

Evaluating the **AD5344** 12-Bit, Quad-Channel Voltage Output Digital-to-Analog Converter (DAC)

FEATURES

- Full featured evaluation board ([EVAL-AD5344DBZ](#)) in conjunction with *nano*DAC motherboard ([EVAL-MBnanoDAC-SDZ](#))
- On-board references
- Various link options
- PC control in conjunction with Analog Devices, Inc., system demonstration platform (SDP)

EVALUATION KIT CONTENTS

- [EVAL-AD5344DBZ](#) evaluation board
- [EVAL-MBnanoDAC-SDZ](#) motherboard
- USB cable

SOFTWARE REQUIRED

- [EVAL-AD5344DBZ](#) evaluation software

HARDWARE REQUIRED

- [EVAL-SDP-CB1Z](#) controller board ([SDP-B](#) controller board), must be purchased separately

GENERAL DESCRIPTION

This user guide details the operation of the [EVAL-AD5344DBZ](#) for the [AD5344](#) quad-channel, voltage output DAC. The [AD5344](#) operates from a single 2.5 V to 5.5 V supply.

The [EVAL-AD5344DBZ](#) is designed to quickly prototype [AD5344](#) circuits and reduce design time. The [EVAL-AD5344DBZ](#) interfaces with the USB port of a PC via the [SDP-B](#) controller board. Software can be downloaded via the [EVAL-AD5344DBZ](#) product page that allows users to program the [AD5344](#).

The [EVAL-AD5344DBZ](#) evaluation board requires the [SDP-B](#) controller board, which is available for order on the Analog Devices website.

Full specifications for the [AD5344](#) are listed in the [AD5344](#) data sheet available from Analog Devices and should be consulted in conjunction with this user guide when using the evaluation board.

PHOTOGRAPH OF THE [EVAL-AD5344DBZ](#), [EVAL-MBnanoDAC-SDZ](#), AND [EVAL-SDP-CB1Z](#)

Figure 1.

TABLE OF CONTENTS

Features	1	Daughter Board Link Options.....	3
Evaluation Kit Contents.....	1	Evaluation Board Software Quick Start Procedures	4
Software Required	1	Installing the AD5344 Evaluation Software.....	4
Hardware Required	1	Running the Software	4
General Description	1	Software Operation	5
EVAL-AD5344DBZ, EVAL-MBnanoDAC-SDZ, and EVAL-SDP-CB1Z Boards.....	1	Evaluation Board Schematics and Artwork	6
Revision History	2	EVAL-MBnanoDAC-SDZ Motherboard	6
Evaluation Board Hardware.....	3	EVAL-AD5344DBZ Daughter Board	9
Power Supplies	3	Ordering Information.....	11
Link Options	3	Bill of Materials.....	11

REVISION HISTORY

3/2017—Revision 0: Initial Version

EVALUATION BOARD HARDWARE

POWER SUPPLIES

The nanoDAC® EVAL-MBnanoDAC-SDZ motherboard supports single and dual power supplies.

The EVAL-AD5344DBZ evaluation board can be powered from either the SDP-B port or externally by the J5 and J6 connectors, described in Table 1.

Both AGND and DGND inputs are provided on the evaluation board. The AGND and DGND planes are connected at one location on the EVAL-MBnanoDAC-SDZ. It is recommended that AGND and DGND do not connect elsewhere in the system to avoid ground loop problems.

All supplies are decoupled to ground with 10 µF tantalum capacitors and 0.1 µF ceramic capacitors.

Table 1. Power Supply Connectors

Connector	Label	Voltage
J5, Pin 1 (J5-1)	VDD	Analog positive power supply, V_{DD} ; 5.5 V single and dual supply
J5, Pin 2 (J5-2)	AGND	Analog ground
J5, Pin 3 (J5-3)	VSS	Analog negative power supply, V_{SS} ; -5.5 V dual supply
J6, Pin 1 (J6-1)	VLOGIC	Digital supply from 1.8 V to V_{DD} ;
J6, Pin 2 (J6-2)	DGND	Digital ground

LINK OPTIONS

A number of link options are incorporated in the EVAL-MBnanoDAC-SDZ and must be set for the required operating conditions before using the evaluation board. Table 2 describes the positions of the links that control the evaluation board via the SDP-B controller board using a PC and external power supplies. The positions listed in Table 2 through Table 4 match the evaluation board imprints, see Figure 10.

Table 2. Link Options Setup for SDP Control (Default)

Link Number	Position
REF1	2.5 V
REF2	2.5 V
REF3	2.5 V
REF4	2.5 V
LK5	C
LK6	+3V3
LK7	B

DAUGHTER BOARD LINK OPTIONS

The EVAL-AD5344DBZ daughter board has two link options. The links control the settings of the output voltage channel. The functions of these link options are described in detail in Table 3. Table 4 shows how the links are configured.

Table 3. Channel Settings

Channel	LK1	LK2
A	A	A
B	A	B
C	B	A
D	B	B

Table 4. Link Functions

Link Number	Position
REF1 to REF4	These links select the reference source. Position EXT selects an off board voltage reference via the appropriate EXT_REF connector. Position VDD selects V_{DD} as the reference source. Position 4.096V selects the on-board 4.096 V reference as the reference source. Position 2.5V selects the on-board 2.5 V reference as the reference source. Position 5V selects the on-board 5 V reference as the reference source.
LK5	This link selects the positive DAC analog voltage source. Position A selects the internal voltage source from the SDP-B controller board. Position B selects the internal voltage source 3.3 V from the ADP121 on the motherboard. Position C selects an external supply voltage, V_{DD} .
LK6	This link selects the VLOGIC voltage source. Position +3V3 selects the digital voltage source from the SDP-B controller board (+3V3). Position VLOGIC selects an external digital supply voltage, V_{LOGIC} .
LK7	This link selects the negative DAC analog voltage source. Position A selects V_{SS} . Position B selects AGND.

EVALUATION BOARD SOFTWARE QUICK START PROCEDURES

INSTALLING THE EVAL-AD5344DBZ EVALUATION SOFTWARE

The EVAL-AD5344DBZ evaluation software is compatible with Windows® Vista (64-bit/32-bit) and Windows 7 (64-bit/32-bit).

Install the software before connecting the SDP-B controller board to the USB port of the PC to ensure the PC recognizes the SDP-B controller board when it connects to the PC.

To install the EVAL-AD5344DBZ evaluation software, take the following steps:

1. Start the Windows operating system.
2. Download the installation software from the [EVAL-AD5344DBZ](#) evaluation board page.
3. Run the **setup.exe** file from the installer file if it does not open automatically.
4. After the installation is complete, power up the evaluation board as described in the Power Supplies section.
5. Connect the EVAL-AD5344DBZ to the SDP-B controller board and the SDP-B controller board to the PC using the USB cable included in the evaluation kit.
6. When the software detects the EVAL-AD5344DBZ, proceed through any dialog boxes that appear to finalize the installation.

RUNNING THE SOFTWARE

To run the EVAL-AD5344DBZ evaluation software, proceed with the following steps:

1. Connect the EVAL-AD5344DBZ to the SDP-B controller board and connect the USB cable from the SDP-B controller board to the PC.
2. Power up the evaluation board as described in the Power Supplies section.
3. Click **Start > All Programs > Analog Devices > AD5344 Evaluation Software** to locate the evaluation board.

If the SDP-B controller board does not connect to the USB port when the software launches, a connectivity error displays (see Figure 2).

Connect the SDP-B controller board to the USB port of the PC and wait a few seconds. Once the SDP-B controller board and the EVAL-AD5344DBZ daughter board are detected, the display updates (see Figure 3).

Figure 2. Connectivity Error

Figure 3. Hardware Select

Alternatively, the EVAL-AD5344DBZ evaluation software can be used without an evaluation board. The EVAL-AD5344DBZ evaluation software runs in simulation mode displaying expected outputs based on the input data. The main window of the EVAL-AD5344DBZ evaluation software then opens, shown in Figure 4.

Figure 4. AD5344 Evaluation Board Software Main Window

SOFTWARE OPERATION

The EVAL-AD5344DBZ evaluation software allows the user to program values to the input and DAC registers of each DAC individually (see Figure 4). Ensure the LK1 position and LK2 position on the daughter board match the DAC selected on the DAC Selection pane on the GUI.

Write to DAC Register

Select the **Write to DAC Register** button to load the code of the input data control to the DAC register of the DAC. Ensure LK1 and LK2 are set up correctly.

LDAC Control

Select the **Pulse LDAC** button to bring the $\overline{\text{LDAC}}$ pin low and then high, copying the data from the input registers to the DAC registers, and updating the outputs accordingly.

Alternatively, set the $\overline{\text{LDAC}}$ pin high or low by clicking the blue progressive disclosure button on the **INTERFACE LOGIC** block. A window opens that allows the user to click the appropriate $\overline{\text{LDAC}}$ setting, shown in Figure 4.

Figure 5. LDAC Control

Power-Down Control

All of the DACs can be powered down simultaneously. Click on the blue progressive disclosure buttons to access the **POWER-DOWN LOGIC** block. When the power-down setting for the DAC is selected, click the **OK** button to write the appropriate values to the AD5344.

EVALUATION BOARD SCHEMATICS AND ARTWORK
 EVAL-MBnanoDAC-SDZ MOTHERBOARD

Figure 6. EVAL-MBnanoDAC-SDZ Motherboard, SDP-B Controller Board Connector, and Power Supply

Figure 7. EVAL-MBnanoDAC-SDZ Motherboard Reference Voltage Selector Circuit

Figure 8. EVAL-MBnanoDAC-SDZ Motherboard Connectors to Daughter Board and Serial Interface

Figure 9. EVAL-MBnanoDAC-SDZ Motherboard Output Amplifier Circuit

Figure 10. EVAL-MBnanoDAC-SDZ Motherboard Component Placement

Figure 11. EVAL-MBnanoDAC-SDZ Motherboard Top Side Routing

14520-012

Figure 12. EVAL-MBnanoDAC-SDZ Motherboard Bottom Side Routing

EVAL-AD5344DBZ DAUGHTER BOARD

14520-013

Figure 13. EVAL-AD5344DBZ Daughter Board Schematics

14437-014

Figure 14. EVAL-AD5344DBZ Daughter Board Component Placement

14437-015

Figure 15. EVAL-AD5344DBZ Daughter Board Top Side Routing

14437-016

Figure 16. EVAL-AD5344DBZ Daughter Board Bottom Side Routing

ORDERING INFORMATION

BILL OF MATERIALS

Table 5. EVAL-MBnanoDAC-SDZ Motherboard

Reference Designator	Description	Supplier ¹ /Part Number
C1, C6, C7, C9	6.3 V tantalum capacitors (Case A), 10 μ F, \pm 20%	FEC 1190107
C2, C5, C8, C10, C15 to C17	50V, X7R ceramic capacitors, 0.1 μ F, \pm 10%	FEC 1759122
C3, C4	10V, X5R ceramic capacitors, 1 μ F, \pm 10%	GRM188R61A105KA61D ²
C11	6.3 V tantalum capacitor (Case A), 4.7 μ F, \pm 20%	FEC 1432350
EXT_REF_1 to EXT_REF_4	Straight PCB mount SMB jacks, 50 Ω	FEC 1206013
J1	Header, 2.54 mm, 2 \times 8-way	FEC 2308428
J2	Header, 2.54 mm, 2 \times 5-way	FEC 9689583
J3, J7, J8	Headers, 2.54 mm, 1 \times 6-way	FEC 9689508
J4	Header, 2.54 mm, 1 \times 8-way	FEC 1766172
J5	3-pin terminal block	FEC 1667472
J6	2-pin terminal block	FEC 151789
J9	Header, 2.54 mm, 2 \times 4-way	FEC 1667509
J10	120-way connector	FEC 1324660
L1	Inductor, SMD, 600 Ω	FEC 9526862
LK5	6-pin (3 \times 2-way) 0.1" header and shorting block	FEC 148-535 and FEC 150-411 (36-pin strip)
LK6, LK7	4-pin (2 \times 2-way) 0.1" header and shorting blocks	FEC 148-535 and FEC 150-411 (36-pin strip)
REF1 to REF4	10-pin (5 \times 2-way) 0.1" header and shorting blocks	FEC 1022227 and FEC 150-411
R1	Resistor, surge, 1.6 Ω , 1%, 0603	FEC 1627674
R2, R3	SMD resistors, 100 k Ω , 1%, 0603	FEC 9330402
R5 to R15	SMD resistors, 100 Ω , 1%, 0603	FEC 9330364
U2	3.3 V linear regulator	ADP121-AUJZ33R7
U3	32 k Ω I ² C Serial EEPROM	FEC 1331330
U4	5 V Reference MSOP	ADR445ARMZ
U5	Ultralow noise XFET [®] voltage reference	ADR431BRZ
U6	4.096 V reference	REF198ESZ
U7	Dual op amp	AD8616ARZ
U10	Quad op amp	AD8608ARMZ-R7
U11, U12	Op amp	AD8655ARMZ

¹ FEC refers to Farnell Electronic Component Distributors.

² GRM refers to Murata Manufacturing Company.

Table 6. EVAL-AD5344DBZ Daughter Board

Reference Designator	Description	Supplier ¹ /Part Number
A	Red test point, do not insert	Not applicable
B	Red test point, do not insert	Not applicable
C	Red test point, do not insert	Not applicable
C1	Not inserted	Not applicable
C2	Not inserted	Not applicable
C3	Not inserted	Not applicable
C4	Not inserted	Not applicable
C5	50 V X7R ceramic capacitor	FEC 1759122
C6	6.3 V tantalum capacitor (Case A)	FEC 1190107
D	Red test point, do not insert	Not applicable
J1	16-pin (2 × 8-way) header, inserted from solder side	FEC 2308428
J2	10-pin (2 × 5-way) straight header, 2.54 mm pitch, inserted from solder side	FEC 9689583
J3	6-pin (1 × 6-way) straight header, 2.54 mm pitch, inserted from solder side	FEC 9689508
J4	Header, 2.54 mm, PCB, 1 × 8-way, inserted from solder side	FEC 1766172
J5	2-way solder bridge, solder in Position B, do not insert	Not applicable
J6	2-way solder bridge, solder in Position B, do not insert	Not applicable
R1	Not inserted	Not applicable
R2	Not inserted	Not applicable
R3	Not inserted	Not applicable
R4	Not inserted	Not applicable
U1	Quad 12-bit DAC	AD5344BRUZ

¹ FEC refers to Farnell Electronic Component Distributors.

¹C refers to a communication protocol originally developed by Philips Semiconductors (now NXP Semiconductors).

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 NON-INFRINGEMENT 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.