
THE DATASHEET OF

EVAL-ADUCM350EBZ

www.win-source.net 0086-755-83957316

https://www.win-source.net

EVAL-ADuCM350EBZ User Guide
UG-668

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

Evaluating the ADuCM350 16-Bit, Precision, Low Power Meter-on-a-Chip

PLEASE SEE THE LAST PAGE FOR AN IMPORTANT
WARNING AND LEGAL TERMS AND CONDITIONS. Rev. A | Page 1 of 28

FEATURES
ADuCM350 motherboard
Selection of daughter boards for analog front end and

platform validation
3 power supply options: 2.5 V to 3.6 V from an external

power supply, 5 V from interface/emulator board, or
CR2032 battery connection

Interface options
UART and serial wire through 8-pin J-Link OB connector
Trace capability

Power indicator/general-purpose LEDs
Reset, download, and external interrupt push-buttons
Supercapacitor and thermistor capability
USB connectivity
8-pin connector to the interface/emulator board
Access to ADuCM350 platform pins through Digital Header 1,

Digital Header2, and CapTouch header
32.768 kHz external crystal and 16 MHz external crystal

EVALUATION KIT CONTENTS
EVAL-ADuCM350EBZ board
USB-SWD/UART-EMUZ, also known as J-Link OB emulator
AFE daughter boards: ADuCM350 switch mux configuration

board, ADuCM350 4-wire bio Configuration 2 board
ADuCM350 breakout board
ADuCM350 GPIO test header board
USB cable

ADDITIONAL EQUIPMENT AND SOFTWARE NEEDED
Evaluation software for the ADuCM350 (download from the

ADuCM350 design resources page)
Extra peripheral boards available for order: Ev-ADuCM350AUDZ,

Ev-ADuCM350DISZ
See the ADuCM350 design resources page for more details

SYSTEM REQUIREMENTS
Minimum requirement to run examples and applications

PC with USB 2.0 controller connection and 1 free COM port
Windows XP SP3 or later, Windows Vista, or Windows 7 or later

ONLINE RESOURCES
Documents Needed

ADuCM350 data sheet
ADuCM350 hardware reference manual
AN-1262, AN-1263, AN-1271, AN-1281, AN-1286,

AN-1293, AN-1302 application notes
ADuCM350 software development kit quick start guide

(UG-677)
Required Software

ADuCM350 software development kit (firmware/debug
environment)

IAR Embedded Workbench for ARM (from Version 7.10+)
ADuCM350 evaluation kit software platform (GUI software)

Design and Integration Files
Schematics, layout files, bill of materials

TYPICAL SETUP

Figure 1. Typical Setup (USB-SWD/UART-EMUZ on Left and EVAL-ADuCM350EBZ on Right)

PERIPHERALS
CONNECTOR

2

PERIPHERALS
CONNECTOR

1

CapTouch
CONNECTOR

USB

CR2032 EXTERNAL
SUPPLY SUPPLY

TRACE

USB-SWD/UART-EMUZ

AFE
DAUGHTER

BOARD

12
10

4-
00

1

http://www.analog.com/ADuCM350?doc=EVAL-ADuCM350EBZ_UG-668.pdf
http://www.analog.com/ADuCM350?doc=EVAL-ADuCM350EBZ_UG-668.pdf
http://www.analog.com/ADuCM350?doc=EVAL-ADuCM350EBZ_UG-668.pdf
http://www.analog.com/EVAL-ADuCM350?doc=EVAL-ADuCM350EBZ_UG-668.pdf
http://www.analog.com/ADuCM350?doc=EVAL-ADuCM350EBZ_UG-668.pdf
http://www.analog.com/ADuCM350?doc=EVAL-ADuCM350EBZ_UG-668.pdf
http://www.analog.com/ADuCM350?doc=EVAL-ADuCM350EBZ_UG-668.pdf
http://www.analog.com/ADuCM350?doc=EVAL-ADuCM350EBZ_UG-668.pdf
http://www.analog.com/ADuCM350?doc=EVAL-ADuCM350EBZ_UG-668.pdf
http://www.analog.com/aducm350-design-resources?doc=EVAL-ADuCM350EBZ_UG-668.pdf
http://www.analog.com/ADuCM350?doc=EVAL-ADuCM350EBZ_UG-668.pdf
http://www.analog.com/ADuCM350?doc=EVAL-ADuCM350EBZ_UG-668.pdf
http://www.analog.com/aducm350-design-resources?doc=EVAL-ADuCM350EBZ_UG-668.pdf
http://www.analog.com/ADuCM350?doc=EVAL-ADuCM350EBZ_UG-668.pdf
http://www.analog.com/ADuCM350?doc=EVAL-ADuCM350EBZ_UG-668.pdf
http://www.analog.com/AN-1262?doc=EVAL-ADuCM350EBZ_UG-668.pdf
http://www.analog.com/AN-1263?doc=EVAL-ADuCM350EBZ_UG-668.pdf
http://www.analog.com/AN-1271?doc=EVAL-ADuCM350EBZ_UG-668.pdf
http://www.analog.com/AN-1281?doc=EVAL-ADuCM350EBZ_UG-668.pdf
http://www.analog.com/AN-1286?doc=EVAL-ADuCM350EBZ_UG-668.pdf
http://www.analog.com/AN-1293?doc=EVAL-ADuCM350EBZ_UG-668.pdf
http://www.analog.com/AN-1302?doc=EVAL-ADuCM350EBZ_UG-668.pdf
http://www.analog.com/ADuCM350?doc=EVAL-ADuCM350EBZ_UG-668.pdf
http://www.analog.com/ADuCM350_Software_Development_Kit_Quick_Start_Guide_UG-677?doc=EVAL-ADuCM350EBZ_UG-668.pdf
http://www.analog.com/ADuCM350?doc=EVAL-ADuCM350EBZ_UG-668.pdf
http://www.analog.com/ADuCM350?doc=EVAL-ADuCM350EBZ_UG-668.pdf
http://www.analog.com/aducm350-design-resources?doc=EVAL-ADuCM350EBZ_UG-668.pdf
http://www.analog.com/EVAL-ADuCM350?doc=EVAL-ADuCM350EBZ_UG-668.pdf
http://www.analog.com

UG-668 EVAL-ADuCM350EBZ User Guide

Rev. A | Page 2 of 28

TABLE OF CONTENTS
Features .. 1
Evaluation Kit Contents ... 1
Additional Equipment and Software Needed 1
System Requirements ... 1
Online Resources .. 1
Typical Setup ... 1
Revision History ... 2
General Description ... 3
Getting Started .. 4

Software Installation Procedures .. 4
Evaluation Board Setup Procedures ... 4

Evaluation Board Hardware .. 5
Power Supplies .. 5

Jumper Settings ..6
Evaluation Board Circuitry ..7

J-Link OB Emulator ..7
Digital Header Pad Lookup Table ...8

ADuCM350 Motherboard Schematics ...9
ADuCM350 Daughter Board Schematics 16

ADuCM350 Switch Mux Configuration Board 16
ADuCM350 4-Wire Bio Configuration 2 Board 18
Audio Daughter Board Reference Schematics 20
Display Board Reference Schematics 22
Breakout Board Pin Connections .. 25
GPIO Test Header Board... 26

Limitations on Use and Liability .. 28

REVISION HISTORY
1/2018—Rev. 0 to Rev. A
Added Limitations on Use and Liability Section 28

5/2014—Revision 0: Initial Version

EVAL-ADuCM350EBZ User Guide UG-668

Rev. A | Page 3 of 28

GENERAL DESCRIPTION
The ADuCM350 is a 16 MHz ARM® Cortex-M3 processor with
a high precision AFE specifically designed for high precision
data acquisition.

The ADuCM350 has a 16-bit precision analog core with four
dedicated voltage measurement channels and up to eight current
measurement channels. It has an integrated complex impedance
measurement system and uses an integrated parameterizable
waveform generator to generate complex waveforms. It uses an
excitation amplifier control loop to perform accurate potentiostat
type measurements and has a highly configurable switch matrix
that allows application specific amplifier configuration.

The device has a large array of peripherals, including USB,
CapTouch®, display, audio, and an array of serial interfaces
and GPIOs.

The ADuCM350 includes 384 kB of flash, 32 kB of SRAM, and
16 kB of flash configured as EEPROM.

The EVAL-ADuCM350EBZ kit provides scientists, system
analyzers, and software developers a platform to migrate from
sensor investigation and analysis to full ecosystem development.
The evaluation kit consists of an ADuCM350 motherboard and a
selection of analog front end and digital peripheral daughter boards.

The evaluation kit is designed specifically to work with the
ADuCM350 software development kit (SDK) and the evaluation
kit support package (EKSP)—both of which are available for
download on the ADuCM350 design resources page.

The software development kit is designed to work with the IAR
debugging environment only. The user guide for the ADuCM350
SDK is available on the SDK installer.

An example of where the kit is downloaded follows: C:\Analog
Devices\ADuCM350BBCZ\Eval-ADUCM350EBZ\doc

The SDK quick start guide and the EKSP user guide are available in
the Support Documentation zipped folder.

http://www.analog.com/ADuCM350?doc=EVAL-ADuCM350EBZ_UG-668.pdf
http://www.analog.com/ADuCM350?doc=EVAL-ADuCM350EBZ_UG-668.pdf
http://www.analog.com/ADuCM350?doc=EVAL-ADuCM350EBZ_UG-668.pdf
http://www.analog.com/ADuCM350?doc=EVAL-ADuCM350EBZ_UG-668.pdf
http://www.analog.com/ADuCM350?doc=EVAL-ADuCM350EBZ_UG-668.pdf
http://www.analog.com/aducm350-design-resources?doc=EVAL-ADuCM350EBZ_UG-668.pdf
http://www.analog.com/ADuCM350?doc=EVAL-ADuCM350EBZ_UG-668.pdf
http://www.analog.com/EVAL-ADuCM350?doc=EVAL-ADuCM350EBZ_UG-668.pdf

UG-668 EVAL-ADuCM350EBZ User Guide

Rev. A | Page 4 of 28

GETTING STARTED
SOFTWARE INSTALLATION PROCEDURES
For software installation procedures, refer to the following
ADuCM350 software documentation for further details:

• For more information about the EKSP LabVIEW® GUI,
refer to the EKSP user guide (ADuCM350_Evaluation_Kit_
Software_Platform.pdf) within the Documentation
folder of the software development kit.

• For more information about the SDK firmware/debug
environment, refer to SDK user guide (ADuCM350BBCZ_
Software_Users_Guide.pdf) within the Documentation
folder of the software development kit and to the ADuCM350
software development kit quick start guide, UG-677.

EVALUATION BOARD SETUP PROCEDURES
1. Plug the ADuCM350 switch mux configuration board into

the ADuCM350 evaluation board, EVAL-ADuCM350EBZ.

2. Plug the USB-SWD/UART-EMUZ board into J14 on the
ADuCM350 evaluation board, EVAL-ADuCM350EBZ.

3. Plug the USB cable into the USB-SWD/UART-EMUZ board.

After the drivers are downloaded, you can begin communicating
with the board.

Figure 2. EVAL-ADuCM350EBZ Setup

12
10

4-
00

3

http://www.analog.com/ADuCM350?doc=EVAL-ADuCM350EBZ_UG-668.pdf
http://www.analog.com/ADuCM350?doc=EVAL-ADuCM350EBZ_UG-668.pdf
http://www.analog.com/ADuCM350_Software_Development_Kit_Quick_Start_Guide_UG-677?doc=EVAL-ADuCM350EBZ_UG-668.pdf
http://www.analog.com/ADuCM350?doc=EVAL-ADuCM350EBZ_UG-668.pdf
http://www.analog.com/ADuCM350?doc=EVAL-ADuCM350EBZ_UG-668.pdf
http://www.analog.com/ADuCM350?doc=EVAL-ADuCM350EBZ_UG-668.pdf
http://www.analog.com/EVAL-ADuCM350?doc=EVAL-ADuCM350EBZ_UG-668.pdf
http://www.analog.com/EVAL-ADuCM350?doc=EVAL-ADuCM350EBZ_UG-668.pdf
http://www.analog.com/EVAL-ADuCM350?doc=EVAL-ADuCM350EBZ_UG-668.pdf

EVAL-ADuCM350EBZ User Guide UG-668

Rev. A | Page 5 of 28

EVALUATION BOARD HARDWARE
POWER SUPPLIES
VCCM_ANA

Table 1 describes the three options for supplying power to the
VCCM_ANA pin.

Table 1. VCCM_ANA Supply Options
Link J10 Position VCCM_ANA Supply
A (Default Position) Regulated 3.3 V from J3 wall socket

supplied with board
B CR2032 battery connection, J19
C External supply

VDD_IO

Table 2 describes the two options for supplying power to the
VDD_IO pin.

Table 2. VDD_IO Supply Options
Link M5 Position VDD_IO Supply
A (Default Position) From VCCM_ANA
B Regulated 3.3 V from J3 wall socket

(supplied with board)

VLCDVDD

Table 3 describes the three options for supplying power to the
VLCDVDD pin.

Table 3. VLCDVDD Supply Options
LK14 Position1 VLCDVDD Supply
Inserted Powered by VCCM
Open Not powered

1 The default position for LK14 is to be removed.

Figure 3. Power Supply Schematic for VCCM_ANA Pin

BATTERY CONTACT

POWER

OPTION 1

OPTION 2

OPTION 3

USB REGULATOR

LK10

LK24

R30
560r

D4

R32

0r

+ C37
10uF

2 IN

7
SD

3
GND

1OUT

U6

R31

1r6

L2

BEAD

C34
0.1uF

C40
10uF

J12-1

J12-2

T68

A
B
C

J10

+

J19
BATT-3002-20MM

T3

LK5

VUSB

3.3V_BOARD

VCCM_ANA

5V_USB VDDOUT

12
10

4-
00

2

NOTES
1. LK24 IS NOT INSERTED BY DEFAULT.

UG-668 EVAL-ADuCM350EBZ User Guide

Rev. A | Page 6 of 28

JUMPER SETTINGS
Table 4. Link Option Functions
Link Number Default Position Function
LK1 Short AN_A to AFE daughter board.
LK2 Open LED GPIO functionality of P2.1.
LK3 Open AN_B to AFE daughter board.
LK4 Short Connect the supercapacitor to the VBACK pin.
LK6 Open Thermistor voltage output measurement (AN_A).
LK7 Open VCCM_DIG to VCCM_ANA external connection (connected internally on chip).
LK8 Short LED GPIO functionality of P0.11.
LK9 Open AN_C to AFE daughter board.
LK10 Short AGND To DGND connector.
LK11 Open AN_D to AFE daughter board.
LK12 Short LED GPIO functionality of P4.2.
LK13 Short VBUS link.
LK14 Open Supply for VLCDVDD.
LK24 Open VUSB to VCCM_ANA connector. The battery must be removed when this link is inserted.
M1 B P0.6 selected for UART Tx.
M2 B P0.7 selected For UART Rx.
M3 Open AN_EXCITE used for thermistor operation.
M5 A VDD_IO connection. When this link is in Position A, the VDD_IO supply is from

VCCM_ANA.

EVAL-ADuCM350EBZ User Guide UG-668

Rev. A | Page 7 of 28

EVALUATION BOARD CIRCUITRY
J-LINK OB EMULATOR
The J-Link OB emulator provides nonintrusive emulation via a
serial wire and allows supply and UART communication with
the ADuCM350 evaluation board (EVAL-ADuCM350EBZ).
Figure 4 shows a top view of the emulator board. The J2
connector plugs into the ADuCM350 evaluation board (EVAL-
ADuCM350EBZ). The J2 connector pinout is shown in Figure 5.

Figure 4. Emulator Top View

Figure 5. J2 Connector

For downloading and debugging, LK1, LK2, LK4, and LK6 must
be inserted. LK3 and LK5 are required to communicate via
UART. The required driver software for the J-Link OB can be
downloaded from the Segger website. Ensure that you also
install the virtual COM port drivers (see Figure 6).

Figure 6. J-Link OB Download Options

1
21

0
4-

1
0

4

1
2

10
4-

1
05

TO
 E

VA
LU

A
TI

O
N

 B
O

A
RD

 C
O

N
N

EC
TO

R

1
2

1
0

4
-1

0
6

http://www.analog.com/ADuCM350?doc=EVAL-ADuCM350EBZ_UG-668.pdf
http://www.analog.com/ADuCM350?doc=EVAL-ADuCM350EBZ_UG-668.pdf
http://www.analog.com/EVAL-ADuCM350?doc=EVAL-ADuCM350EBZ_UG-668.pdf
http://www.analog.com/EVAL-ADuCM350?doc=EVAL-ADuCM350EBZ_UG-668.pdf
http://www.analog.com/EVAL-ADuCM350?doc=EVAL-ADuCM350EBZ_UG-668.pdf

UG-668 EVAL-ADuCM350EBZ User Guide

Rev. A | Page 8 of 28

DIGITAL HEADER PAD LOOKUP TABLE

Table 5. Pinout for Digital Header 1 Pad (J20) on EVAL-ADuCM350EBZ
Top Row (from Left to Right) Bottom Row (from Left to Right)

Pin No. Internal Connection Pin No. Internal Connection
J20-2 P2.1 J20-1 P2.0
J20-4 P2.3 J20-3 P2.2
J20-6 P2.5 J20-5 P2.4
J20-8 P1.0 J20-7 P1.1
J20-10 P1.2 J20-9 P1.3
J20-12 P1.4 J20-11 P1.5
J20-14 P1.6 J20-13 P1.7
J20-16 P3.8 J20-15 P1.9
J20-18 P3.3 J20-17 P3.9
J20-20 P1.11 J20-19 P1.8
J20-22 P1.13 J20-21 P1.10
J20-24 P1.15 J20-23 P1.12
J20-26 P2.11 J20-25 P1.14
J20-28 P2.12 J20-27 P2.10
J20-30 P2.15 J20-29 P2.9
J20-32 P3.10 J20-31 P2.8
J20-34 P2.13 J20-33 P2.7
J20-36 P3.11 J20-35 P2.6
J20-38 P3.0 J20-37 P2.14
J20-40 P3.1 J20-39 P3.2
J20-42 P3.5 J20-41 P3.4
J20-44 P3.7 J20-43 P3.6
J20-46 N/A J20-45 N/A
J20-48 N/A J20-47 N/A
J20-50 N/A J20-49 N/A

Table 6. Pinout for Digital Header 2 Pad (J5) on EVAL-ADuCM350EBZ
Top Row (from Left to Right) Bottom Row (from Left to Right)

Pin No. Internal Connection Pin No. Internal Connection
J5-19 N/A J5-20 N/A
J5-17 N/A J5-18 N/A
J5-15 N/A J5-16 N/A
J5-13 N/A J5-14 N/A
J5-11 P0.14 J5-12 P0.15
J5-9 P0.12 J5-10 P0.13
J5-7 P1.0 J5-8 P0.11
J5-5 P4.1 J5-6 P4.2
J5-3 P3.14 J5-4 P4.0
J5-1 P3.12 J5-2 P3.13

http://www.analog.com/EVAL-ADuCM350?doc=EVAL-ADuCM350EBZ_UG-668.pdf
http://www.analog.com/EVAL-ADuCM350?doc=EVAL-ADuCM350EBZ_UG-668.pdf

EVAL-ADuCM350EBZ User Guide UG-668

Rev. A | Page 9 of 28

ADUCM350 MOTHERBOARD SCHEMATICS

Figure 7. ADuCM350 Motherboard Schematic Device Drawing

12
10

4-
10

7

ADuCM350

A15 P2.15

B8
P1.7

A12 P1.14

B15 P2.8

C14 P3.10

B12
P1.15

C15 P2.7

D14 P2.13

D15 P2.6

E14 P3.11

E15 P2.14

G15 P3.6J10 P3.7

K
1

D
V

D
D

H
14

D
G

N
D

J15 P0.1

J14 P0.4
K14 P0.3

K15 P0.0

L14 P0.5

L15 P0.2

G
6

D
G

N
D

1

H
15

V
D

D
_I

O

F10 P3.3
F15 P3.2
G10 P3.4H10 P3.5

M15TRACECLK M14TRACEDATA0 N15TRACEDATA1 N14TRACEDATA2 P15TRACEDATA3

R15TRST

P13AN_B
P12AN_A

R14AN_D
R13AN_C

R11TIA_O

R12REF_EXCITE

P11TIA_I

K
10

A
G

N
D

_R
E

F

K
9

A
G

N
D

_T
X

/R
X

P10VBIAS
R10VREF

P9AFE8
R9AFE7
P8AFE6

P7AFE4 R8AFE5

P6AFE2 R7AFE3

R6AFE1

R5RCAL2
P5RCAL1

P
4

V
C

C
M

_A
N

A

M2 P0.15

R2 P0.10

P1RTC_XTAL1

H2 P0.9

K8RESETX

N1RTC_XTAL2

R3 P0.12
P3

P0.14

H1 P0.8

K7 P3.13

M
1

V
B

A
C

K

G14 P3.1
F14 P3.0

F7
D

G
N

D
2

K6 P3.12

J2 P0.7

P2 P0.13

K2 P0.11

A1APLATFORM_TEST

J6 P3.14

H
6

V
C

C
M

_D
IG

G1USB_DP

L1 P4.0

J1 P0.6

F1
USB_DM

E1VUSB

L2 P4.1

G2VBUS

C1HF_XTAL2

R1 P4.2

F6DGND_USB

D1HF_XTAL1

B
1

V
LC

D
_2

3

F9 P3.9

D
2

V
LC

D
_V

D
D

E
2

V
LC

D
_F

LY
1

C
2

V
LC

D
_1

3

F2
V

LC
D

_F
LY

2

A9
P1.8

A5 P1.0

B2 P2.0

B14 P2.12

B9 P1.9

B5 P1.1

A2 P2.1

F8 P3.8

B3 P2.2

A6 P1.2

A10 P1.10

B13 P2.11

A3 P2.3

B6 P1.3

B10 P1.11

B4 P2.4

A7 P1.4

A13 P2.10

A4
P2.5

B7 P1.5

A11 P1.12B11 P1.13

A8 P1.6

A14 P2.9

P
14

A
G

N
D

_C
TO

U
C

H

N2KERNEL_GPIO

R
4

A
V

D
D

_T
X

/R
X

U1

ADUCM350-OM

P0.0
P0.1
P0.2
P0.3
P0.4
P0.5
P0.6
P0.7
P0.8
P0.9

P0.10
P0.11
P0.12
P0.13
P0.14
P0.15

P1.0
P1.1
P1.2
P1.3
P1.4
P1.5
P1.6
P1.7
P1.8
P1.9

P1.10
P1.11
P1.12
P1.13
P1.14
P1.15

P2.0
P2.1
P2.2
P2.3
P2.4
P2.5
P2.6
P2.7
P2.8
P2.9

P2.10
P2.11
P2.12
P2.13
P2.14
P2.15

P3.0
P3.1
P3.2
P3.3
P3.4
P3.5
P3.6
P3.7
P3.8
P3.9

P3.10
P3.11
P3.12
P3.13
P3.14

P4.0
P4.1
P4.2

D
V

D
D

V
B

A
C

K
V

D
D

_I
O

V
C

C
M

_D
IG

V
C

C
M

_A
N

A

A
V

D
D

_T
X

/R
X

HF_XTAL2
HF_XTAL1

RTC_XTAL1
RTC_XTAL2

VUSB

VBUS
USB_DM
USB_DP

TRACEDATA1
TRACEDATA0
TRACECLK

TRACEDATA3

TRST

TRACEDATA2

TIA_O
TIA_I

AFE1
AFE2
AFE3
AFE4
AFE5
AFE6
AFE7
AFE8

RCAL2
RCAL1

VBIAS
VREF

RESETX

KERNEL_GPIO

AN_B
AN_A

AN_D
AN_C

REF_EXCITE

V
LC

D
_F

LY
1

V
LC

D
_F

LY
2

V
LC

D
_2

3
V

LC
D

_1
3

V
LC

D
_V

D
D

http://www.analog.com/ADuCM350?doc=EVAL-ADuCM350EBZ_UG-668.pdf
http://www.analog.com/ADuCM350?doc=EVAL-ADuCM350EBZ_UG-668.pdf

UG-668 EVAL-ADuCM350EBZ User Guide

Rev. A | Page 10 of 28

Figure 8. Digital Schematics 1

1
2

1
0

4
-1

0
8

LCD CHARGE PUMP

LF 32kHz XTAL HF 16MHz XTAL

Layout: Needs To Be Near DUT
Layout: Shielding on 16MHz

GPIO LEDs

EXT INT

P0.10P3.4

C11
4700pF C14

1uF

Y1

C7

15pF

C8

15pF

T4

T5

T6 T7

T8

C2

24pF
C4

24pF

C21 DNI

C22 DNI
C15
0.1uF

S2

R2

560r

DISPLAY

LED-0603-RED

R59

560r

DISPLAY1

LED-0603-RED

R60

560r

DISPLAY2

LED-0603-RED

R61

560r

DISPLAY3

LED-0603-RED

LK2 LK8

LK1231

2
GND

4
GND

Y3

XTAL-FA238

R48 0r

R62

DNI

T9

C5
0.1uF

R12 0r
S4

T11

VLCD_FLY1

VLCD_FLY2

VLCD_VDD

RTC_XTAL1

RTC_XTAL2

HF_XTAL1 HF_XTAL2

VLCD_13

VLCD_23

P0.10

3.3V_BOARD
P0.11

3.3V_BOARD
P4.2

VCCM_DIG
P2.1

3.3V_BOARD
P3.6

P3.4

EVAL-ADuCM350EBZ User Guide UG-668

Rev. A | Page 11 of 28

Figure 9. Digital Schematics 2

12104-109

D
IG

IT
A

L
PE

R
IP

H
ER

A
L

C
O

N
N

EC
TO

R
S

D
IG

IT
A

L
H

EA
D

ER
 2

E
X

T
IN

T
=

P
4.

0
an

d
P

0.
10

D
O

 N
O

T
P

O
P

U
LA

TE
 T

E
S

TP
O

IN
TS

* * * *

* * * *

*

* * * *

S
D

P
S

TA
N

D
A

R
D

C
O

N
N

E
C

TO
R

12
0

11
9

11
8

11
7

11
6

11
5

11
4

11
3

11
2

11
1

11
0

10
9

10
8

10
7

10
6

10
5

10
4

10
3

10
2

10
1

10
0

99 98 97 96 95 94 93 92 91 90 89 88 87 86 85 84 83 82 81 80 79 78 77 76 75 74 73 72 71 70 69 68 67 66 65 64 63 62 61
605958575655545352515049484746454443424140393837363534333231302928272625242322212019181716151413121110

987654321

J1

R
23

0r

R
33

0r

J5
-1

J5
-2

J5
-3

J5
-4

J5
-5

J5
-6

J5
-7

J5
-8

J5
-9

J5
-1

0

J5
-1

1

J5
-1

2

D
G

N
D

1
P

3.
12

P
3.

13

P
3.

14

P
0.

12

P
0.

13

P
0.

14

P
0.

15

P
4.

0

P
4.

1

P
0.

10

P
0.

11

V
C

C
M

_A
N

A

3.
3V

_B
O

A
R

D

P
4.

2

D
IG

IT
A

L
H

EA
D

ER
 1

E
X

T
IN

T
=

P
3.

4

D
O

 N
O

T
P

O
P

U
LA

TE
 T

E
S

TP
O

IN
TSR

3
0r

R
34

0r
* * * *

* * * *

*

* * * *

S
D

P
S

TA
N

D
A

R
D

C
O

N
N

E
C

TO
R

12
0

11
9

11
8

11
7

11
6

11
5

11
4

11
3

11
2

11
1

11
0

10
9

10
8

10
7

10
6

10
5

10
4

10
3

10
2

10
1

10
0

99 98 97 96 95 94 93 92 91 90 89 88 87 86 85 84 83 82 81 80 79 78 77 76 75 74 73 72 71 70 69 68 67 66 65 64 63 62 61
605958575655545352515049484746454443424140393837363534333231302928272625242322212019181716151413121110

987654321

J6

R
35

0r

R
36

0r

R
44

0r

J2
0-

1

J2
0-

2

J2
0-

3

J2
0-

4

J2
0-

5

J2
0-

6

J2
0-

7

J2
0-

8

J2
0-

9

J2
0-

10

J2
0-

11

J2
0-

12

J2
0-

13

J2
0-

14

J2
0-

15

J2
0-

16
J2

0-
17

J2
0-

18

J2
0-

19
J2

0-
20

J2
0-

21
J2

0-
22

J2
0-

23
J2

0-
24

J2
0-

25
J2

0-
26

J2
0-

27
J2

0-
28

J2
0-

29
J2

0-
30

J2
0-

31
J2

0-
32

J2
0-

33
J2

0-
34

J2
0-

35
J2

0-
36

J2
0-

37
J2

0-
38

J2
0-

39
J2

0-
40

J2
0-

41
J2

0-
42

J2
0-

43
J2

0-
44

P
3.

0

P
3.

1
P

3.
2

P
3.

3
P

3.
4

P
3.

5
P

3.
6

P
3.

7

V
D

D
_I

O

3.
3V

_B
O

A
R

D

V
C

C
M

_D
IG

V
U

S
B

P
2.

0

P
2.

1

P
2.

2

P
2.

3

P
2.

4

P
2.

5

P
1.

0

P
1.

1

P
1.

2

P
1.

3

P
1.

4

P
1.

5

P
1.

6

P
1.

7

P
1.

8

P
1.

9

P
1.

10

P
1.

12

P
1.

14

P
2.

6

P
2.

8

P
2.

10
P

2.
12

P
2.

14

P
3.

8

P
3.

10

P
1.

11

P
1.

13

P
1.

15

P
2.

7

P
2.

9

P
2.

11

P
2.

13

P
2.

15

P
3.

9

P
3.

11

V
LC

D
_V

D
D

P
0.

12

P
0.

13

P
0.

14

P
0.

15

UG-668 EVAL-ADuCM350EBZ User Guide

Rev. A | Page 12 of 28

Figure 10. Analog Schematics 1

12104-110

IV
 G

A
IN

LA
yo

ut
:

N
ee

ds
 T

o
B

e
N

ea
r

D
U

T

A
F

E
 D

A
U

G
H

T
E

R
C

A
R

D

E
S

D
 S

E
N

S
O

R
 P

R
O

T
E

C
T

IO
N

R
5

D
N

I

J8
-1

J8
-2

J8
-3

J8
-4

J8
-5

J8
-6

J8
-7

J8
-8

J8
-9

J8
-1

0

J8
-1

1

J8
-1

2

J8
-1

3

J8
-1

4

J8
-1

5

J8
-1

6

J8
-1

7

J8
-1

8

J8
-1

9

J8
-2

0

J8
-2

1

J8
-2

2

J8
-2

3

J8
-2

4

J8
-2

5

J8
-2

6

J8
-2

7

J8
-2

8

J8
-2

9

J8
-3

0

J8
-3

1

J8
-3

2

J8
-3

3

J8
-3

4

J8
-3

5

J8
-3

6

J8
-3

7

J8
-3

8

J8
-3

9

J8
-4

0

J8
-4

1

J8
-4

2

J8
-4

3

J8
-4

4

J8
-4

5

J8
-4

6

J8
-4

7

J8
-4

8

J8
-4

9

J8
-5

0

J8
-5

1

J8
-5

2

J8
-5

3

J8
-5

4

J8
-5

5

J8
-5

6

J8
-5

7

J8
-5

8

J8
-5

9

J8
-6

0

R
24

0
r

R
2

5
0r

R
26

0
r

J9
-1

J9
-2

J9
-3

J9
-4

J9
-5

J9
-6

J9
-7

J9
-8

J9
-9

J9
-1

0

J9
-1

1

J9
-1

2

J9
-1

3

J9
-1

4

J9
-1

5

J9
-1

6

J9
-1

7

J9
-1

8

J9
-1

9

J9
-2

0

J9
-2

1

J9
-2

2

J9
-2

3

J9
-2

4

J9
-2

5

J9
-2

6

J9
-2

7

J9
-2

8

J9
-2

9

J9
-3

0

J9
-3

1

J9
-3

2

J9
-3

3

J9
-3

4

J9
-3

5

J9
-3

6

J9
-3

7

J9
-3

8

J9
-3

9

J9
-4

0

J9
-4

1

J9
-4

2

J9
-4

3

J9
-4

4

J9
-4

5

J9
-4

6

J9
-4

7

J9
-4

8

J9
-4

9

J9
-5

0

J9
-5

1

J9
-5

2

J9
-5

3

J9
-5

4

J9
-5

5

J9
-5

6

J9
-5

7

J9
-5

8

J9
-5

9

J9
-6

0

R
14

0r

R
16

0r

R
18

0r

R
51

0r

R
52

0r

R
53

0r

R
54

0r

R
55

0r

R
15

0r

R
38

0r

R
3

9
0

r

R
5

7
0

r

R
67

0r

R
6

6
0

r

R
6

8
0

r

R
6

9
0

r
R

7
0

0
r

R
7

4
0

r

R
47

D
N

I

R
8

0r

R
10

0r

1
I/O

1

2
G

N
D

4
I/O

2
3

I/O
3

5
V

C
C

6
I/O

4

U
4

D
IO

D
E

-S
P

3
00

4

1
I/O

1

2
G

N
D

4
I/O

2
3

I/O
3

5
V

C
C

6
I/O

4

U
2

D
IO

D
E

-S
P

3
00

4

T
IA

_
I

T
IA

_O

A
F

E
1

A
F

E
2

A
F

E
3

A
F

E
4

A
F

E
5

A
F

E
6

A
F

E
7

A
F

E
8

R
C

A
L1

R
C

A
L2

A
F

E
4

A
F

E
3

A
F

E
2

V
C

C
M

_A
N

A

A
F

E
1

A
F

E
8

A
F

E
7

A
F

E
6

V
C

C
M

_A
N

A

A
F

E
5

T
IA

_I

T
IA

_O

P
4.

2

P
0

.1
0

3.
3

V
_B

O
A

R
D

3.
3

V
_B

O
A

R
D

A
N

_A
_

1

A
N

_B
_

1

A
N

_C
_1

A
N

_D
_1

V
R

E
F

_1

V
B

IA
S

_1

R
E

F
_E

X
C

IT
E

_1

V
C

C
M

_A
N

A

R
C

A
L

R
7

D
N

I

R
C

A
L

1

R
C

A
L

2

EVAL-ADuCM350EBZ User Guide UG-668

Rev. A | Page 13 of 28

Figure 11. Analog Schematics 2

1
2

10
4

-1
1

1

These can be re-arranged
to suit Layout

CAP TOUCH CONNECTOR.

CONNECTOR
STANDARD

SDP

*
*

*
*

*

*
*
*
*

*
*
*
*

120
119
118
117
116
115
114
113
112
111
110
109
108
107
106
105
104
103
102
101
100
99
98
97
96
95
94
93
92
91
90
89
88
87
86
85
84
83
82
81
80
79
78
77
76
75
74
73
72
71
70
69
68
67
66
65
64
63
62
6160

59
58
57
56
55
54
53
52
51
50
49
48
47
46
45
44
43
42
41
40
39
38
37
36
35
34
33
32
31
30
29
28
27
26
25
24
23
22
21
20
19
18
17
16
15
14
13
12
11
10
9
8
7
6
5
4
3
2
1

J21

R58 0r

T10

P0-2

P0-5

P0-0

P0-3

P0-1

P0-4

P0.3

P0.0

P0.5

P0.2

P0.4

P0.1

3.3V_BOARD

THERMISTOR

R9

22.6K

R11

47K
C20

100pF

LK6

T67

T77

AGND

B
A

M
3

REF_EXCITE

AN_A

REF_EXCITE_1

UNCOMITTED INPUTS - CONNECTORS.

LK1

LK3

LK9

LK11

AN_A

AN_B

AN_C

AN_D

AN_D_1

AN_C_1

AN_B_1

AN_A_1

INT ON CAP TOUCH

C18
0.1uF

R63 0r

C23
0.1uF

R65 0r

S1

S3

P0.2

P0.4

UG-668 EVAL-ADuCM350EBZ User Guide

Rev. A | Page 14 of 28

Figure 12. Interface

12104-112

S
ER

IA
L

D
O

W
N

LO
A

D

SE
R

IA
L

D
O

W
N

LO
A

DS
6

R49

10K

T1

K
E

RN
EL

_G
PI

O

3.
3V

_B
O

A
R

D

U
SB

PT
C

1

1
V

B
U

S

2
D

-

3
D

+

4
ID

5
G

N
D

6
S

H
LD

1
7

S
H

LD
2

8
S

H
LD

3
9

S
H

LD
4

J4
U

S
B

-M
IC

R
O

-B

R
6

33
K

C
17 0.

1u
F

C
29

4.
7u

F
C

08
05

LK
13

D
G

N
D

L4
IN

D
-M

O
LD

ED

4
I/O

2
3

I/O
1

1
N

C

5 V
C

C

2G
N

D

U
5

D
IO

D
E-

82
40

11

R
1

40
.2

r

R
4

40
.2

r

U
S

B_
D

P

U
S

B_
D

M

V
B

U
S

R
ES

ET

R
ES

ET
 B

U
TT

O
N

S
5

C
33

0.
1u

F

T2

R
ES

ET
X

S
W

IO

R
ES

ET

S
W

C
LK

G
N

D

TX

R
X

INTERFACEBOARDCONNECTOR

5V
U

S
B

V
D

DO
U

T

Tx

R
x

SE
R

IA
L

W
IR

E
EM

U
LA

TO
R

U
A

R
T

T7
5

T7
6

B A

M
2

B A

M
1

T7
2

T7
4

J1
4-

1

J1
4-

2

J1
4-

3

J1
4-

4

J1
4-

5

J1
4-

6

J1
4-

7

J1
4-

8
P0

.7

P3
.7

P0
.6

P3
.6

R
ES

ET
X

P0
.8

P0
.9

5V
_U

S
B

V
D

DO
U

T

U
AR

T_
R

X

U
AR

T_
TX

U
AR

T_
R

X

U
AR

T_
TX

JT
R

A
C

E

N
ot

e:
N

ot
ch

 to
 fa

ce
bo

ar
ds

ed
ge

N
ot

e:
KE

EP
TR

A
C

K
LE

N
G

H
TS

TH
E

S
AM

E

K
E

EP
 C

LO
S

E
TO

D
U

T

A
llo

w
A

cc
es

s
Ar

ea
Fo

rC
on

ne
ct

or

1
2

3
4

5
6

7
8

9
10

11
12

13
14

15
16

17
18

19
20

J1
7

EH
F-

12
0-

01
-L

-D

3.
3V

_B
O

A
R

D

TR
S

T
TR

A
C

E
C

LK
TR

A
C

E
D

AT
A

0
TR

A
C

E
D

AT
A

1
TR

A
C

E
D

AT
A

2
TR

A
C

E
D

AT
A

3

P0
.8

P0
.9

P0
.7

P0
.6

EVAL-ADuCM350EBZ User Guide UG-668

Rev. A | Page 15 of 28

Figure 13. Power

12104-113

B
A

T
T

E
R

Y
 C

O
N

T
A

C
T

P
O

W
E

R

V
C

C
M

 G
E

N
E

R
A

T
IO

N

O
p

tio
n

1

O
p

tio
n

2

O
p

tio
n

3

U
S

B
R

e
g

u
la

to
r

L
K

1
0

L
K

2
4

R
3

0

5
6

0r

D
4

R
3

2

0
r

+
C

3
7

1
0

u
F

2
IN

7
S

D
3

G
N

D

1
O

U
T

U
6

R
3

1

1
r6

L
2

B
E

A
D

C
3

4
0

.1
u

F
C

4
0

1
0

u
F

J1
2

-1

J1
2

-2

T
6

8

A B C

J1
0

+

J1
9

B
A

T
T

-3
0

0
2

-2
0

M
M

T
3

L
K

5

V
U

S
B

3
.3

V
_

B
O

A
R

D

V
C

C
M

_
A

N
A

5
V

_
U

S
B

V
D

D
O

U
T

V
L

C
D

L
K

1
4

V
L

C
D

_
V

D
D

V
C

C
M

_
A

N
A

R
T

C
 B

A
C

K
 U

P

S
U

P
E

R
 C

A
P+

1 2

C
4

4
C

1
0 4

.7
u

F

T
E

S
T

C
A

P

D
N

I

T
6

9

L
K

4

V
B

A
C

K

A
N

A
L

O
G

 D
E

C
O

U
P

L
IN

G

L
a

yo
u

t:
R

es
is

to
rs

C
lo

se
to

D
ec

o
up

lin
g

C
a

p

C
4

1
0

.4
7

u
F

C
4

2
4

.7
u

F

C
4

3
1

0
uF

C
4

8
0

.1
u

F

C
9

0
.4

7
u

F

L
K

7

R
4

3
0

r

R
4

5
0

r

A
V

D
D

_
T

X
/R

X

V
B

IA
S

V
R

E
F

V
C

C
M

_
A

N
A

V
C

C
M

_
D

IG

V
B

IA
S

_
1

V
R

E
F

_
1

D
IG

IT
A

L
 D

E
C

O
U

P
L

IN
G

C
3

6
0

.4
7

u
F C

3
5

0
.2

2
u

F
C

3
8

0
.4

7
uF

C
1

0
.4

7
uF

C
3

0
.1

u
F

C
1

3
4

.7
u

F

V
L

C
D

_
V

D
D

V
U

S
B

D
V

D
D

V
D

D
_

IO

V
C

C
M

_
D

IG

3
.3

V
_

B
O

A
R

D

V
D

D
_I

O

AB

M
5

V
D

D
_

IO

V
C

C
M

_
A

N
A

3
.3

V
_

B
O

A
R

D

UG-668 EVAL-ADuCM350EBZ User Guide

Rev. A | Page 16 of 28

ADUCM350 DAUGHTER BOARD SCHEMATICS
ADUCM350 SWITCH MUX CONFIGURATION BOARD

Figure 14. Switch Mux Configuration

MOTHERBOARD CONNECTOR—ALIGN J8 AND J9.

J8-1

J8-2

J8-3

J8-4

J8-5

J8-6

J8-7

J8-8

J8-9

J8-10

J8-11

J8-12

J8-13

J8-14

J8-15

J8-16

J8-17

J8-18

J8-19

J8-20

J8-21

J8-22

J8-23

J8-24

J8-25

J8-26

J8-27

J8-28

J8-29

J8-30

J8-31

J8-32

J8-33

J8-34

J8-35

J8-36

J8-37

J8-38

J8-39

J8-40

J8-41

J8-42

J8-43

J8-44

J8-45

J8-46

J8-47

J8-48

J8-49

J8-50

J8-51

J8-52

J8-53

J8-54

J8-55

J8-56

J8-57

J8-58

J8-59

J8-60

J9-1

J9-2

J9-3

J9-4

J9-5

J9-6

J9-7

J9-8

J9-9

J9-10

J9-11

J9-12

J9-13

J9-14

J9-15

J9-16

J9-17

J9-18

J9-19

J9-20

J9-21

J9-22

J9-23

J9-24

J9-25

J9-26

J9-27

J9-28

J9-29

J9-30

J9-31

J9-32

J9-33

J9-34

J9-35

J9-36

J9-37

J9-38

J9-39

J9-40

J9-41

J9-42

J9-43

J9-44

J9-45

J9-46

J9-47

J9-48

J9-49

J9-50

J9-51

J9-52

J9-53

J9-54

J9-55

J9-56

J9-57

J9-58

J9-59

J9-60

AFE1

AFE2

AFE3

AFE4

AFE5

AFE6

AFE7

AFE8

RCAL1

RCAL2

TIA_I

TIA_O

P4.2

P0.10

3.3V_BOARD

AN_A_1

AN_B_1

AN_C_1

AN_D_1

VREF_1

VBIAS_1

REF_EXCITE_1

VCCM_ANA

3.3V_BOARD

12
10

4-
00

4

http://www.analog.com/ADuCM350?doc=EVAL-ADuCM350EBZ_UG-668.pdf
http://www.analog.com/ADuCM350?doc=EVAL-ADuCM350EBZ_UG-668.pdf

EVAL-ADuCM350EBZ User Guide UG-668

Rev. A | Page 17 of 28

Figure 15. Switch Mux Configuration—Sensor Hookup

LK1

LK2

LK3

LK4

LK5

LK6

LK7

LK8

R1

DNI

R2

DNI

R3

DNI

R4

DNI

R5

DNI

R6

DNI

R7

DNI

R8

DNI

R
9

D
N

I

R
10D
N

I

R
11D
N

I

LK
9

LK
10

LK
11

LK
12

LK
13

LK
14

LK
15

LK22

LK19

LK
16

R
12D
N

I

R
13D
N

I

R
14D
N

I

LK20

LK21

LK
17

R
15D
N

I

R
16D
N

I

R
17D
N

I

LK
18

AFE1

AFE2

AFE3

AFE4

AFE5

AFE6

AFE7

AFE8

12
10

4-
00

5

UG-668 EVAL-ADuCM350EBZ User Guide

Rev. A | Page 18 of 28

ADUCM350 4-WIRE BIO CONFIGURATION 2 BOARD

Figure 16. 4-Wire Bio Configuration Header Connections

Figure 17. 4-Wire Bio Configuration Sensor Connections

MOTHERBOARD CONNECTOR—ALIGN J8 AND J9.

J8-1

J8-2

J8-3

J8-4

J8-5

J8-6

J8-7

J8-8

J8-9

J8-10

J8-11

J8-12

J8-13

J8-14

J8-15

J8-16

J8-17

J8-18

J8-19

J8-20

J8-21

J8-22

J8-23

J8-24

J8-25

J8-26

J8-27

J8-28

J8-29

J8-30

J8-31

J8-32

J8-33

J8-34

J8-35

J8-36

J8-37

J8-38

J8-39

J8-40

J8-41

J8-42

J8-43

J8-44

J8-45

J8-46

J8-47

J8-48

J8-49

J8-50

J8-51

J8-52

J8-53

J8-54

J8-55

J8-56

J8-57

J8-58

J8-59

J8-60

J9-1

J9-2

J9-3

J9-4

J9-5

J9-6

J9-7

J9-8

J9-9

J9-10

J9-11

J9-12

J9-13

J9-14

J9-15

J9-16

J9-17

J9-18

J9-19

J9-20

J9-21

J9-22

J9-23

J9-24

J9-25

J9-26

J9-27

J9-28

J9-29

J9-30

J9-31

J9-32

J9-33

J9-34

J9-35

J9-36

J9-37

J9-38

J9-39

J9-40

J9-41

J9-42

J9-43

J9-44

J9-45

J9-46

J9-47

J9-48

J9-49

J9-50

J9-51

J9-52

J9-53

J9-54

J9-55

J9-56

J9-57

J9-58

J9-59

J9-60

AFE1

AFE2

AFE3

AFE4

AFE5

AFE6

AFE7

AFE8

RCAL1

RCAL2

TIA_I

TIA_O

P4.2

P0.10

3.3V_BOARD

AN_A_1

AN_B_1

AN_C_1

AN_D_1

VREF_1

VBIAS_1

REF_EXCITE_1

VCCM_ANA

3.3V_BOARD

12
10

4-
00

6

4 WIRE BIO IMPEDANCE CONFIGURATION

Isolation +Lead

Isolation +Lead

Isolation +Lead

Isolation +Lead

Sensor

UNCOMITTED CONFIGURATION

LK1

LK8

LK3

LK4

LK6

LK5

R1

DNI

R3

18nF

R4
2K

R5

10uF

R
9

20
K

R
10

22
0p

F

LK22

LK19

LK
16

R
12

10
0K

R
13

0
O

hm

LK20

LK21

LK
17

R
15D
N

I

R
16D
N

I

LK
18

R5A

DNI

R24

47nF

R25

4K99

LK9

LK10

LK2

R4A

DNI

R3A

DNI

R2A

DNI

R1A

DNI

LK7

R6

6.8K

R6A

DNI

R23

47nF

R26

47nF

R19

47nF

R28

4K99

R27

4K99

R29

4K99

R32

RLIMIT (3.0K)

R2

DNI

LK
11

LK
12

LK
13

LK
14

LK
15

AFE1

AFE8

AFE3

AFE4

AFE6

AFE5

AFE7

AFE2

INAMP_P

INAMP_M

R
31

10
M

R
17

10
0K

1-IN
2RG

5
-VS 3RG

7 OUT

8
+VS

6
REF

4+IN

U3
AD8226

C3
0.1uF

R
30

10
M

VCCM_ANA

VBIAS_1

VBIAS_1

INAMP_P

INAMP_M

AN_A_1

VBIAS_1

12
10

4-
00

7

http://www.analog.com/ADuCM350?doc=EVAL-ADuCM350EBZ_UG-668.pdf

EVAL-ADuCM350EBZ User Guide UG-668

Rev. A | Page 19 of 28

Figure 18. 4-Wire Bio Configuration Miscellaneous Connections

RCAL

IV GAIN

TEST POINTS

TP4 TP1 TP5 TP6

TP3 TP2

TP11

TP9 TP8

TP12

J1-4
Harwin

M20-9991246

J1-1Harwin
M20-9991246

J1-5Harwin
M20-9991246

J1-6Harwin
M20-9991246

J1-12Harwin
M20-9991246

J1-3Harwin
M20-9991246

J1-2Harwin
M20-9991246

J1-10Harwin
M20-9991246

J1-9Harwin
M20-9991246

J1-8Harwin
M20-9991246

J1-7Harwin
M20-9991246

J1-11Harwin
M20-9991246

TP7TP10

R18
1K

R11 33K

R7

DNI

3.3V_BOARD

REF_EXCITE_1

VBIAS_1

VREF_1

P0.10

P4.2

VCCM_ANA

AN_A_1

AN_B_1

AN_C_1

AN_D_1

RCAL1

RCAL2

TIA_I

TIA_O

12
10

4-
00

8

UG-668 EVAL-ADuCM350EBZ User Guide

Rev. A | Page 20 of 28

AUDIO DAUGHTER BOARD REFERENCE SCHEMATICS
The Figure 19 schematic is connected to Digital Header 2 (J1) on the EVAL-ADuCM350EBZ board.

Figure 19. Audio Schematic

EXT INT = P4.0 and P0.10

A = 3.3V_BOARD

BEEPER AND I2S AMPLIFIER

PINOUT
BEEPER

BEEP - P3.12

BEEPX - P3.1

I2S
MCLK - P3.12

SDATA - P3.13

LRCLK - P3.14

B = VCCM_ANA

CONNECTOR
STANDARD

*
*

*
*

*

*
*
*
*

*
*
*
*

120120

119119

118118

117117

116116

115115

114114

113113

112112

111111

110110

109109

108108

107107

106106

105105

104104

103103

102102

101101

100100

9999

9898

9797

9696

9595

9494

9393

9292

9191

9090

8989

8888

8787

8686

8585

8484

8383

8282

8181

8080

7979

7878

7777

7676

7575

7474

7373

7272

7171

7070

6969

6868

6767

6666

6565

6464

6363

6262

616160 6059 5958 5857 5756 5655 5554 5453 5352 5251 5150 5049 4948 4847 4746 4645 4544 4443 4342 4241 4140 4039 3938 3837 3736 3635 3534 3433 3332 3231 3130 3029 2928 2827 2726 2625 2524 2423 2322 2221 2120 2019 1918 1817 1716 1615 1514 1413 1312 1211 1110 109 98 87 76 65 54 43 32 21 1

J1

B
A

LK1

P3.12

P3.13

P3.14

P0.12

P0.13

P0.14

P0.15

P4.0

P4.1

VDD

12
10

4-
00

9

http://www.analog.com/EVAL-ADuCM350?doc=EVAL-ADuCM350EBZ_UG-668.pdf

EVAL-ADuCM350EBZ User Guide UG-668

Rev. A | Page 21 of 28

Figure 20 is a reference schematic both for the beeper/piezoelectric buzzer setup and for the I2S setup using the SSM2518.

Figure 20. Audio Schematic

Ext PVD

GND

C1
0.1uF

18
GND

19
GND

20
PVDD

1OUTL+

2

OUTL-

3 ADDR

4
SDA

5
SCL

6
MCLK

7
BCLK

8
GND

9 LRCLK
10

SDATA

11
SAMOD

12
DVDD

13 /SD 14OUTR-

15

OUTR+

16
PVDD

17

GND

U2

SSM2518CPZ

R2 0r

R1 0r

OUTPUT1-1

OUTPUT1-2

OUTPUT2-1

OUTPUT2-2

C2
4.7uF

B
A

LK2

R9
10K

R3
2K2

2K2R4

J2-1

J2-2

B
A

LK3

C3
0.1uF

SDA

SCL

BMCLK

SDATA

LRCLK

SELECTOR

SELECTOR

SELECTOR

PVDD

PVDD

BUZZER

D1
PKLCS1212E4001

1 A1

2 C1

4A2

3AC2
5

C2

6
AC1

U5

DIODE-BAS40DW-04

BEEP

BEEP

VDD

I2S DAC/DRIVER

BEEPER

AUDIO SELECTOR

For Beeper M2 = A
For I2S M2 = B
For I2C M2 = B

6 VDD

7S2B
8D2

9S2A3
S1B

4 IN1
2 D1 5IN2

1 S1A

10GND

U4

ADG772BCPZ

C6 0.1uF

C7

0.1uF

1

2

D1

S1B

3
VS

S

4
G

N
D

5 S2B

6 D2

7 S2A

8 IN2 9IN3

10
N

C

11S3A

12D3

13S3B

14
VDD

15S4B

16D4

17S4A

18IN419 IN1

20 S1A

U1
ADG788

B
A

LK4

VDD

DGND

P3.12

BMCLK

BEEP

P3.13

SDATA

BEEP

LRCLK

P3.14

VDD

DGND

P4.0 P4.1

SCL SDA

VDD

DGND

SELECTOR

12
10

4-
01

0

http://www.analog.com/SSM2518?doc=EVAL-ADuCM350EBZ_UG-668.pdf

UG-668 EVAL-ADuCM350EBZ User Guide

Rev. A | Page 22 of 28

DISPLAY BOARD REFERENCE SCHEMATICS
The Figure 21 schematic is the connector to Digital Header 1 (J6) on the EVAL-ADuCM350EBZ board.

Figure 21. Display (LCD or TFT) Header Connector

J1-1

J1-2

J1-3

J1-4

J1-5

J1-6

J1-7
J1-8

J1-9

J1-10

J1-11

J1-12
J1-13

J1-14

J1-15

J1-16

J1-17
J1-18

J1-19

J1-20

J1-21

J1-22

J1-23

J1-24

J1-25

J1-26

J1-27

J1-28

J1-29

J1-30

J1-31

J1-32
J1-33

J1-34

J1-35

J1-36

J1-37

J1-38

J1-39

J1-40

J1-41

J1-42

J1-43

J1-44

J1-45

J1-46

J1-47

J1-48

J1-49

J1-50

J1-51

J1-52

J1-53

J1-54

J1-55

J1-56

J1-57

J1-58
J1-59

J1-60 J1-61

J1-62
J1-63

J1-64

J1-65

J1-66

J1-67

J1-68

J1-69

J1-70

J1-71

J1-72

J1-73

J1-74

J1-75

J1-76

J1-77

J1-78

J1-79

J1-80

J1-81

J1-82

J1-83

J1-84

J1-85

J1-86

J1-87

J1-88
J1-89

J1-90

J1-91

J1-92

J1-93

J1-94

J1-95

J1-96

J1-97

J1-98

J1-99

J1-100

J1-101

J1-102

J1-103
J1-104

J1-105

J1-106

J1-107

J1-108
J1-109

J1-110

J1-111

J1-112

J1-113
J1-114

J1-115

J1-116

J1-117

J1-118

J1-119

J1-120

P2.1

P2.2

P2.3

P2.4

P2.5

P1.0

P1.1

P1.2

P1.3

P1.4

P1.5

P1.6

P1.7

P1.8

P1.9

P1.10

P1.12

P1.14

P1.11

P1.13

P1.15

P0.15

P0.13

P0.14

P0.12

VUSB

VCCM_DIG

VLCD_VDD

3.3V_BOARD

VDD_IO

P2.0

P2.10

P2.9

P2.8

P2.7

P2.6

P2.14

P3.8

P2.11

P2.12

P2.15

P3.10

P2.13

P3.11

P3.9

DISPLAY/PDI HEADER

1
2

10
4

-0
11

http://www.analog.com/EVAL-ADuCM350?doc=EVAL-ADuCM350EBZ_UG-668.pdf

EVAL-ADuCM350EBZ User Guide UG-668

Rev. A | Page 23 of 28

TFT Display Reference Schematic

The schematic shown in Figure 22 is used to connect to an INT035TFT or INT035TFT-TS thin film transistor LCD module from
Displaytech Ltd.

Figure 22. TFT Connector Displaytech Screen and External Flash Memory Schematic

CSX
DCX
RDX
WEX
RESX

D0

D15

1 CS

2 DO

3 WP

4 GND 5DI

6CLK

7HOLD

8VCC

U1

W25Q128FVEIG

R6
30k

R7
15k

LCD_PWM LCD_BL+LCD_BL-

1GND 2VDDIO 3VDDD 4VDDLCD 5GND 6TP_AUX 7TP_TIRQ 8TP_DIN 9TP_CLK 10TP_DOUT 11TP_CS 12GND 13CS 14RS 15E(RD) 16R/W(RD) 17RESET 18GND 19D0 20D1 21D2 22D3 23D4 24D5 25D6 26D7 27D8 28D9 29D10 30D11 31D12 32D13 33D14 34D15 35D16 36D17 37NC(PWM) 38NC 39NC(BL+) 40NC(BL-)

J2
LCD_MODULE_SINT035TFT VDD_IO

VLCD_VDD

P1.0
P1.1
P1.2
P1.3
P1.4
P1.5
P1.6
P1.7
P1.8
P1.9
P1.10
P1.11
P1.12
P1.13
P1.14
P1.15

P2.4
P2.5
P2.1

P2.3
P2.2

P0.12

P0.14

P0.15

P0.13

3.3V_BOARD

3.3V_BOARD

3.3V_BOARD

12
10

4-
01

2

UG-668 EVAL-ADuCM350EBZ User Guide

Rev. A | Page 24 of 28

LCD Segment Display Reference Schematic

The schematic shown in Figure 23 is used to connect to a VIM-828 LCD segment display from Varitronix.

Figure 23. LCD Connector Schematic for VIM-828 LCD Segment Display

CONNECTOR FOR VIM-828 - TO DISCUSS

1
COM3_P2.3

2
S1_P2.4

3
S2_P2.5

4
S3_P1.0

5
S4_P1.1

6
S5_P1.2

7
S6_P1.3

8
S7_P1.4

9
S8_P1.5

10
S9_P1.6

11
S10_P1.7

12
S11_P1.8

13
S12_P1.9

14
S13_P1.10

15
S14_P1.11

16
S15_P1.12

17
S16_P1.13

18
COM2_P2.2

19
COM0_P2.0

20
S17_P1.14

21
S18_P1.15

22
S19_P2.6

23
S20_P2.7

24
S21_P2.8

25
S22_P2.9

26
S23_P2.10

27
S24_P2.11

28
S25_P2.12

29
S26_P2.13

30
S27_P2.14

31
S28_P2.15

32
S29_P3.8

33
S30_P3.9

34
S31_P3.10

35
S32_P3.11

36
COM1_P2.1

J3

VIM-828
P2.3
P2.4
P2.5
P1.0
P1.1
P1.2
P1.3
P1.4
P1.5
P1.6
P1.7
P1.8
P1.9

P1.10
P1.11
P1.12
P1.13

P2.2
P2.0

P1.14
P1.15

P2.6
P2.7
P2.8
P2.9

P2.10
P2.11
P2.12
P2.13
P2.14
P2.15

P3.8

P3.10
P3.11

P2.1

P3.9

12
10

4-
01

3

EVAL-ADuCM350EBZ User Guide UG-668

Rev. A | Page 25 of 28

BREAKOUT BOARD PIN CONNECTIONS
If using the ADuCM350 breakout board, the connections shown in Figure 24 and Figure 25 are required.

Figure 24. Breakout Board Connections for J1 on EVAL-ADuCM350EBZ with LK1 in Position B

Figure 25. Breakout Board Connections for J1 on EVAL-ADuCM350EBZ with LK1 in Position A

12
10

4-
12

4

1 GND

3 GND

5 GND

7 NC

9 NC

11 NC

13 NC

15 NC

17 NC

19 NC

21 NC

23 NC

25 NC

27 NC

29 NC

31 NC

33 NC

35 NC

37 NC

GND

GND

GND

GND

GND

GND

GND

GND

GND

GND

GND

GND

GND

GND

GND

GND

GND

GND

GND

GND 39

2

4

6

8

10

12

14

16

18

20

22

24

26

28

30

32

34

36

38

40 NC

J2
P0.13

P0.14

P0.15

NC

NC

NC

NC

NC

NC

GND

NC

NC

NC

NC

NC

NC

VCCM_ANA

VCCM_ANA

3.3V_BOARD

3.3V_BOARD

1

3

5

7

9

11

13

15

17

19

21

23

25

27

29

31

33

35

37

GND

GND

GND

GND

GND

GND

GND

GND

GND

GND

GND

GND

GND

GND

GND

GND

GND

GND

GND

GND 39

2

4

6

8

10

12

14

16

18

20

22

24

26

28

30

32

34

36

38

40

J4
NC

NC

NC

NC

NC

NC

NC

NC

NC

NC

NC

P3.12

P3.13

P3.14

P4.0

P4.1

P4.2

P0.10

P0.11

P0.12

1

3

5

7

9

11

13

15

17

19

21

23

25

27

29

31

33

35

37

GND

GND

GND

GND

GND

GND

GND

GND

GND

GND

GND

GND

GND

GND

GND

GND

GND

GND

GND

GND 39

2

4

6

8

10

12

14

16

18

20

22

24

26

28

30

32

34

36

38

40

J3

12
10

4-
12

5

1

3

5

7

9

11

13

15

17

19

21

23

25

27

29

31

33

35

37

39

2

4

6

8

10

12

14

16

18

20

22

24

26

28

30

32

34

36

38

40

J2
P2.0

P2.1

P2.2

P2.3

P2.4

P2.5

P1.0

P1.1

P1.2

P1.3

P1.4

P1.5

P1.6

P1.7

P1.8

P1.9

P1.10

P1.12

P1.14

P0.12

GND

GND

GND

GND

GND

GND

GND

GND

GND

GND

GND

GND

GND

GND

GND

GND

GND

GND

GND P2.10

1

3

5

7

9

11

13

15

17

19

21

23

25

27

29

31

33

35

37

39

2

4

6

8

10

12

14

16

18

20

22

24

26

28

30

32

34

36

38

40

J4
GND

GND

GND

GND

GND

GND

GND

GND

GND

GND

GND

GND

GND

GND

GND

GND

GND

GND

GND

GND

P2.11

P1.15

P1.13

P1.11

GND

GND

GND

P0.15

P0.14

P0.13

VDD_IO

VDD_IO

3.3V_BOARD

3.3V_BOARD

VLCDVDD

VLCDVDD

VCCM_DIG

VCCM_DIG

VUSB

VUSB

1

3

5

7

9

11

13

15

17

19

21

23

25

27

29

31

33

35

37

GND

GND

GND

GND

GND

GND

GND

GND

GND

GND

GND

GND

GND

GND

GND

GND

GND

GND

GND

GND 39

2

4

6

8

10

12

14

16

18

20

22

24

26

28

30

32

34

36

38

40

J3
P2.9

P2.8

P2.7

P2.6

P2.14

P3.2

P3.4

P3.6

P3.8

P3.9

P3.7

P3.5

P3.3

P3.1

P3.0

P3.11

P2.13

P3.10

P2.15

P2.12

http://www.analog.com/ADuCM350?doc=EVAL-ADuCM350EBZ_UG-668.pdf
http://www.analog.com/EVAL-ADuCM350?doc=EVAL-ADuCM350EBZ_UG-668.pdf
http://www.analog.com/EVAL-ADuCM350?doc=EVAL-ADuCM350EBZ_UG-668.pdf

UG-668 EVAL-ADuCM350EBZ User Guide

Rev. A | Page 26 of 28

GPIO TEST HEADER BOARD
The Figure 26 schematic is the connector to Digital Header 1 (J6) on the EVAL-ADuCM350EBZ board.

Figure 26. LCD Connector Schematic for VIM-828 LCD and Digital Header Schematic

VIM-828 LCD CONNECTOR

J6-1
J6-2
J6-3
J6-4
J6-5
J6-6
J6-7
J6-8
J6-9

J6-10
J6-11
J6-12
J6-13
J6-14
J6-15
J6-16
J6-17
J6-18
J6-19
J6-20
J6-21
J6-22
J6-23
J6-24
J6-25
J6-26
J6-27
J6-28
J6-29
J6-30
J6-31
J6-32
J6-33
J6-34
J6-35
J6-36
J6-37
J6-38
J6-39
J6-40
J6-41
J6-42
J6-43
J6-44
J6-45
J6-46
J6-47
J6-48
J6-49
J6-50
J6-51
J6-52
J6-53
J6-54
J6-55
J6-56
J6-57
J6-58
J6-59
J6-60 J6-61

J6-62
J6-63
J6-64
J6-65
J6-66
J6-67
J6-68
J6-69
J6-70
J6-71
J6-72
J6-73
J6-74
J6-75
J6-76
J6-77
J6-78
J6-79
J6-80
J6-81
J6-82
J6-83
J6-84
J6-85
J6-86
J6-87
J6-88
J6-89
J6-90
J6-91
J6-92
J6-93
J6-94
J6-95
J6-96
J6-97
J6-98
J6-99

J6-100
J6-101
J6-102
J6-103
J6-104
J6-105
J6-106
J6-107
J6-108
J6-109
J6-110
J6-111
J6-112
J6-113
J6-114
J6-115
J6-116
J6-117
J6-118
J6-119
J6-120

1 COM3_P2.32 S1_P2.43 S2_P2.54 S3_P1.05 S4_P1.16 S5_P1.27 S6_P1.38 S7_P1.49 S8_P1.510 S9_P1.611 S10_P1.712 S11_P1.813 S12_P1.914 S13_P1.1015 S14_P1.1116 S15_P1.1217 S16_P1.1318 COM2_P2.219 COM0_P2.020 S17_P1.1421 S18_P1.1522 S19_P2.623 S20_P2.724 S21_P2.825 S22_P2.926 S23_P2.1027 S24_P2.1128 S25_P2.1229 S26_P2.1330 S27_P2.1431 S28_P2.1532 S29_P3.833 S30_P3.934 S31_P3.1035 S32_P3.1136 COM1_P2.1

J3
VIM-828

P2.1

P2.2

P2.3

P2.4

P2.5

P1.0

P1.1

P1.2

P1.3

P1.4

P1.5

P1.6

P1.7

P1.8

P1.9

P1.10

P1.12

P1.14

P1.11

P1.13

P1.15

3.3V_BOARD

P2.3
P2.4
P2.5
P1.0
P1.1
P1.2
P1.3
P1.4
P1.5
P1.6
P1.7
P1.8
P1.9

P1.10
P1.11
P1.12
P1.13

P2.2
P2.0

P1.14
P1.15

P2.6
P2.7
P2.8
P2.9

P2.10
P2.11
P2.12
P2.13
P2.14
P2.15

P3.8

P3.10
P3.11

P2.1

P3.9

P2.0

P2.6

P2.7

P2.8

P2.9

P2.10

P2.11

P2.12

P2.13

P2.14

P2.15

P3.8
P3.9

P3.10

P3.11

P3.4

P3.1
P3.2

P3.3

P3.6
P3.5

DIGITAL HEADER 1

12
10

4-
01

4

http://www.analog.com/EVAL-ADuCM350?doc=EVAL-ADuCM350EBZ_UG-668.pdf

EVAL-ADuCM350EBZ User Guide UG-668

Rev. A | Page 27 of 28

Figure 27. GPIO Evaluation Schematic

4B2 3B4 6B8
5 COM

1B12 COM

S2
SW-ROTARY-HEX

R15 560r

R16 560r

R17 560r

R18 560r

R27 560r

P0_3

A
B M3

R28 560r

P0_2

A
B M2

R29 560r

P0_0

A
B M0

R30 560r

P0_1

A
B M1

R48

560r

P0_4_

C23
0.1uF

P0_4

A
BM4

TP0_4

DGND2

R19 560r

P0_5_

C1
0.1uF

P0_5

A
BM5

TP0_5

DGND1

P3_6
TP3_6

R22

560r

LK6

R23 560r

R24 560r

R25 560r

LK1

LK2

LK3

R26 560r
LK4

DGND3 1
2
3 6
4 5

8
7

S1

SW4DIP

R31

0r

R20

0r

TP0_0

TP0_1

TP0_2

TP0_3

TP3_1

TP3_2

TP3_3

TP3_5

R1

10k

R2

10k

R3

10k

R4

10k

R5

560r

P3_4_

C2
0.1uF

P3_4

A
BM6

TP3_4

R6

0r

P0.0

P0.1

P0.2

P0.3

3.3V_BOARD

P0.4 P0.5

P3.6

P3.1

P3.2

P3.3

3.3V_BOARD

P3.5

3.3V_BOARD 3.3V_BOARD

3.3V_BOARD

3.3V_BOARD

3.3V_BOARD

3.3V_BOARD

3.3V_BOARD

P3.4

3.3V_BOARD

12
10

4-
01

5

UG-668 EVAL-ADuCM350EBZ User Guide

Rev. A | Page 28 of 28

LIMITATIONS ON USE AND LIABILITY
In addition to the terms of use contained in the evaluation board user guides, it is understood and agreed to that the evaluation board or
design is not authorized for use in safety critical healthcare applications (such as life support) where malfunction or failure of a product
can be expected to result in personal injury or death. This board must not be used for diagnostic purposes and must not be connected to a
human being or animal. This evaluation board is provided for evaluation and development purposes only. It is not intended for use or as
part of an end product. Any use of the evaluation board or design in such applications is at your own risk and you shall fully indemnify
Analog Devices, Inc., its subsidiaries, employees, directors, officers, servants and agents for all liability and expenses arising from such
unauthorized usage. You are solely responsible for compliance with all legal and regulatory requirements connected to such use.

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.

©2014–2018 Analog Devices, Inc. All rights reserved. Trademarks and
 registered trademarks are the property of their respective owners.
 UG12104-0-1/18(A)

http://www.analog.com

