

[Skip to content](#)

Manuals+

User Manuals Simplified.

ESPRESSIF ESP8685-WROOM-05 WiFi and Bluetooth LE Module User Manual

[Home](#) » [ESPRESSIF](#) » ESPRESSIF ESP8685-WROOM-05 WiFi and Bluetooth LE Module User Manual

Contents [hide](#)

[1 ESPRESSIF ESP8685-WROOM-05 WiFi and Bluetooth LE Module](#)

[2 Overview](#)

[2.1 Module Overview](#)

[2.2 Pin Description](#)

[3 Get Started on ESP8685WROOM05](#)

[3.1 What You Need](#)

[3.2 Hardware Connection](#)

[3.3 Set up Development Environment](#)

[3.4 Create Your First Project](#)

[4 U.S. FCC Statement](#)

[5 IC Statement](#)

[6 Learning Resources](#)

[6.1 MustRead Documents](#)

[6.2 Important Resources](#)

[7 Documents / Resources](#)

[7.1 References](#)

[8 Related Posts](#)

ESPRESSIF

ESPRESSIF ESP8685-WROOM-05 WiFi and Bluetooth LE Module

About This Document

This user manual shows how to get started with the ESP8685-WROOM-05 module.

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 you updated on changes to technical documentation. Please subscribe at www.espressif.com/en/subscribe.

Certification

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

Overview

Module Overview

ESP8685-WROOM-05 is a general-purpose Wi-Fi and Bluetooth LE module. The rich set of peripherals and a small size make this module an ideal choice for smart homes, industrial automation, health care, consumer electronics, etc.

Table 1: ESP8685WROOM05 Specifications

Categories	Parameters	Specifications
Wi-Fi	Protocols	802.11 b/g/n (up to 150 Mbps)
	Frequency range	2412 ~ 2462 MHz
	Protocols	Bluetooth® LE: Bluetooth 5 and Bluetooth mesh
	Radio	Class-1, class-2 and class-3 transmitter
Bluetooth®	Module interfaces	GPIO, SPI, UART, I2C, I2S, remote control peripheral, LED PWM controller, general DMA controller, TWAI® controller (compatible with ISO 11898-1), temperature sensor, SAR ADC
	Integrated crystal	40 MHz crystal
	Operating voltage/Power supply	3.0 V ~ 3.6 V
	Operating current	Average: 80 mA
	Minimum current delivered by power supply	500 mA
Hardware	Ambient temperature	−40 °C ~ +105 °C
	Moisture sensitivity level (MSL)	Level 3

Pin Description

Figure 1: Pin Layout (Top View)

The module has 7 pins and 6 test points. See pin definitions in Table 2. For peripheral pin configurations, please refer to ESP8685 Datasheet .

Table 2: Pin Definitions

Name	No.	Type ¹	Function
IO3	1	I/O/T	GPIO3, ADC1_CH3, LED PWM
IO7	2	I/O/T	GPIO7, FSPID, MTDO, LED PWM
IO6	3	I/O/T	GPIO6, FSPICLK, MTCK, LED PWM
IO4	4	I/O/T	GPIO4, ADC1_CH4, FSPIHD, MTMS, LED PWM
IO5	5	I/O/T	GPIO5, ADC2_CH0, FSPIWP, MTDI, LED PWM
GND	6	P	Ground

Table 2 – cont'd from previous page

Name	No.	Type ¹	Function
3V3	7	P	Power supply

1 P: power supply; I: input; O: output; T: high impedance.

Table 3: Test Point Definitions

Name	No.	Type ¹	Function
GND	8	P	Ground
3V3	9	P	Power supply
RX	10	I/O/T	GPIO20, U0RXD
TX	11	I/O/T	GPIO21, U0TXD
IO9	12	I/O/T	GPIO9
EN	13	I	High: on, enables the chip. Low: off, the chip powers off. By default, this pin is internally pulled high.

1 P: power supply; I: input; O: output; T: high impedance.

Get Started on ESP8685WROOM05

What You Need

To develop applications for ESP8685-WROOM-05 module you need:

- 1 x ESP8685-WROOM-05 module
- 1 x Espressif RF testing board
- 1 x USB-to-Serial board
- 1 x Micro-USB cable
- 1 x PC running Linux

In this user guide, we take Linux operating system as an example. For more information about the configuration on Windows and macOS, please refer to ESP-IDF Programming Guide.

Hardware Connection

Figure 2: Hardware Connection

1. Solder the ESP8685-WROOM-05 module to the RF testing board as shown in Figure 2.
2. Connect the RF testing board to the USB-to-Serial board via TXD, RXD, and GND.
3. Connect the USB-to-Serial board to the PC.
4. Connect the RF testing board to the PC or a power adapter to enable 5 V power supply, via the Micro-USB cable.
5. During download, connect IO0 to GND via a jumper. Then, turn "ON" the testing board.
6. Download firmware into flash. For details, see the sections below.
7. After download, remove the jumper on IO9 and GND.
8. Power up the RF testing board again. ESP8685-WROOM-05 will switch to working mode. The chip will read programs from flash upon initialization.

Note:

IO9 is internally logic high. If IO9 is pulled low, the Download mode is selected. In other cases, the Boot mode is selected.

Set up Development Environment

The Espressif IoT Development Framework (ESP-IDF for short) is a framework for developing applications based on the Espressif chips. Users can develop applications with ESP chips in Windows/Linux/macOS based on ESP-IDF. Here we take Linux operating system as an example.

Install Prerequisites

To compile with ESP-IDF you need to get the following packages:

- CentOS 7:
sudo yum install git wget flex bison gperf python cmake ninja-build ccache dfu-util
- Ubuntu and Debian (one command breaks into two lines):
sudo apt-get install git wget flex bison gperf python python-pip python-setuptools cmake ninja-build ccache libffi-dev libssl-dev dfu-util
- Arch:
sudo pacman -S --needed gcc git make flex bison gperf python-pip cmake ninja ccache dfu-util

Note:

- This guide uses the directory ~/esp on Linux as an installation folder for ESP-IDF.
- Keep in mind that ESP-IDF does not support spaces in paths.

Get ESPIDF

To build applications for ESP8685-WROOM-05 module, you need the software libraries provided by Espressif in ESP-IDF repository.

To get ESP-IDF, create an installation directory (~/esp) to download ESP-IDF to and clone the repository with 'git clone':

```
mkdir -p ~/esp
```

```
cd ~/esp
```

```
git clone --recursive https://github.com/espressif/esp-idf.git
```

ESP-IDF will be downloaded into ~/esp/esp-idf. Consult ESP-IDF Versions for information about which ESP-IDF version to use in a given situation.

Set up Tools

Aside from the ESP-IDF, you also need to install the tools used by ESP-IDF, such as the compiler, debugger, Python packages, etc. ESP-IDF provides a script named 'install.sh' to help set up the tools in one go.

```
cd ~/esp/esp-idf install.sh
```

Set up Environment Variables

The installed tools are not yet added to the PATH environment variable. To make the tools usable from the command line, some environment variables must be set. ESP-IDF provides another script 'export.sh' which does that. In the terminal where you are going to use ESP-IDF, run:

```
. $HOME/esp/esp-idf/export.sh
```

Now everything is ready, you can build your first project on ESP8685-WROOM-05 module.

Create Your First Project

Start a Project

Now you are ready to prepare your application for ESP8685-WROOM-05 module. You can start with get-started/hello_world project from examples directory in ESP-IDF.

Copy get-started/hello_world to ~/esp directory:

```
cd ~/esp
```

```
cp -r $IDF_PATH/examples/get-started/hello_world .
```

There is a range of example projects in the examples directory in ESP-IDF. You can copy any project in the same way as presented above and run it. It is also possible to build examples in-place, without copying them first.

Connect Your Device

Now connect your ESP8685-WROOM-05 module to the computer and check under what serial port the module is visible. Serial ports in Linux start with '/dev/tty' in their names. Run the command below two times, first with the board unplugged, then with plugged in. The port which appears the second time is the one you need:

```
ls /dev/tty*
```

Note:

Keep the port name handy as you will need it in the next steps.

Configure

Navigate to your 'hello_world' directory from Step 2.4.1. Start a Project, set ESP8685 as the target and run the project configuration utility 'menuconfig'.

```
cd ~/esp/hello_world
```

```
idf.py set-target esp32c3
```

idf.py menuconfig

Setting the target with 'idf.py set-target esp32c3' should be done once, after opening a new project. If the project contains some existing builds and configuration, they will be cleared and initialized. The target may be saved in environment variable to skip this step at all. See [Selecting the Target](#) for additional information.

If the previous steps have been done correctly, the following menu appears:

Figure 3: Project Configuration - Home Window

The colors of the menu could be different in your terminal. You can change the appearance with the option `style`. Please run 'idf.py menuconfig-help' for further information.

Build the Project

Build the project by running:

```
idf.py build
```

This command will compile the application and all ESP-IDF components, then it will generate the bootloader, partition table, and application binaries.

```
$ idf.py build
```

Running cmake in directory /path/to/hello_world/build

Executing "cmake -G Ninja -warn-uninitialized /path/to/hello_world"... Warn about uninitialized values.

- Found Git: /usr/bin/git (found version "2.17.0")
- Building empty aws_iot component due to configuration
- Component names: ...
- Component paths: ...
- more lines of build system output

```
[527/527] Generating hello-world.bin esptool.py v2.3.1
```

Project build complete. To flash, run this command: Espressif Systems

```
../../components/esptool_py/esptool/esptool.py -p (PORT) -b 921600 write_flash --flash_mode dio --flash_size detect --flash_freq 40m 0x10000 build/hello-world.bin build 0x1000
```

```
build/bootloader/bootloader.bin 0x8000 build/partition_table/partition-table.bin
```

```
or run 'idf.py -p PORT flash'
```

If there are no errors, the build will finish by generating the firmware binary .bin file.

Flash onto the Device

Flash the binaries that you just built onto your ESP8685-WROOM-05 module by running:

```
idf.py -p PORT [-b BAUD] flash
```

Replace PORT with your module's serial port name from Step: [Connect Your Device](#).

You can also change the flasher baud rate by replacing BAUD with the baud rate you need. The default baud rate is 460800.

For more information on idf.py arguments, see [idf.py](#).

Note:

The option 'flash' automatically builds and flashes the project, so running 'idf.py build' is not necessary.

```
esptool.py --chip esp32c3 -p /dev/ttyUSB0 -b 460800 --before=default_reset --after=hard_reset write_esptool.py v3.0  
Serial port /dev/ttyUSB0
```

Connecting....
Chip is ESP8685
Features: Wi-Fi
Crystal is 40MHz
MAC: 7c:df:a1:40:02:a4
Uploading stub...
Running stub...
Stub running...
Changing baud rate to 460800
Changed.
Configuring flash size...
Compressed 3072 bytes to 103...
Writing at 0x00008000... (100 %)
Wrote 3072 bytes (103 compressed) at 0x00008000 in 0.0 seconds (effective 4238.1 kbit/s)...
Hash of data verified.
Compressed 18960 bytes to 11311...
Writing at 0x00000000... (100 %)
Wrote 18960 bytes (11311 compressed) at 0x00000000 in 0.3 seconds (effective 584.9 kbit/s)...
Hash of data verified.
Compressed 145520 bytes to 71984...
Writing at 0x00010000... (20 %)
Writing at 0x00014000... (40 %)
Writing at 0x00018000... (60 %)
Writing at 0x0001c000... (80 %)
Writing at 0x00020000... (100 %)
Wrote 145520 bytes (71984 compressed) at 0x00010000 in 2.3 seconds (effective 504.4 kbit/s)...
Hash of data verified.
Leaving...
Hard resetting via RTS pin...
Done

If everything goes well, the “hello_world” application starts running after you remove the jumper on IO0 and GND, and re-power up the testing board.

Monitor

To check if “hello_world” is indeed running, type ‘idf.py -p PORT monitor’ (Do not forget to replace PORT with your serial port name).

This command launches the IDF Monitor application:

```
$ idf.py -p /dev/ttyUSB0 monitor
```

```
Running idf_monitor in directory [...]/esp/hello_world/build
```

```
Executing "python [...]/esp-idf/tools/idf_monitor.py -b 115200 [...]/esp/hello_world/build/hello-world.elf"... —
```

```
idf_monitor on /dev/ttyUSB0 115200 —
```

```
Quit: Ctrl+] | Menu: Ctrl+T | Help: Ctrl+T followed by Ctrl+H —
```

```
ets Jun 8 2016 00:22:57
```

```
rst:0x1 (POWERON_RESET),boot:0x13 (SPI_FAST_FLASH_BOOT)
```

```
ets Jun 8 2016 00:22:57
```

After startup and diagnostic logs scroll up, you should see “Hello world!” printed out by the application.

```
Hello world!
```

```
Restarting in 10 seconds...
```

```
This is esp32c3 chip with 1 CPU core, WiFi/BLE
```

```
Restarting in 9 seconds...
```

```
Restarting in 8 seconds...
```

```
Restarting in 7 seconds...
```

To exit IDF monitor use the shortcut Ctrl+].

That’s all what you need to get started with ESP8685-WROOM-05 module! Now you are ready to try some other examples in ESP-IDF, or go right to developing your own applications.

U.S. FCC Statement

The device complies with KDB 996369 D03 OEM Manual v01. Below are integration instructions for host product manufacturers according to the KDB 996369 D03 OEM Manual v01.

List of Applicable FCC Rules

FCC Part 15 Subpart C 15.247

Specific Operational Use Conditions

The module has WiFi and BLE functions.

- Operation Frequency:
 - WiFi: 2412 ~ 2462 MHz
 - Bluetooth: 2402 ~ 2480 MHz
- Number of Channel:
 - WiFi: 11
 - Bluetooth: 40
- Modulation:
 - WiFi: DSSS; OFDM
 - Bluetooth: GFSK
- Type: On-board PCB antenna
- Gain: 3.96 dBi Max

The module can be used for IoT applications with a maximum 3.96 dBi antenna. The host manufacturer installing this module into their product must ensure that the final composite product complies with the FCC requirements by a technical assessment or evaluation to the FCC rules, including the transmitter operation. The host manufacturer has to be aware not to provide information to the end user regarding how to install or remove this RF module in the user's manual of the end product which integrates this module. The end user manual shall include all required regulatory information/warning as show in this manual.

Limited Module Procedures

Not applicable. The module is a single module and complies with the requirement of FCC Part 15.212.

Trace Antenna Designs

Not applicable. The module has its own antenna, and does not need a host's printed board microstrip trace antenna, etc.

RF Exposure Considerations

The module must be installed in the host equipment such that at least 20cm is maintained between the antenna and users' body; and if RF exposure statement or module layout is changed, then the host product manufacturer required to take responsibility of the module through a change in FCC ID or new application. The FCC ID of the module cannot be used on the final product. In these circumstances, the host manufacturer will be responsible for re-evaluating the end product (including the transmitter) and obtaining a separate FCC authorization.

Antennas

Antenna specification are as follows:

- Type: On-board PCB antenna
- Gain: 3.96 dBi

This device is intended only for host manufacturers under the following conditions:

- The transmitter module may not be co-located with any other transmitter or antenna.
- The module shall be only used with the external antenna(s) that has been originally tested and certified with this module.
- The antenna must be either permanently attached or employ a 'unique' antenna coupler.

As long as the conditions above are met, further transmitter test will not be required. However, the host manufacturer is still responsible for testing their end-product for any additional compliance requirements required with this module installed (for example, digital device emissions, PC peripheral requirements, etc.).

Label and Compliance Information

Host product manufacturers need to provide a physical or e-label stating "Contains FCC ID: 2AC7Z-ESP868505" with their finished product.

Information on test modes and additional testing requirements

- Operation Frequency:
 - WiFi: 2412 ~ 2462 MHz
 - Bluetooth: 2402 ~ 2480 MHz
- Number of Channel:
 - WiFi: 11
 - Bluetooth: 40
- Modulation:
 - WiFi: DSSS; OFDM
 - Bluetooth: GFSK

Host manufacturer must perform test of radiated and conducted emission and spurious emission, etc., according to the actual test modes for a stand-alone modular transmitter in a host, as well as for multiple simultaneously transmitting modules or other transmitters in a host product. Only when all the test results of test modes comply with FCC requirements, then the end product can be sold legally.

Additional testing, Part 15 Subpart B compliant

The modular transmitter is only FCC authorized for FCC Part 15 Subpart C 15.247 and that the host product manufacturer is responsible for compliance to any other FCC rules that apply to the host not covered by the modular transmitter grant of certification. If the grantee markets their product as being Part 15 Subpart B compliant (when it also contains unintentional-radiator digital circuitry), then the grantee shall provide a notice stating that the final host product still requires Part 15 Subpart B compliance testing with the modular transmitter installed.

This equipment has been tested and found to comply with the limits for a Class B digital device, pursuant to Part 15 of the FCC Rules. These limits are designed to provide reasonable protection against harmful interference in a residential installation. This equipment generates, uses and can radiate radio frequency energy and, if not installed and used in accordance with the instructions, may cause harmful interference to radio communications.

However, there is no guarantee that interference will not occur in a particular installation. If this equipment does cause harmful interference to radio or television reception, which can be determined by turning the equipment off and on, the user is encouraged to try to correct the interference by one of the following measures:

- Reorient or relocate the receiving antenna.
- Increase the separation between the equipment and receiver.
- Connect the equipment into an outlet on a circuit different from that to which the receiver is connected.
- Consult the dealer or an experienced radio/TV technician for help.

This device complies with Part 15 of the FCC Rules. Operation is subject to the following two conditions:

- This device may not cause harmful interference.
- This device must accept any interference received, including interference that may cause undesired operation.

Caution:

Any changes or modifications not expressly approved by the party responsible for compliance could void the user's authority to operate the equipment.

This equipment complies with FCC RF radiation exposure limits set forth for an uncontrolled environment. This device and its antenna must not be co-located or operating in conjunction with any other antenna or transmitter. The antennas used for this transmitter must be installed to provide a separation distance of at least 20 cm from all persons and must not be co-located or operating in conjunction with any other antenna or transmitter.

OEM Integration Instructions

This device is intended only for OEM integrators under the following conditions:

- The transmitter module may not be co-located with any other transmitter or antenna.
- The module shall be only used with the external antenna(s) that has been originally tested and certified with this module.

As long as the conditions above are met, further transmitter test will not be required. However, the OEM integrator is still responsible for testing their end-product for any additional compliance requirements required with this module installed (for example, digital device emissions, PC peripheral requirements, etc.).

Validity of Using the Module Certification

In the event that these conditions cannot be met (for example certain laptop configurations or co-location with another transmitter), then the FCC authorization for this module in combination with the host equipment is no longer

considered valid and the FCC ID of the module cannot be used on the final product. In these circumstances, the OEM integrator will be responsible for re-evaluating the end product (including the transmitter) and obtaining a separate FCC authorization.

End Product Labeling

The final end product must be labeled in a visible area with the following: “Contains Transmitter Module FCC ID: 2AC7Z-ESP868505”.

IC Statement

This device complies with Industry Canada’s licence-exempt RSSs. Operation is subject to the following two conditions:

- This device may not cause interference; and
- This device must accept any interference, including interference that may cause undesired operation of the device.

Radiation Exposure Statement

This equipment complies with IC radiation exposure limits set forth for an uncontrolled environment. This equipment should be installed and operated with minimum distance 20 cm between the radiator and your body.

RSS247 Section 6.4 (5)

The device could automatically discontinue transmission in case of absence of information to transmit, or operational failure. Note that this is not intended to prohibit transmission of control or signaling information or the use of repetitive codes where required by the technology.

This device is intended only for OEM integrators under the following conditions (For module device use):

- The antenna must be installed such that 20 cm is maintained between the antenna and users, and
- The transmitter module may not be co-located with any other transmitter or antenna.

As long as 2 conditions above are met, further transmitter test will not be required. However, the OEM integrator is still responsible for testing their end-product for any additional compliance requirements required with this module installed..

IMPORTANT NOTE:

In the event that these conditions can not be met (for example certain laptop configurations or colocation with another transmitter), then the Canada authorization is no longer considered valid and the IC ID can not be used on the final product. In these circumstances, the OEM integrator will be responsible for re-evaluating the end product (including the transmitter) and obtaining a separate Canada authorization.

End Product Labeling

This transmitter module is authorized only for use in device where the antenna may be installed such that 20 cm may be maintained between the antenna and users. The final end product must be labeled in a visible area with the following: “Contains IC: 21098-ESP868505”.

Manual Information to the End User

The OEM integrator has to be aware not to provide information to the end user regarding how to install or remove this RF module in the user’s manual of the end product which integrates this module. The end user manual shall include all required regulatory information/warning as show in this manual.

Learning Resources

MustRead Documents

Please familiarize yourself with the following documents:

- ESP-IDF Programming Guide
Extensive documentation for the ESP-IDF development framework, ranging from hardware guides to API reference.
- Espressif Products Ordering Information

Important Resources

Here are the important ESP8685-related resources.

- **ESP32 BBS**
Engineer-to-Engineer (E2E) Community for Espressif products where you can post questions, share knowledge, explore ideas, and help solve problems with fellow engineers.

Revision History

Date	Version	Release notes
2022-06-28	V0.1	Preliminary release

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 © 2022 Espressif Systems (Shanghai) Co., Ltd. All rights reserved.

www.espressif.com

Documents / Resources

ESP8685-WROOM-05
User Manual

[ESPRESSIF ESP8685-WROOM-05 WiFi and Bluetooth LE Module](#) [pdf] User Manual
ESP8685 -WROOM- 05Module, ESP8685 -WROOM- 05 Module, ESP8685 -WROOM- 05 WiFi
and Bluetooth LE Module, WiFi and Bluetooth LE Module, Bluetooth LE Module, LE Module, Module

References

- [Certificates | Espressif Systems](#)
- [Subscribe | Espressif Systems](#)
- [Overview | Espressif Systems](#)
- [ESP32 Forum - Index page](#)
- [Overview | Espressif Systems](#)
- [Technical Documents | Espressif Systems](#)

Manuals+,

- [home](#)
- [privacy](#)