

ADS8881EVM-PDK

ADS8881EVM-PDK

This user's guide describes the operation and use of the <u>ADS8881</u> evaluation module (EVM). ADS8881 is an 18-bit true-differential unipolar successive approximation register (SAR) analog-to-digital converter (ADC) with a maximum throughput of 1 MSPS. It is a very low power ADC with excellent noise and distortion performance for ac or dc signals. The performance demonstration kit (PDK) eases EVM evaluation with additional hardware and software for computer connectivity through universal serial bus (USB). The <u>ADS8881EVM-PDK</u> includes the ADS8881EVM as a daughter card, MMB0 motherboard, A-to-B USB cable, and 6-V wall-adapter power supply. This user's guide covers circuit description, schematic diagram, and bill of materials for the ADS8881EVM daughter card.

The following related documents are available through the Texas Instruments website at http://www.ti.com.

Related Documentation

Literature Number
SBAS547
SBOS410
SBOS351
SBOS432
SLOS432
SBOS458
<u>SLVS382</u>

ADCPro is a trademark of Texas Instruments.
Windows is a registered trademark of Microsoft Corporation.
I²C is a trademark of NXP Semiconductors.
All other trademarks are the property of their respective owners.

Contents

1	ADS8881EVM-PDK Overview	3
2	EVM Analog Interface	2
3	EVM Digital Interface	6
4	EVM Power Supply Inputs	
5	EVM Digital Configuration	
6	PDK Kit Setup	
7	PDK Kit Operation	
8	Bill of Materials, Schematics, and Layout	14
	List of Figures	
1	Differential Input Example	2
2	Single Ended Signal Example	5
3	THS4281 Reference Driver with Complementary OPA333 for Drift and Offset Correction	5
4	Serial 3-Wire Configuration	8
5	Serial 4-Wire Configuration	8
6	Plug-In Installer	Ş
7	MMB0 Motherboard Jumper Configuration	10
8	ADS8881EVM Jumper Configuration	10
9	Loading EVM Plug-in	11
10	ADS8881EVM Plug-in: Device Configuration Tab	12
11	ADCPro Test Plug-ins	13
12	ADS8881EVM PCB: Top Layer	16
13	ADS8881EVM PCB: Ground Layer	16
14	ADS8881EVM PCB: Power Layer	17
15	ADS8881EVM PCB: Bottom Layer	17
	List of Tables	
1	J1: Analog Interface Pinout (Samtec 10 x 2)	2
2	SMA Analog Inputs	2
3	J2: Serial Interface Header	6
4	J3: Power-Supply Interface Header	7
5	ADS9991EV/M Bill of Matarials	17

1 ADS8881EVM-PDK Overview

The ADS8881EVM is an evaluation module built to the TI Modular EVM system specifications. The EVM by itself has no microprocessor and cannot run software. Thus, it is available as part of the ADS8881EVM-PDK kit that combines the ADS8881EVM as a daughter board with the DSP-based MMB0 motherboard using ADCPro™ software as graphical user interface (GUI).

ADCPro software collects, records, and analyzes data from ADC evaluation boards. It runs different plugin programs to easily expand testing and data collection capabilities. In combination with the ADS8881EVM plug-in program, it offers a comprehensive evaluation environment for the ADS8881. For more details on ADCPro, see the *ADCPro Analog-to-Digital Converter Evaluation Software User's Guide* (literature number SBAU128), available for download from the TI website.

ADS8881EVM Daughter Board Features:

- Includes support circuitry as a design example to match ADC performance
- 3.3-V slave serial peripheral interface (SPI)
- · Serial interface header for easy connection to TI DSP-based communication systems
- Compatible with the TI Modular EVM system
- Designed for 5-V analog supply
- Onboard 4.5-V voltage reference
- Bipolar (-4.3-V to 4.3-V) or unipolar (0-V to 8.6-V) input range
- Allows single ended or differential input signals

ADS8881EVM-PDK Kit Additional Features:

- USB port for computer interfacing
- Regulated 5-V and 3.3-V supplies for powering EVM daughter board
- Easy-to-use evaluation software for Windows® operating system
- · Data collection to text files
- Built-in analysis tools including scope, FFT, and histogram displays
- Easily expandable with new analysis plug-in tools from Texas Instruments

EVM Analog Interface www.ti.com

2 EVM Analog Interface

The ADS8881EVM is designed for easy interfacing to multiple analog sources. SMA connectors allow the EVM to have input signals connected through coaxial cables. In addition, the Samtec connector provides a convenient 10-pin, dual-row, header/socket combination at J1. Consult Samtec at http://www.samtec.com or call 1-800-SAMTEC-9 for a variety of mating connector options. All analog inputs are buffered by THS4521 high-speed fully differential amplifier in order to properly drive the ADS8881 ADC inputs.

Use appropriate caution when handling these pins. Table 1 summarizes the pinout for analog interface J1.

Pin Number	Signal	Description		
J1.10	A0(-)	CH0 negative differential input. This pin can be grounded for single ended signals.		
J1.12	A0(+)	CH0 positive differential input or input for single ended signals		

Table 1. J1: Analog Interface Pinout (Samtec 10 x 2)

Table 2 lists the SMA analog inputs.

Pin Number	Signal	Description	
J4	A0(-)	CH0 negative differential input. This pin can be grounded for single ended signals.	
J5	A0(+)	CH0 positive differential input or input for single	

Table 2. SMA Analog Inputs

2.1 Differential Input Signal Configuration

The ADS8881 can only convert differential signals with common mode between 0 V and V_{REF} , but the THS4521 can condition a bipolar signal changing its common mode. This EVM sets the THS4521 output common mode to 2.25 V, that corresponds to V_{REF} / 2. Thus, a bipolar differential signal with a common mode of 0 V can be applied at the EVM inputs A0(-) and A0(+). Then, the THS4521 shifts the common mode to 2.25 V. Although input common mode can be corrected, since the THS4521 is powered by a 5-V supply, the input signals must limit the differential range from –4.3 V to 4.3 V to avoid saturating the amplifier output. Figure 1 illustrates an input signal with 0-V common mode and 8.6-V differential, which common mode is changed from 0 V to 2.25 V.

Figure 1. Differential Input Example

www.ti.com EVM Analog Interface

2.2 Single Ended Signal Configuration

The ADS8881 can only convert single ended signals between 0 V and V_{REF} . The THS4521 can condition a single ended to a differential signal allowing a larger input voltage range for the EVM input A0(+). The single ended signal range can be 0 V to 8.6 V or -4.3 V to 4.3 V to avoid saturating amplifier output. The EVM A0(-) input should be grounded for single-ended signals as illustrated in Figure 2.

Figure 2. Single Ended Signal Example

2.3 Voltage Reference

Since the EVM is powered by a 5-V analog supply, the reference should be a value below 5 V. This EVM uses a 4.5 V created by the on-board REF5045. Then, it is filtered by an RC filter of 160-Hz cutoff frequency to minimize its noise contribution. Finally, the EVM is buffered by the THS4281, which can drive the 10- μ F required at the ADC reference (with 2 MHz of an effective bandwidth and 22- μ Vrms of total noise). OPA333 and the additional feedback is optional, but it complements the THS4281 minimizing its offset and drift.

Figure 3. THS4281 Reference Driver with Complementary OPA333 for Drift and Offset Correction

EVM Digital Interface www.ti.com

3 EVM Digital Interface

Samtec part numbers SSW-110-22-F-D-VS-K and TSM-110-01-L-DV-P provide a convenient 10-pin, dual-row, header and socket combinations at P1. The header and/or socket provides access to the digital control pins of the ADC. Consult Samtec at http://www.samtec.com or call 1-800-SAMTEC-9 for a variety of mating connector options.

Table 3 summarizes the pinouts for digital interface J2.

Table 3. J2: Serial Interface Header

Pin Number	Signal	Description			
J2.1	CS or CONVST	Chip select input that could be used as convert start			
J2.3	SCLK	Serial clock input			
J2.7	CS or CONVST	Chip select input that could be used as convert start meant for the MMB0 motherboard			
J2:13	SDO or MISO	SDO or MISO output			
J2.15	INT	$20\text{-}k\Omega$ pull for detecting falling edges at end of conversion			
J2.17	CONVST	Direct connection to convert start pin if JP3 is installed			
J2.4, J2.10, and J2.18	GND	Digital ground connections			
J2.16, J2.20	I ² C™ bus	I ² C bus; used only used to program the U4 EEPROM on the EVM board			
J2.2, J2.5-6, J2.8-9, J2.11-12, J2.14, and J2:19 Unused		Unused			

3.1 Serial Interface (SPI)

The ADS8881 ADC uses SPI serial communication in mode 1 (CPOL = 0, CPHA = 1) with high speed clocks higher than 30 MHz or mode 0 (CPOL = 0, CPHA = 0) for slower clocks. Because the serial clock (SCLK) frequency can be as fast as 80 MHz, the ADS8881EVM offers 47- Ω resistors between the SPI signals and J2 to aid with signal integrity. Typically, in high-speed SPI communication, fast signal edges can cause overshoot; these 47- Ω resistors slow down the signal edges in order to minimize signal overshoot.

3.2 fC™ Bus for Onboard EEPROM

The ADS8881EVM has an I²C bus that records the board name and assembly date to communicate with the onboard EEPROM. It is not used in any form by the ADS8881 converter.

4 EVM Power Supply Inputs

J3 is the power-supply input connector. Table 4 lists the configuration details for J3.

Table 4. J3: Power-Supply Interface Header

Pin Number	Pin Name	Function	Required
J3.3	+5VA	5-V analog supply	Yes
J3.5	GND	Digital ground input	Yes
J3.6	GND	Analog ground input	Yes
J3.7	1.8 VD	1.8-V digital supply	Optional
J3.9	3.3 VD	3.3-V digital supply	Yes
J3.10	5 VD	5-V digital supply	No
P3.1-2, P3.4, and P3.7-	Unused	Unused	No

4.1 Analog Power Options

The ADS8881EVM board is designed to work with a 5-V analog power supply connected to J3.3. The ADS8881 is limited to 3.6 V as analog supply, so the board regulates down the 5-V analog supply with an on-board 3.3-V LDO (TPS78833).

4.2 Digital Power Options

The ADS8881EVM connects the digital power supply of the ADS8881 to 3.3 VD (J3.10) with a 0- Ω resistor. This matches the logic level of the MMB0 motherboard.

4.3 Analog and Digital Grounds

The EVM only has one ground plane for analog and digital supplies, so pins J3.5 and J3.6 are tied together to this ground plane. Therefore, both supply grounds should be connected to pins J3.5–6 so they share the same ground.

5 EVM Digital Configuration

The EVM offers two jumpers (JP2 and JP3) to configure the EVM in either 3-wire SPI mode or 4-wire SPI mode. By default, the EVM jumper settings are 3-wire. JP1 only establishes the pin that carries the chip-select signal from the J2 header.

5.1 SPI 3-Wire Mode (JP2:2–3 and JP3:OPEN)

The chip-select signal is used to bring the ADS8881 digital output out of Tri-State and initialize conversions. The rising edge of the chip-select signal starts a conversion, then after conversion time the falling edge of chip-select brings the digital output out of Tri-State.

Figure 4. Serial 3-Wire Configuration

5.2 SPI 4-Wire Mode (JP2:1–2 and JP3:CLOSED)

The chip-select signal is used to bring the ADS8881 digital output out of Tri-State. However, conversion is initialized from J3:17 as an independent signal. The rising edge of J3:17 (CONVST) starts a conversion, then after conversion time the falling edge of chip-select brings the digital output out of Tri-State.

Figure 5. Serial 4-Wire Configuration

www.ti.com PDK Kit Setup

6 PDK Kit Setup

CAUTION

Do not connect the ADS8881EVM-PDK to a PC before completing Section 6. Failure to observe this caution may cause Microsoft Windows to disregard the ADS8881EVM-PDK as a connected device.

This section presents the steps required to set up the ADS8881EVM-PDK kit before operating it. Section 7 explains how to operate the kit to acquire and analyze data.

The steps to setup the kit are the following and must be completed before attempting to capture data:

- Step 1. Download and install the ADCPro software (if not already installed) on a PC.
- Step 2. Download and install the ADS8881EVM-PDK EVM plug-in software.
- Step 3. Configure the ADS8881EVM-PDK hardware.
- Step 4. Power up the ADS8881EVM-PDK.

Each task is described in the subsequent sections of this document.

6.1 Installing the ADCPro™ Software

ADCPro is the primary program used to evaluate the ADS8881. It is available from the TI website at www.ti.com/tool/adcpro. Refer to the ADCPro User's Guide (literature number: SBAU128) for detailed installing instructions.

6.2 Installing ADS8881EVM-PDK Plug-In Software

NOTE: ADCPro should be installed before attempting to install the ADS8881EVM-PDK plug-in software.

The installation file link for the PDK plug-in can be found in the ADS8881EVM-PDK product folder at www.ti.com/tool/ads8881evm-pdk. In the software section look for a link with a file named ads888x-adcproplugin-www.ti.com/tool/ads8881evm-pdk. In the software section look for a link with a file named ads888x-adcproplugin-www.ti.com/tool/ads8881evm-pdk. In the software section look for a link with a file named ads888x-adcproplugin-www.ti.com/tool/ads8881evm-pdk. In the software section look for a link with a file named ads888x-adcproplugin-www.ti.com/tool/ads8881evm-pdk. In the software section look for a link with a file named ads888x-adcproplugin-www.ti.com/tool/ads8881evm-pdk. In the software section look for a link with a file named ads888x-adcproplugin-www.ti.com/tool/ads8881evm-pdk. In the software section look for a link with a file named ads888x-adcproplugin-www.ti.com/tool/ads8881evm-pdk. In the software section look for a link with a file named ads888x-adcproplugin-www.ti.com/tool/ads8881evm-pdk. In the software section look for a link with a file named ads888x-adcproplugin-www.ti.com/tool/ads8881evm-pdk. In the software section look for a link with a file named ads888x-adcproplugin-www.ti.com/tool/ads8881evm-pdk. In the software section look for a link with a file named ads888x-adcproplugin-www.ti.com/tool/ads8881evm-pdk. In the software section look for a link with a file named

Figure 6 shows the initial and completed installer screenshots, respectively.

Figure 6. Plug-In Installer

PDK Kit Setup www.ti.com

6.3 Configuring the ADS8881EVM-PDK Hardware

The ADS8881EVM-PDK contains both the ADS8881EVM and the MMB0 motherboard; however, the devices may be shipped unconnected or configured incorrectly. Follow these steps to verify that ADS8881EVM-PDK kit is properly configured and connected.

- Step 1. Unpack the ADS8880EVM-PDK kit.
- Step 2. Set the J12 to closed, J13A to open, and J13B to closed on the MMB0 as shown in Figure 7.

Figure 7. MMB0 Motherboard Jumper Configuration

- J12 must be closed. This setting allows the wall supply to power up the MMB0 and the ADS8880EVM through J2 (6-VDC input), and regulate down to 5 V, 3.3 V.
- J13B must be closed. This connects the 5-V analog power supply with the 5-V digital power supply.
- J13A must be opened. This setting allows the 5-V analog power supply to be regulated on board.
- Step 3. Set JP1:2-3, JP2:2-3, and JP3:open on the ADS8881EVM as shown in Figure 8.

Figure 8. ADS8881EVM Jumper Configuration

Step 4. Plug the ADS8881EVM into the MMB0.

CAUTION

Do not misalign the pins when plugging the ADS8881EVM into the MMB0. Check the pin alignment carefully before applying power to the PDK.

www.ti.com PDK Kit Operation

6.4 Powering up the ADS8881EVM-PDK.

Once the ADS8881EVM-PDK kit is configured, power can be applied to the MMB0. This power comes from a wall supply that delivers 6 VDC to the MMB0 through J2 on the MMB0 motherboard. This wall power supply is included with the PDK.

After the power supply is connected, four green light emitting diodes (LEDs) in the bottom right-hand corner of the MMB0 motherboard should light up. If these LEDs do not light up, disconnect the power and verify that J12 is closed on the MMB0 motherboard.

7 PDK Kit Operation

The evaluation software is based on ADCPro. This program operates using a variety of plug-ins. To use ADCPro, load an EVM plug-in and a test plug-in (select them from the EVM and Test menus, respectively). To unload a plug-in, select the Unload option from the corresponding menu.

The following sections describe how to use ADCPro and the ADS8881EVM plug-in to acquire data.

7.1 About MMB0

The MMB0 provides the USB interface between the PC and the ADS8881EVM. The MMB0 is a modular EVM system motherboard. It is designed around the <u>TMS320VC5509</u>, a DSP with an onboard USB interface from Texas Instruments. The MMB0 also has 16 MB of SDRAM installed.

The MMB0 is not sold as a DSP development board, and it is not available separately. TI cannot offer support for the MMB0 except as part of an EVM kit. For schematics or other information about the MMB0, contact Texas Instruments.

7.2 Loading the ADS8881EVM-PDK Plug-in

- Step 1. Make sure the PDK kit is configured and powered up as explained in Section 6. Then, press the **Reset** button on the MMB0 (in the top right-hand corner) once to clear the board memory.
- Step 2. Connect the MMB0 to a PC using the USB cable provided with the kit.
- Step 3. Start ADCPro from the Windows Start menu.
- Step 4. Load the ADS888XEVM plug-in from the ADCPro drop-down *EVM* menu; see Figure 9. Note that only one EVM plug-in can be loaded at a time. If a different plug-in is selected, the previous plug-in is unloaded.

Figure 9. Loading EVM Plug-in

Step 5. When the plug-in is loaded, the plug-in searches for the board. A series of messages in the status area indicates this action, eventually showing *Connected to EVM*.

The plug-in is now loaded and ready to work with the ADS8881EVM.

7.3 Using the AD\$8881EVM Plug-in

The ADS8881EVM allows the user to evaluate the ADS8881 ADC. Figure 10 shows the device configuration tab of the ADS8881EVM plug-in that is used to change acquisition parameters such as sample rate and voltage reference.

PDK Kit Operation www.ti.com

Figure 10. ADS8881EVM Plug-in: Device Configuration Tab

The device configuration tab contains the following controls.

Data Rate—By default, it is 1 MSPS. This control shows the data rate or sampling frequency used by the ADC to acquire data. With SCLK frequency of 80 MHz, it can be set to be values between 19.536-KSPS to 1-MSPS. With SCLK frequency of 10-MHz, it can be set to a value between 4 KSPS to 344.827-KSPS.

SCLK— By default, it is 80 MHz. Sets the clock frequency used by the SPI interface to capture data. It should be a value between 70 MHz to 80 MHz for 1 MSPS. For slow sampling rates, use 10 MHz. Do not use SLCK frequencies between 30 MHz and 50 MHz.

Reference— By default, it is 4.5 V, which matches the on-board reference of the EVM. The value of this control should always match the reference used by the ADC to read accurate voltages.

Device Information—By default is ADS8881, and it cannot be modified.

About— This control shows the plug-in version, MMB0 firmware version, ADS8881EVM assembly date, and ADS8881EVM board revision information.

Collection Bar—This feature shows the percentage of data collected during an acquisition session.

www.ti.com PDK Kit Operation

7.4 Loading Test Plug-in

Once the ADS8881EVM plug-in is configured, one of the four test plug-ins must be loaded to acquire data. Using the drop-down Test menu, as shown in Figure 11. Note that only one Test plug-in can be loaded at a time. If a different plug-in is selected, the previous plug-in is unloaded.

Figure 11. ADCPro Test Plug-ins

There are four different test options available for the ADS8881EVM:

- Data monitor: This test acquires data and exports it in table format as hexadecimal data.
- **MultiFFT:** This test allows the user to acquire data and create an FFT graph of power vs. frequency to display data.
- MultiHistogram: This option acquires data and creates a histogram of code values.
- MultiScope: This feature acquires data and displays it in a graph of voltage vs. time.

For further details regarding how to set up and use the various test plug-ins, refer to the *ADCPro User's Guide* (literature number: SBAU128).

7.5 Acquiring Data

Once the ADS8881EVM is configured for the desired test scenario, press the **Acquire** button to start the data collection process; the software collects the number of data points specified in the *Test* plug-in **Block Size** control. While acquiring data, the ADS8881EVM plug-in disables all front panel controls, and the collection process bar displays the completion progress.

7.6 Troubleshooting

If the ADS8881EVM plug-in cannot find the ADS8881EVM-PDK, press the **RESET** button on the MMB0 and try again.

If ADCPro stops responding while the ADS8881EVM-PDK is connected, shut down and restart the ADCPro software. Also, try unplugging the USB cable from the PDK.

8 Bill of Materials, Schematics, and Layout

Schematics for the ADS8881EVM are appended to this user's guide. The bill of materials is provided in Table 5. Section 8.2 shows the PCB layouts for the ADS8881EVM.

8.1 Bill of Materials

NOTE: All components should be compliant with the European Union Restriction on Use of Hazardous Substances (RoHS) Directive. Some part numbers may be either leaded or RoHS. Verify that purchased components are RoHS-compliant. (For more information about TI's position on RoHS compliance, see the http://www.ti.com.)

Table 5. ADS8881EVM Bill of Materials

Item No.	Qty	Value	Ref Des	Description	Manufacturer	Part Number
1	1	_		Printed Circuit Board, 3.2 in x 1.7 ln. x 0.062 in.	Texas Instruments	6548606
2	1	_	C1	Not Installed	_	_
3	5	0.1 μF	C2, C10, C11, C14, C23	Capacitor, X7R Ceramic ±10%, 25WV, 0603	Murata	GRM188R71E104KA01D
4	1	10000 pF	C3	Capacitor, NP0 Ceramic ±5%, 50WV, 0603	TDK	C1608C0G1H103J
5	9	1 μF	C4, C5, C7, C8, C9, C12, C13, C21, C24	Capacitor, X7R Ceramic ±10%, 25WV, 0603	Murata	GRM188R71E105KA12D
6	3	10 µF	C6, C15, C22	Capacitor, X7R Ceramic ±10%, 10WV, 0805	Murata	GRM21BR71A106KE51L
7	3	1000 pF	C16, C18, C20	Capacitor, C0G Ceramic ±5%, 50WV, 0603	Murata	GRM1885C1H102JA01D
8	2	10 µF	C17, C19	Capacitor, X7R Ceramic ±10%, 16WV, 1206	TDK	C3216X7R1C106K
9	2	_	J1, J2 (Top)	Header 20 Pin SMT Plug, .100" Gold (2x10)	Samtec	TSM-110-01-L-DV-P
10	2	_	J1, J2 (Bottom)	Header 20 Pin SMT Socket, .100" Gold (2x10)	Samtec	SSW-110-22-F-D-VS-K
11	1	_	J3 (Top)	Header 10 Pin SMT Plug, .100" Gold (2x5)	Samtec	TSM-105-01-L-DV-P
12	1	_	J3 (Bottom)	Header 10 Pin SMT Socket, .100" Gold (2x5)	Samtec	SSW-105-22-F-D-VS-K
13	2	_	J4, J5	CONN SMA JACK STRAIGHT PCB	Amphenol	132134
14	2	_	JP1, JP2	Header Strip, 3 pin .100" Gold (1x3)	Samtec	TSW-103-07-L-S
15	1	_	JP3	Header Strip, 2 pin .100" Gold (1x2)	Samtec	TSW-102-07-L-S
16	7	_	R1, R2, R20, R24, R26, R34, R36	Not Installed	_	_
17	4	1k	R3, R4, R5, R6	Resistor, Thin Film Chip, 0.1%, 1/10W, 0603	Panasonic	ERA-3AEB102V
18	5	10	R7, R8, R9, R10, R22	Resistor, Thick Film Chip, 1%, 1/10W, 0603	Vishay/Dale	CRCW060310R0FKEA
19	3	0.22	R11, R16, R21	Resistor, Thin Film Chip, 1%, 1/5W, 0603	Susumu	RL0816S-R22-F
20	3	1k	R12, R13, R37	Resistor, Thick Film Chip, 1%, 1/10W, 0603	Panasonic	ERJ-3EKF1001V
21	5	0	R14, R19, R23, R25, R30	Resistor, Thick Film Chip, 1/10W, 0603	Panasonic	ERJ-3GEY0R00V
22	5	20k	R15, R17, R18, R27, R31	Resistor, Thick Film Chip, 1%, 1/10W, 0603	Panasonic	ERJ-3EKF2002V
23	5	47	R28, R29, R32, R33, R35	Resistor, Thick Film Chip, 1%, 1/10W, 0603	Panasonic	ERJ-3EKF47R0V
24	1	_	U1	IC ADC 18-bit 1MSPS Fully Diff 10- MSOP	Texas Instruments	ADS8881IDGS
25	1	_	U2	IC VREF SERIES PREC 4.5V 8-MSOP	Texas Instruments	REF5045IDGK

Table 5. ADS8881EVM Bill of Materials (continued)

Item No.	Qty	Value	Ref Des	Description	Manufacturer	Part Number
26	1	_	U3	IC OPAMP CHOP R-R 350KHZ SOT23-5	Texas Instruments	OPA333AIDBV
27	1	_	U4	IC OPAMP VFB R-R 95MHZ SOT23-5	Texas Instruments	THS4281DBV
28	1	_	U5	IC OPAMP GP R-R CMOS SOT23-5	Texas Instruments	OPA330AIDBV
29	1	_	U6	IC REG LDO 3.3V .15A SOT-23-5	Texas Instruments	TPS78833DBV
30	1	_	U7	IC OPAMP DIFF R-R 145MHZ 8MSOP	Texas Instruments	THS4521IDGK
31	1	_	U8	IC EEPROM 256KBIT 400KHZ 8TSSOP	Microchip	24LC256-I/ST
32	2	_	_	0.100 Shunt - Black Shunts	3M	969102-0000-DA

8.2 Board Layouts

Figure 12 through Figure 15 show the PCB layouts for the ADS8881EVM.

NOTE: Board layouts are not to scale. These figures are intended to show how the board is laid out; they are not intended to be used for manufacturing ADS8881EVM PCBs.

Figure 12. ADS8881EVM PCB: Top Layer

Figure 13. ADS8881EVM PCB: Ground Layer

Figure 14. ADS8881EVM PCB: Power Layer

Figure 15. ADS8881EVM PCB: Bottom Layer

8.3 Schematic

Evaluation Board/Kit Important Notice

Texas Instruments (TI) provides the enclosed product(s) under the following conditions:

This evaluation board/kit is intended for use for **ENGINEERING DEVELOPMENT**, **DEMONSTRATION**, **OR EVALUATION PURPOSES ONLY** and is not considered by TI to be a finished end-product fit for general consumer use. Persons handling the product(s) must have electronics training and observe good engineering practice standards. As such, the goods being provided are not intended to be complete in terms of required design-, marketing-, and/or manufacturing-related protective considerations, including product safety and environmental measures typically found in end products that incorporate such semiconductor components or circuit boards. This evaluation board/kit does not fall within the scope of the European Union directives regarding electromagnetic compatibility, restricted substances (RoHS), recycling (WEEE), FCC, CE or UL, and therefore may not meet the technical requirements of these directives or other related directives.

Should this evaluation board/kit not meet the specifications indicated in the User's Guide, the board/kit may be returned within 30 days from the date of delivery for a full refund. THE FOREGOING WARRANTY IS THE EXCLUSIVE WARRANTY MADE BY SELLER TO BUYER AND IS IN LIEU OF ALL OTHER WARRANTIES, EXPRESSED, IMPLIED, OR STATUTORY, INCLUDING ANY WARRANTY OF MERCHANTABILITY OR FITNESS FOR ANY PARTICULAR PURPOSE.

The user assumes all responsibility and liability for proper and safe handling of the goods. Further, the user indemnifies TI from all claims arising from the handling or use of the goods. Due to the open construction of the product, it is the user's responsibility to take any and all appropriate precautions with regard to electrostatic discharge.

EXCEPT TO THE EXTENT OF THE INDEMNITY SET FORTH ABOVE, NEITHER PARTY SHALL BE LIABLE TO THE OTHER FOR ANY INDIRECT, SPECIAL, INCIDENTAL, OR CONSEQUENTIAL DAMAGES.

TI currently deals with a variety of customers for products, and therefore our arrangement with the user is not exclusive.

TI assumes no liability for applications assistance, customer product design, software performance, or infringement of patents or services described herein.

Please read the User's Guide and, specifically, the Warnings and Restrictions notice in the User's Guide prior to handling the product. This notice contains important safety information about temperatures and voltages. For additional information on TI's environmental and/or safety programs, please contact the TI application engineer or visit www.ti.com/esh.

No license is granted under any patent right or other intellectual property right of TI covering or relating to any machine, process, or combination in which such TI products or services might be or are used.

FCC Warning

This evaluation board/kit is intended for use for **ENGINEERING DEVELOPMENT**, **DEMONSTRATION**, **OR EVALUATION PURPOSES ONLY** and is not considered by TI to be a finished end-product fit for general consumer use. It generates, uses, and can radiate radio frequency energy and has not been tested for compliance with the limits of computing devices pursuant to part 15 of FCC rules, which are designed to provide reasonable protection against radio frequency interference. Operation of this equipment in other environments may cause interference with radio communications, in which case the user at his own expense will be required to take whatever measures may be required to correct this interference.

EVM Warnings and Restrictions

It is important to operate this EVM within the input voltage range of -5 V to 5 V and the output voltage range of 0 V to 5 V.

Exceeding the specified input range may cause unexpected operation and/or irreversible damage to the EVM. If there are questions concerning the input range, please contact a TI field representative prior to connecting the input power.

Applying loads outside of the specified output range may result in unintended operation and/or possible permanent damage to the EVM. Please consult the EVM User's Guide prior to connecting any load to the EVM output. If there is uncertainty as to the load specification, please contact a TI field representative.

During normal operation, some circuit components may have case temperatures greater than 27°C. The EVM is designed to operate properly with certain components above 60°C as long as the input and output ranges are maintained. These components include but are not limited to linear regulators, switching transistors, pass transistors, and current sense resistors. These types of devices can be identified using the EVM schematic located in the EVM User's Guide. When placing measurement probes near these devices during operation, please be aware that these devices may be very warm to the touch.

Mailing Address: Texas Instruments, Post Office Box 655303, Dallas, Texas 75265 Copyright © 2013, Texas Instruments Incorporated

IMPORTANT NOTICE

Texas Instruments Incorporated and its subsidiaries (TI) reserve the right to make corrections, enhancements, improvements and other changes to its semiconductor products and services per JESD46, latest issue, and to discontinue any product or service per JESD48, latest issue. Buyers should obtain the latest relevant information before placing orders and should verify that such information is current and complete. All semiconductor products (also referred to herein as "components") are sold subject to TI's terms and conditions of sale supplied at the time of order acknowledgment.

TI warrants performance of its components to the specifications applicable at the time of sale, in accordance with the warranty in TI's terms and conditions of sale of semiconductor products. Testing and other quality control techniques are used to the extent TI deems necessary to support this warranty. Except where mandated by applicable law, testing of all parameters of each component is not necessarily performed.

TI assumes no liability for applications assistance or the design of Buyers' products. Buyers are responsible for their products and applications using TI components. To minimize the risks associated with Buyers' products and applications, Buyers should provide adequate design and operating safeguards.

TI does not warrant or represent that any license, either express or implied, is granted under any patent right, copyright, mask work right, or other intellectual property right relating to any combination, machine, or process in which TI components or services are used. Information published by TI regarding third-party products or services does not constitute a license to use such products or services or a warranty or endorsement thereof. Use of such information may require a license from a third party under the patents or other intellectual property of the third party, or a license from TI under the patents or other intellectual property of TI.

Reproduction of significant portions of TI information in TI data books or data sheets is permissible only if reproduction is without alteration and is accompanied by all associated warranties, conditions, limitations, and notices. TI is not responsible or liable for such altered documentation. Information of third parties may be subject to additional restrictions.

Resale of TI components or services with statements different from or beyond the parameters stated by TI for that component or service voids all express and any implied warranties for the associated TI component or service and is an unfair and deceptive business practice. TI is not responsible or liable for any such statements.

Buyer acknowledges and agrees that it is solely responsible for compliance with all legal, regulatory and safety-related requirements concerning its products, and any use of TI components in its applications, notwithstanding any applications-related information or support that may be provided by TI. Buyer represents and agrees that it has all the necessary expertise to create and implement safeguards which anticipate dangerous consequences of failures, monitor failures and their consequences, lessen the likelihood of failures that might cause harm and take appropriate remedial actions. Buyer will fully indemnify TI and its representatives against any damages arising out of the use of any TI components in safety-critical applications.

In some cases, TI components may be promoted specifically to facilitate safety-related applications. With such components, TI's goal is to help enable customers to design and create their own end-product solutions that meet applicable functional safety standards and requirements. Nonetheless, such components are subject to these terms.

No TI components are authorized for use in FDA Class III (or similar life-critical medical equipment) unless authorized officers of the parties have executed a special agreement specifically governing such use.

Only those TI components which TI has specifically designated as military grade or "enhanced plastic" are designed and intended for use in military/aerospace applications or environments. Buyer acknowledges and agrees that any military or aerospace use of TI components which have *not* been so designated is solely at the Buyer's risk, and that Buyer is solely responsible for compliance with all legal and regulatory requirements in connection with such use.

TI has specifically designated certain components as meeting ISO/TS16949 requirements, mainly for automotive use. In any case of use of non-designated products, TI will not be responsible for any failure to meet ISO/TS16949.

Products Applications

Audio www.ti.com/audio Automotive and Transportation www.ti.com/automotive **Amplifiers** amplifier.ti.com Communications and Telecom www.ti.com/communications **Data Converters** dataconverter.ti.com Computers and Peripherals www.ti.com/computers **DLP® Products** www.dlp.com Consumer Electronics www.ti.com/consumer-apps DSP dsp.ti.com **Energy and Lighting** www.ti.com/energy Clocks and Timers www.ti.com/clocks Industrial www.ti.com/industrial Interface interface.ti.com Medical www.ti.com/medical Logic Security www.ti.com/security logic.ti.com

Power Mgmt power.ti.com Space, Avionics and Defense www.ti.com/space-avionics-defense

Microcontrollers microcontroller.ti.com Video and Imaging www.ti.com/video

RFID www.ti-rfid.com

OMAP Applications Processors www.ti.com/omap TI E2E Community e2e.ti.com

Wireless Connectivity www.ti.com/wirelessconnectivity