

DRV882x Evaluation Modules

This user guide is provided as a supplement to the <u>DRV8828</u> and <u>DRV8829</u> product data sheets. It details the hardware implementation of the CPG006_DRV882xEVM Customer Evaluation Module (EVM). This EVM is an evaluation board for the <u>DRV8828</u> and <u>DRV8829</u> motor controller devices.

This document covers the operation of the DRV8828EVM and the DRV8829EVM, collectively identified as *DRV882xEVM*. The EVM contains both a pair of DRV882x devices and a customer programming board (CPG006). Throughout this document, the abbreviations *CPG006*, *EVM*, and the term *evaluation module* are synonymous with the CPG006_DRV882xEVM. Unless otherwise indicated, all references to device operation apply to both devices.

Contents

1	Introduction	2
2	Block Diagram	2
3	Installing Drivers and Software	6
	UART Mode	
5	Internal Indexer Mode	14
6	Schematics	14

List of Figures

1	DRV882xEVM Block Diagram	2
2	DRV882xEVM Pin Configuration	3
3	Connectors	5
4	DRV882xEVM Software GUI: Startup Window	7
5	Control Signals	8
6	Current Regulation Control	9
7	Stepper Control Screen	9
8	Acceleration Profile	11
9	Decay Mode	12
10	Move Steps	13

FTDI is a trademark of Future Technology Devices International. Microsoft, Windows are registered trademarks of Microsoft Corporation. All other trademarks are the property of their respective owners.

1 Introduction

The CPG006_DRV882xEVM is an evaluation platform populated with two DRV8828PWP or two DRV8829PWP single H-Bridge power stage controllers. These devices have been optimized to drive bipolar stepper motors; therefore, two devices are required.

The CPG006 also contains an <u>MSP430</u> microcontroller and an USB interface chip. The USB chip allows for serial communications from a personal computer where a Microsoft® Windows®-based application is used to schedule serial commands. These commands can be used to control each signal of the devices individually, or to control both devices at the same time to drive a stepper motor.

The microcontroller firmware operates in one of three modes. First, the microcontroller can be bypassed completely (that is, all GPIOs are 3-stated), in which case the user can connect his own application through the header connectors that provide access to each device control signal. The second operating mode configures the microcontroller as an STEP/DIRECTION interface and allows the user to drive a motor with up to 512 degrees of microstepping through STEP pulses and DIRECTION information.

The third operating mode allows full control of numerous functions through the computer and via the serial interface.

This user guide describes EVM operation in each of the three modes, as well as the hardware configurability of the CPG006 evaluation module itself.

2 Block Diagram

Figure 1 illustrates a block diagram of the DRV882xEVM.

NOTE: DRV882x indicates either the DRV8828 or the DRV8829 device.

Figure 1. DRV882xEVM Block Diagram

2.1 Power Connectors

The CPG006 offers access to the motor voltage (VM) power rail via terminal block J4. A set of test clips in parallel with the terminal block allows for the monitoring of the input power rail.

The user must apply VM power according to the recommended product data sheet parameters. For the DRV8828, the product data sheet is literature number <u>SLVSA11</u>. For the DRV8829, the product data sheet is <u>SLVSA74</u>. Both documents are available for download through the TI website (www.ti.com).

NOTE: VDD for logic and microcontroller supply is derived from an onboard 3.3-V regulator stepped down from the VM input voltage.

2.2 Test Stakes

Header connectors (100-mil, or 0.2,54-mm, pitch) provide access to all device signals. Both U2 and U3 have an identical structure; the respective header connectors follow the device pinout pattern, as shown in Figure 2.

Block Diagram

2.3 Jumpers

This EVM has no jumpers that must be configured by the user.

2.4 Switches

Switch S1 offers EVM configurability by moving each individual switch, as listed in Table 1.

Switch Position	Signal Name	н	LO
1	USM0	Select Degrees of Microstepping (only available on Indexer Mode)	
2	USM1		
3	USM2		
4	Not Used	Not Used	
5	nRESET	DRV882x nRESET Pin (Reset Mode when LO)	
6	nSLEEP	DRV882x nSLEEP Pin (Sleep Mode when LO)	
7	MCU MODE	MCU Operational	MCU Hi-Z
8	SER MODE	Indexer Mode	Serial Mode

Table 1. Switch S1 Configurations

The USMx bits are only available when the board is configured as an internal indexer (S1:8 = HI). In this mode, the USMx bits select the microstepping rate according to Table 2.

USM2	USM1	USM2	MS Index	Microstepping Degrees
LO	LO	LO	0	512
LO	LO	HI	1	256
LO	HI	LO	2	128
LO	н	HI	3	64
Н	LO	LO	4	32
HI	LO	HI	5	16
Н	Н	LO	6	8
Н	н	HI	7	4

Table 2. Microstepping Rate

Changes made to the USMx, nRESET, and nSLEEP switches take effect immediately. Changes on the MCU_MODE or SER_MODE only take effect after a reset is issued. To reset the microcontroller, press the S2 switch or cycle the VM power rail.

2.5 Internal Indexer Mode Connectors

When operating in internal indexer mode (SER_MODE = HI or S1:8 = HI), the user must supply control signals through the J10 header connector. A second set of control signals are derived from the J11 connector, although these signals can be preselected through the S1 DIP switch. If the J11 connector is used, the respective switches should be positioned at the HI side so that inputs can be driven. If the switches are positioned at the LO side, input to the microcontroller will be LO.

Figure 3. Connectors

USMx: Refer to Table 1 and Table 2 for details on operation.

nRESET: Same as nRESET on the DRV882x device. A LO on this signal places the device into reset with the H Bridges 3-stated. Refer to the respective device data sheet for further information about the nRESET signal.

nSLEEP: Same as nSLEEP on the DRV882x device. A LO on this signal places the device into low-power mode with the H Bridges 3-tated and all logic disabled. Refer to the respective device data sheet for further information about the nSLEEP signal.

ENABLE STEPPER: A transition from LO to HI commands the microcontroller to enable both DRV882x devices by asserting the respective ENABLE line for each device. A transition from HI to LO commands the microcontroller to disable both DRV882x devices by de-asserting the respective ENABLE line for each device.

DIRECTION: A transition from LO to HI commands the microcontroller to generate microsteps such that direction of rotation is in the clockwise (or forward) direction. A transition from HI to LO commands the microcontroller to generate microsteps such that direction of rotation is in the counter-clockwise (or reverse) direction. Note that stepper rotation is relative to the direction in which the motor is looked at (that is, from the front or the back of the motor), but also depends on how the motor was wired into the EVM. Reversing the motor leads often reverses the motor rotation direction.

STEP: A transition from LO to HI commands the microcontroller to generate the next step or microstep.

RESET_INDEX: A transition from LO to HI commands the microcontroller to enter the internal indexer reset. During reset, the DRV882x devices are disabled (ENABLE is LO). A transition from HI to LO commands the microcontroller to exit the internal indexer reset. At this point, the internal indexer index is set to zero, which is the same as angle 0 on the PHASE A sine wave output.

2.6 Potentiometer R19

The microcontroller digital-to-analog converter (DAC) outputs are referenced from an external reference voltage that is derived from the internal 2.5-V reference voltage. A potentiometer (R19) is provided to scale the analog reference voltage to be used by the DAC12 module.

This voltage scaling offers a direct means to scale the microstepping current magnitude from 0 A to a 5-A sine wave peak, depending on the EVM module. The CPG006-001 contains a pair of DRV8828 devices and uses 200-m Ω SENSE resistors. The resulting programmable current ITRIP ranges from 0 A to 2.5 A. CPG006-002 contains a pair of DRV8829 devices and uses 100-m Ω SENSE resistors. The resulting programmable current ITRIP ranges from 0 A to 5 A.

2.7 Motor Outputs

There are two ways to connect the stepper motor into the CPG006: through a four-pin header (J7) or a four-position terminal block (J6).

3 Installing Drivers and Software

3.1 Installing the FTDI[™] USB Driver

The USB driver can be easily installed on any PC with a Windows-based operating system (such as Windows XP, Windows Vista, or Windows 7) by double-clicking the *CDM20814_Setup.exe* file. This file is available for download from the FTDI website. The USB peripheral is the installed as a virtual COM port (PCO). The Windows-based applications then enumerate all available COM ports during installation and startup. At power-up, the applications attempt to communicate with the module. Once communications have been successfully established, the EVM is ready for operation.

3.2 Installing the CPG006_DRV882x Evaluation Board Windows-Based Application Software

Install the graphical user interface (GUI) software application by executing the *Setup.exe* file found in the CPG006_DRV88xx folder. This application software is also included on the CD image available for download from the CPG006 product folder.

3.3 Running the Windows Application Software

Start the application by clicking $Start \rightarrow Programs$ and then selecting the Texas Instruments, Inc folder.

4 UART Mode

The CPG006_DRV882xEVM application is the software counterpart for the CPG006_DRV882x EVM when the CPG006 is configured to operate in serial communications mode (nUART= LO or S1:8 = LO). It allows the PC to connect to the <u>MSP430F2617</u> microcontroller though the onboard USB interface chip. Once the connection is established and commands are sent, the microcontroller configures the control signals and administers certain levels of automation, such as microstepping coordination, stepping rate acceleration and deceleration, ITrip configuration, and so forth.

The GUI has been designed to allow testing all of the DRV882x device functionality without having to configure with the hardware, except for adjusting the DAC reference voltage potentiometer (R19).

Figure 4 shows the CPG006_DRV88xxEVM GUI software startup screen.

DRV8828/29 Test Platform	n					
File Disconnect COM44	•					
DRV8828/29EV PHASE A Control Signals		REF) Phase A		Current Cor	ntrol (VREF) Phase B	
ENABLE PHASE	Ū			Ū-		
□ 10 □ 11	0V	VREF = 0V	2.5V	٥v	VREF = 0	V 2.5V
- 12 13	Microstepping De	mo Start Speed PPS	Direction		← Microstepping Resolut	ion
I4 Decay A LO - Slow 💙	1000	Desired Speed PPS Acceleration Rate (0-255)	 Forward Reverse 		 Full Step Half Step 	 1/32th Step 1/64th Step
PHASE B Control Signals	5	Time Base (0-255 ms) Accel Change (0-255)	Decay Mode	Fast Decay	Quad Step Eight Step	 1/128th Step 1/256th Step 1/256th Step
PHASE IO	Start Steps	Update Speed	O Mixed I	Decay	1/16th Step	 1/512th Step
□ 11 □ 12						
13 14						
Decay B LO - Slow 💙						

Figure 4. DRV882xEVM Software GUI: Startup Window

All the control signals required to control the motor enablement (ENABLE or INx), the direction of rotation (PHASE or the respective combination of the INx pins), current control (through VREF) and PWM control for both enablement and direction control signals are available.

Access to the DAC responsible for generating the VREF analog voltage is achieved by moving a simple slider (see Figure 6). A label offers information on what this reference voltage should be, on a scale ranging from 0 V to 2.5 V.

4.1 Menu

The menu at the top of the GUI application offers a series of options for how the COM port should behave:

- File:
 - Exit: Terminates the application
- Connect:
 - Opens the serial port. When this menu item is pressed, its caption changes to **Disconnect**.
- Disconnect:
 - Opens the serial port. When this menu item is pressed, its caption changes to Connect.

Once the application has initialized and started up, the order of events should be:

Press Connect.

If COM ports are available, the application searches for the EVM. If no EVM is found, an error message notifies the user. If the port is available and communications are successful, the menu item changes from **Connect** to **Disconnect**. Press **Disconnect** if you want to disable serial communications.

Verify successful communication. After any command button is pressed, <1><0><0> should be displayed on the bottom status bar as an acknowledgement that proper communication has occurred with the board.

The application is now ready for use.

Closing down the application (through the **X** in the upper-right corner or the *File* \rightarrow *Exit* option) closes the serial port connection; it is not necessary to press **Disconnect** before shutting down the application.

4.2 DRV882x GPIO Control Signals

Once the application is communicating with the interface board, actuate the control signals by checking or unchecking a series of check boxes in the Control Signals frame, as shown in Figure 5.

PHASE A Control Signals	PHASE B Control Signals	
ENABLE	ENABLE	
PHASE	PHASE	
0	0	
I1	🗌 l1	
12	12	
□ I3	13	
14	14	
Decay A LO - Slow 🗸	Decay B LO 🛛 Slow 😽	

Figure 5. Control Signals

Control signal functionality follows this protocol:. Un-checked checkboxes

- A marked checkbox translates to a hi level on the respective control signal
- An empty checkbox translates to a *low* level on the respective control signals

The DECAY signal uses a dropdown box with three options, because the signal can be configured as *LO*, *HI*, or *HI-Z*, as shown in Figure 5.

(1)

4.3 Updating DAC Output for Current Control (VREF)

During evaluation, the user may want to study the operation of the ITRIP regulation scheme. Both MSP430F2617 MCU DAC channels can be controlled through the provided sliders, shown in Figure 6. Moving these sliders produces the effect of having the regulated current be directly proportional to the slider position.

It must be noted, however, that during stepper actuation the DAC channels are solely controlled by the microstepping application.

The 12-bit DAC channels 0/1 are connected to the DRV882x VREF analog inputs VREF. Changing the DAC digital value from 0 to 4095 changes the analog voltage at the respective VREF pin from 0 V to 2.5 V respectively, as modeled by Equation 1.

$$VREF = DAC_VALUE \bullet \frac{eVREF}{4095}$$

Where:

- VREF is the MCU DAC output voltage into the DRV882x device.
- DAC_VALUE is a number from 0 to 4095; in this case, it is specified by the slider position.
- eVREF is the R19 potentiometer output, or external reference voltage into the MCU DAC module.

Note that the GUI software is not aware of the setting for the MSP430 eVREF. Slider position to analog output voltage transformations are made on the assumption that R19 has been set so that eVREF = 2.5 V.

4.4 Stepper Control

Figure 7 illustrates the stepper control frame of the CPG006 GUI software.

fotor Control		Direction	Microstepping Resolution
100 1000	Start Speed PPS Desired Speed PPS	 Forward Direction Reverse Direction 	 Full Step Half Step 1/32th Step 1/64th Step
50 1	Acceleration Rate (0-255) Time Base (0-255 ms)	 Decay Mode Slow / Fast Decay Mixed Decay 	Quad Step 1/128th Step Eight Step 1/256th Step 1/16th Step 1/512th Step
Start Steps	Update Speed	Move Steps 5 Accel % (1-2) 5 Decel % (1 -	

Figure 7. Stepper Control Screen

This screen is an area that offers access to a series of simple stepper control algorithms. The user can control motor enablement, rotation rate, direction of rotation, current decay mode during microstepping, microstepping resolution (from full step to 512 degrees of microstepping), and the number of steps the motor should move.

Motor motion can only occur by using an acceleration profile. A detailed explanation of each stepper control section is presented in the following subsections.

4.4.1 Motor Control Frame

This frame allows the configuration and operation of the stepper with the direction as specified under the *Direction* frame, with the current decay mode as specified under the *Decay Mode* frame and the microstepping resolution as specified under the *Microstepping Resolution* frame.

The Motor Control frame gathers user information about the stepping rate, or motor speed. An acceleration profile is employed to start at a programmable speed and increase the stepping rate until the programmable desired speed is reached.

An internal 4-MHz timer is used to measure time and generate the steps in a timely manner. The application software transforms the entered number of pulses per second (PPS) into clock cycles by following the formula in Equation 2.

#Clk Cycles = $\frac{4E6 \text{ Hz}}{\text{#PPS}}$

(2)

The acceleration profile is coded into the microcontroller to accept both *Start Speed PPS* and *Desired Speed PPS* as clock cycle numbers. When the *Start Steps* command is issued (by pressing the **Start Steps** button), an interrupt service routine (ISR) generates steps at the rate specified by the Start Speed PPS parameter.

An internal task running at 1 kHz modifies the stepping rate by subtracting the Acceleration Rate parameter until the actual stepping rate equals or is larger than the Desired Speed PPS parameter.

The internal task in charge of coordinating stepping rate coordination can be slowed down so that the further increase in stepping rate is achieved at a slower rate than its inherent 1-ms period. This is done by increasing the Time Base parameter. The Time Base parameter is zero based, so if a 1-ms period is desired (the fastest acceleration time rate possible), a zero must be programmed in place.

Once the Desired Speed PPS is reached, the acceleration profile ends and the motor stays running until the Stop Stepper command is issued (Stop Stepper Button). When the stepper is commanded to stop, the controller does exactly as it did while accelerating, but in reverse as to achieve deceleration until the Start Speed PPS is reached, in which case the motor fully stops.

Whether the motor is disabled or allowed to maintain a holding torque (windings are energized), will depend on the Disable Stepper checkbox. Its default is asserted, in which case the motor will become de-energized after motor is commanded to stop.

Figure 8 shows the acceleration profile and the role each parameter plays during speed computation.

Figure 8. Acceleration Profile

The following controls are available within the Motor Control Frame:

Start Speed PPS: Number of pulses per second (or Full Steps Per Second) at which the motor will rotate at the beginning of operation. The SW will only allow a number as small as 61 PPS and can be taken to a number as large as 65535 PPS.

Desired Speed PPS: Number of pulses per second (or Full Steps Per Second) at which we want the motor to operate. The acceleration profile will start from the Start Speed PPS and increase stepping rate until reaching the Desired Speed PPS. The SW will only allow a number as small as 61 PPS and can be taken to a number as large as 65535 PPS.

Acceleration Rate (0-255): A number from 0 to 255 which acts as a stepping rate modifier to increase the Start Speed PPS up to Desired Speed PPS. Each unit on the Acceleration Rate is equal to 250 µs on the internal timer clock.

Time Base (0-255 ms): Defines the amount of time in between stepping rate changes. The lower this parameter, the faster the motor accelerates toward Desired Speed PPS stepping rate. Time Base is zero based, so a value of 0 actually means 1-ms delay between stepping rate updates.

4.4.2 Direction Frame

Stepper motor direction of rotation can be controlled by specifying the desired direction on this frame. Actual stepper rotation may be different depending on how the motor was wired to the EVM. If the opposite direction is observed, simply reverse the motor connections and the motor should reverse the direction of rotation as well.

Stepper direction of rotation is defined by selecting one of the radial buttons. Only one can be selected at any given time. If the motor is not moving, changing the selection only applies to the next time the motor starts moving. If the motor is rotating, change of direction will be observed instantaneously.

4.4.3 Decay Mode Frame

Current decay is of the utmost importantance especially during microstepping. Which decay mode is used will play a vital role on the waveform generation due to two facts:

- 1. Slow decay is much more efficient than fast decay as the current ripple is minimized and average current is higher. This allows for motor torque on a per step basis to be higher.
- 2. Slow decay does not allow the current to discharge the winding as fast as it charges it.

As a result, we will want to use slow decay during most of the time, with the exception being those periods of the microstepping cycle in which waveform generation is compromised. This translates to the usage of slow decay mode while the winding current is charging (Quadrants 1 and 3 as seen in Figure 9) and fast decay mode during while the winding current is discharging (Quadrants 2 and 4 as seen in Figure 9).

The microcontroller firmware is in charge of modulating the Decay pin HI or LO depending on sine wave quadrant generation. The decay information is stored inside the same lookup table which holds the sine wave magnitude and phase information.

Figure 9. Decay Mode

Another option is to use mixed decay mode. Because mixed decay mode is a current decay rate which is in between fast and slow, it uses the best of both scenarios and gives us a reasonable current regulation rate (low current ripple and good enough average current) while allowing us to discharge the winding and preserve sine wave shape.

When using mixed decay mode, there is no need to switch between slow and mixed or mixed and fast during sine wave generation, although each application is unique and exploring these options is recommended.

The decay mode frame allows the user to select between the slow/fast decay mode or mixed decay mode of sine wave generation. Only one option can be selected at any given time. Selection can be done prior to motor enablement or during normal motor run time.

4.4.4 Microstepping Resolution

Segmenting a full step into microsteps can be achieved by how many times we can divide the current regulation magnitude. Because the VREF input on the DRV8828 or DRV8829 devices is an analog input, we could in essence generate an infinite amount of microsteps. Our analog voltage generator, however, is not an infinitesimally divisible analog function and can only give us up to 4096 different voltage outputs, which is more than plenty to generate any useful amount of microsteps.

Since in a previous application note (<u>SLVA416</u>) we implemented 256 degrees for a microstepping engine, we can take this design one step further. The DRV8828EVM and DRV8829EVM have been programmed to divide a full step to up to 512 degrees of microstepping.

The microstepping resolution frame gives the user the option to change the full step divider factor so that microsteps from half step to 512 degrees of microstepping are obtained. Selection is done by pressing one of the radial boxes. Only one option can be made at any given time. If the motor is not moving, changing the selection only applies to the next time the motor starts moving. If the motor is rotating, change of direction will be observed instantaneously.

4.5 Move Steps Frame

If the user desires to move the stepper a certain number of steps, this can be easily accomplished by using the move steps function. Parameters from the other frames are reused and its utilization is as explained previously. Three new parameters have been added to properly control the limited number of steps actuation.

Number Of Steps: How many steps/microsteps the controller will issue.

Accel % or Acceleration Percentage: A percentage from the total number of steps which will be used to accelerate the motor stepping rate. The result is a number of steps which will be allocated to the acceleration portion of the motor actuation.

#Accel Steps -	Number_of_Steps × AccelerationPercentage	
#Accel_Oteps = -	100	(3)

Decel % or Deceleration Percentage: A percentage from the total number of steps which will be used to decal the motor stepping rate. The result is a number of steps which will be allocated to the deceleration portion of the motor actuation.

$$#Deceleration_Steps = \frac{Number_of_Steps \times DecelerationPercentage}{100}$$

(4)

In move steps mode we specify a total number steps which we want the motor to move so that a pre-determined distance is achieved. However, depending on the desired speed, it may be imperative to accelerate and decelerate the stepping rate, or errors in motion may occur. Since the total number of steps is in itself a variable, how much we want to use for acceleration and deceleration must also vary accordingly.

The microcontroller firmware gathers the parameters and computes a portion of steps from the total amount, which will be utilized for the acceleration portion of the profile and the deceleration portion of the profile. The remaining steps are used to move the step at the reached speed, which (depending on how parameters were chosen) could or could not be the desired speed.

Internal Indexer Mode

www.ti.com

On the CPG006 board, the algorithm to compute acceleration, steady state, and deceleration is an hybrid of two functions: How fast we are modifying the stepping rate so that a desired speed is reached and how many steps we have allocated to modify said rate. This translates to two mechanisms on terminating the acceleration profile. Either acceleration/deceleration culminates as we reach the desired/start speed, or as the allocated number of steps elapses.

It is important to understand these two clauses are mutually exclusive; depending on which one is reached first, the other one will be affected.

For example, if the acceleration percentage is too small, the acceleration profile will be capped by the available number of steps, in which case the desired speed will most likely not be reached.

If the acceleration percentage is too high, then the desired speed will finish the acceleration profile and whatever steps are left on the acceleration profile will be assigned to the steady state portion.

The user will find many different behaviors that are too numerous to mention and beyond the scope of this guide. Experimentation will show all the possibilities present within this acceleration algorithm.

5 Internal Indexer Mode

When the SER_MODE (S1:8) signal is made HI, the microcontroller is configured to operate as an internal indexer. In this mode, the serial communications channel is disabled and connection from a PC is not necessary. User will operate the stepper driver by issuing their own signals through connectors J10 and J11 as described in section 2.5 of this guide.

6 Schematics

A complete schematic for the DRV882xEVM is appended to this user's guide. It is also available in the form of a PDF file (*CPG006_Schematic.pdf*) in the *EVM Related* folder in the product folder for the downloadable EVM software package.

Schematics

www.ti.com

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 8.2 V to 45 V and the output voltage range of 8.2 V to 45 V.

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

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

During normal operation, some circuit components may have case temperatures greater than +130°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 © 2011, 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		Applications	
Audio	www.ti.com/audio	Communications and Telecom	www.ti.com/communications
Amplifiers	amplifier.ti.com	Computers and Peripherals	www.ti.com/computers
Data Converters	dataconverter.ti.com	Consumer Electronics	www.ti.com/consumer-apps
DLP® Products	www.dlp.com	Energy and Lighting	www.ti.com/energy
DSP	dsp.ti.com	Industrial	www.ti.com/industrial
Clocks and Timers	www.ti.com/clocks	Medical	www.ti.com/medical
Interface	interface.ti.com	Security	www.ti.com/security
Logic	logic.ti.com	Space, Avionics and Defense	www.ti.com/space-avionics-defense
Power Mgmt	power.ti.com	Transportation and Automotive	www.ti.com/automotive
Microcontrollers	microcontroller.ti.com	Video and Imaging	www.ti.com/video
RFID	www.ti-rfid.com	Wireless	www.ti.com/wireless-apps
RF/IF and ZigBee® Solutions	www.ti.com/lprf		

TI E2E Community Home Page

e2e.ti.com

Mailing Address: Texas Instruments, Post Office Box 655303, Dallas, Texas 75265 Copyright © 2011, Texas Instruments Incorporated