


PSoC® 4 M-SERIES PIONEER KIT


Kit Contents:

- 1 PSoC® 4 M-Series Pioneer board
- 2 USB Standard-A to Mini-B cable
- 3 Four jumper wires (4 inches each)
- 4 Two proximity sensor wires (5 inches each)
- 5 Quick Start Guide (this document)


- Connect the board to your computer using the provided USB cable
 Note: This demo does not require driver installation, although this may continue in the background


- Bring your finger closer to the CapSense® Gesture Pad to wakeup the system using proximity sensing. The on-board RGB LED will turn on with white color
 The RGB LED will turn off after 3 seconds if your finger is taken away from the Gesture Pad


- Control the RGB LED's color and brightness using the Gesture Pad

Note: Once your finger is removed from the Gesture Pad, the PSoC 4200M device will switch to low-power mode. On wakeup using proximity sensing, the RGB LED will turn on with the last selected color


Supported gestures


RGB color change


VIBGYOR color change


Brightness control


- Download and install the PSoC Creator IDE, PSoC 4 M-Series Pioneer Kit code examples, documents and hardware design files from www.cypress.com/CY8CKIT-044

Additional Learning Resources

PSoC Creator™: www.cypress.com/PSocCreator

AN79953 – Getting Started with PSoC 4:

www.cypress.com/AN79953

AN73854 – PSoC 3, PSoC 4, and PSoC 5LP Introduction to Bootloaders:

www.cypress.com/AN73854

AN84858 – PSoC 4 and PSoC Analog Coprocessor Programming Using an External Microcontroller (HSSP): www.cypress.com/AN84858


AN85951 – PSoC 4 and PSoC 6 MCU CapSense Design Guide:

www.cypress.com/AN85951

PSoC Code Examples: www.cypress.com/codeexamples

PSoC® 4 M-SERIES PIONEER KIT

PSoC 4 M-Series Pioneer Board Details


- 1 Power and Status LED
- 2 USB connector (J6)
- 3 System power supply jumper (J9) and LDO (3.3V)
- 4 PSoC 5LP programmer and debugger (CY8C5868LTI-P039)
- 5 PSoC 5LP I/O header (J8)
- 6 PSoC 4200M (CY8C4247AZI-M485)
- 7 PSoC 4200M program and debug header (J13)
- 8 Digilent® Pmod™ compatible I/O header (J16)
- 9 PSoC 4200M reset button
- 10 Arduino™ compatible power header (J1)
- 11 RGB LED
- 12 User button
- 13 Arduino compatible I/O headers (J2/J3/J4)
- 14 Header for Raspberry Pi (J15)
- 15 3-Axis Accelerometer
- 16 CapSense Proximity headers (J10/J11)
- 17 PSoC 4200M current measurement jumper (J14)
- 18 CapSense Gesture Pad
- 19 PWM Temperature Sensor
- 20 Cypress F-RAM 1 Mb (FM24V10-G)
- 21 Ambient Light Sensor
- 22 32.768 kHz crystal
- 23 PSoC 5LP program and debug header (J5)

- Arduino Uno R3
- PSoC 4 M-Series Pioneer Kit
- Digilent Pmod

For the latest information about this kit, visit www.cypress.com/CY8CKIT-044