
Board Guide 
2019 EDITION

electromaker.io/board-guide


Electromaker.io   /  Board Guide 2019 Edition  @electromakerio/electromakerio

Board Name Price Dimensions Software Processor Flash/RAM

4duino Mini Pro $21 43.75 x 18.5 x 1mm Arduino ATMega328P-AU 32KB FLASH, 2KB RAM

4duino Uno Pro $27 68.6 x 53.4mm Arduino ATMega328P-AU 32KB FLASH, 2KB RAM

Adafruit Feather M0 WiFi $34.95 53.65 x 23 x 8mm Arduino ATSAMD21G18 256KB FLASH, 32KB SRAM

Adafruit Circuit Playground Express $25.58 Diameter 50.6mm Microsoft MakeCode, 
CircuitPython, Arduino

ATSAMD21 ARM Cortex M0 2MB

Adafruit Grand Central M4 Express $37.50 101.6 x 53.3 x 15.3mm Arduino / CircuitPython Cortex M4 1MB FLASH, 256KB RAM

Adafruit Feather M0 Express $19.95 51 x 23 x 8mm Arduino, CircuitPython ATSAMD21G18 ARM Cortex M0+ 256KB of FLASH + 32KB of RAM

Adafruit Feather nRF52 Bluefruit LE $24.95 51 x 23 x 8mm Arduino ARM Cortex M4F 512KB FLASH and 64KB SRAM 

Adafruit Flora $14.95 Diameter 45mm Arduino Atmega32u4 32KB FLASH

Adafruit Gemma M0 $10.20 Diameter 27.94mm Arduino, CircuitPython ATSAMD21E18 32-bit Cortex 
M0+

256KB FLASH, 32 KB RAM

Adafruit Huzzah32 ESP32 $20.45 51.0 x 22.7 x 
7.3mm

Arduino Tensilica LX6 4MB FLASH, 520KB SRAM

Adafruit ItsyBitsy 32u4 $10.20 35.0 x 17.0 x 
4.2mm

Arduino ATmega32u4 28KB FLASH, 2KB RAM

Adafruit Metro 328 $17.50 53 x 71mm Arduino ATmega328 32KB FLASH

Adafruit Metro M0 Express $25.58 71.12 x 53.34 x 
7.1mm

Arduino, CircuitPython ATSAMD21G18 ARM Cortex M0+ 256KB of FLASH, 32KB of RAM

Adafruit Trinket 3.3V & 5V $7.13 27 x 15 x 4mm Arduino Attiny85 8KB FLASH, 512B RAM 

Adafruit Trinket M0 $8.95 27 x 15.3 x 2.75mm Arduino, CircuitPython ATSAMD21E18 32-bit Cortex 
M0+

256KB of FLASH, 32KB of RAM

Arduino MKR1000 $37.20 61.55 x 25mm Arduino SAMD21 Cortex-M0+ 256KB FLASH, 32KB RAM 

Arduino MKR WiFi 1010 $35.50 61.5 x 25mm Arduino Cortex-M0 256KB FLASH, 32KB SRAM

Arduino Mega $39.46 101.52 x 53.3mm Arduino ATmega2560 256KB FLASH, 8KB RAM

Arduino Micro $20.30 48 x 18mm Arduino ATmega32U4 32KB FLASH, 2.5KB RAM

Arduino MKR Zero $24.69 65 x 25mm Arduino SAMD21 Cortex-M0+ 32bit low 
power ARM MCU

256KB FLASH, 8KB RAM

Arduino Nano $36.29 18 x 45mm Arduino ATmega328 32KB FLASH, 2KB RAM

Arduino Uno $22.55 68.6 x 53.4mm Arduino ATmega328P 32KB FLASH, 2KB RAM

Arduino Zero $49.16 68 x 53mm Arduino ATSAMD21G18, 32-Bit ARM 
Cortex M0+

256KB of FLASH, 32KB of RAM

Arduino MKR FOX 1200 $45.44 67.64 x 25mm Arduino Cortex-M0 256KB FLASH, 32KB SRAM

Bare Conductive Touch Board $133.19 135 x 108mm Arduino ATmega32u4 32KB FLASH, 2.5KB RAM

BBC micro:bit $19.73 50 x 40mm Micro Python, MakeCode, 
JavaScript

ARM Cortex-M0 32 bit processor 256KB FLASH, 16KB RAM

BigClown IoT Core Module $34.30 33 x 55mm BigClown Playground 
(node-RED)

Cortex M0+ 192 KB FLASH, 20 KB RAM

Bolt IoT $57 35 x 35mm Bolt Cloud Python URL Tensilica Xtensa LX106 4MB FLASH, 96KB RAM

Codebug $22 37 x 48 x 11mm Blocks, Python PIC18(L)F25K50 32KB FLASH, 2K SRAM

Clock 
Speed

Digital 
Pins

Analogue 
Pins

Radio Video Ethernet/ 
WiFi

Input  
Voltage

Operating 
Voltage

Website

16MHz 14 (5 PWM) 8 – – – 5V 5V shop.4tronix.co.uk

16MHz 15 (5 PWM) 8 – – – 5 - 12V 5V –

48MHz 20 10 – – 802.11 b/g/n 3.3 - 5V 3.3V adafruit.com

48MHz 8 (4 PWM) 4 – – – 5V 3.3V adafruit.com

120MHz 70 15 – – – 5 - 12V 3.3V adafruit.com

48MHz 20 6 – – – 5V 3.3V adafruit.com

64MHz 19 8 Bluetooth Low 
Energy

– – 5V 3.3V adafruit.com

8MHz 8 4 – – – 5V 3.3V adafruit.com

48MHz 3 1 – – – 5V 3.3V adafruit.com

240MHz 7 6 – – 802.11 b/g/n 3.3V 3.3V adafruit.com

8MHz (3.3V)
16MHz (5V)

23 6 – – – 5V 3.3V / 5V adafruit.com

16MHz 20 3 – – – 5V 3.3V / 5V shop.pimoroni.com

48MHz 25 12 – – – 3.3V 3.3V adafruit.com

8MHz (3.3V)
16MHz (5V)

5 2 – – – 5V 3.3V / 5V adafruit.com

48MHz 5 3 – – – 5V 5V adafruit.com

48MHz 8 7 – – WINC1500 
802.11 b/g/n

5V 3.3V store.arduino.cc

48MHz 8 8 – – WiFi (ESP32) 5V 3.3V store.arduino.cc

16MHz 54 16 – – – 7 - 12V 5V store.arduino.cc

16MHz 20 12 – – – 7 - 12V 5V store.arduino.cc

48MHz 22 7 – – – 5V 3.3V store.arduino.cc

16MHz 22 8 – – – 7 - 12V 5V store.arduino.cc

16MHz 14 6 – – – 7 - 12V 5V store.arduino.cc

48MHz 20 6 – – – 5V 3.3V store.arduino.cc

48MHz 8 8 Sigfox – – 3 - 5V 3.3V store.arduino.cc

16MHz 20 12 – – – 5V 5V bareconductive.com

16MHz 19 6 Bluetooth Low 
Energy

– – 5V 3V tech.microbit.org

 18 7 SPIRIT1 
868/915MHz

– – 5V 3.3V shop.bigclown.com

80MHz 5 1 – – ESP8266 5V 3.3V boltiot.com

16MHz 4 4 – – – 5V or 3V 3V codebug.org.uk

Electromaker’s guide to the top 100 boards.

Welcome to the second edition of the Electromaker board guide. 
A carefully researched and curated list of 100 boards worthy of 
your attention. We have taken an in-depth look at the specifications 
of 100 hand-picked boards, which will help you to choose the 
right hardware for your next project. We cover the classics of the 
community and unleash a few ‘up-and-coming’ platforms that will 
no doubt become future classics.

Whether you need rock solid timings for your mission-critical 
projects, or just want to blink an LED over the internet, you will find 
a board here that will suit your needs. From the humble Arduino 
Uno to the Udoo Bolt monster, we cover boards that have captured 
our interest. You can find our interactive board guide here: 
 www.electromaker.io/board-guide

By Les Pounder


Electromaker.io   /  Board Guide 2019 Edition  @electromakerio/electromakerio

Board Name Price Dimensions Software Processor Flash/RAM

Calliope Mini $49.95 85 x 85 x 13mm MicroPython Makecode 
JavaScript

32-bit ARM Cortex M0 256KB FLASH 16KB RAM

Crumble $17 52 x 33mm Block Language PIC16F1454 14KB FLASH 1KB RAM

DFRobot Leonardo with Xbee $20.40 70 x 55x14mm Arduino ATmega32u4 32KB FLASH, 2.5KB RAM

Espressif Systems ESP32-DevKitC $10 48.2 x 27.9mm Lua, MicroPython Tensilica Xtensa LX6 2MB FLASH, 520KB SRAM

Espruino $53.24 54 x 41mm JavaScript ARM Cortex M3 256KB FLASH, 48KB RAM

Espruino Pico $33.25 33 x 15mm JavaScript ARM Cortex M4 384KB FLASH, 96KB RAM

Espruino Puck.js $39.95 Diameter 36mm JavaScript Cortex M4 processor 64KB RAM, 512KB FLASH 

Espruino WiFi $46.58 30 x 23mm JavaScript ARM Cortex M4 512KB FLASH, 128KB RAM 

Haloboard – 45 x 45mm Scratch 3, Python Xtensa® Dual–Core 32–bit LX6 
Microprocessor ESP32

4MB FLASH, 520KB SRAM

LilyPad Arduino $16.35 Diameter 50mm Arduino ATmega168 0r ATmega328V 16KB FLASH, 1KB SRAM

Particle Argon - nRF52840 $27.50 51.0 x 23.0 x 
15.5mm 

Web IDE, Microsoft Visual 
Studio

ARM Cortex-M4F 1MB FLASH, 256KB RAM

Particle Boron LTE - nRF52840 $55 51.8 x 22.8 x 
15.3mm 

Web IDE, Microsoft Visual 
Studio

ARM Cortex-M4F 1MB FLASH, 256KB RAM 

Particle Electron 2G $49 50.8 x 20.32mm Arduino STM32F205 ARM Cortex M3 1MB FLASH, 128K RAM 

Particle Electron 3G $82.61 50.8 x 20.32mm Arduino STM32F205 ARM Cortex M3 1MB FLASH, 128K RAM 

Particle Photon $21.01 36.58 x 20.32 x 
6.86

Arduino STM32F205 ARM Cortex M3 1MB FLASH, 128K RAM

Pyboard v1.1 $47.93 43.18 x 41.91mm Micro Python Cortex M4 1024KB FLASH, 192KB RAM

SparkFun Blynk Board $30.70 50.8 x 42.164mm Android, iOS, Arduino ESP8266 4MB FLASH, 50KB SRAM

SparkFun ESP32 Thing $20.45 59.69 x 25.4mm ESP-IDF Toolchain, 
Arduino

Dual-core Tensilica LX6 / ESP32 16MB FLASH, 520KB RAM

Teensy 3.5 $33.31 62.3 x 18.0 x 
4.2mm

Teensy Loader, Arduino Cortex-M4F 512KB FLASH 192KB RAM

Teensy 3.6 $34.65 60.96 x 17.78mm Teensy Loader, Arduino Cortex-M4F 1024KB FLASH 256KB RAM

Wemos D1 $6 68.6 x 53.4mm Arduino ESP8266 4MB FLASH 

WiPy 3.0 $19.95 42 x 20mm Micro Python Xtensa® dual–core 32–bit LX6 8MB FLASH 520KB RAM 

Arduino Yun 2 $61 68.6 x 53.4mm Linux Atheros AR9331
ATmega32U4

64MB RAM, 16MB FLASH Linux 
CPU, 2.5Kb SRAM, 32KB FLASH

Asus Tinker Board $60 85.6 x 53.98mm Linux / Android Quad Core 64-bit RK3288 2GB

Asus Tinker Board S $89 85.6 x 53.98mm Linux / Android Quad Core RK3288 2GB 16GB eMMC

Banana Pi M2 Ultra $54 92 x 60mm Linux Quad Core ARM Cortex A7 2GB RAM, 8GB eMMC

Banana Pi M64 $52 92 x 60mm Linux Quad Core ARM Cortex A53 2GB RAM 8GB eMMC 

Beaglebone Black $86.45 86.36 x 53.34mm Linux 32-bit AM335X ARM Cortex A8 512MB RAM, 4GB  eMMC

CubieBoard6 $69 100 x 60mm Android / Linux Quad-core Cortex A9 2GB, 8GB eMMC

HiKey 960 $249.99 85 x 55mm Android (AOSP) Quad-core Cortex A7 & Quad-
core Cortex A53

3GB RAM, 32GB FLASH

LattePanda 2G/32G $113.80 88 x 70 mm Windows 10 Quad Core 64-bit Intel Cherry 
Trail & ATmega32u4

2GB/32GB

LattePanda $318 115 x 78 x 14 mm Windows
Linux, OSX

Intel 7th Gen Core m3-7y30 8GB RAM 64GB eMMC v5.0
M.2 Key PCIe slot

Le Potato AML-S905X-CC $35 87 x 58.5 x 19.1mm Linux / Android Quad-core ARM Cortex-A53 2GB

Libre Computer Renegade Elite $ 100 120 x 72 x 11.9mm Linux / Android Dual Core ARM Cortex-A72
Quad Core ARM Cortex-A53

4GB RAM
eMMC 5.x Interface

Libre Computer Tritium $40 86.9 x 58.5 x 
19.1mm

Linux / Android Quad Core ARM Cortex A53 2GB RAM
Micro SD storage

Minnowboard Turbot Quad-Core $ 190 99 x 74mm – Quad Core Intel Atom 2GB

Clock 
Speed

Digital 
Pins

Analogue 
Pins

Radio Video Ethernet/ 
WiFi

Input  
Voltage

Operating 
Voltage

Website

16MHz 11 4 nRF51822 – – 3.3 - 5V 3.3V calliope.cc

48MHz 4 4 – – – 5V 5V redfernelectronics.co.uk

16MHz 20 12 Xbee – – 7-12V 5V dfrobot.com

160Mhz 21 16 Bluetooth – ESP32 5V 3.3V esp-idf.readthedocs.io

72Mhz 44 16 – – – 3.5 - 16V 3.3V espruino.com

84MHz 22 9 – – – 3.5 - 16V 3.3V espruino.com

64MHz 17 0 Bluetooth Low 
Energy

– – 2.0 - 3.6V 3.3V espruino.com

100MHz 21 8 – – ESP8266 WiFi 
(802.11 b/g/n)

3.5 - 5V 3.3V espruino.com

240MHz 2 2 Bluetooth – 802.11 b/g/n 5V 3V makeblock.com

8MHz 14 6 – – – 2.7 - 5.5V 2.7 - 5.5V store.arduino.cc

64MHz 20 6 Bluetooth 5 – 802.11 b/g/n 5V 3.3V store.particle.io

64MHz 20 6 LTE CAT M1/NB1
Bluetooth 5

– – 5V 3.3V store.particle.io

120MHz 36 14 u-blox SARA 
G-series (2G)

– – 5V 5V store.particle.io

120MHz 36 14 u-blox SARA 
G-series (3G)

– – 5V 5V store.particle.io

120MHz 18 8 – – BCM43362
802.11b/g/n

3.6 - 5.5V 3.3V store.particle.io

168MHz 24 3 – – – 5V 3.3V store.micropython.org

16MHz 9 1 – – ESP8266 3.7 - 6V 3.3V sparkfun.com

240MHz 28 18 Bluetooth – 802.11 BGN 
WiFi

5V 3.3V sparkfun.com

120MHz 58 27 – – – 5V 3.3V / 5V 
Tolerant

pjrc.com

180MHz 58 25 – – – 5V 3.3V pjrc.com

80/160MHz 11 1 – – 802.11 BGN 
WiFi

5 - 24V 3.3V wemos.cc

240MHz 25 19 Bluetooth Low 
Energy

– 802.11 BGN 
WiFi

5V 3.3V pycom.io

400MHz CPU
16MHz ATmega

20 12 WiFi – 10/100 5V 5V store.arduino.cc

1.8GHz 40 0 WiFi, Bluetooth HDMI Gigabit 5V 3.3V asus.com

1.8GHz 40 0 WiFi, Bluetooth HDMI Gigabit 5V 3.3V asus.com

2GHz 40 0 WiFi, Bluetooth HDMI Gigabit 5V 3.3V banana-pi.org

1.2GHz 40 0 Bluetooth 4 
WiFi b/g/n

HDMI  
MIPI DSI

Gigabit 5V 3.3V banana-pi.org

1GHz 112 7 - 12 WiFi Micro HDMI 10/100 5V 1.8V and 3.3V beagleboard.org

1.2GHz 96 0 WiFi, Bluetooth HDMI 10/100 5V 5V cubieboard.org

1.8GHz 40 0 WiFi, Bluetooth HDMI & 
MIPI-DSI

– 8 - 18V 5V 96boards.org

1.8GHz 20 6 WiFi, Bluetooth HDMI & 
MIPI-DSI

10/100 5V 5V lattepanda.com

2.6GHz 2 x 50 pin 
headers

Integrated 
Arduino Leonardo

Bluetooth 4.2
802.11AC WiFi

HDMI, USB C 
(DP) eDP

Gigabit 12V 5V lattepanda.com

1.512GHz 40 0 – HDMI 10/100 5V 3.3V libre.computer

A72 @ 2.8GHz
A53 @ 1.4GHz

60 0 – HDMI
2 x USB C

Gigabit USB C 12V 5V libre.computer

1.2GHz 40 0 – HDMI 10/100 5V 3.3V libre.computer

1.91GHz 40 0 – Micro HDMI Gigabit 5V 3.3V minnowboard.org


Electromaker.io   /  Board Guide 2019 Edition  @electromakerio/electromakerio

Board Name Price Dimensions Software Processor Flash/RAM

NanoPi-A64 $29 64 x 60mm Linux Quad-core Cortex A53 1GB RAM

NanoPi K1 Plus $35 85 x 56mm Linux Quad-core ARM Cortex-A53 2GB 

Nano Pi NEO Plus 2 $49 40 x 52mm Linux Quad-core Cortex A54 1GB RAM, 6GB eMMC

Nano Pi NEO 4 $50 60 x 45mm Linux / Android Dual Core ARM Cortex-A72
Quad Core ARM Cortex-A53

1GB RAM eMMC  
Micro SD

NanoPC T3 $75 100 x 64mm Linux Octa-core 64-bit Cortex A53 2GB RAM, 16GB eMMC 

NanoPi 2 Fire $29 75 x 40mm Linux, Android Quad-core Cortex A9 1GB RAM

Next Thing C.H.I.P $9 60.50 x 35.56mm Linux Allwinner R8 512MB RAM, 4GB FLASH 

Next Thing C.H.I.P Pro $16 45 x 30mm Linux Armv7 GR8 256MB/512MB RAM 

Odroid MC1 Solo $48 92 x 42 x 29mm Linux Quad-core Arm Cortex A15
Quad-core ARM Cortex A7

2GB

Odroid XU4 $59 85 x 58 x 20mm Linux, Android Quad-core Arm Cortex A15
Quad-core ARM Cortex A7

2GB RAM

Onion Omega 2 Plus $9 42 x 26mm Linux MediaTek MT7689 128MB RAM, 32MB FLASH 

Onion Omega Pro $49 73 x 44mm OpenWrt 18.06  
Linux, Onion OS

MIPS CPU 512MB RAM  
8GB Flash storage

Orange Pi Lite 2 $9.99 69 x 48mm Linux, Android Quad-core ARM Cortex-A53 1GB RAM

Orange Pi One $9.99 69 x 48mm Linux, Android Quad-core Cortex-A7 512MB

Orange Pi One Plus $19.99 68 x 48mm Linux, Android Quad-core 64-bit ARM  
Cortex-A53

1GB RAM

Orange Pi PC 2 $19.98 85 x 55mm Linux, Android Quad-core 64-bit ARM  
Cortex-A53

1GB RAM

Orange Pi Zero Plus2 (H5) $9.99 46 x 48mm Linux, Android Quad-core Cortex-A53 512MB RAM, 8GB eMMC

Parallella-16 Embedded Platform – 90 x 50 x 18 mm Linux Dual Core ARM A9 Zynq Z7020 1GB RAM

Qualcomm DragonBoard $75 54 x 85 mm Linux / Android
Windows 10 IoT Core

Quad Core ARM Cortex-A53 1GB RAM 8GB eMMC
Micro SD

Raspberry Pi 3B $37 86.9 x 58.5 x 
19.1mm

Linux Quad-core 64-bit ARMv8 
Cortex-A53

1GB RAM

Raspberry Pi 3B + $38 86.9 x 58.5 x 
19.1mm

Linux Quad-core 64-bit ARMv8 
Cortex-A54

1GB RAM

Raspberry Pi A+ $39 65.0 x 56.0 x 12mm Linux ARM11 ARM1176JZF-S 512MB RAM

Raspberry Pi Compute Module 3 $30 67.6 x 30mm Linux Quad-core 64-bit ARMv8 
Cortex-A53

1GB RAM

Raspberry Pi Zero $5 65.0 x 31.0 x 
11.6mm

Linux Low Power ARM1176JZ-F 512MB RAM

Raspberry Pi Zero W $10 65.0 x 31.0 x 
11.6mm

Linux Low Power ARM1176JZ-F 512MB RAM

ROCK64 $24.99 85 x 56mm Linux Quad-core RK3328 A53 1GB / 2GB / 4GB RAM

RockPro 64 $59.99 133 x 80 x 19mm Linux RK3399 Hexa Core A72/A53 2/4GB RAM
eMMC storage

Sony Spresense – 50 x 20.6mm Arduino / Linux Cortex®-M4F x 6 cores 1.5MB SRAM 8MB FLASH

SOPINE 64 $29 67.9 x 31mm Linux Quad-core ARM Cortex A53 2GB, 128MB FLASH 

Tinkerforge Red Brick $79 40 x 40 x 16mm Tinkerforge API Allwinner A10s, Cortex A8 512MB RAM Micro SD storage 

Udoo Neo Full $64.90 89 x 59mm Android, Linux ARM Cortex-A9
Cortex-M4 Core

1GB

Udoo Bolt $229 120 x 120mm Linux, Windows AMD Ryzen Embedded V1605B User configurable DDR4 up to 
32GB eMMC flash storage

Up Board $99 85.6 x 90mm Linux, Windows Intel Atom x5-z8350 2GB RAM, 16GB eMMC

Up Core $149 56.5 x 66mm Linux, Windows Intel Atom x5-z8351 4GB RAM, 64GB eMMC

VoCore 2 $17 25.6 x 25.6 x 
3.0mm

Linux MT7628AN 128MB RAM, 16MB FLASH

Clock 
Speed

Digital 
Pins

Analogue 
Pins

Radio Video Ethernet/ 
WiFi

Input  
Voltage

Operating 
Voltage

Website

1.152GHz 40 0 WiFi HDMI Gigabit 5V 3.3V nanopi.org

1.4GHz 40 0 – HDMI Gigabit, WiFi 
b/g/n

5V 3.3V friendlyarm.com

1.152GHz 36 0 WiFi, Bluetooth – Gigabit 5V 3.3V nanopi.org

A72 @ 2.8GHz
A53 @ 1.4GHz

40 0 WiFi b/g/n
Bluetooth 4

HDMI Gigabit 5V 3.3V friendlyarm.com

1.4GHz 30 0 WiFi, Bluetooth HDMI, LVDS, 
MIPI-DSI

Gigabit 5V 5V friendlyarm.com

1.4GHz 40 0 – HDMI Gigabit 5V 3.3V nanopi.org

1GHz 80 0 Bluetooth 4.0, 
WiFi b/g/n

Via add on 
board

N/A 5V 3.3V getchip.com

1GHz 27 0 Bluetooth 4.2, 
WiFi b/g/n

– N/A 5V 3.3V getchip.com

A15 2GHz
A7 1.4GHz

0 0 – – Gigabit 5V 5V hardkernel.com

A15 2GHz 
A7 1.4GHz

0 0 Optional WiFi HDMI Gigabit 4.8 - 5.2V 5V hardkernel.com

580MHz 32, more via 
optional docks

0 WiFi – Optional 
expansion

5V 5V onion.io

580MHz 30 0 – – Via add on 
board

5V 5V onion.io

1.2GHz 26 0 WiFi, Bluetooth HDMI N/A 5V 3.3V orangepi.org

1.2GHz 40 0 – HDMI 10/100 5V 3.3V orangepi.org

1.8GHz 26 0 – HDMI Gigabit 5V 3.3V orangepi.org

1.3GHz 40 0 – HDMI Gigabit 5V 3.3V orangepi.org

1.3GHz 26 0 WiFi, Bluetooth HDMI N/A 5V 3.3V orangepi.org

1GHz 48 0 – Optional Gigabit 5V 5V parallella.org

1.2GHz 40 Via Expansion WiFi b/g/n
Bluetooth 4.1 GPS

HDMI – 6.5 - 18V 5V qualcomm.com

1.2GHz 40 0 Bluetooth 4.0, 
WiFi b/g/n

HDMI 10/100 5V 3.3V raspberrypi.org

1.4GHz 40 0 Bluetooth 4.2, 
WiFi b/g/n

HDMI 10/100/Giga-
bit via USB2.0

5V 3.3V raspberrypi.org

700MHz 40 0 – HDMI N/A 5V 3.3V raspberrypi.org

1.2GHz 120 0 – HDMI via 
DevBoard

N/A 5V 3.3V raspberrypi.org

1GHz 40 0 – Mini HDMI N/A 5V 3.3V raspberrypi.org

1GHz 40 0 Bluetooth 4.2, 
WiFi b/g/n

Mini HDMI N/A 5V 3.3V raspberrypi.org

1.3GHz 40 0 – HDMI Gigabit 5v 3.3V pine64.org

A72 @ 2.8GHz
A53 @ 1.4GHz

40 0 Add on MiPi DSI
HDMI

Gigabit 12v 3.3V pine64.org

156MHz 26 5 GPS – – 5v 5V developer.sony.com

1152MHz 84 0 WiFi, Bluetooth HDMI via Dev 
Board

N/A 5V 3.3V pine64.org

1GHz Proprietary 
connector

Proprietary 
connector

Via add on Micro HDMI Via add on 5v 5V tinkerforge.com

1GHz 54 6 WiFi, Bluetooth Micro HDMI, 
LVDS

10/100 5 - 15V 5V shop.udoo.org

3.6GHz Arduino com-
patible pinout

6 Bluetooth 4
WiFi b/g/n

2 x HDMI
2 x USB C

Gigabit 19v 5V shop.udoo.org

1.92GHz 40 0 – HDMI Gigabit 5V 5V up-shop.org

1.92GHz 100 (via expansion) 0 – HDMI N/A 5V 5V up-shop.org

580MHz 40 0 WiFi, Bluetooth – 10/100 via 
expansion

5V 5V vocore.io


Your source for the newest development kits.
Discover • Design • Develop  

FREE SHIPPING
ON ORDERS OVER 50€ 

Some restrictions apply. See you shopping cart for details

Authorised Distributor

CUSTOMER SERVICE OFFICE: 
Elsenheimer Str. 11, 80687, Munich
munich@mouser.com

Call +49 (089) 520 462 110 or visit 
mouser.com

C

M

Y

CM

MY

CY

CMY

K

311060-Dev Kits-A4-com.pdf   1   04/09/2017   15:57


