

Evaluation Board User Guide UG-401

One Technology Way • P.O. Box 9106 • Norwood, MA 02062-9106, U.S.A. • Tel: 781.329.4700 • Fax: 781.461.3113 • www.analog.com

Evaluation Board for the ADG854, 0.5 Ω CMOS, 1.8 V to 5.5 V, Dual SPDT/2:1 Mux in Mini LFCSP

FEATURES

Full-featured evaluation board for the ADG854 On-board audio connectors

GENERAL DESCRIPTION

This user guide describes the evaluation board for the ADG854, which is a low voltage CMOS device that contains two independently selectable, single-pole, double-throw (SPDT) switches. The ADG854 offers ultralow on resistance of less than 1 Ω over the full temperature range.

Figure 1 shows the EVAL-ADG854. The ADG854 is soldered onto the evaluation board in a tiny 1.3 mm \times 1.6 mm ultrathin LFCSP located in the center of the board and is designated as U1.

CONNECTING SIGNALS TO THE BOARD

The evaluation board is fitted with three audio connectors that allow switching between audio devices. All signals applied to the switch can be monitored using the test points provided on the evaluation board.

EVALUATION BOARD

Figure 1.

UG-401

Evaluation Board User Guide

TABLE OF CONTENTS

Features	1
General Description	1
Connecting Signals to the Board	1
Evaluation Board	1
Revision History	2
Hardware Description	
Power Supply	

Switch Control Connectors	3
Evaluation Board Schematics and Artwork	4
ADG854 Switch Pins, Test Points, and Connection	s5
PCB Drawings	5
Components List	7

REVISION HISTORY

5/12—Revision 0: Initial Version

HARDWARE DESCRIPTION

Figure 2. Evaluation Board Block Diagram

The ADG854 evaluation kit contains a fully fitted PCB. The ADG854 data sheet and this user guide are available on the ADG854 product page.

The evaluation board allows the user to switch between two audio sources or to switch an audio source between two speakers by using the on-board jumpers or by applying the correct control signals to the appropriate connectors. The following sections describe in detail the function of the connectors and links.

POWER SUPPLY

The ADG854 can operate from a 1.8 V to 5.5 V single supply and is fully specified for 5.5 V and 3.3 V supply operation.

Table 1. Control via Link L2/Link L3

SWITCH CONTROL CONNECTORS

The ADG854 device offers a standard CMOS/LVTTL parallel interface consisting of two IN inputs. The IN1 and IN2 input pins control the switch state and operation mode of the ADG854. The evaluation board allows the user to control the signals required to set the logic levels applied to these pins by using the L2 and L3 links as described in Table 1 or by applying external signals to the SMB connectors, IN1 and IN2, as described in Table 2.

To control the ADG854 using the SMB connectors, L2 and L3 must be set to Position B. Note that there are 51 Ω termination resistors to GND at the IN1 and IN2 SMB connectors.

	Switch Status		
L2 and L3 Position	Audio Device 1 Status	Audio Device 2 Status	
В	Active	Inactive	
A	Inactive	Active	

Table 2. Control via SMB Connector Settings

L2 and L3 Position	Switch Status—Audio Device Status	
В	SMB High = Audio Device 2 active	
	SMB Low = Audio Device 1 active	

EVALUATION BOARD SCHEMATICS AND ARTWORK

Figure 3. Evaluation Board Schematic

ADG854 SWITCH PINS, TEST POINTS, AND CONNECTIONS

Table 3.

Connector Name	Evaluation Board Pin Mnemonic	Pin Number	ADG854 Mnemonic	Test Point
J2	Phono top	1	S2A	T9
	Phono bottom	2	S1A	T1
J3	Phono top	1	S2B	T7
	Phono bottom	2	S1B	T3
J6-1	External 5 V	1	VDD	T6
J6-2	GND	2	GND	T10
J5	Phono top	3	D2	T8
	Phono bottom	2	D1	T2

PCB DRAWINGS

Figure 4. Silkscreen Image of the Evaluation Board

Figure 5. PCB Drawing Layer 1 (Top Layer of the Evaluation Board)

Figure 6. PCB Drawing Layer 2 (Bottom Layer)

COMPONENTS LIST

Table 4.

Reference Designator	Description	Value	Supplier Name and Number
C1 to C3,	Capacitor	0.1 μF	FEC 9406140
C4, C5	Capacitor+	10 μF	FEC 1190117
D1	LED		FEC 359-9681
J2, J3	Phono		Digi-Key CP-1435-ND
J6	CON\POWER		FEC 151785
J7, J8	SMB		FEC 1019324
J5	Phono		Digi-Key CP-1435-ND
L2 to L3	JUMPER2\SIP3		FEC 3291698 and FEC 150411
R1	Resistor	1 kΩ	FEC 1160322
R2, R3	Resistor	10 kΩ	FEC 1160359
R4, R5	Resistor	51 Ω	FEC 9331336
T1 to T10	Test point		FEC 8731128
U1	ADG854		Analog Devices, Inc., ADG854

UG-401

Evaluation Board User Guide

NOTES

ESD Caution

ESD (electrostatic discharge) sensitive device. Charged devices and circuit boards can discharge without detection. Although this product features patented or proprietary protection circuitry, damage may occur on devices subjected to high energy ESD. Therefore, proper ESD precautions should be taken to avoid performance degradation or loss of functionality.

Legal Terms and Conditions

By using the evaluation board discussed herein (together with any tools, components documentation or support materials, the "Evaluation Board"), you are agreeing to be bound by the terms and conditions set forth below ("Agreement") unless you have purchased the Evaluation Board, in which case the Analog Devices Standard Terms and Conditions of Sale shall govern. Do not use the Evaluation Board until you have read and agreed to the Agreement. Your use of the Evaluation Board shall signify your acceptance of the Agreement. This Agreement is made by and between you ("Customer") and Analog Devices, Inc. ("ADI"), with its principal place of business at One Technology Way, Norwood, MA 02062, USA. Subject to the terms and conditions of the Agreement, ADI hereby grants to Customer a free, limited, personal, temporary, non-exclusive, non-sublicensable, non-transferable license to use the Evaluation Board FOR EVALUATION PURPOSES ONLY. Customer understands and agrees that the Evaluation Board is provided for the sole and exclusive purpose referenced above, and agrees not to use the Evaluation Board for any other purpose. Furthermore, the license granted is expressly made subject to the following additional limitations: Customer shall not (i) rent, lease, display, sell, transfer, assign, sublicense, or distribute the Evaluation Board; and (ii) permit any Third Party to access the Evaluation Board. As used herein, the term "Third Party" includes any entity other than ADI, Customer, their employees, affiliates and in-house consultants. The Evaluation Board is NOT sold to Customer; all rights not expressly granted herein, including ownership of the Evaluation Board, are reserved by ADI. CONFIDENTIALITY. This Agreement and the Evaluation Board shall all be considered the confidential and proprietary information of ADI. Customer may not disclose or transfer any portion of the Evaluation Board to any other party for any reason. Upon discontinuation of use of the Evaluation Board or termination of this Agreement, Customer agrees to promptly return the Evaluation Board to ADI. ADDITIONAL RESTRICTIONS. Customer may not disassemble, decompile or reverse engineer chips on the Evaluation Board. Customer shall inform ADI of any occurred damages or any modifications or alterations it makes to the Evaluation Board, including but not limited to soldering or any other activity that affects the material content of the Evaluation Board. Modifications to the Evaluation Board must comply with applicable law, including but not limited to the ROHS Directive. TERMINATION. ADI may terminate this Agreement at any time upon giving written notice to Customer. Customer agrees to return to ADI the Evaluation Board at that time. LIMITATION OF LIABILITY. THE EVALUATION BOARD PROVIDED HEREUNDER IS PROVIDED "AS IS" AND ADI MAKES NO WARRANTIES OR REPRESENTATIONS OF ANY KIND WITH RESPECT TO IT. ADI SPECIFICALLY DISCLAIMS ANY REPRESENTATIONS, ENDORSEMENTS, GUARANTEES, OR WARRANTIES, EXPRESS OR IMPLIED, RELATED TO THE EVALUATION BOARD INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTY OF MERCHANTABILITY, TITLE, FITNESS FOR A PARTICULAR PURPOSE OR NONINFRINGEMENT OF INTELLECTUAL PROPERTY RIGHTS. IN NO EVENT WILL ADI AND ITS LICENSORS BE LIABLE FOR ANY INCIDENTAL, SPECIAL, INDIRECT, OR CONSEQUENTIAL DAMAGES RESULTING FROM CUSTOMER'S POSSESSION OR USE OF THE EVALUATION BOARD, INCLUDING BUT NOT LIMITED TO LOST PROFITS, DELAY COSTS, LABOR COSTS OR LOSS OF GOODWILL. ADI'S TOTAL LIABILITY FROM ANY AND ALL CAUSES SHALL BE LIMITED TO THE AMOUNT OF ONE HUNDRED US DOLLARS (\$100.00). EXPORT. Customer agrees that it will not directly or indirectly export the Evaluation Board to another country, and that it will comply with all applicable United States federal laws and regulations relating to exports. GOVERNING LAW. This Agreement shall be governed by and construed in accordance with the substantive laws of the Commonwealth of Massachusetts (excluding conflict of law rules). Any legal action regarding this Agreement will be heard in the state or federal courts having jurisdiction in Suffolk County, Massachusetts, and Customer hereby submits to the personal jurisdiction and venue of such courts. The United Nations Convention on Contracts for the International Sale of Goods shall not apply to this Agreement and is expressly disclaimed.

©2012 Analog Devices, Inc. All rights reserved. Trademarks and registered trademarks are the property of their respective owners. UG10650-0-5/12(0)

www.analog.com