

ADS1178EVM, ADS1278EVM, ADS1178EVM-PDK, and ADS1278EVM-PDK

ADS1178EVM (Left) and ADS1178EVM-PDK (Right)

This user's guide describes the characteristics, operation, and use of the ADS1178EVM and ADS1278EVM, both by themselves and as part of the ADS1178EVM-PDK or ADS1278EVM-PDK. These evaluation modules (EVMs) are evaluation boards for the [ADS1278](#), a 24-bit multi-channel, delta-sigma analog-to-digital converter (ADC), and the [ADS1178](#), a 16-bit version of the ADS1278. The EVM allows evaluation of all aspects of the ADS1178 or ADS1278 device. Complete circuit descriptions, schematic diagrams, and bills of material are included in this document.

The following related documents are available through the Texas Instruments web site at <http://www.ti.com>.

EVM-Compatible Device Data Sheets

Device	Literature Number	Device	Literature Number
ADS1278	SBAS367A	OPA1632	SBOS286A
REF5025	SBOS410	SN74LVC2G157	SCES207K
REF3125	SBVS046C	TPS73018	SBVS054H
OPA2350	SBOS099C	TPS65131	SLVS493B
ADS1178	SBAS373A	PCA9535	SCPS129H

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

Contents

1	EVM Overview	4
2	Analog Interface.....	4
3	Digital Interface	5
4	Power Supplies	7
5	Voltage Reference	8
6	Power-Down, Mode, and Format Control.....	9
7	Clock Source	9
8	EVM Operation	10
9	ADS1278EVM-PDK Kit Operation	14
10	Evaluating Performance with the ADCPro Software.....	27
11	Schematics and Layout.....	32

List of Figures

1	Connector J2	7
2	Connectors J15, J16	8
3	Connector J1	8
4	Switch S1	9
5	Jumper J19.....	10
6	Amplifier Selection Switches.....	11
7	ADS1278EVM Default Jumper Locations	13
8	MMB0 Initial Setup	15
9	Connecting ADS1278EVM to MMB0	16
10	Connecting an AC Adapter	17
11	Laboratory Power-Supply Connection.....	18
12	NI-VISA Driver Installation	19
13	NI-VISA Driver Installation Question.....	20
14	NI-VISA Driver Installing.....	20
15	NI-VISA Driver Complete Installation	21
16	NI-VISA Driver Verification Using Device Manager.....	21
17	ADCPro Software Start-up Display Window	22
18	ADS1278EVM-PDK Plug-In Display Window.....	23
19	Install New Driver Wizard Screen 1.....	24
20	Install New Driver Wizard Screen 2.....	24
21	Install New Driver Wizard Screen 3.....	25
22	Install New Driver Wizard Screen 4.....	25
23	Install New Driver Wizard Screen 5.....	26
24	USBSytx Driver Verification Using Device Manager.....	26
25	Channel Enable.....	27
26	Manual Channel Control.....	28
27	Clock Settings and Mode.....	29
28	Operating Mode	30
29	Output Data Format.....	30
30	Progress Bar While Collecting Data	31

List of Tables

1	J9/J7: Analog Interface Pinout	5
2	J8: Supplemental Analog Interface Pinout	5
3	J5: Serial Interface Pins.....	6
4	J3 Configuration: Power-Supply Input	7
5	J15 +10V Selection.....	8
6	J16 -10V Selection	8
7	List of Switches	13

8	Operating Modes: Clock Frequency	28
9	ADS1278EVM Bill of Materials	32

1 EVM Overview

1.1 Features

ADS1178EVM/ADS1278EVM Features:

- Contains all support circuitry needed for the ADS1178/ADS1278
- +10V and –10V generated from the +5V supply or supplied externally
- Voltage reference options: external or onboard
- Clock options: External clock source or 27MHz onboard crystal oscillator
- GPIO access
- Compatible with the TI Modular EVM System

ADS1178EVM-PDK/ADS1278EVM-PDK Features:

- Easy-to-use evaluation software for Microsoft® Windows® XP
- Data collection to text files
- Built-in analysis tools including scope, FFT, and histogram displays
- Complete control of board settings
- Easily expandable with new analysis plug-in tools from Texas Instruments

For use with a computer, the ADS1178EVM-PDK or ADS1278EVM-PDK is available. This kit combines the ADS1178EVM/ADS1278EVM board with the DSP-based MMB0 motherboard, and includes ADCPro™ software for evaluation.

The MMB0 motherboard allows the ADS1178EVM/ADS1278EVM to be connected to the computer via an available USB port. This manual shows how to use the MMB0 as part of the ADS1178EVM-PDK/ADS1278EVM-PDK, but does not provide technical details about the MMB0 itself.

ADCPro is a program for collecting, recording, and analyzing data from ADC evaluation boards. It is based on a number of plug-in programs, so it can be expanded easily with new test and data collection plug-ins. The ADS1178EVM-PDK/ADS1278EVM-PDK is controlled by a plug-in running in ADCPro. For more information about ADCPro, see the *ADCPro™ Analog-to-Digital Converter Evaluation Software User's Guide* (<http://focus.ti.com/lit/ug/sbau128/sbau128.pdf>), available for download for the TI web site.

This manual covers the operation of both the ADS1178EVM/ADS1278EVM and the ADS1178EVM-PDK/ADS1278EVM-PDK. Throughout this document, the abbreviation *EVM* and the term *evaluation module* are synonymous with the ADS1178EVM/ADS1278EVM. For clarity of reading, this manual will refer only to the ADS1278EVM or ADS1278EVM-PDK, but operation of the EVM and kit for the ADS1178 is identical, unless otherwise noted.

1.2 Introduction

The ADS1278EVM is an evaluation module built to the TI Modular EVM System specification. It can be connected to any modular EVM system interface card.

The ADS1278EVM is available as a stand-alone printed circuit board (PCB) or as part of the ADS1278EVM-PDK, which includes an MMB0 motherboard and software. As a stand-alone PCB, the ADS1278EVM is useful for prototyping designs and firmware.

Note that the ADS1278EVM has no microprocessor and cannot run software. To connect it to a computer, some type of interface is required.

2 Analog Interface

For maximum flexibility, the ADS1278EVM is designed for easy interfacing to multiple analog sources. Samtec part numbers SSW-110-22-F-D-VS-K and TSM-110-01-T-DV-P provide a convenient 10-pin, dual-row, header/socket combination at J9. This header/socket provides access to the analog input pins of the ADS1278. Consult Samtec at <http://www.samtec.com> or call 1-800-SAMTEC-9 for a variety of mating connector options. These signals can also be connected to the terminal block J7.

In addition to J9 (and J7), terminal block J8 also provides additional analog inputs to accommodate the large number of input channels available on the ADS1278.

Most of the pins on J7, J8 and J9 are directly connected, with no filtering or protection. Use appropriate caution when handling these pins. [Table 1](#) and [Table 2](#) summarize the pinouts for analog interfaces J9/J7 and J8, respectively.

Table 1. J9/J7: Analog Interface Pinout

Pin Number	Signal	Description
J9.1, J7-2	A1N	AINN1, ADS1278
J9.2, J7-3	A1P	AINP1, ADS1278
J9.3, J7-4	A2N	AINN2, ADS1278
J9.4, J7-5	A2P	AINP2, ADS1278
J9.5, J7-6	A3N	AINN3, ADS1278
J9.6, J7-7	A3P	AINP3, ADS1278
J9.7, J7-8	A4N	AINN4, ADS1278
J9.8, J7-9	A4P	AINP4, ADS1278
J9.18	EXTREFN	External Reference source input (– side of differential input)
J9.20	EXTREFP	External Reference source input (+ side of differential input)
J9.10-16 (even)	Unused	—
J9.15	Unused	—
J9.9-19 (odd), J7-1	AGND	Analog ground connections (except J1.15)

Table 2. J8: Supplemental Analog Interface Pinout

Pin Number	Signal	Description
J8.1	GND	Analog ground
J8.2	A5N	AIN5N, ADS1278
J8.3	A5P	AIN5P, ADS1278
J8.4	A6N	AIN6N, ADS1278
J8.5	A6P	AIN6P, ADS1278
J8.6	A7N	AIN7N, ADS1278
J8.7	A7P	AIN7P, ADS1278
J8.8	A8N	AIN8N, ADS1278
J8.9	A8P	AIN8P, ADS1278

3 Digital Interface

3.1 Serial Data Interface

The ADS1278EVM is designed to easily interface with multiple control platforms. Samtec part numbers SSW-110-22-F-D-VS-K and TSM-110-01-T-DV-P provide a convenient 10-pin, dual-row, header/socket combination at J5. This header/socket provides access to the digital control and serial data pins of the ADC. Consult Samtec at <http://www.samtec.com> or call 1-800-SAMTEC-9 for a variety of mating connector options.

All logic levels on J5 are 3.3V CMOS, except for the I²C™ pins. These pins conform to 3.3V I²C rules. [Table 3](#) describes the J5 serial interface pins.

Table 3. J5: Serial Interface Pins

Pin No.	Pin Name	Signal Name	I/O Type	Pullup	Function
J5.1	CNTL	SYNC	In	High	—
J5.2	GPIO0	MODE0	In	High	—
J5.3	CLKX	SCLK	In	None	ADS1278 SPI clock
J5.4	DGND	DGND	In/Out	None	Digital ground
J5.5	CLKR	CLKR	Out	None	SCLK clock
J5.6	GPIO1	MODE1	In	High	—
J5.7	FSX	$\overline{\text{DRDY}}/\text{FSYNC}$	In/Out	Low	—
J5.8	GPIO2	FORMAT0	In	High	—
J5.9	FSR	$\overline{\text{DRDY}}/\text{FSYNC}$	In/Out	None	—
J5.10	DGND	DGND	In/Out	None	Digital ground
J5.11	DX	DIN	In	None	ADS1278 SPI data in
J5.12	GPIO3	FORMAT1	In	High	—
J5.13	DR	DOUT1	Out	None	ADS1278 data out
J5.14	GPIO4	FORMAT2	In	None	—
J5.15	/INT	$\overline{\text{DRDY}}/\text{FSYNC}$	Out	None	—
J5.16	SCL	SCL	I ² C	N/A	I ² C clock
J5.17	TOUT	CLK	In	None	Can be used to provide a clock from a processor
J5.18	DGND	DGND	In/Out	None	Digital ground
J5.19	GPIO5	CLK Select	—	None	—
J5.20	SDA	SDA	I ² C	N/A	I ² C data

Many pins on J5 have weak pull-up/down resistors. These resistors provide default settings for many of the control pins. Many pins on J5 correspond directly to ADS1278 pins. See the [ADS1278 product data sheet](#) for complete details on these pins.

3.2 Data Output

Most data communications are directed through DOUT1. The data from all eight channels can be observed on the DOUT1 pin using the TDM mode. That is the signal that is used by the ADS1278EVM-PDK to read back and display all the channels. All the data output signals (DOUT1 to DOUT8) can be monitored on J2. [Figure 1](#) illustrates the pinout for J2.

Figure 1. Connector J2

4 Power Supplies

J3 is the power-supply input connector. Table 4 lists the configuration details for J3. Analog inputs to the ADC can be applied directly to the device (see Section 8.1, *Analog Input*), bypassing the onboard amplifiers, and in this case only +5V and +3.3V are required to power the EVM. If the amplifiers are used, an additional bipolar supply is needed to power them. The EVM includes a switching power supply to generate a +10V and –10V supply. For optimum noise performance, the external supplies (+VA and –VA) should be used.

Table 4. J3 Configuration: Power-Supply Input

Pin No.	Pin Name	Function	Required
J3.1	+VA	+10V to +15V	Yes, unless onboard +10V is used.
J3.2	–VA	–10V to –15V	Yes, unless onboard –10V is used.
J3.3	+5VA	+5V analog supply	Always
J3.4	–5VA	–5V analog supply	No
J3.5	DGND	Digital ground input	Yes
J3.6	AGND	Analog ground input	Yes
J3.7	+1.8VD	1.8V digital supply	No
J3.8	+3.3VD	3.3V digital supply	Always
J3.9	VD1	Not used	No
J3.10	+5VD	+5V	Used to generate +10V/–10V

The 1.8V for DVDD comes from the voltage regulator U16 using 3.3V as the source voltage input.

All of the power supplies AVDD (+5V), DVDD (1.8V), and IOVDD (3.3V) have corresponding jumpers J10, J11 (AVDD), J13 (DVDD) and J14 (IOVDD) that can be replaced with a current meter to measure the respective supply currents.

4.1 Bipolar Power Options

J15 and J16 require a jumper to select the voltage used by the onboard amplifiers. The external voltages can range from 10V to 15V. The onboard voltage is always 10V. Table 5 and Table 6 list the options for J15 and J16, respectively. Figure 2 shows the pinout for connectors J15 and J16.

Table 5. J15 +10V Selection

Jumper	Name	Function
1-2 (OB)	+10V	Select the +10V that is generated on the EVM
2-3 (EXT)	+VA	Select the external +VA voltage

Table 6. J16 -10V Selection

Jumper	Name	Function
1-2	-10V	Select the -10V that is generated on the EVM
2-3	-VA	Select the external -VA voltage

Figure 2. Connectors J15, J16

5 Voltage Reference

The ADS1278EVM has three sources for the reference voltage. Jumper J1 can select the voltage from either the REF3125 (U1) or REF5025 (U2). The reference from either source is filtered and buffered by U3A. Switch S1 chooses either the onboard reference or the external reference voltage that is connected to the reference pins of J9. [Figure 3](#) illustrates the pinout for connector J1. [Figure 4](#) shows switch S1 as it appears on the EVM.

Figure 3. Connector J1

Figure 4. Switch S1

6 Power-Down, Mode, and Format Control

The ADS1278 has several pins to control the power-down of individual channels, and mode and format for the digital interface. These pins are controlled on the EVM either through software or hardware (using switches S10 and S11).

For users of the ADS1278EVM as a stand-alone module, these pins may be pulled high or low through DIP switches S10 and S11. Refer to the [ADS1278 product data sheet](#) for complete details on these pins and which state sets which options.

For use in the ADS1278EVM-PDK, the state of these pins is controlled by software, using the I²C port expander on the EVM. When used in the ADS1278EVM-PDK, the DIP switches S10 and S11 must all be switched so that they are down, toward the center of the board. The ADS1278EVM-PDK software will check at startup to verify that these switches are set correctly, and will generate an error message if they are not. However, it cannot detect if the switches are changed after startup.

CAUTION

When using the EVM as part of the ADS1278EVM-PDK, the DIP switches S10 and S11 must all be switched so that they are down, toward the center of the board. Failure to do so may damage the EVM.

7 Clock Source

The ADS1278 clock can come from one of several sources: the onboard 27MHz crystal oscillator, a clock supplied by a processor on the TOUT pin (J5.17), or an external clock source connected to J18.1 (ground) and J18.2 (signal).

If the onboard 27MHz oscillator is selected, the device can be run in the high-speed mode, the high-resolution mode, the low-power mode, or low-speed modes with CLKDIV set to 1. If the performance of the device must be explored with CLKDIV set to 0 in the low-power and low-speed modes, an external clock must be provided to the board, either using the TOUT connection or having an external clock source connected to J18. The same condition is true if frequencies other than the 27MHz provided by the onboard oscillator must be investigated.

7.1 Usage in PDK

If using the ADS1278EVM as part of the ADS1278EVM-PDK, J19 should not have any pins shorted. Remove any shorting blocks on jumper J19. The ADS1278EVM-PDK software will allow selection of the clock source under software control (this is accomplished by using port 05 of the I²C expander U17). The software allows selection of the onboard 27MHz oscillator, or a clock provided by a PLL on the MMB0 that directly drives the appropriate CLK pins of the interface, or an external, customer-supplied clock. If an external clock is selected with the software, this clock must be provided on J18. Note that if the external clock is selected and no clock is provided, the software may hang waiting for data from the converter.

7.2 Usage as a Stand-Alone EVM

If using the EVM in your own system and not with the PDK hardware and software, observe the following recommendations:

- J17 should be removed if the external clock source is used and the TOUT pin is still driven by a processor in order to avoid conflicts.
- Jumper J19 can be used to always select the 27MHz crystal (IOVDD position) or allow the onboard/external clock selection to be controlled by GPIO5 (J5.19), as shown in [Figure 5](#).

Figure 5. Jumper J19

8 EVM Operation

The following section provides information on the analog input, digital control, and general operating conditions of the ADS1278EVM.

8.1 Analog Input

Four of the analog input sources (channels 1–4) can be applied directly to J9 (top or bottom side) or through signal-conditioning modules available for the the modular EVM system. Terminal block J7 is connected in parallel with the analog signal connections to J9. The additional four channel sources (5-8) can be applied to the terminal block J8.

Each input signal can be selected to connect directly to the analog inputs of the ADS1278 or they can use the OPA1632 buffers that are provided. Switches S2–9 can be switched away from the ADS1278 to select the Terminal Block (TBK) or towards the ADS1278 to select the Amplifier (AMP) for the analog inputs 1 through 8, as shown in [Figure 6](#).

Figure 6. Amplifier Selection Switches

8.2 Digital Control

The digital control signals can be applied directly to J5 (top or bottom side). The modular ADS1278EVM can also be connected directly to a DSP or microcontroller interface board, such as the 5-6KINTERFACE or HPA-MCUINTERFACE boards available from Texas Instruments, or the MMB0 if purchased as part of the ADS1278EVM-PDK. For a list of compatible interface and/or accessory boards for the EVM or the ADS1278, see the relevant product folder on the TI web site. Some of the digital signals are controlled directly with pins on J5. Other signals such as the Power Down controls can only be controlled with slide switches or by U17 and U18 that are set up and read using the I²C signals on pins 16 and 18 of J5. The Format and Mode pins can be controlled by all three methods (slide switches, GPIO pins on J5, and the I²C control from U17).

The ADS1278 allows the serial interface to be used in two different formats: an SPI-compatible mode and a frame-sync format. Switch S12 can be used to switch between these two formats. The left position, marked **SPI**, selects the SPI format. In this format, the signals are connected in this configuration:

- The SCLK input of the converter is driven by the serial port signal CLKX, pin J5.3.
- The signal from the selected source for the clock (see [Section 7, Clock Source](#)) is connected to the CLKR pin (J5.5) allowing the serial port of a processor to be synchronized to the converters master clock.
- The signal from the selected clock source is routed to the CLK input of the converter.
- Port P10 of the I2C port expander U18 is connected to a logic high level, so that the position of switch S12 can be read back by software.

The right position of S12, marked **FS**, selects the frame-sync format. In this format, the signals are connected in this configuration:

- The SCLK input of the converter is driven by the serial port signal CLKR, pin J5.5.
- The signal from the selected clock source is connected to the CLKX pin (J5.3), allowing the serial port of a processor to be synchronized to the converter's master clock.
- The CLK input of the converter is driven by the CLKR signal (J5.5). This ensures that the CLK and SCLK signals have the same phase and the correct ratio as outlined in the data sheet of the device.
- Port P10 of the I²C port expander U18 is connected to a logic low level, so that the position of switch S12 can be read back by software.

For use in the ADS1278EVM-PDK, S12 must be in the right (FS) position, which is the factory default setting.

Switching to SPI format will allow users to connect the EVM to any SPI-compatible processor not supporting the frame-sync mode. If this format is selected, please keep in mind that the high-speed mode will not work at full speed (32.768MHz) because of the limitations outlined in the device product data sheet.

8.3 ADS1278EVM-PDK Power Supply

The ADS1278EVM can either be powered by an AC adapter or by applying the 5V, +10V, and –10V to the connectors on the MMB0 board. The MMB0 board will provide the 5V and 3.3V to the ADS1278EVM along with the +10V and –10V signals. Because the circuitry is provided on the ADS1278EVM to generate +10V and –10V, the complete system can be powered from the supplied AC adapter that supplies +6V and 3A.

8.4 Default Jumper Settings and Switch Positions

Figure 7 shows the jumpers found on the EVM and the respective factory default conditions for each.

Figure 7. ADS1278EVM Default Jumper Locations

Table 7 lists the switches found on the EVM and the respective factory default conditions for each.

Table 7. List of Switches

Switch	Default Position	Switch Description
S1	Left	Onboard reference
S2-S4	Left	Ain1-3 terminal block (amplifiers bypassed)
S5	Up	Ain4 terminal block (amplifiers bypassed)
S6	Down	Ain5 terminal block (amplifiers bypassed)
S7-S9	Left	Ain6-8 terminal block (amplifiers bypassed)
S12	Right	Frame-sync format

9 ADS1278EVM-PDK Kit Operation

This section provides information on using the ADS1278EVM-PDK, including setup, program installation, and program usage.

To prepare to evaluate the ADS1278 with the ADS1278EVM-PDK, complete the following steps:

- Step 1. Install the ADCPro software (if not already installed) on a PC.
- Step 2. Install the ADS1278EVM-PDK EVM plug-in software.
- Step 3. Set up the ADS1278EVM-PDK.
- Step 4. Connect a proper power supply or use the included AC adapter.
- Step 5. Complete the NI-VISA USB driver installation process.
- Step 6. Run the ADCPro software.
- Step 7. Complete the Microsoft Windows USB driver installation process.

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

9.1 Installing the ADCPro Software

CAUTION

Do not connect the ADS1278EVM-PDK before installing the software on a suitable PC. Failure to observe this caution may cause Microsoft Windows to not recognize the ADS1278EVM-PDK.

The latest software is available from the TI website at <http://www.ti.com/>. The CD-ROM shipped with the ADS1278EVM may not contain the latest software, but the ADCPro installer will check for updates when executed (if connected to the Internet), and then give you the option of downloading and installing the latest version. Refer to the [ADCPro User Guide](#) for instructions on installing and using ADCPro.

To install the ADS1278EVM-PDK plug-in, run the file: **ads1278evm-pdk-plug-in-1.1.0.exe** (1.1.0 is the version number, and increments with software version releases - you may have a different version on your CD). Double-click the file to run it; then follow the instructions shown. You can also utilize the ADCPro *Update Check* feature to check for newer versions of the ADS1278EVM-PDK plug-in, once you have installed one version of it.

The software should now be installed, but the USB drivers may not yet have been loaded by the PC operating system. This step will complete when the ADCPro software is executed; see [Section 9.4, Running the Software and Completing Driver Installation](#).

9.2 Setting Up the ADS1278EVM-PDK

The ADS1278EVM-PDK contains both the ADS1278EVM and the MMB0 motherboard; however, the devices are shipped unconnected. Follow these steps to set up the ADS1278EVM-PDK:

Step 1. Unpack the ADS1278EVM-PDK kit.

Step 2. Set the jumpers and switches on the MMB0 as shown in [Figure 8](#).

- Set the Boot Mode switch to USB.
- Connect +5V and +5VA on jumper block J13 (if +5V is supplied from J14 +5VA).
- Leave +5V and +VA disconnected on jumper block J13.
- If the PDK will be powered from an AC adapter, connect J12. If the PDK will be powered through the terminal block, disconnect J12. (See [Section 9.3](#) for details on connecting the power supply.)

Figure 8. MMB0 Initial Setup

Step 3. Plug the ADS1278EVM into the MMB0, as [Figure 9](#) illustrates.

Figure 9. Connecting ADS1278EVM to MMB0

CAUTION

Do not misalign the pins when plugging the ADS1278EVM into the MMB0. Check the pin alignment carefully before applying power to the PDK.

Step 4. Set the jumpers and switches on the ADS1278EVM as shown in [Figure 7](#) (note that these settings are the factory-configured settings for the EVM). Note that the default configuration for the EVM is to use external $\pm 10V$ supplies for the input amplifiers.

9.2.1 About the MMB0

The MMB0 is a Modular EVM System motherboard. It is designed around the [TMS320VC5507](#), a DSP with an onboard USB interface from Texas Instruments. The MMB0 also has 16MB 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.

9.3 Connecting the Power Supply

The ADS1278EVM-PDK can be operated with a unipolar +5V supply or a combination of +5V and bipolar $\pm(10V$ to 15V) supply.

When the MMB0 DSP is powered properly, LED D2 glows green. The green light indicates that the 3.3V supply for the MMB0 is operating properly. (It does **not** indicate that the EVM power supplies are operating properly.)

9.3.1 Connecting an AC Adapter

An AC adapter can be connected to barrel jack J2 on the MMB0. J2 is located next to the USB connector. The adapter must output 6V-7V dc. The connector must be sleeve-negative, tip-positive. It should have a current rating of at least 2A.

Jumper J12 on the MMB0 connects a wall-mounted power supply to the board. To use the wall-mount supply, J12 must be shorted. [Figure 10](#) illustrates how to connect an AC adapter to the MMB0.

Figure 10. Connecting an AC Adapter

9.3.2 Connecting a Laboratory Power Supply

A laboratory power supply can be connected through terminal block J14 on the MMB0, as shown in Figure 11. Both unipolar and bipolar configurations are supported.

To use a unipolar lab power supply configuration:

- Disconnect J12 on the MMB0.
- Connect a +5V dc supply to the +5VD terminal on J14.
- Connect ground of the dc supply to the GND terminal on J14.

For bipolar mode, also connect a -10V dc supply to the -VA, and +10V on the +VA terminals on J14.

It is not necessary to connect a +5V dc supply voltage to the +5VA terminal on J14 if the +5V/+5VA position on J13 is shorted.

Figure 11. Laboratory Power-Supply Connection

9.4 Running the Software and Completing Driver Installation

Note: The software is continually under development. These instructions and screen images are current at the time of this writing, but may not exactly match future releases.

The program for evaluating the ADS1278EVM-PDK is called ADCPro. This program uses plug-ins to communicate with the EVM. The ADS1278EVM-PDK plug-in is included in the ADS1278EVM-PDK package.

The program currently runs only on Microsoft Windows platforms of Windows XP; Windows Vista is **NOT** supported.

If this is the first time installing ADCPro and plug-ins, follow these procedures to run ADCPro and complete the necessary driver installation. Make sure the ADCPro software and device plug-in software are installed from the CD-ROM as described in Section 9.1, *Installing the ADCPro Software*.

9.4.1 NI-VISA USB Device Driver Installation

1. After the ADCPro software is installed, apply power to the PDK and connect the board to an available PC USB port.
2. The computer should recognize new hardware and begin installing the drivers for the hardware. [Figure 12](#) through [Figure 15](#) are provided for reference to show the installation steps.
 - For the first screen, [Figure 12](#), it is not necessary to search for the software; it has already been installed to your PC.
 - For the remaining steps, accept the default settings.

Figure 12. NI-VISA Driver Installation

Figure 13. NI-VISA Driver Installation Question

Figure 14. NI-VISA Driver Installing

Figure 15. NI-VISA Driver Complete Installation

This should complete the installation of the NI-VISA drivers. You can verify proper installation by opening the Device Manager and locating the driver as shown in [Figure 16](#).

Figure 16. NI-VISA Driver Verification Using Device Manager

9.4.2 USBStyx Driver Installation

1. Start the software by selecting *ADCPro* from the Windows Start menu. The screen in [Figure 17](#) appears.

Figure 17. ADCPro Software Start-up Display Window

2. Select *ADS1278EVM* from the EVM drop-down menu. The ADS1278EVM-PDK plug-in appears in the left pane, as shown in [Figure 18](#).

Figure 18. ADS1278EVM-PDK Plug-In Display Window

3. The ADS1278EVM-PDK plug-in window has a status area at the top of the screen. When the plug-in is first loaded, the plug-in searches for the board. You will see a series of messages in the status area indicating this action.
4. If you have not yet loaded the operating system drivers, Windows will display the Windows Install New Driver Wizard sequence (illustrated in [Figure 19](#) through [Figure 23](#)). Accept the default settings.

Note: During the driver installation, a message may appear indicating the firmware load has TIMED OUT. Click OK and continue driver installation. The plug-in will attempt to download the firmware again once the driver installation completes.

Figure 19. Install New Driver Wizard Screen 1

Figure 20. Install New Driver Wizard Screen 2

Figure 21. Install New Driver Wizard Screen 3

Figure 22. Install New Driver Wizard Screen 4

Figure 23. Install New Driver Wizard Screen 5

5. Once Windows finishes installing the software driver, the plug-in downloads the firmware to the MMB0. The status area will display *Connected to EVM* when the device is connected and ready to use. If the firmware does not load properly, you can try resetting the MMB0 by pressing reset and then reloading the plug-in.
6. You can verify the proper installation of the USBStyx driver using the Device Manager. Note that the first driver item, NI-VISA USB Devices, will disappear and a new item, LibUSB-Win32 Devices will appear, as [Figure 24](#) shows.

Figure 24. USBStyx Driver Verification Using Device Manager

The driver installation wizard sequence should not appear again, unless you connect the board to a different USB port.

10 Evaluating Performance with the ADCPro Software

The evaluation software is based on ADCPro, a program that operates using a variety of plug-ins. (The ADS1278EVM plug-in is installed as described in the installation section, [Section 9.4.](#))

To use ADCPro, load an EVM plug-in and a test plug-in. To load an EVM plug-in, select it from the *EVM* menu. To load a test plug-in, select it from the *Test* menu. To unload a plug-in, select the *Unload* option from the corresponding menu.

Only one of each kind of plug-in can be loaded at a time. If you select a different plug-in, the previous plug-in is unloaded.

10.1 Using the ADS1278EVM-PDK Plug-in

The ADS1278EVM-PDK plug-in for ADCPro provides complete control over all settings of the ADS1278. It consists of a tabbed interface (see [Figure 18](#)), with different functions available on different tabs. These controls are described in this section.

You can adjust the ADS1278EVM settings when you are not acquiring data. During acquisition, all controls are disabled and settings may not be changed.

When you change a setting on the ADS1278EVM plug-in, the setting immediately updates on the board.

Settings on the ADS1278EVM correspond to settings described in the [ADS1278 product data sheet](#); see the ADS1278 data sheet (available for download at www.ti.com) for details.

Because the effective data rate of the ADS1278 depends upon settings of the Clock Freq and Operating Mode, the **Data Rate** indicator in the upper right corner of the plug-in interface is always visible and updates whenever a setting changes that affects the data rate.

10.1.1 Channel Enable Tab

The ADS1278 can acquire data from one to eight channels simultaneously. The *ChannelEnable* tab (as shown in [Figure 25](#)) provides the control to turn each channel on or off.

Figure 25. Channel Enable

In addition, the Manual Control button (shown in [Figure 26](#)) can be used to enable or disable all the channels.

Figure 26. Manual Channel Control

10.1.2 Settings Tab

The ADS1278 requires a clock to operate. The maximum frequency is selected for the different operating modes, as shown in [Table 8](#).

Table 8. Operating Modes: Clock Frequency

Operating Mode	CLKDIV	Frequency (MHz)
High-Speed		32.768
High-Resolution		27
Low-Power	1	27
Low-Power	0	13.5
Low-Speed	1	27
Low-Speed	0	5.4

If the PLL is selected as the clock source, a frequency can be entered in the **Clock Frequency** box; the software will find the closest frequency that is possible for the PLL to synthesize (and which is within the maximum allowable frequency for the mode selected) and will set the clock to that frequency, as well as display the actual frequency used in the **Clock Frequency** box once focus has moved from that control.

Figure 27. Clock Settings and Mode

The Operating Mode control (illustrated in [Figure 28](#)) can select from High-Speed, High-Resolution, Low-Power, or Low-Speed.

Figure 28. Operating Mode

The CLKDIV control can be selected to be **0** or **1**. The Data Output Formats are limited to the Frame Sync, TDM Format, but both Dynamic and Fixed Mode can be selected. [Figure 29](#) shows the output data format options.

Figure 29. Output Data Format

10.1.3 Collecting Data

Once you have configured the ADS1278 for your test scenario, press the ADCPro **Acquire** button to start the collection of datapoints specified in the Test plug-in *Block Size* control. The ADS1278EVM-PDK plug-in disables all the front panel controls while acquiring, and displays a progress bar as shown in [Figure 30](#).

Figure 30. Progress Bar While Collecting Data

For more information on testing analog-to-digital converters in general and using ADCPro and Test plug-ins, refer to the [ADCPro User Guide](#).

10.2 Troubleshooting

If ADCPro stops responding while the ADS1278EVM-PDK is connected, try unplugging the power supply from the PDK. Unload and reload the plug-in before reapplying power to the PDK.

11 Schematics and Layout

Schematics for the ADS1178EVM and ADS1278EVM are appended to this user's guide. The bill of materials is provided in [Table 9](#).

11.1 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 9. ADS1278EVM Bill of Materials

Item No.	Qty	Value	Ref Des	Description	Vendor	Part Number
1	6	47	R39-R45, R44, R45	Resistor, Thick Film Chip 47Ω, 5%, 1/10W, Size = 0603	Panasonic	ERJ-3GEYJ470V
2	16	49.9	R36, R46, R56-R69	Resistor, Thick Film Chip 49.9Ω, 1%, 1/16W, Size = 0603	Panasonic	ERJ-3EKF49R9V
3	1	100	R37	Resistor, Thick Film Chip 100Ω, 5%, 1/10W, Size = 0603	Panasonic	ERJ-3GEYJ101V
4	34	1k	R2-R35	Resistor, Thick Film Chip 1kΩ, 1%, 1/16W, Size = 0603	Panasonic	ERJ-3EKF1001V
5	1	2k	R38	Resistor, Thick Film Chip 2kΩ, 5%, 1/10W, Size = 0603	Panasonic	ERJ-3GEYJ202V
6	1	4.22k	R71	Resistor, Thick Film Chip 4.22kΩ, 1%, 1/16W, Size = 0603	Panasonic	ERJ-3EKF4221V
7	3	10k	R50, R51, R70	Resistor, Thick Film Chip 10kΩ, 5%, 1/10W, Size = 0603	Panasonic	ERJ-3GEYJ103V
9	1	47Kk	R47	Resistor, Thick Film Chip 47kΩ, 5%, 1/10W, Size = 0603	Panasonic	ERJ-3GEYJ473V
10	2	100k	R1, R72	Resistor, Thick Film Chip 100kΩ, 5%, 1/10W, Size = 0603	Panasonic	ERJ-3GEYJ104V
11	2	150k	R53, R54	Resistor, Thick Film Chip 150kΩ, 5%, 1/10W, Size = 0603	Panasonic	ERJ-3GEYJ154V
12	2	470k	R48, R49	Resistor, Thick Film Chip 470kΩ, 5%, 1/10W, Size = 0603	Panasonic	ERJ-3GEYJ474V
13	1	1.1M	R52	Resistor, Thick Film Chip 1.1MΩ, 5%, 1/8W, Size = 0805	Rohm	MCR10EZHF1104
14	1	1.24M	R55	Resistor, Thick Film Chip 1.24MΩ, 5%, 1/8W, Size = 0805	Rohm	MCR10EZHF1244
15	2	100k	RA1, RA2	Resistor, Chip Array 10 Terminal Bus 100K ohms, 5%, 1/16W, SMD	CTS	745C101104JPTR
16	2	6.2pF	C28, C29	Capacitor, C0G Ceramic 6.2pF ±0.5pF, 50WV, Size = 0603	Murata	GRM1885C1H6R2DZ01D
17	16	1.5nF	C36-C51	Capacitor, C0G Ceramic 1500pF ±5%, 50WV, Size = 0603	TDK	C1608C0G1H152JT
18	8	2.2nF	C13-C20	Capacitor, C0G Ceramic 2200pF ±5%, 50WV, Size = 0603	TDK	C1608C0G1H222JT
19	1	4.7nF	C33	Capacitor, X7R Ceramic 4700pF ±10%, 50WV, Size = 0603	TDK	C1608X7R1H472KT
20	3	10nF	C32, C34, C76	Capacitor, X7R Ceramic 0.01μF ±5%, 50WV, Size = 0603	TDK	C1608X7R1H103KT
21	40	0.1μF	C4-C12, C26, C52-C75, C77-C80, C83, C84	Capacitor, X7R Ceramic 0.1μF ±10%, 50WV, Size = 0603	TDK	C1608X7R1H104KT
22	1	0.15μF	C3	Capacitor, X7R Ceramic 0.15μF ±10%, 25WV, Size = 0603	TDK	C1608X7R1E154KT
23	1	0.22μF	C35	Capacitor, X7R Ceramic 0.22μF ±10%, 16WV, Size = 0603	TDK	C1608X7R1C224KT

Table 9. ADS1278EVM Bill of Materials (continued)

Item No.	Qty	Value	Ref Des	Description	Vendor	Part Number
24	1	0.47 μ F	C1	Capacitor, X5R Ceramic 0.47 μ F \pm 10%, 10WV, Size = 0603	TDK	C1608X5R1A474KT
25	2	1 μ F	C27, C81	Capacitor, X7R Ceramic 1 μ F \pm 10%, 16WV, Size = 0603	TDK	C1608X7R1C105KT
26	1	4.7 μ F	C25	Capacitor, X7R Ceramic 4.7 μ F \pm 10%, 6.3WV, Size = 0805	Murata	GRM21BR61C475KA88L
27	5	10 μ F	C21-C24, C82	Capacitor, X5R Ceramic 10 μ F \pm 20%, 16WV, Size = 1206	TDK	C3216X5R1C106MT
28	2	22 μ F	C30, C31	Capacitor, X5R Ceramic 22 μ F \pm 20%, 16WV, Size = 1210	TDK	C3225X5R1C226MT
29	1	100 μ F	C2	Capacitor, X5R Ceramic 100 μ F \pm 20%, 6.3WV, Size = 1210	TDK	C3225X5R0J107MT
30	1		U4	Precision Delta-Sigma ADC, 8 Differential Input	Texas Instruments	ADS1278IPAP (ADS1278EVM) or ADS1178IPAP (ADS1178EVM)
31	1		U2	Precision Voltage Reference, 2.5V	Texas Instruments	REF5025ID
32	1		U3	Operational Amplifier, Dual	Texas Instruments	OPA2350EA
33	1		U1	Precision Voltage Reference	Texas Instruments	REF3125AIDBZ
34	8		U8-U15	Fully-Differential Amplifier	Texas Instruments	OPA1632DGN
35	1		U19	Single, Inverter	Texas Instruments	SN74LVC1G04DBVR
36	1		U20	Single, D Flip Flop	Texas Instruments	SN74LVC2G74DCTR
35	1		U6	Single, 2-Line to 1 Data Selector/Multiplexer	Texas Instruments	SN74LVC2G157DCT
36	1		U16	LDO Voltage Regulator, 1.8V, 200mA	Texas Instruments	TPS73018DBV
37	1		U5	Dual Output 800mA dc/dc Switchboost Converter	Texas Instruments	TPS65131RGET
38	2		U17, U18	16-Bit I ² C I/O Expander	Texas Instruments	PCA9535RGE
39	1		U21	EEPROM, 1.8V, 256K	Microchip	24AA256-I/ST
39	1	27MHz	U7	3.3 V Oscillator	CTS	CB3LV-3I-27M0000
40	2		J5A, J9A	20-pin SMT Plug	Samtec	TSM-110-01-L-DV-P
41	2		J5B, J9B	20-pin SMT Socket	Samtec	SSW-110-22-F-D-VS-K
42	1		J3A	10-pin SMT Plug	Samtec	TSM-105-01-L-DV-P
43	1		J3B	10-pin SMT Socket	Samtec	SSW-105-22-F-D-VS-K
44	1		J2	Header Strip, 8-pin ()	Samtec	TSW-104-07-L-D
45	1		J6	Header Strip, 4-pin ()	Samtec	TSW-102-07-L-D
46	3		J4, J17, J18	Header Strip, 2-pin ()	Samtec	TSW-102-07-L-S
47	4		J1, J15, J16, J19	Header Strip, 4-pin ()	Samtec	TSW-103-07-L-S
48	2		J7, J8	Terminal Block 3.5mm 9-Position PCB	On Shore Technology	ED555/9DS
49	1		N/A	ADS1278EVM or ADS1178EVM PWB	Texas Instruments	6492526 or 6487236
50	2		D1, D2	Schottky Diode, 20V, 1A	ON Semiconductor	MBRM120LT1G
51	5		J10-J14	Bus Wire (18-22 Gauge)		
52	2		L1, L2	Inductor, 4.7 μ H, 1.8A, 6x6mm, SMD	EPCOS	B82462G4472M
53	9		S1-S9	Switch, Mini Slide, DPDT	NKK	SS22SDP2
54	1		S10	DIP Switch, Half-Pitch, 8-Position	C&K	TDA08H0SB1

Table 9. ADS1278EVM Bill of Materials (continued)

Item No.	Qty	Value	Ref Des	Description	Vendor	Part Number
55	1		S11	DIP Switch, Half-Pitch, 6-Position	C&K	TDA06H0SB1
56	1		S12	4PDT Slide Switch, Top Actuator	Tyco/Alcoswitch	MMS42
56	1		TP8	PCB Test Point, Large Loop, Through-Hole	Keystone Electronics	5011
57	8		N/A	Shorting Blocks	Samtec	SNT-100-BK-G-H

REVISION HISTORY	
ENGINEERING CHANGE NUMBER	APPROVED

TEXAS INSTRUMENTS
DATA ACQUISITION PRODUCTS
 HIGH-PERFORMANCE ANALOG DIVISION
 SEMICONDUCTOR GROUP

6730 SOUTH TUCSON BLVD., TUCSON, AZ 85706 USA

ENGINEER	RUSSELL ANDERSON	TITLE	ADS1178EVM
DRAWN BY	RUSSELL ANDERSON	DATE	22-FEB-2008
DOCUMENT CONTROL NO.	6487237	SIZE	B
SHEET	1 OF 2	FILE	

REVISION HISTORY		
REV	ENGINEERING CHANGE NUMBER	APPROVED

J9A (TOP) = SAM_TSM-110-01-L-DV-P
 J9B (BOTTOM) = SAM_SSW-110-22-F-D-VS-K

ANALOGHDR	REFN	REFP
1	2	3
3	4	5
5	6	7
7	8	9
9	10	11
11	12	13
13	14	15
15	16	17
17	18	19
19	20	

TEXAS INSTRUMENTS
 DATA ACQUISITION PRODUCTS
 HIGH-PERFORMANCE ANALOG DIVISION
 SEMICONDUCTOR GROUP
 6730 SOUTH TUCSON BLVD., TUCSON, AZ 85706 USA

ENGINEER RUSSELL ANDERSON	TITLE
DRAWN BY RUSSELL ANDERSON	ADS1178EVM
DOCUMENT CONTROL NO. 6487537	SIZE B DATE 22-FEB-2008 REV A
SHEET 2 OF 2	FILE

648736 PWB A

REVISION HISTORY	
ENGINEERING CHANGE NUMBER	APPROVED

TEXAS INSTRUMENTS
DATA ACQUISITION PRODUCTS
 HIGH-PERFORMANCE ANALOG DIVISION
 SEMICONDUCTOR GROUP

6730 SOUTH TUCSON BLVD., TUCSON, AZ 85706 USA

ADS1278EV

ENGINEER: **RUSSELL ANDERSON**
 DRAWN BY: **RUSSELL ANDERSON**
 DOCUMENT CONTROL NO. **6492527**
 SHEET **1** OF **2**

TITLE: **ADS1278EV**
 DATE: **19 FEB 2008**
 REV: **C**

REVISION HISTORY		
REV	ENGINEERING CHANGE NUMBER	APPROVED

J9A (TOP) = SAM_TSM-110-01-L-DV-P
 J9B (BOTTOM) = SAM_SSW-110-22-F-D-VS-K

TEXAS INSTRUMENTS
 DATA ACQUISITION PRODUCTS
 HIGH-PERFORMANCE ANALOG DIVISION
 SEMICONDUCTOR GROUP
 6730 SOUTH TUCSON BLVD., TUCSON, AZ 85706 USA

ENGINEER RUSSELL ANDERSON	TITLE		
DRAWN BY RUSSELL ANDERSON	ADS1278EVM		
DOCUMENT CONTROL NO. 6492527	SIZE B	DATE 19 FEB 2008	REV C
SHEET 2 OF 2	FILE		

ADS1278EVM
TEXAS INSTRUMENTS

6432526 PWB C

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 3.3V to 5V and the output voltage range of 0V to 5V.

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 +30°C. The EVM is designed to operate properly with certain components above +85°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 © 2008, Texas Instruments Incorporated

IMPORTANT NOTICE

Texas Instruments Incorporated and its subsidiaries (TI) reserve the right to make corrections, modifications, enhancements, improvements, and other changes to its products and services at any time and to discontinue any product or service without notice. Customers should obtain the latest relevant information before placing orders and should verify that such information is current and complete. All products are sold subject to TI's terms and conditions of sale supplied at the time of order acknowledgment.

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

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

TI does not warrant or represent that any license, either express or implied, is granted under any TI patent right, copyright, mask work right, or other TI intellectual property right relating to any combination, machine, or process in which TI products or services are used. Information published by TI regarding third-party products or services does not constitute a license from TI 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 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. Reproduction of this information with alteration is an unfair and deceptive business practice. TI is not responsible or liable for such altered documentation. Information of third parties may be subject to additional restrictions.

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

TI products are not authorized for use in safety-critical applications (such as life support) where a failure of the TI product would reasonably be expected to cause severe personal injury or death, unless officers of the parties have executed an agreement specifically governing such use. Buyers represent that they have all necessary expertise in the safety and regulatory ramifications of their applications, and acknowledge and agree that they are solely responsible for all legal, regulatory and safety-related requirements concerning their products and any use of TI products in such safety-critical applications, notwithstanding any applications-related information or support that may be provided by TI. Further, Buyers must fully indemnify TI and its representatives against any damages arising out of the use of TI products in such safety-critical applications.

TI products are neither designed nor intended for use in military/aerospace applications or environments unless the TI products are specifically designated by TI as military-grade or "enhanced plastic." Only products designated by TI as military-grade meet military specifications. Buyers acknowledge and agree that any such use of TI products which TI has not designated as military-grade is solely at the Buyer's risk, and that they are solely responsible for compliance with all legal and regulatory requirements in connection with such use.

TI products are neither designed nor intended for use in automotive applications or environments unless the specific TI products are designated by TI as compliant with ISO/TS 16949 requirements. Buyers acknowledge and agree that, if they use any non-designated products in automotive applications, TI will not be responsible for any failure to meet such requirements.

Following are URLs where you can obtain information on other Texas Instruments products and application solutions:

Products

Amplifiers	amplifier.ti.com
Data Converters	dataconverter.ti.com
DSP	dsp.ti.com
Clocks and Timers	www.ti.com/clocks
Interface	interface.ti.com
Logic	logic.ti.com
Power Mgmt	power.ti.com
Microcontrollers	microcontroller.ti.com
RFID	www.ti-rfid.com
RF/IF and ZigBee® Solutions	www.ti.com/lprf

Applications

Audio	www.ti.com/audio
Automotive	www.ti.com/automotive
Broadband	www.ti.com/broadband
Digital Control	www.ti.com/digitalcontrol
Medical	www.ti.com/medical
Military	www.ti.com/military
Optical Networking	www.ti.com/opticalnetwork
Security	www.ti.com/security
Telephony	www.ti.com/telephony
Video & Imaging	www.ti.com/video
Wireless	www.ti.com/wireless

Mailing Address: Texas Instruments, Post Office Box 655303, Dallas, Texas 75265
Copyright © 2008, Texas Instruments Incorporated