbps	-87	
	24 Mbps	-84	
	36 Mbps	-80	
	48 Mbps	-77	
	54 Mbps	-75	
	11n, HT20, MCS0	-92	
	11n, HT20, MCS1	-88	
	11n, HT20, MCS2	-86	
	11n, HT20, MCS3	-83	
	11n, HT20, MCS4	-80	
	11n, HT20, MCS5	-76	
	11n, HT20, MCS6	-74	
	11n, HT20, MCS7	-72	
	11n, HT40, MCS0	-89	
	11n, HT40, MCS1	-85	
	11n, HT40, MCS2	-83	
	11n, HT40, MCS3	-80	
	11n, HT40, MCS4	-76	
	11n, HT40, MCS5	-72	
11n, HT40, MCS6	-71		
11n, HT40, MCS7	-69		
RX Maximum Input Level	11b, 1 Mbps	5	dBm
	11b, 11 Mbps	5	
	11g, 6 Mbps	0	
	11g, 54 Mbps	-8	
	11n, HT20, MCS0	0	
	11n, HT20, MCS7	-8	
	11n, HT40, MCS0	0	
	11n, HT40, MCS7	-8	
Adjacent Channel Rejection	11b, 11 Mbps	35	dB
	11g, 6 Mbps	27	
	11g, 54 Mbps	13	
	11n, HT20, MCS0	27	
	11n, HT20, MCS7	12	

Parameter	Rate	Typ	Unit
	11n, HT40, MCS0	16	
	11n, HT40, MCS7	7	

4.6 Bluetooth Radio

4.6.1 Receiver – Basic Data Rate

Table 11: Receiver Characteristics – Basic Data Rate

Parameter	Conditions	Min	Typ	Max	Unit
Sensitivity @0.1% BER	-	-90	-89	-88	dBm
Maximum received signal @0.1% BER	-	0	-	-	dBm
Co-channel C/I	-	-	+7	-	dB
Adjacent channel selectivity C/I	F = F0 + 1 MHz	-	-	-6	dB
	F = F0 - 1 MHz	-	-	-6	dB
	F = F0 + 2 MHz	-	-	-25	dB
	F = F0 - 2 MHz	-	-	-33	dB
	F = F0 + 3 MHz	-	-	-25	dB
	F = F0 - 3 MHz	-	-	-45	dB
Out-of-band blocking performance	30 MHz ~ 2000 MHz	-10	-	-	dBm
	2000 MHz ~ 2400 MHz	-27	-	-	dBm
	2500 MHz ~ 3000 MHz	-27	-	-	dBm
	3000 MHz ~ 12.5 GHz	-10	-	-	dBm
Intermodulation	-	-36	-	-	dBm

4.6.2 Transmitter – Basic Data Rate

Table 12: Transmitter Characteristics – Basic Data Rate

Parameter	Conditions	Min	Typ	Max	Unit
RF transmit power (see note under Table 12)	-	-	0	-	dBm
Gain control step	-	-	3	-	dB
RF power control range	-	-12	-	+9	dBm
+20 dB bandwidth	-	-	0.9	-	MHz
Adjacent channel transmit power	F = F0 ± 2 MHz	-	-55	-	dBm
	F = F0 ± 3 MHz	-	-55	-	dBm
	F = F0 ± > 3 MHz	-	-59	-	dBm
Δf_{1avg}	-	-	-	155	kHz
Δf_{2max}	-	127	-	-	kHz
$\Delta f_{2avg}/\Delta f_{1avg}$	-	-	0.92	-	-
ICFT	-	-	-7	-	kHz
Drift rate	-	-	0.7	-	kHz/50 μ s
Drift (DH1)	-	-	6	-	kHz
Drift (DH5)	-	-	6	-	kHz

Note:

There are a total of eight power levels from 0 to 7, and the transmit power ranges from -12 dBm to 9 dBm. When the power level rises by 1, the transmit power increases by 3 dB. Power level 4 is used by default and the corresponding transmit power is 0 dBm.

4.6.3 Receiver – Enhanced Data Rate**Table 13: Receiver Characteristics – Enhanced Data Rate**

Parameter	Conditions	Min	Typ	Max	Unit
$\pi/4$ DQPSK					
Sensitivity @0.01% BER	-	-90	-89	-88	dBm
Maximum received signal @0.01% BER	-	-	0	-	dBm
Co-channel C/I	-	-	11	-	dB
Adjacent channel selectivity C/I	F = F0 + 1 MHz	-	-7	-	dB
	F = F0 - 1 MHz	-	-7	-	dB
	F = F0 + 2 MHz	-	-25	-	dB
	F = F0 - 2 MHz	-	-35	-	dB
	F = F0 + 3 MHz	-	-25	-	dB
	F = F0 - 3 MHz	-	-45	-	dB
8DPSK					
Sensitivity @0.01% BER	-	-84	-83	-82	dBm
Maximum received signal @0.01% BER	-	-	-5	-	dBm
C/I c-channel	-	-	18	-	dB
Adjacent channel selectivity C/I	F = F0 + 1 MHz	-	2	-	dB
	F = F0 - 1 MHz	-	2	-	dB
	F = F0 + 2 MHz	-	-25	-	dB
	F = F0 - 2 MHz	-	-25	-	dB
	F = F0 + 3 MHz	-	-25	-	dB
	F = F0 - 3 MHz	-	-38	-	dB

4.6.4 Transmitter – Enhanced Data Rate**Table 14: Transmitter Characteristics – Enhanced Data Rate**

Parameter	Conditions	Min	Typ	Max	Unit
RF transmit power (see note under Table 12)	-	-	0	-	dBm
Gain control step	-	-	3	-	dB
RF power control range	-	-12	-	+9	dBm
$\pi/4$ DQPSK max w0	-	-	-0.72	-	kHz
$\pi/4$ DQPSK max wi	-	-	-6	-	kHz
$\pi/4$ DQPSK max wi + w0	-	-	-7.42	-	kHz
8DPSK max w0	-	-	0.7	-	kHz
8DPSK max wi	-	-	-9.6	-	kHz
8DPSK max wi + w0	-	-	-10	-	kHz

Parameter	Conditions	Min	Typ	Max	Unit
$\pi/4$ DQPSK modulation accuracy	RMS DEVM	-	4.28	-	%
	99% DEVM	-	100	-	%
	Peak DEVM	-	13.3	-	%
8 DPSK modulation accuracy	RMS DEVM	-	5.8	-	%
	99% DEVM	-	100	-	%
	Peak DEVM	-	14	-	%
In-band spurious emissions	$F = F_0 \pm 1$ MHz	-	-46	-	dBm
	$F = F_0 \pm 2$ MHz	-	-44	-	dBm
	$F = F_0 \pm 3$ MHz	-	-49	-	dBm
	$F = F_0 \pm > 3$ MHz	-	-	-53	dBm
EDR differential phase coding	-	-	100	-	%

4.7 Bluetooth LE Radio

4.7.1 Receiver

Table 15: Receiver Characteristics – BLE

Parameter	Conditions	Min	Typ	Max	Unit
Sensitivity @30.8% PER	-	-94	-93	-92	dBm
Maximum received signal @30.8% PER	-	0	-	-	dBm
Co-channel C/I	-	-	+10	-	dB
Adjacent channel selectivity C/I	$F = F_0 + 1$ MHz	-	-5	-	dB
	$F = F_0 - 1$ MHz	-	-5	-	dB
	$F = F_0 + 2$ MHz	-	-25	-	dB
	$F = F_0 - 2$ MHz	-	-35	-	dB
	$F = F_0 + 3$ MHz	-	-25	-	dB
	$F = F_0 - 3$ MHz	-	-45	-	dB
Out-of-band blocking performance	30 MHz ~ 2000 MHz	-10	-	-	dBm
	2000 MHz ~ 2400 MHz	-27	-	-	dBm
	2500 MHz ~ 3000 MHz	-27	-	-	dBm
	3000 MHz ~ 12.5 GHz	-10	-	-	dBm
Intermodulation	-	-36	-	-	dBm

4.7.2 Transmitter

Table 16: Transmitter Characteristics – BLE

Parameter	Conditions	Min	Typ	Max	Unit
RF transmit power (see note under Table 12)	-	-	0	-	dBm
Gain control step	-	-	3	-	dB
RF power control range	-	-12	-	+9	dBm
Adjacent channel transmit power	$F = F_0 \pm 2$ MHz	-	-55	-	dBm
	$F = F_0 \pm 3$ MHz	-	-57	-	dBm

Parameter	Conditions	Min	Typ	Max	Unit
	$F = F_0 \pm > 3 \text{ MHz}$	-	-59	-	dBm
$\Delta f_{1\text{avg}}$	-	-	-	265	kHz
$\Delta f_{2\text{max}}$	-	210	-	-	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 Schematics

This is the reference design of the module.

Figure 4: ESP32-WROOM-32E Schematics

Figure 5: ESP32-WROOM-32UE Schematics

6 Peripheral Schematics

This is the typical application circuit of the module connected with peripheral components (for example, power supply, antenna, reset button, JTAG interface, and UART interface).

Figure 6: ESP32-WROOM-32E & ESP32-WROOM-32UE Peripheral Schematics

Note:

- Soldering Pad 39 to the Ground of the base board is not necessary for a satisfactory thermal performance. If users do want to solder it, they need to ensure that the correct quantity of soldering paste is applied.
- To ensure the power supply to the ESP32 chip during power-up, it is advised to add an RC delay circuit at the EN pin. The recommended setting for the RC delay circuit is usually $R = 10\text{ k}\Omega$ and $C = 1\ \mu\text{F}$. However, specific parameters should be adjusted based on the power-up timing of the module and the power-up and reset sequence timing of the chip. For ESP32's power-up and reset sequence timing diagram, please refer to Section *Power Scheme* in [ESP32 Datasheet](#).

7 Physical Dimensions and PCB Layout

7.1 Physical Dimensions

Figure 7: ESP32-WROOM-32E Physical Dimensions

Figure 8: ESP32-WROOM-32UE Physical Dimensions

Figure 10: ESP32-WROOM-32UE Recommended PCB Land Pattern

7.3 U.FL Connector Dimensions

Figure 11: U.FL Connector Dimensions

8 Product Handling

8.1 Storage Condition

The products sealed in Moisture Barrier Bag (MBB) should be stored in a noncondensing atmospheric environment of $< 40\text{ }^{\circ}\text{C}/90\%\text{ RH}$.

The module is rated at moisture sensitivity level (MSL) 3.

After unpacking, the module must be soldered within 168 hours with factory conditions $25\pm 5\text{ }^{\circ}\text{C}$ and 60% RH.

The module needs to be baked if the above conditions are not met.

8.2 ESD

- Human body model (HBM): 2000 V
- Charged-device model (CDM): 500 V
- Air discharge: 6000 V
- Contact discharge: 4000 V

8.3 Reflow Profile

Figure 12: Reflow Profile

Note:

Solder the module in a single reflow.

9 MAC Addresses and eFuse

The eFuse in ESP32 has been burnt into 48-bit `mac_address`. The actual addresses the chip uses in station, AP, BLE, and Ethernet modes correspond to `mac_address` in the following way:

- Station mode: `mac_address`
- AP mode: `mac_address + 1`
- BLE mode: `mac_address + 2`
- Ethernet mode: `mac_address + 3`

In the 1 Kbit eFuse, 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.

10 Learning Resources

10.1 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 ECO V3 User Guide](#)
This document describes differences between V3 and previous ESP32 silicon wafer revisions.
- [ECO and Workarounds for Bugs in ESP32](#)
This document details hardware errata and workarounds in the ESP32.
- [ESP-IDF Programming Guide](#)
It hosts extensive documentation for ESP-IDF ranging from hardware guides to API reference.
- [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 the ESP32 chip, the ESP32 modules and development boards.
- [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.
- [Espressif Products Ordering Information](#)

10.2 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".

- [ESP-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.

Revision History

Date	Version	Release notes
2021-02-09	V1.2	Updated Figure 9: <i>ESP32-WROOM-32E Recommended PCB Land Pattern</i> , Figure 10: <i>ESP32-WROOM-32UE Recommended PCB Land Pattern</i> , Figure 7: <i>ESP32-WROOM-32E Physical Dimensions</i> , and Figure 8: <i>ESP32-WROOM-32UE Physical Dimensions</i> . Modified the note below Figure 12: <i>Reflow Profile</i> . Updated the trade mark from TWAI™ to TWAI®.
2020-11-02	V1.1	Updated the table 7. Added a note to EPAD in Section 7.2 <i>Recommended PCB Land Pattern</i> . Updated the note to RC circuit in Section 6 <i>Peripheral Schematics</i> .
2020-05-29	V1.0	Official release.
2020-05-18	V0.5	Preliminary release.

www.espressif.com

Disclaimer and Copyright Notice

Information in this document, including URL references, is subject to change without notice.

ALL THIRD PARTY'S INFORMATION IN THIS DOCUMENT IS PROVIDED AS IS WITH NO WARRANTIES TO ITS AUTHENTICITY AND ACCURACY.

NO WARRANTY IS PROVIDED TO THIS DOCUMENT FOR ITS MERCHANTABILITY, NON-INFRINGEMENT, FITNESS FOR ANY PARTICULAR PURPOSE, NOR DOES 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 © 2021 Espressif Systems (Shanghai) Co., Ltd. All rights reserved.