
Bill of Materials
PCB: STEVAL-CCA019V1

Designator Description Supplier description Supplier (1)
Supplier's
reference Footprint Quantity

C1, C2, C3, C4 Capacitor (Surface Mount) CAPACITOR, 1uF X7R 16V 0805 10% Farnell 9527710 SMD_0805 4

C5, C7, C10, C13, C14, C15, C16, C17 Capacitor (Surface Mount) CAPACITOR, 1uF X7R 16V 0603 10% Farnell 1650837 SMD_0603 8

C6 Capacitor (Surface Mount) CAPACITOR, 47NF X7R 16V 0603 10% Farnell 644146 SMD_0805 1

R1 Resistor (Surface mount) RESISTOR, 47K 0.1W 5% 0805 Farnell 9334599 SMD_0805 1

R2, R3 Resistor (Surface mount) RESISTOR, 10K 0.1W 5% 0805 Farnell 9333720 SMD_0805 2

R4 Resistor (Surface mount) RESISTOR, 100K 0.1W 5% 0805 Farnell 9333738 SMD_0805 1

C8, C11 dummy (2) SMD_0805 0

JP5, JP6, JP7, JP9, JP10, JP11, JP12,
JP14, JP15, JP16, JP18, JP19, JP20,
JP21 Header, 2-Pin Header, 2-Pin, pitch 2.54mm (see pdf file "Harwin_m20-977.pdf") Harwin M20-9770206 HDR1X2 14
JP1, JP2, JP3, JP4, JP8, JP13 Header, 3-Pin Header, 3-Pin, pitch 2.54mm (see pdf file "Harwin_m20-977.pdf") Harwin M20-9770206 HDR1X3 6

J1, J2, J3, J4 dummy (2) CINCH 0

J5, J6, J7, J8, J10, J11, J12, J13, J14,
J15, J16, J17 dummy (2) SOCKET_2MM 0

J9 dummy (2) JACK35_ST_SW 0

U1 audio amplifier TS4982IQT STMicroelectronics QFN32 1

JMP1 Jumper placed on JP1 Jumper pitch 2.54mm , (see pdf file "Harwin_m75.pdf") Harwin M7567-06 1

JMP2 Jumper placed on JP2 Jumper pitch 2.54mm , (see pdf file "Harwin_m75.pdf") Harwin M7567-06 1

JMP3 Jumper placed on JP3 Jumper pitch 2.54mm , (see pdf file "Harwin_m75.pdf") Harwin M7567-06 1

JMP4 Jumper placed on JP4 Jumper pitch 2.54mm , (see pdf file "Harwin_m75.pdf") Harwin M7567-06 1

JMP5 Jumper placed on JP8 Jumper pitch 2.54mm , (see pdf file "Harwin_m75.pdf") Harwin M7567-06 1

JMP6 Jumper placed on JP13 Jumper pitch 2.54mm , (see pdf file "Harwin_m75.pdf") Harwin M7567-06 1

(1) not mandatory if it is not STMicroelectronics
(2) not assembled

www.BDTIC.com/ST

