

■ Ground	■ Digital Pin	■ Analog
■ Power	■ Analog Pin	■ Communication
■ LED	■ Other Pin	■ Timer
■ Internal Pin	■ Microcontroller's Port	■ Extra Features
■ SWD Pin	■ Default	■ Debug
	■ High Density Connector	

- ⚠ **WARNING** Total output current sunk by sum of all I/Os and control pins is 140 mA
- ⚠ **WARNING** Total output current sourced by sum of all I/Os and control pins is 140 mA
- ⚠ **WARNING** Output current sunk by any I/O and control pin is 20 mA

NOTE: CIPO/COPI have previously been referred to as MISO/MOSI

Last update: 13/11/2024

This work is licensed under the Creative Commons Attribution-ShareAlike 4.0 International License. To view a copy of this license, visit <http://creativecommons.org/licenses/by-sa/4.0/> or send a letter to Creative Commons, PO Box 1866, Mountain View, CA 94042, USA.

■ Ground	■ Digital Pin	■ Analog
■ Power	■ Analog Pin	■ Communication
■ LED	■ Other Pin	■ Timer
■ Internal Pin	■ Microcontroller's Port	■ Extra Features
■ SWD Pin	■ Default	■ Debug
	■ High Density Connector	

- ⚠ **WARNING** Total output current sunk by sum of all I/Os and control pins is 140 mA
- ⚠ **WARNING** Total output current sourced by sum of all I/Os and control pins is 140 mA
- ⚠ **WARNING** Output current sunk by any I/O and control pin is 20 mA

NOTE: CIPO/COPI have previously been referred to as MISO/MOSI

This work is licensed under the Creative Commons Attribution-ShareAlike 4.0 International License. To view a copy of this license, visit <http://creativecommons.org/licenses/by-sa/4.0/> or send a letter to Creative Commons, PO Box 1866, Mountain View, CA 94042, USA.

J1_odd - Analog/Timer

- Ground
- Power
- LED
- Internal Pin
- SWD Pin
- Digital Pin
- Analog Pin
- Other Pin
- Microcontroller's Port
- Default
- Analog
- Communication
- Timer
- Extra Features
- Debug
- High Density Connector

- ⚠ **WARNING** Total output current sunk by sum of all I/Os and control pins is 140 mA
- ⚠ **WARNING** Total output current sourced by sum of all I/Os and control pins is 140 mA
- ⚠ **WARNING** Output current sunk by any I/O and control pin is 20 mA

NOTE: CIPO/COPI have previously been referred to as MISO/MOSI

This work is licensed under the Creative Commons Attribution-ShareAlike 4.0 International License. To view a copy of this license, visit <http://creativecommons.org/licenses/by-sa/4.0/> or send a letter to Creative Commons, PO Box 1866, Mountain View, CA 94042, USA.

J1_odd - Communication

Ground

Digital Pin

Power

Analog Pin

LED

Internal Pin

SWD Pin

Analog

Communication

Other Pin

Timer

Microcontroller's Port

Extra Features

Default

Debug

High Density Connector

WARNING Total output current sunk by sum of all I/Os and control pins is 140 mA

WARNING Total output current sourced by sum of all I/Os and control pins is 140 mA

WARNING Output current sunk by any I/O and control pin is 20 mA

NOTE: CIPO/COPI have previously been referred to as MISO/MOSI

Last update: 13/11/2024

This work is licensed under the Creative Commons Attribution-ShareAlike 4.0 International License. To view a copy of this license, visit <http://creativecommons.org/licenses/by-sa/4.0/> or send a letter to Creative Commons, PO Box 1866, Mountain View, CA 94042, USA.

J1_odd - Extra/Debug

- Ground
- Power
- LED
- Internal Pin
- SWD Pin
- Digital Pin
- Analog Pin
- Other Pin
- Microcontroller's Port
- Default
- High Density Connector

- Analog
- Communication
- Timer
- Extra Features
- Debug

- WARNING** Total output current sunk by sum of all I/Os and control pins is 140 mA
- WARNING** Total output current sourced by sum of all I/Os and control pins is 140 mA
- WARNING** Output current sunk by any I/O and control pin is 20 mA

NOTE: CIPO/COPI have previously been referred to as MISO/MOSI

This work is licensed under the Creative Commons Attribution-ShareAlike 4.0 International License. To view a copy of this license, visit <http://creativecommons.org/licenses/by-sa/4.0/> or send a letter to Creative Commons, PO Box 1866, Mountain View, CA 94042, USA.

Last update: 13/11/2024

J1_even - Analog/Timer

J1

Ground
Power
LED
Internal Pin
SWD Pin
Digital Pin
Analog Pin
Other Pin
Microcontroller's Port
Default
High Density Connector
Analog
Communication
Timer
Extra Features
Debug

WARNING Total output current sunk by sum of all I/Os and control pins is 140 mA

WARNING Total output current sourced by sum of all I/Os and control pins is 140 mA

WARNING Output current sunk by any I/O and control pin is 20 mA

NOTE: CIPO/COPI have previously been referred to as MISO/MOSI

This work is licensed under the Creative Commons Attribution-ShareAlike 4.0 International License. To view a copy of this license, visit <http://creativecommons.org/licenses/by-sa/4.0/> or send a letter to Creative Commons, PO Box 1866, Mountain View, CA 94042, USA.

J1_even - Communication

J1

Ground
Power
LED
Internal Pin
SWD Pin
Digital Pin
Analog Pin
Other Pin
Microcontroller's Port
Default
High Density Connector
Analog
Communication
Timer
Extra Features
Debug

WARNING Total output current sunk by sum of all I/Os and control pins is 140 mA

WARNING Total output current sourced by sum of all I/Os and control pins is 140 mA

WARNING Output current sunk by any I/O and control pin is 20 mA

NOTE: CIPO/COPI have previously been referred to as MISO/MOSI

 ARDUINO .CC
 Last update: 13/11/2024

This work is licensed under the Creative Commons Attribution-ShareAlike 4.0 International License. To view a copy of this license, visit <http://creativecommons.org/licenses/by-sa/4.0/> or send a letter to Creative Commons, PO Box 1866, Mountain View, CA 94042, USA.

J1_even - Extra/Debug

J1

Ground
Power
LED
Internal Pin
SWD Pin
Digital Pin
Analog Pin
Other Pin
Microcontroller's Port
Default
High Density Connector
Analog
Communication
Timer
Extra Features
Debug
WARNING Total output current sunk by sum of all I/Os and control pins is 140 mA

WARNING Total output current sourced by sum of all I/Os and control pins is 140 mA

WARNING Output current sunk by any I/O and control pin is 20 mA

NOTE: CIPO/COPI have previously been referred to as MISO/MOSI

ARDUINO.CC
Last update: 13/11/2024

This work is licensed under the Creative Commons Attribution-ShareAlike 4.0 International License. To view a copy of this license, visit <http://creativecommons.org/licenses/by-sa/4.0/> or send a letter to Creative Commons, PO Box 1866, Mountain View, CA 94042, USA.

J2_even - Analog/Timer

- █ Ground
- █ Power
- █ LED
- █ Internal Pin
- █ SWD Pin

- █ Digital Pin
- █ Analog Pin
- █ Analog
- █ Communication
- █ Other Pin
- █ Timer
- █ Microcontroller's Port
- █ Extra Features
- █ Default
- █ Debug
- █ High Density Connector

- ! **WARNING** Total output current sunk by sum of all I/Os and control pins is 140 mA
- ! **WARNING** Total output current sourced by sum of all I/Os and control pins is 140 mA
- ! **WARNING** Output current sunk by any I/O and control pin is 20 mA

NOTE: CIPO/COPI have previously been referred to as MISO/MOSI

This work is licensed under the Creative Commons Attribution-ShareAlike 4.0 International License. To view a copy of this license, visit <http://creativecommons.org/licenses/by-sa/4.0/> or send a letter to Creative Commons, PO Box 1866, Mountain View, CA 94042, USA.

J2_even - Communication

- Ground
- Power
- LED
- Internal Pin
- SWD Pin

- Digital Pin
- Analog
- Analog Pin
- Communication
- Other Pin
- Timer
- Microcontroller's Port
- Extra Features
- Default
- Debug
- High Density Connector

- ⚠ **WARNING** Total output current sunk by sum of all I/Os and control pins is 140 mA
- ⚠ **WARNING** Total output current sourced by sum of all I/Os and control pins is 140 mA
- ⚠ **WARNING** Output current sunk by any I/O and control pin is 20 mA

NOTE: CIPO/COPI have previously been referred to as MISO/MOSI

Last update: 13/11/2024

This work is licensed under the Creative Commons Attribution-ShareAlike 4.0 International License. To view a copy of this license, visit <http://creativecommons.org/licenses/by-sa/4.0/> or send a letter to Creative Commons, PO Box 1866, Mountain View, CA 94042, USA.

ARDUINO . CC

J2_even - Extra/Debug

- █ Ground
- █ Power
- █ LED
- █ Internal Pin
- █ SWD Pin

- █ Digital Pin
- █ Analog Pin
- █ Other Pin
- █ Microcontroller's Port
- █ Default
- █ High Density Connector
- █ Analog
- █ Communication
- █ Timer
- █ Extra Features
- █ Debug

- WARNING** Total output current sunk by sum of all I/Os and control pins is 140 mA
- WARNING** Total output current sourced by sum of all I/Os and control pins is 140 mA
- WARNING** Output current sunk by any I/O and control pin is 20 mA

NOTE: CIPO/COPI have previously been referred to as MISO/MOSI

Last update: 13/11/2024

This work is licensed under the Creative Commons Attribution-ShareAlike 4.0 International License. To view a copy of this license, visit <http://creativecommons.org/licenses/by-sa/4.0/> or send a letter to Creative Commons, PO Box 1866, Mountain View, CA 94042, USA.

J2 Odd - Analog/Timer

Ground

Power

LED

Internal Pin

SWD Pin

Digital Pin

Analog Pin

Other Pin

Microcontroller's Port

Default

High Density Connector

Analog

Communication

Timer

Extra Features

Debug

WARNING Total output current sunk by sum of all I/Os and control pins is 140 mA

WARNING Total output current sourced by sum of all I/Os and control pins is 140 mA

WARNING Output current sunk by any I/O and control pin is 20 mA

NOTE: CIPO/COPI have previously been referred to as MISO/MOSI

This work is licensed under the Creative Commons Attribution-ShareAlike 4.0 International License. To view a copy of this license, visit <http://creativecommons.org/licenses/by-sa/4.0/> or send a letter to Creative Commons, PO Box 1866, Mountain View, CA 94042, USA.

J2 Odd - Communication

Ground	Digital Pin	Analog
Power	Analog Pin	Communication
LED	Other Pin	Timer
Internal Pin	Microcontroller's Port	Extra Features
SWD Pin	Default	Debug
	High Density Connector	

- WARNING** Total output current sunk by sum of all I/Os and control pins is 140 mA
- WARNING** Total output current sourced by sum of all I/Os and control pins is 140 mA
- WARNING** Output current sunk by any I/O and control pin is 20 mA

NOTE: CIPO/COPI have previously been referred to as MISO/MOSI

This work is licensed under the Creative Commons Attribution-ShareAlike 4.0 International License. To view a copy of this license, visit <http://creativecommons.org/licenses/by-sa/4.0/> or send a letter to Creative Commons, PO Box 1866, Mountain View, CA 94042, USA.

J2 Odd - Extra/Debug

- Ground
- Power
- LED
- Internal Pin
- SWD Pin

- Digital Pin
- Analog Pin
- Other Pin
- Microcontroller's Port
- Default
- High Density Connector
- Analog
- Communication
- Timer
- Extra Features
- Debug

- WARNING** Total output current sunk by sum of all I/Os and control pins is 140 mA
- WARNING** Total output current sourced by sum of all I/Os and control pins is 140 mA
- WARNING** Output current sunk by any I/O and control pin is 20 mA

NOTE: CIPO/COPI have previously been referred to as MISO/MOSI

Last update: 13/11/2024

This work is licensed under the Creative Commons Attribution-ShareAlike 4.0 International License. To view a copy of this license, visit <http://creativecommons.org/licenses/by-sa/4.0/> or send a letter to Creative Commons, PO Box 1866, Mountain View, CA 94042, USA.

- Ground
- Power
- LED
- Internal Pin
- SWD Pin

- Digital Pin
- Analog Pin
- Other Pin
- Microcontroller's Port
- Default
- High Density Connector
- Analog
- Communication
- Timer
- Extra Features
- Debug

- ⚠ **WARNING** Total output current sunk by sum of all I/Os and control pins is 140 mA
- ⚠ **WARNING** Total output current sourced by sum of all I/Os and control pins is 140 mA
- ⚠ **WARNING** Output current sunk by any I/O and control pin is 20 mA

NOTE: CIPO/COPI have previously been referred to as MISO/MOSI

Last update: 13/11/2024

This work is licensed under the Creative Commons Attribution-ShareAlike 4.0 International License. To view a copy of this license, visit <http://creativecommons.org/licenses/by-sa/4.0/> or send a letter to Creative Commons, PO Box 1866, Mountain View, CA 94042, USA.

- Ground
- Power
- LED
- Internal Pin
- SWD Pin
- Digital Pin
- Analog Pin
- Other Pin
- Microcontroller's Port
- Default
- High Density Connector

- Analog
- Communication
- Timer
- Extra Features
- Debug

- WARNING** Total output current sunk by sum of all I/Os and control pins is 140 mA
- WARNING** Total output current sourced by sum of all I/Os and control pins is 140 mA
- WARNING** Output current sunk by any I/O and control pin is 20 mA

NOTE: CIPO/COPI have previously been referred to as MISO/MOSI

Last update: 13/11/2024

This work is licensed under the Creative Commons Attribution-ShareAlike 4.0 International License. To view a copy of this license, visit <http://creativecommons.org/licenses/by-sa/4.0/> or send a letter to Creative Commons, PO Box 1866, Mountain View, CA 94042, USA.

- Ground
- Power
- LED
- Internal Pin
- SWD Pin
- Digital Pin
- Analog Pin
- Other Pin
- Microcontroller's Port
- Default
- Analog
- Communication
- Timer
- Extra Features
- Debug
- High Density Connector

- ⚠ **WARNING** Total output current sunk by sum of all I/Os and control pins is 140 mA
- ⚠ **WARNING** Total output current sourced by sum of all I/Os and control pins is 140 mA
- ⚠ **WARNING** Output current sunk by any I/O and control pin is 20 mA

NOTE: CIPO/COPI have previously been referred to as MISO/MOSI

Last update: 13/11/2024

This work is licensed under the Creative Commons Attribution-ShareAlike 4.0 International License. To view a copy of this license, visit <http://creativecommons.org/licenses/by-sa/4.0/> or send a letter to Creative Commons, PO Box 1866, Mountain View, CA 94042, USA.

- Ground
- Power
- LED
- Internal Pin
- SWD Pin

- Digital Pin
- Analog
- Communication
- Other Pin
- Timer
- Extra Features
- Default
- Debug
- High Density Connector

- ⚠ **WARNING** Total output current sunk by sum of all I/Os and control pins is 140 mA
- ⚠ **WARNING** Total output current sourced by sum of all I/Os and control pins is 140 mA
- ⚠ **WARNING** Output current sunk by any I/O and control pin is 20 mA

NOTE: CIPO/COPI have previously been referred to as MISO/MOSI

Last update: 13/11/2024

This work is licensed under the Creative Commons Attribution-ShareAlike 4.0 International License. To view a copy of this license, visit <http://creativecommons.org/licenses/by-sa/4.0/> or send a letter to Creative Commons, PO Box 1866, Mountain View, CA 94042, USA.

- WARNING** Total output current sunk by sum of all I/Os and control pins is 140 mA
- WARNING** Total output current sourced by sum of all I/Os and control pins is 140 mA
- WARNING** Output current sunk by any I/O and control pin is 20 mA

NOTE: CIPO/COPI have previously been referred to as MISO/MOSI

Last update: 13/11/2024

This work is licensed under the Creative Commons Attribution-ShareAlike 4.0 International License. To view a copy of this license, visit <http://creativecommons.org/licenses/by-sa/4.0/> or send a letter to Creative Commons, PO Box 1866, Mountain View, CA 94042, USA.

- Ground
- Power
- LED
- Internal Pin
- SWD Pin

- Digital Pin
- Analog
- Communication
- Other Pin
- Timer
- Microcontroller's Port
- Extra Features
- Default
- Debug
- High Density Connector

- ⚠ **WARNING** Total output current sunk by sum of all I/Os and control pins is 140 mA
- ⚠ **WARNING** Total output current sourced by sum of all I/Os and control pins is 140 mA
- ⚠ **WARNING** Output current sunk by any I/O and control pin is 20 mA

NOTE: CIPO/COPI have previously been referred to as MISO/MOSI

Last update: 13/11/2024

This work is licensed under the Creative Commons Attribution-ShareAlike 4.0 International License. To view a copy of this license, visit <http://creativecommons.org/licenses/by-sa/4.0/> or send a letter to Creative Commons, PO Box 1866, Mountain View, CA 94042, USA.

- ⚠ **WARNING** Total output current sunk by sum of all I/Os and control pins is 140 mA
- ⚠ **WARNING** Total output current sourced by sum of all I/Os and control pins is 140 mA
- ⚠ **WARNING** Output current sunk by any I/O and control pin is 20 mA

NOTE: CIPO/COPI have previously been referred to as MISO/MOSI

This work is licensed under the Creative Commons Attribution-ShareAlike 4.0 International License. To view a copy of this license, visit <http://creativecommons.org/licenses/by-sa/4.0/> or send a letter to Creative Commons, PO Box 1866, Mountain View, CA 94042, USA.

- █ Ground
- █ Power
- █ LED
- █ Internal Pin
- █ SWD Pin

- █ Digital Pin
- █ Analog Pin
- █ Other Pin
- █ Microcontroller's Port
- █ Default
- █ High Density Connector
- █ Analog
- █ Communication
- █ Timer
- █ Extra Features
- █ Debug

- ⚠ WARNING** Total output current sunk by sum of all I/Os and control pins is 140 mA
- ⚠ WARNING** Total output current sourced by sum of all I/Os and control pins is 140 mA
- ⚠ WARNING** Output current sunk by any I/O and control pin is 20 mA

NOTE: CIPO/COPI have previously been referred to as MISO/MOSI

Last update: 13/11/2024

This work is licensed under the Creative Commons Attribution-ShareAlike 4.0 International License. To view a copy of this license, visit <http://creativecommons.org/licenses/by-sa/4.0/> or send a letter to Creative Commons, PO Box 1866, Mountain View, CA 94042, USA.

Ground

Digital Pin

Power

Analog Pin

LED

Other Pin

Internal Pin

Microcontroller's Port

SWD Pin

Default

High Density Connecto

Analog

Communication

Time

Extra Features

Debu

⚠️ WARNING Total output current sunk by sum of all I/Os and control pins is 140 mA

⚠️ WARNING Total output current sourced by sum of all I/Os and control pins is 140 mA

⚠️ WARNING Output current sunk by any I/O and control pin is 20 mA

NOTE: CIPO/COPI have previously been referred to as MISO/MOSI

Last update: 13/11/2024

This work is licensed under the Creative Commons Attribution-ShareAlike 4.0 International License. To view a copy of this license, visit <http://creativecommons.org/licenses/by-sa/4.0/> or send a letter to Creative Commons, PO Box 1866, Mountain View, CA 94042, USA.

- WARNING** Total output current sunk by sum of all I/Os and control pins is 140 mA
- WARNING** Total output current sourced by sum of all I/Os and control pins is 140 mA
- WARNING** Output current sunk by any I/O and control pin is 20 mA

NOTE: CIPO/COPI have previously been referred to as MISO/MOSI

Last update: 13/11/2024

This work is licensed under the Creative Commons Attribution-ShareAlike 4.0 International License. To view a copy of this license, visit <http://creativecommons.org/licenses/by-sa/4.0/> or send a letter to Creative Commons, PO Box 1866, Mountain View, CA 94042, USA.

ARDUINO . CC

ARDUINO . CC

Last update: 13/11/2024

Ground
Power
LED
Internal
SWD Pin

	Digital Pin		Analog
	Analog Pin		Communication
	Other Pin		Timer
	Microcontroller's Port		Extra Feature
	Default		Debug
	High Density Connector		

- ⚠ **WARNING** Total output current sunk by sum of all I/Os and control pins is 140 mA
- ⚠ **WARNING** Total output current sourced by sum of all I/Os and control pins is 140 mA
- ⚠ **WARNING** Output current sunk by any I/O and control pin is 20 mA

NOTE: CIPO/COPI have previously been referred to as MISO/MOSI

- DIGITAL PIN**
- ANALOG PIN**
- OTHER PIN**
- MICROCONTROLLER'S PORT**
- DEFAULT**
- HIGH DENSITY CONNECTOR**
- ANALOG**
- COMMUNICATION**
- TIMER**
- EXTRA FEATURES**
- DEBUG**

NOTE: CIPO/COPI have previously been referred to as MISO/MOSI

Last update: 13/11/2024

This work is licensed under the Creative Commons Attribution-ShareAlike 4.0 International License. To view a copy of this license, visit <http://creativecommons.org/licenses/by-sa/4.0/> or send a letter to Creative Commons, PO Box 1866, Mountain View, CA 94042, USA.