

Precision Analog Microcontroller, 14-Bit Analog
I/O with MDIO Interface, Arm Cortex-M3

Data Sheet ADuCM320i

Rev. A Document Feedback
Information furnished by Analog Devices is believed to be accurate and reliable. However, no
responsibility is assumed by Analog Devices for its use, nor for any infringements of patents or other
rights of third parties that may result from its use. Specifications subject to change without notice. No
license is granted by implication or otherwise under any patent or patent rights of Analog Devices.
Trademarks and registered trademarks are the property of their respective owners.

One Technology Way, P.O. Box 9106, Norwood, MA 02062-9106, U.S.A.
Tel: 781.329.4700 ©2015–2018 Analog Devices, Inc. All rights reserved.
Technical Support www.analog.com

FEATURES
Analog input/output

Multichannel, 14-bit, 1 MSPS analog-to-digital
converter (ADC)
Up to 16 ADC input channels
0 V to VREF analog input range
Fully differential and single-ended modes
AVDD and IOVDD monitors

12-bit voltage output digital-to-analog converters (VDACs)
8 VDACs with a range of 0 V to 2.5 V or AVDD outputs

12-bit current output DACs (IDACs)
4 IDACS with a range of 0 mA to 150 mA outputs

Voltage comparator
Microcontroller

Arm Cortex-M3 processor, 32-bit RISC architecture
Serial wire port supports code download and debug

Clocking options
80 MHz PLL with programmable divider
Trimmed on-chip oscillator (±3%)
External 16 MHz crystal option
External clock source up to 80 MHz

Memory
2 × 128 kB independent Flash/EE memories
10,000 cycle Flash/EE endurance
20-year Flash/EE retention
32 kB SRAM

In circuit reprogrammability via I2C

On-chip peripherals
MDIO slave up to 4 MHz
2 × I2C, 2 × SPI, UART
Multiple general-purpose input/output (GPIO) pins: 3.6 V

compliant
7 × 1.2 V compatible when used for MDIO
32-element programmable logic array (PLA)
3 general-purpose timers
Wake-up timer
Watchdog timer
16-bit pulse width modulator (PWM)

Power
Supply range: 2.9 V to 3.6 V, and 1.8 V to 2.5 V for IDACs
Flexible operating modes for low power applications

Package and temperature range
6 mm × 6mm, 96-ball CSP_BGA package
Fully specified for −40°C to +105°C ambient operation

Tools
Low cost QuickStart development system
Full third party support

APPLICATIONS
Optical networking

http://www.analog.com/
https://form.analog.com/Form_Pages/feedback/documentfeedback.aspx?doc=ADuCM320i.pdf&product=ADuCM320i&rev=A
http://www.analog.com/en/content/technical_support_page/fca.html
http://www.analog.com/
http://analog.com/ADuCM320i?doc=ADuCM320i.pdf

ADuCM320i Data Sheet

Rev. A | Page 2 of 26

TABLE OF CONTENTS
Features .. 1
Applications ... 1
Revision History ... 2
Functional Block Diagram .. 3
General Description ... 4
Specifications ... 5

Microcontroller Electrical Specifications 5
Timing Specifications .. 11
Absolute Maximum Ratings ... 17

ESD Caution.. 17
Pin Configuration and Function Descriptions 18
Typical Performance Characteristics ... 23
Applications Information .. 24

Recommended Circuit and Component Values 24
Packaging and Ordering Information ... 26

Outline Dimensions ... 26
Ordering Guide .. 26

REVISION HISTORY
4/2018—Rev. 0 to Rev. A
Change to Features Section ... 1
Change to Microcontroller Electrical Specifications Section 5
Changes to Operating Ambient Temperature Range Parameter
and Operating Junction Temperature Range Parameter,
Table 9 .. 17
Changes to Ordering Guide .. 26

8/2015—Revision 0: Initial Version

Data Sheet ADuCM320i

Rev. A | Page 3 of 26

FUNCTIONAL BLOCK DIAGRAM

MEMORY
2 × 128kB FLASH

32kB SRAM

ARM
 CORTEX-M3
PROCESSOR

MUX

RESET

AIN0
AIN5

AIN6

AIN15

BUF_VREF2V5

VDAC7

IDAC0
ADuCM320i

PVDDx

AGNDx
IOVDDx
IOGNDx

GENERAL-
PURPOSE
I/O PORTS

SWDIO

SWCLK

 GPIO PORTS
UART
2 × SPI
2 × I2C

EXT IRQS
MDIO
PLA

INTERNAL
CHANNELS:

TEMPERATURE,
AVDD, IOVDD

2.5V BAND GAP

DMA
NVIC

 RESET SYSTEM
SERIAL WIRE

CLOCK SYSTEM
32.768kHz

16MHz OSC
80MHz PLL

3 × GP TIMER
WD TIMER

WAKE-UP TIMER
PWM

VDAC

IDAC3

14-BIT
SAR ADC

IDAC

IDAC

COMPA-
RATOR

XTALO XTALI ECLKIN

PGND

AVDDx
DGNDx

PWM0 TO
PWM6

1.8 V LDO

VDAC0 VDAC

13
42

2-
00

1

Figure 1.

ADuCM320i Data Sheet

Rev. A | Page 4 of 26

GENERAL DESCRIPTION
The ADuCM320i is a fully integrated single package device that
incorporates high performance analog peripherals together
with digital peripherals controlled by an 80 MHz Arm®
Cortex™-M3 processor and integral flash for code and data.

The ADC on the ADuCM320i provides 14-bit, 1 MSPS data
acquisition on up to 16 input pins that can be programmed for
single-ended or differential operation. The voltage at the IDAC
output pins can also be measured by the ADC, which is useful for
controlling the power consumption of the current DACs.
Additionally, chip temperature and supply voltages can be
measured.

The ADC input voltage is 0 V to VREF. A sequencer is provided,
which allows a user to select a set of ADC channels to be measured
in sequence without software involvement during the sequence.
The sequence can optionally repeat automatically at a user
selectable rate.

Up to eight VDACs are provided with output ranges that are
programmable to one of two voltage ranges.

Four IDAC sources are provided. The output currents are
programmable with a range of 0 mA to 150 mA. A low drift
band gap reference and voltage comparator completes the
analog input peripheral set.

The ADuCM320i can be configured so that the digital and analog
outputs retain their output voltages and currents through a
watchdog or software reset sequence. Thus, a product can remain
functional even while the ADuCM320i is resetting itself.

The ADuCM320i has a low power Arm Cortex-M3 processor
and a 32-bit RISC machine that offers up to 100 MIPS peak
performance. Also integrated on chip are 2 × 128 kB Flash/EE
memory and 32 kB of SRAM. The flash comprises two separate
128 kB blocks supporting execution from one flash block and
simultaneous writing/erasing of the other flash block.

The ADuCM320i operates from an on-chip oscillator or a
16 MHz external crystal and a PLL at 80 MHz. This clock can
optionally be divided down to reduce current consumption.
Additional low power modes can be set via software. In normal
operating mode, the ADuCM320i digital core consumes about
300 µA per MHz.

The device includes an MDIO interface capable of operating at
up to 4 MHz. The capability to simultaneously execute from
one flash block and write/erase the other flash block makes the
ADuCM320i ideal for 10G, 40G, and 100G optical applications.
User programming is eased by incorporating PHYADR and
DEVADD hardware comparators. In addition, the nonerasable
kernel code plus flags in user flash provide assistance by
allowing user code to robustly switch between the two blocks
of user flash code and data spaces.

The ADuCM320i integrates a range of on-chip peripherals that
can be configured under software control, as required in the appli-
cation. These peripherals include 1 × UART, 2 × I2C, and 2 × SPI
serial input/output (I/O) communication controllers, GPIO,
32-element programmable logic array, 3 general-purpose timers,
plus a wake-up timer and system watchdog timer. A 16-bit
PWM with seven output channels is also provided.

GPIO pins on the device power up in high impedance input
mode. In output mode, the software chooses between open-
drain mode and push-pull mode. The pull-up resistors can be
disabled and enabled in software. In GPIO output mode, the
inputs can remain enabled to monitor the pins. The GPIO pins
can also be programmed to handle digital or analog peripheral
signals, in which case the pin characteristics are matched to the
specific requirement.

A large support ecosystem is available for the Arm Cortex-M3
processor to ease product development of the ADuCM320i.
Access is via the Arm serial wire debug port (SW-DP). On-chip
factory firmware supports in-circuit serial download via I2C.
These features are incorporated into a low cost QuickStart™
development system supporting this precision analog
microcontroller family.

Note that throughout this data sheet, multifunction pins, such
as VDAC0/P5.3, are referred to either by the entire pin name or
by a single function of the pin, for example, VDAC0, when only
that function is relevant.

http://analog.com/ADuCM320i?doc=ADuCM320i.pdf
http://analog.com/ADuCM320i?doc=ADuCM320i.pdf
http://analog.com/ADuCM320i?doc=ADuCM320i.pdf
http://analog.com/ADuCM320i?doc=ADuCM320i.pdf
http://analog.com/ADuCM320i?doc=ADuCM320i.pdf
http://analog.com/ADuCM320i?doc=ADuCM320i.pdf
http://analog.com/ADuCM320i?doc=ADuCM320i.pdf
http://analog.com/ADuCM320i?doc=ADuCM320i.pdf
http://analog.com/ADuCM320i?doc=ADuCM320i.pdf
http://analog.com/ADuCM320i?doc=ADuCM320i.pdf

Data Sheet ADuCM320i

Rev. A | Page 5 of 26

SPECIFICATIONS
MICROCONTROLLER ELECTRICAL SPECIFICATIONS
AVDD (the voltage applied to the AVDD3 and AVDD4 pin) = IOVDDx (the voltage applied to the IOVDDx pins (IOVDD0, IOVDD1,
IOVDD2)) = VDD1 (the voltage applied to the VDD1 pin) = 2.9 V to 3.6 V (see Figure 14) maximum difference between supplies = 0.3 V,
VREF = 2.5 V internal reference, fCORE = 80 MHz, TA = −40°C to +105°C, unless otherwise noted. PVDDx (the voltage applied to the PVDDx
pins (PVDD0, PVDD1, PVDD2, PVDD3)) for IDACs = 1.8 V to 2.5 V. Power-up sequence must be VDD1, IOVDDx, AVDDx, and then
PVDDx, but no delays in the sequence are required.

Table 1.
Parameter Symbol Min Typ Max Unit Test Conditions/Comments
ADC BASIC SPECIFICATIONS Single-ended mode, unless

otherwise stated
ADC Power-Up Time 5 µs
Data Rate fSAMPLE 1 MSPS
DC Accuracy1 14 Bits 1 LSB = 2.5 V/214
Resolution1 16 Bits Number of data bits
Integral Nonlinearity INL ±1.75 LSB 2.5 V internal reference; 1 LSB =

2.5 V/214
 ±1.75 LSB 2.5 V external reference; 1 LSB =

2.5 V/214

Differential Nonlinearity DNL −0.99 ±0.75 +1 LSB 2.5 V internal reference; 1 LSB =
2.5 V/214

 ±0.75 LSB 2.5 V external reference; 1 LSB =
2.5 V/214

DC Code Distribution ±3 LSB ADC input 1.25 V; 1 LSB =
2.5 V/214

ADC ENDPOINT ERRORS
Offset Error

Input Buffer Off ±200 µV
Drift1 −2.25 +1.2 µV/°C Using 2.5 V external reference

Input Buffer On −250 µV
Drift1 −2.6 +2 µV/°C Using 2.5 V external reference

Match ±1 LSB Matching compared to AIN8
Full-Scale Error

Input Buffer Off ±400 µV
Gain Drift1 −4 +2 µV/°C Full-scale error drift minus

offset error drift
Input Buffer On −350 µV

Gain Drift1 −4.5 +3 µV/°C Full-scale error drift minus
offset error drift

Match ±1 LSB
ADC DYNAMIC PERFORMANCE fIN = 665.25 Hz sine wave,

fSAMPLE = 100 kSPS; input filter =
15 Ω, 2 nF

Signal-to-Noise Ratio SNR Includes distortion and noise
components

Input Buffer
Disabled 80 dB
Enabled 74 dB

Total Harmonic Distortion THD
Input Buffer

Disabled −86 dB
Enabled −83 dB

Peak Harmonic or Spurious Noise −88 dB
Channel-to-Channel Crosstalk −90 dB Measured on adjacent channels

ADuCM320i Data Sheet

Rev. A | Page 6 of 26

Parameter Symbol Min Typ Max Unit Test Conditions/Comments
ADC INPUT Input buffer not enabled

Input Voltage Ranges
Single-Ended Mode1 AGND4 VREF
Differential Mode1 −VREF +VREF V Voltage between differential

pins
Compliance1 AGND4 AVDD4
Common Mode1 0.9 1.6 V

Leakage Current
AIN0 to AIN4, AIN6 to AIN15 ±1.5 nA
AIN5 ±20 nA Pin shared with comparator

Input Current ±9 µA/V At 1 MSPS; buffer off
 ±6 µA/V ≤800 kSPS; buffer off
 ±4 µA/V 500 kSPS; buffer off;

ADCCNVC[25:16] = 0x1E
Input Capacitance 20 pF During ADC acquisition

ADC INPUT BUFFER2 When enabled by software
Voltage Compliance1 0.15 2.5 V Reduced accuracy below 0.15 V
Input Current ±100 nA VIN = 0.15 V to 2.5 V, ADC

converting
ON-CHIP VOLTAGE REFERENCE 2.51 V 0.47 µF from VREF_1V2 to

AGND4; reference is measured
with all ADCs, VDACs, and
IDACs enabled

Accuracy ±5 mV TA = 25°C
Reference Temperature Coefficient1 −34 −15 +4 ppm/°C
Power Supply Rejection Ratio PSRR 60 dB
Internal VREF Power-On Time 50 ms

EXTERNAL REFERENCE INPUT
Range1 1.8 2.5 V ADC
Input Current 200 µA

BUFFERED REFERENCE OUTPUT
Output Voltage 2.504 V
Accuracy ±8 mV TA = 25°C, load = 1.2 mA
Reference Temperature Coefficient1 −55 −5 +40 µV/°C 100 nF from BUF_VREF2V5 to

AGND4
Output Impedance 10 Ω TA = 25°C
Load Current1 1.2 mA

VDAC CHANNEL SPECIFICATIONS RL = 5 kΩ, CL = 100 pF3
DC Accuracy1 12 Bits 1 LSB = 2.5 V/212
Resolution1 12 Bits Number of data bits
Relative Accuracy4 INL ±4 LSB 1 LSB = 2.5 V/212
Differential Nonlinearity4 DNL −0.99 +1 LSB Guaranteed monotonic, 1 LSB =

2.5 V/212
Offset Error ±3 ±15 mV 2.5 V internal reference, DAC

Output Code 0
Drift ±13 µV/°C

Gain Error5 ±0.3 ±0.85 % 0 V to internal VREF range
 ±0.4 ±1 % 0 V to AVDD range

Drift 6.5 ppm/°C Excluding reference drift
Mismatch 0.1 % % of full scale on DAC0

Data Sheet ADuCM320i

Rev. A | Page 7 of 26

Parameter Symbol Min Typ Max Unit Test Conditions/Comments
Analog Outputs

Output Voltage Range 11 0.15 2.5 V
Output Voltage Range 21 0.15 AVDDx − 0.15 V

Output Impedance 2 Ω
DAC AC Characteristics
Output Settling Time 10 µs Settled to ±1 LSB
Glitch Energy ±20 nV-sec 1 LSB change when the

maximum number of bits
changes simultaneously in the
DACxDAT register

IDAC CHANNEL SPECIFICATIONS
Resolution1 14 Bits Combination of overlapping

11 bits and 5 bits
Full-Scale Output1 150 mA
Supply Voltage Each Channel1 1.8 2.5 V Separate PVDDx supply for each

channel
Output Compliance Range

IDAC0, IDAC1 0.4 PVDDx – 0.4 V See Figure 11
IDAC2, IDAC3 0.4 PVDDx – 0.25 V See Figure 11

Full-Scale Error IDAC set to 85% of full scale
IDAC0, IDAC1 ±0.75 % 25°C to 105°C range
 ±3.5 % −40°C to +105°C range
IDAC2, IDAC3 ±0.75 % −40°C to +105°C range

Full-Scale Error Drift
IDAC0, IDAC1 Internal VREF

−40°C to +85°C 25 µA/°C
25°C to 85°C 5 µA/°C

IDAC2, IDAC3 2 µA/°C Internal VREF
Integral Nonlinearity INL ±3 ±6 LSB 1 LSB = 150 mA/211
Differential Nonlinearity DNL −0.99 +1.5 LSB Guaranteed 11-bit monotonic,

1 LSB = 150 mA/211
Zero-Scale Error ±50 µA
Zero-Scale Error Drift

IDAC0, IDAC1 ±300 nA/°C
IDAC2, IDAC3 ±800 nA/°C

Noise Current 2 µA IDACxCON[5:2] = 0
Pull-Down Current −220 −165 −100 µA When enabled
Settling Time IDACxCON[5:2] = 0

To 0.1% 100 µs ±4 mA change from midscale
To 1% 50 µs ±4 mA change from midscale
Full Scale to 0 mA 20 µs Pull-down enabled

Overheat Shutdown 135 °C Junction temperature
PVDD ACPSRR IDACxCON[5:2] = 0

100 Hz 51 dB
1 kHz 45 dB
10 kHz 25 dB
100 kHz 10 dB

ADuCM320i Data Sheet

Rev. A | Page 8 of 26

Parameter Symbol Min Typ Max Unit Test Conditions/Comments
COMPARATOR

Input
Offset Voltage ±10 mV
Bias Current 1 nA
Voltage Range1 AGNDx AVDDx − 1.2 V
Capacitance 7 pF

Hysteresis1 8.5 15 mV When enabled in software
Response Time 7 µs AFECOMP[2:1] = 0

TEMPERATURE SENSOR Indicates die temperature, see
Figure 9

Resolution 0.5 °C When precision calibrated by
the user6

Accuracy1 1.34 1.43 V ADC measured voltage for
temperature sensor channel
without calibration, TA = 25°C

POWER-ON RESET POR 2.85 2.9 V
PIN RESET

Minimum Time To Reset 1.2 µs
Maximum Time Not To Reset 0.5 µs

WATCHDOG TIMER WDT
Timeout Period 32 sec Default at power-up

FLASH/EE MEMORY
Endurance1 10,000 Cycles
Data Retention1 20 Years TJ = 85°C

DIGITAL INPUTS
Input Leakage Current

Logic 1 GPIO 1 nA VIH = IOVDD, pull-up resistor
disabled

Logic 0 GPIO 10 nA VIL = 0 V, pull-up resistor
disabled

PRTADDRx, MCK 1 µA Pull-up disabled
 16 µA Pull-up to 1.8 V enabled

Input Capacitance 10 pF
MCK, PRTADDRx 6.5 pF
MDIO 8.5 pF
XTALI 5 pF
XTALO 5 pF
All Other Pins 10 pF

LOGIC INPUTS
GPIO Input Voltage

Low VINL 0.25 × IOVDDx V
High VINH 0.58 × IOVDDx V

MDIO
PRTADDRx Input Voltage

Low VINL 0.36 V
High VINH 0.84 V

MCK, MDIO Input Voltage Setup time ≥10 ns; hold time
≥10 ns; MCK/MDIO

Low VINL 0.36 V
High VINH 0.84 V

Data Sheet ADuCM320i

Rev. A | Page 9 of 26

Parameter Symbol Min Typ Max Unit Test Conditions/Comments
XTALI Input Voltage

Low VINL 1.1 V
High VINH 1.7 V

Pull-Up Current 30 120 µA VIN = 0 V, see Figure 10
Pull-Down Current 30 100 µA VIN = 3.3 V, see Figure 10

LOGIC OUTPUTS All digital outputs excluding
XTALO

GPIO Output Voltage7
High VOH IOVDDx − 0.4 V ISOURCE = 2 mA
Low VOL 0.4 V ISINK = 2 mA

GPIO Short-Circuit Current1 11 mA See Figure 13
MDIO

Output Voltage
High VOH 1.0 V ISOURCE = 4 mA
Low VOL 0.2 V ISINK = 4 mA

Delay Time 100 ns MCK to MDIO out

OSCILLATORS
Internal System Oscillator 16 MHz

Accuracy ±0.5 ±3 %
System PLL 80 MHz Main system clock

External Crystal Oscillator 16 MHz Can be selected in place of
internal oscillator

32 kHz Internal Oscillator 32.768 kHz Use for watchdog
Accuracy ±5 ±20 %

External Clock 0.05 80 MHz Can be selected in place of PLL
START-UP TIME Processor clock = 80 MHz

At Power-On 40 ms POR to first user code execution
After Other Reset 1.5 ms Reset to first user code

execution
From All Power-Down Modes 1.25 µs

PROGRAMMABLE LOGIC ARRAY PLA
Propagation Delay

Pin 17 ns From input pin to output pin
Element 1.5 ns Per PLA cell

EXTERNAL INTERRUPTS
Pulse Width1

Level Triggered 7 ns
Edge Triggered 1 ns

POWER REQUIREMENTS8
Power Supply Voltage Range

AVDDx to AGNDx and IOVDDx
to DGNDx1

 2.9 3.3 3.6 V

Analog Power Supply Currents
AVDDx Current 6.3 mA Analog peripherals in idle mode

Digital Power Supply Current
IOVDDx Current in Normal Mode 4 mA All GPIO pull-up resistors

enabled

ADuCM320i Data Sheet

Rev. A | Page 10 of 26

Parameter Symbol Min Typ Max Unit Test Conditions/Comments
VDDx Current

Normal Mode 29 mA CD = 0 (80 MHz clock)
executing typical code

 20 mA CD = 1 executing typical code
 10 mA CD = 7 executing typical code

CORE_SLEEP Mode 16 mA
SYS_SLEEP Mode 8 mA
Hibernate Mode 6.6 mA

Additional Power Supply Currents
ADC 4.1 mA Continuously converting at

100 kSPS
ADC Input Buffer 4.0 mA Both buffers enabled
IDAC 16.5 mA Excluding load current
DAC 340 µA Per powered up DAC,

excluding load current
Total Supply Current 35 40 45 mA VDD1, IOVDDx, AVDDx

connected together; condition
when entering user code:
peripheral clocks on,
peripherals idle, no load
currents

Thermal Performance
Impedance, Junction to Ambient 45 °C/W JEDEC 2S2P

1 These numbers are not production tested but are guaranteed by design and/or characterization data at production release.
2 Enabling the input buffer changes the ADC input characteristics as described in these specifications (the ADC Input Buffer specifications).
3 The data in the Microcontroller Electrical Specifications section also applies for a load of RL = 1 kΩ and CL = 100 pF to ground but only for 0 V to 2.5 V. However, this is

not production tested.
4 DAC linearity is calculated using a reduced code range of 100 to 3900.
5 DAC gain error is calculated using a reduced code range of 100 to an internal 2.5 V VREF.
6 Due to self heating, internal temperature measurements cannot be used to predict external temperatures. This value is only relevant after user calibration and only for

internal and external conditions identical to those at calibration.
7 The average current from all GPIO pins must not exceed 3 mA per pin.
8 Power specifications exclude any load currents to external circuits.

Data Sheet ADuCM320i

Rev. A | Page 11 of 26

TIMING SPECIFICATIONS
I2C Timing

Table 2. I2C Timing in Standard Mode (100 kHz)
 Slave
Parameter Description Min Typ Max Unit
tL SCL low pulse width 4.7 µs
tH SCL high pulse width 4.0 ns
tSHD Start condition hold time 4.0 µs
tDSU Data setup time 250 ns
tDHD Data hold time (SDA held internally for 300 ns after falling edge of SCL) 0 3.45 µs
tRSU Setup time for repeated start 4.7 µs
tPSU Stop condition setup time 4.0 µs
tBUF Bus-free time between a stop condition and a start condition 4.7 µs
tR Rise time for both SCL and SDA 1 µs
tF Fall time for both SCL and SDA 15 300 ns
tVD; DAT Data valid time 3.45 µs
tVD;ACK Data valid acknowledge time 3.45 µs

Table 3. I2C Timing in Fast Mode (400 kHz)
 Slave
Parameter Description Min Typ Max Unit
tL SCL low pulse width 1.3 µs
tH SCL high pulse width 0.6 ns
tSHD Start condition hold time 0.6 µs
tDSU Data setup time 100 ns
tDHD Data hold time (SDA held internally for 300 ns after falling edge of SCL) 0 µs
tRSU Setup time for repeated start 0.6 µs
tPSU Stop condition setup time 0.6 µs
tBUF Bus-free time between a stop condition and a start condition 1.3 µs
tR Rise time for both SCL and SDA 20 300 ns
tF Fall time for both SCL and SDA 15 300 ns
tVD; DAT Data valid time 0.9 µs
tVD; ACK Data valid acknowledge time 0.9 µs

SDA (I/O) MSB LSB ACK MSB

1982–71SCL (I)

P S
START

CONDITION
REPEATED

START
STOP

CONDITION

S(R)

tDSU

tH

tL

tSHD

tPSU

tDSU

tBUF

tDHD

tVD; DAT

tVD; ACK

tR

tF

tF

tR

tDHD

tRSU

13
42

2-
00

2

Figure 2. I2C-Compatible Interface Timing

ADuCM320i Data Sheet

Rev. A | Page 12 of 26

SPI Timing

Table 4. SPI Master Mode Timing (Phase Mode = 1)
Parameter Description Min Typ Max Unit
tSL SCLK low pulse width (SPIDIV + 1) × tHCLK/2 ns
tSH SCLK high pulse width (SPIDIV + 1) × tHCLK/2 ns
tDAV Data output valid after SCLK edge 0 3 ns
tDSU Data input setup time before SCLK edge ½ SCLK ns
tDHD Data input hold time after SCLK edge SCLK ns
tDF Data output fall time SCLK ns
tDR Data output rise time 25 ns
tSR SCLK rise time 25 ns
tSF SCLK fall time 20 ns

SCLK
(POLARITY = 0)

SCLK
(POLARITY = 1)

MOSI MSB BIT 6 TO BIT 1 LSB

MISO MSB IN BIT 6 TO BIT 1 LSB IN

tSH
tSL

tSR tSF

tDRtDF
tDAV

tDSU

tDHD 13
42

2-
00

3

Figure 3. SPI Master Mode Timing (Phase Mode = 1)

Data Sheet ADuCM320i

Rev. A | Page 13 of 26

Table 5. SPI Master Mode Timing (Phase Mode = 0)
Parameter Description Min Typ Max Unit
tSL SCLK low pulse width (SPIDIV + 1) × tHCLK/2 ns
tSH SCLK high pulse width (SPIDIV + 1) × tHCLK/2 ns
tDAV Data output valid after SCLK edge 0 3 ns
tDOSU Data output setup before SCLK edge ½ SCLK ns
tDSU Data input setup time before SCLK edge SCLK ns
tDHD Data input hold time after SCLK edge SCLK ns
tDF Data output fall time 25 ns
tDR Data output rise time 25 ns
tSR SCLK rise time 20 ns
tSF SCLK fall time 20 ns

SCLK
(POLARITY = 0)

SCLK
(POLARITY = 1)

tSH
tSL

tSR tSF

MOSI MSB BIT 6 TO BIT 1 LSB

MISO MSB IN BIT 6 TO BIT 1 LSB IN

tDRtDF

tDAV
tDOSU

tDSU

tDHD 13
42

2-
00

4

Figure 4. SPI Master Mode Timing (Phase Mode = 0)

ADuCM320i Data Sheet

Rev. A | Page 14 of 26

Table 6. SPI Slave Mode Timing (Phase Mode = 1)
Parameter Description Min Typ Max Unit
tCS CS to SCLK edge 10 ns

tSL SCLK low pulse width (SPIDIV + 1) × tHCLK ns
tSH SCLK high pulse width (SPIDIV + 1) × tHCLK ns
tDAV Data output valid after SCLK edge 20 ns
tDSU Data input setup time before SCLK edge 10 ns
tDHD Data input hold time after SCLK edge 10 ns
tDF Data output fall time 25 ns
tDR Data output rise time 25 ns
tSR SCLK rise time 1 ns
tSF SCLK fall time 1 ns
tSFS CS high after SCLK edge 20 ns

SCLK
(POLARITY = 0)

CS

SCLK
(POLARITY = 1)

tSH
tSL

tSR tSF

tSFS

MISO MSB BIT 6 TO BIT 1 LSB

MOSI MSB IN BIT 6 TO BIT 1 LSB IN

tDHD

tDSU

tDAV tDRtDF

tCS

13
42

2-
00

5

Figure 5. SPI Slave Mode Timing (Phase Mode = 1)

Data Sheet ADuCM320i

Rev. A | Page 15 of 26

Table 7. SPI Slave Mode Timing (Phase Mode = 0)
Parameter Description Min Typ Max Unit
tCS CS to SCLK edge 10 ns

tSL SCLK low pulse width (SPIDIV + 1) × tHCLK ns
tSH SCLK high pulse width (SPIDIV + 1) × tHCLK ns
tDAV Data output valid after SCLK edge 20 ns
tDSU Data input setup time before SCLK edge 10 ns
tDHD Data input hold time after SCLK edge 10 ns
tDF Data output fall time 25 ns
tDR Data output rise time 25 ns
tSR SCLK rise time 1 ns
tSF SCLK fall time 1 ns
tDOCS Data output valid after CS edge 20 ns

tSFS CS high after SCLK edge 10 ns

SCLK
(POLARITY = 0)

CS

SCLK
(POLARITY = 1)

tSH tSL
tSR tSF

tSFS

MISO

MOSI MSB IN BIT 6 TO BIT 1 LSB IN

tDHD

tDSU

MSB BIT 6 TO BIT 1 LSB

tDOCS

tDAV

tDRtDF

tCS

13
42

2-
00

6

Figure 6. SPI Slave Mode Timing (Phase Mode = 0)

ADuCM320i Data Sheet

Rev. A | Page 16 of 26

Table 8. MDIO vs MCK Timing
Parameter Description Min Typ Max Unit
tSETUP MDIO setup before MCK edge 10 ns
tHOLD MDIO valid after MCK edge 10 ns
tDELAY Data output after MCK edge 100 ns

MCK VIH

VIL

VIH
VIL

VOH
VOL

CFP
INPUT

MDIO

CFP
INPUT

MDIO

CFP
OUTPUT

tSETUP tHOLD tDELAY 13
42

2-
00

7

Figure 7. MDIO Timing

Data Sheet ADuCM320i

Rev. A | Page 17 of 26

ABSOLUTE MAXIMUM RATINGS
All requirements applicable to each pin must be met. Where
multiple limits apply to a pin each one must be met individually.
The limits apply according to the functionality of the pins at the
time. Pins that can be either analog or digital, that is, that have
two types indicated in the pin descriptions, must meet the limits
for both types. For pin types, see Table 10.

When powered up, all ground pins and ADC_REFN must be
connected together to a node referred to as GND in Table 9.
The limits that are listed must be reduced by any difference
between any GNDx pin. Also, AVDD3 must be connected to
AVDD4 and IOVDD1 must be connected to IOVDD3.

Table 9.
Parameter Rating
Any Pin to GND −0.3 V to +3.9 V
Any PVDDx Pin to GND −0.3 V to +2.8 V
MDIO1, MCK, and PRTADDR0 to

PRTADDR4 in MDIO Mode to GND
−0.3 V to +2.1 V

Between Any of AVDDx, IOVDDx, and
VDD1 Pins

−0.3 V to +0.3 V

Any Type I Pin to GND2 −0.3 V to IOVDDx + 0.3 V
Any Type AI or AO Pin to GND3 −0.3 V to AVDDx + 0.3 V
Any IDACx, CDAMPx, IDAC_TST, IREF to

GND
−0.3 V to PVDDx + 0.3 V

ADC_REFP to GND −0.3 V to AVDDx + 0.3 V
Total Positive GPIO Pin Currents 0 mA to 30 mA
Total Negative GPIO Pin Currents −30 mA to 0 mA
Maximum Power Dissipation 1 W
Operating Ambient Temperature Range −40°C to +105°C
Storage Temperature Range −65°C to +160°C
Operating Junction Temperature Range −40°C to +150°C
ESD HBM 4 kV
ESD FICDM 1 kV

1 Note that this pin is always in MDIO mode.
2 This limit does not apply if no current can be drawn by external circuits on

IOVDDx because, in this case, IOVDD follows to a suitable level.
3 This limit does not apply if no current can be drawn by external circuits on

AVDDx because, in this case, AVDD follows to a suitable level.

Stresses at or above those listed under Absolute Maximum
Ratings may cause permanent damage to the product. This is a
stress rating only; functional operation of the product at these
or any other conditions above those indicated in the operational
section of this specification is not implied. Operation beyond
the maximum operating conditions for extended periods may
affect product reliability.

ESD CAUTION

ADuCM320i Data Sheet

Rev. A | Page 18 of 26

PIN CONFIGURATION AND FUNCTION DESCRIPTIONS
1

A

B

C

D

E

F

G

H

J

K

L

2 3 4 5 6 7 8 9 10 11

IDAC_
TST IDAC0 IDAC 2

IOVDD1

DIGITAL

IOGND1

P3.3/
PRTADDR3/

PLAI[15]

P0.0/
SCLK0/
PLAI[0]

CDA MP0 CDA MP2 CDAMP3 CDAMP1

IDAC1 IREFIDAC 3PGND

DGND2

SWCLK

AIN15/
P4.7

AIN14/
P4.6

AIN12/
P4.4

AIN11/
BUF_

VREF2V5
AIN10AIN7AIN2AIN1AIN0AGND1VDAC4VDAC7/

P5.2

VDAC6/
P5.1

XTALIIOVDD3

IOGND3 VDAC3/
P5.0 VDAC1 VDD1

AVDD3

AGND2

AGND3

AIN3

AIN4

AIN6

AIN5

AIN9/
P4.3

AIN8/
P4.2

VDAC0/
P5.3

VDAC2/
P3.7/

PLAO[29]
VDAC5DGND1

AGND4

AIN13/
P4.5 AVDD4

SWDIO IOGND2

IOVDD2

PGND

PVDD0 1DDVP3DDVP2DDVP

RESET
P1.0/SIN/
ECLKIN/
PLAI[4]

P1.2/
PWM0/
PLAI[6]

P1.1/SOUT/
PLACLK1/

PLAI[5]

P2.4/IRQ5/
ADCCONV/

PWM6/
PLAO[18]

P1.3/
PWM1/
PLAI[7]

P1.4/
PWM2/
SCLK1/

PLAO[10]

P1.5/
PWM3/
MISO1/

PLAO[11]

P1.6/
PWM4/
MOSI1/

PLAO[12]

P1.7/IRQ1/
PWM5/

CS1/
PLAO[13]

P2.0/IRQ2/
PWMTRIP/
PLACLK2/

PLAI[8]

P2.2/
IRQ4/POR/
CLKOUT/
PLAI[10]

P2.3/BM

P0.2/
MOSI0/
PLAI[2]

P0.5/
SDA0/

PLAO[3]

P2.6/
IRQ7/

PLAO[20]

P0.7/
SDA1/

PLAO[5]

P0.6/
SCL1/

PLAO[4]

P3.0/
PRTADDR0/

PLAI[12]

P3.1/
PRTADDR1/

PLAI[13]

P2.7/
IRQ8/

PLAO[21]

P3.5/
MCK/

PLAO[27]
XTALO MDIO

P0.4/
SCL0/

PLAO[2]

P0.3/
IRQ0/CS0/
PLACLK0/

PLAI[3]

P0.1/
MISO0/
PLAI[1]

P3.2/
PRTADDR2/

PLAI[14]

P3.4/
PRTADDR4/

PLAO[26]

AVDD_
REG0

AVDD_
REG1

VRE F_1V2

ADC _
REFP

ADC _
REFN

DVDD_
2V5

DVDD_1V8

ADuCM320i
TOP VIEW

(Not to Scale)

IDAC ANALOG 13
42

2-
00

8

Figure 8. Pin Configuration

Table 10. Pin Function Descriptions
Pin No. Mnemonic Type1 Description
B2 RESET I Reset Input (Active Low). An internal pull-up resistor is included.

C2 P0.0/SCLK0/PLAI[0] I/O Digital I/O Port 0.0 (P0.0).
 SPI0 Clock (SCLK0).
 Input to PLA Element 0 (PLAI[0]).
D2 P0.1/MISO0/PLAI[1] I/O Digital I/O Port 0.1 (P0.1).
 SPI0 Master Input, Slave Output (MISO0).
 Input to PLA Element 1 (PLAI[1]).
D1 P0.2/MOSI0/PLAI[2] I/O Digital I/O Port 0.2 (P0.2).
 SPI0 Master Output, Slave Input (MOSI0).
 Input to PLA Element 2 (PLAI[2]).
E3 P0.3/IRQ0/CS0/PLACLK0/PLAI[3] I/O Digital I/O Port 0.3 (P0.3).
 External Interrupt 0 (IRQ0).
 SPI0 Chip Select 0 (CS0). When using SPI0, configure this pin as CS0.
 PLA Clock 0 (PLACLK0).
 Input to PLA Element 3 (PLAI[3]).
E2 P0.4/SCL0/PLAO[2] I/O Digital I/O Port 0.4 (P0.4).
 I2C0 Serial Clock (SCL0).
 Output of PLA Element 2 (PLAO[2]).

Data Sheet ADuCM320i

Rev. A | Page 19 of 26

Pin No. Mnemonic Type1 Description
E1 P0.5/SDA0/PLAO[3] I/O Digital I/O Port 0.5 (P0.5).
 I2C0 Serial Data (SDA0).
 Output of PLA Element 3 (PLAO[3]).
F3 P0.6/SCL1/PLAO[4] I/O Digital I/O Port 0.6 (P0.6).
 I2C1 Serial Clock (SCL1).
 Output of PLA Element 4 (PLAO[4]).
F2 P0.7/SDA1/PLAO[5] I/O Digital I/O Port 0.7 (P0.7).
 I2C1 Serial Data (SDA1).
 Output of PLA Element 5 (PLAO[5]).
B9 P1.0/SIN/ECLKIN/PLAI[4] I/O Digital I/O Port 1.0 (P1.0).
 UART Input (SIN).
 External Input Clock (ECLKIN).
 Input to PLA Element 4 (PLAI[4]).
B10 P1.1/SOUT/PLACLK1/PLAI[5] I/O Digital I/O Port 1.1 (P1.1).
 UART Output (SOUT)
 PLA Clock 1(PLACLK1).
 Input to PLA Element 5 (PLAI[5]).
B11 P1.2/PWM0/PLAI[6] I/O Digital I/O Port 1.2 (P1.2).
 PWM Output 0 (PWM0).
 Input to PLA Element 6 (PLAI[6]).
C6 P1.3/PWM1/PLAI[7] I/O Digital I/O Port 1.3 (P1.3).
 PWM Output 1 (PWM1).
 Input to PLA Element 7 (PLAI[7]).
C7 P1.4/PWM2/SCLK1/PLAO[10] I/O Digital I/O Port 1.4 (P1.4).
 PWM Output 2 (PWM2).
 SPI1 Clock (SCLK1).
 Output of PLA Element 10 (PLAO[10]).
C8 P1.5/PWM3/MISO1/PLAO[11] I/O Digital I/O Port 1.5 (P1.5).
 PWM Output 3 (PWM3).
 SPI1 Master Input, Slave Output (MISO1).
 Output of PLA Element 11 (PLAO[11]).
C9 P1.6/PWM4/MOSI1/PLAO[12] I/O Digital I/O Port 1.6 (P1.6).
 PWM Output 4 (PWM4).
 SPI1 Master Output, Slave Input (MOSI1).
 Output of PLA Element 12 (PLAO[12]).
C10 P1.7/IRQ1/PWM5/CS1/PLAO[13] I/O Digital I/O Port 1.7 (P1.7).
 External Interrupt 1 (IRQ1).
 PWM Output 5 (PWM5).
 SPI1 Chip Select 1 (CS1). When using SPI1, configure this pin as CS1.
 Output of PLA Element 13 (PLAO[13]).
C5 P2.0/IRQ2/PWMTRIP/PLACLK2/PLAI[8] I/O Digital I/O Port 2.0 (P2.0).
 External Interrupt 2 (IRQ2).
 PWM Trip (PWMTRIP).
 PLA Input Clock 2 (PLACLK2).
 Input to PLA Element 8 (PLAI[8]).
C4 P2.2/IRQ4/POR/CLKOUT/PLAI[10] I/O Digital I/O Port 2.2 (P2.2).

 External Interrupt 4 (IRQ4).
 Reset Output (POR).

 Clock Output (CLKOUT).
 Input to PLA Element 10 (PLAI[10]).

ADuCM320i Data Sheet

Rev. A | Page 20 of 26

Pin No. Mnemonic Type1 Description
C3 P2.3/BM I/O Digital I/O Port 2.3 (P2.3).
 Boot Mode (BM). This pin determines the start-up sequence after every reset.

Pull-up is enabled at power-up.
D9 P2.4/IRQ5/ADCCONV/PWM6/PLAO[18] I/O Digital I/O Port 2.4 (P2.4).
 External Interrupt 5 (IRQ5).
 External Input to Start ADC Conversions (ADCCONV).
 PWM Output 6 (PWM6).
 Output of PLA Element 18 (PLAO[18]).
F1 P2.6/IRQ7/PLAO[20] I/O Digital I/O Port 2.6 (P2.6).
 External Interrupt 7 (IRQ7).
 Output of PLA Element 20 (PLAO[20]).
G1 P2.7/IRQ8/PLAO[21] I/O Digital I/O Port 2.7 (P2.7).
 External Interrupt 8 (IRQ8).
 Output of PLA Element 21 (PLAO[21]).
G3 P3.0/PRTADDR0/PLAI[12] I/O Digital I/O Port 3.0 (P3.0).
 MDIO Port Address Bit 0 (PRTADDR0). See the digital inputs parameter in Table 1

for details.
 Input to PLA Element 12 (PLAI[12]).
G2 P3.1/PRTADDR1/PLAI[13] I/O Digital I/O Port 3.1 (P3.1).
 MDIO Port Address Bit 1 (PRTADDR1). See the digital inputs parameter in Table 1

for details.
 Input to PLA Element 13 (PLAI[13]).
D3 P3.2/PRTADDR2/PLAI[14] I/O Digital I/O Port 3.2 (P3.2).
 MDIO Port Address Bit 2 (PRTADDR2). See the digital inputs parameter in Table 1

for details.
 Input to PLA Element 14 (PLAI[14]).
B3 P3.3/PRTADDR3/PLAI[15] I/O Digital I/O Port 3.3 (P3.3).
 MDIO Port Address Bit 3 (PRTADDR3). See the digital inputs parameter in Table 1

for details.
 Input of PLA Element 15 (PLAI[15]).
C11 P3.4/PRTADDR4/PLAO[26] I/O Digital I/O Port 3.4 (P3.4).
 MDIO Port Address Bit 4 (PRTADDR4). See the digital inputs parameter in Table 1

for details.
 Output of PLA Element 26 (PLAO[26]).
H1 P3.5/MCK/PLAO[27] I/O Digital I/O Port 3.5 (P3.5).
 MDIO Clock (MCK) See the digital inputs parameter in Table 1 for more details.

Output of PLA Element 27 (PLAO[27]).
H3 MDIO I/O MDIO Data.
E9 SWCLK I Serial Wire Debug Clock.
E10 SWDIO I/O Serial Wire Bidirectional Data.
F11 VREF_1V2 S 1.2 V Reference. This pin cannot be used to source current externally. Connect

VREF_1V2 to AGNDx via a 470 nF capacitor.
A11 IREF AI IDAC Reference Current. This pin generates the reference current for the IDACs

and is set by an external resistor, REXT. Connect REXT from IREF to AGND4.
J6 AIN0 AI Analog Input 0.
J7 AIN1 AI Analog Input 1.
J8 AIN2 AI Analog Input 2.
K8 AIN3 AI Analog Input 3.
L8 AIN4 AI Analog Input 4.
L9 AIN5 AI Analog Input 5. AIN5 can be the negative input for the comparator.
K9 AIN6 AI Analog Input 6. AIN6 is also the positive input for the comparator.
J9 AIN7 AI Analog Input 7.

Data Sheet ADuCM320i

Rev. A | Page 21 of 26

Pin No. Mnemonic Type1 Description
L10 AIN8/P4.2 AI/I/O Analog Input 8 (AIN8).
 Digital I/O Port 4.2 (P4.2).
K10 AIN9/P4.3 AI/I/O Analog Input 9 (AIN9).
 Digital I/O Port 4.3 (P4.3).
J10 AIN10 AI Analog Input 10.
J11 AIN11/BUF_VREF2V5 AI/AO Analog Input 11 (AIN11).
 Buffered 2.5 V Bias (BUF_VREF2V5). The maximum load is 1.2 mA. Connect

BUF_VREF2V5 to AGNDx via a 100 nF capacitor.
H10 AIN12/P4.4 AI/I/O Analog Input 12 (AIN12).
 Digital I/O Port 4.4 (P4.4).
G10 AIN13/P4.5 AI/I/O Analog Input 13 (AIN13).
 Digital I/O Port 4.5 (P4.5).
H9 AIN14/P4.6 AI/I/O Analog Input 14 (AIN14).
 Digital I/O Port 4.6 (P4.6).
G9 AIN15/P4.7 AI/I/O Analog Input 15 (AIN15).
 Digital I/O Port 4.7 (P4.7).
L5 VDAC0/P5.3 AO/I/O Voltage DAC0 Output (VDAC0).
 Digital I/O Port 5.3 (P5.3).
K5 VDAC1 AO Voltage DAC1 Output.
L4 VDAC2/P3.7/PLAO[29] AO/I/O Voltage DAC2 Output (VDAC2).
 Digital I/O Port 3.7 (P3.7).
 Output of PLA Element 29 (PLAO[29]).
K4 VDAC3/P5.0 AO/I/O Voltage DAC3 Output (VDAC3).
 Digital I/O Port 5.0 (P5.0).
J4 VDAC4 AO Voltage DAC4 Output (VDAC4).
L3 VDAC5 AO Voltage DAC5 Output (VDAC5).
K3 VDAC6/P5.1 AO/I/O Voltage DAC6 Output (VDAC6).
 Digital I/O Port 5.1 (P5.1).
J3 VDAC7/P5.2 AO/I/O Voltage DAC7 Output (VDAC7).
 Digital I/O Port 5.2 (P5.2).
A2 IDAC0 AO IDAC0. 0 mA to 150 mA full-scale output.
A3 PVDD0 S Power for IDAC0.
B4 CDAMP0 AI Damping Capacitor 0. Connect a damping capacitor from this pin to PVDD0.
A10 IDAC1 AO IDAC1. 0 mA to 150 mA full-scale output.
A9 PVDD1 S Power for IDAC1.
B8 CDAMP1 AI Damping Capacitor 1. Connect a damping capacitor from this pin to PVDD1.
A5 IDAC2 AO IDAC2. 0 mA to 150 mA full-scale output.
A4 PVDD2 S Power for IDAC2.
B5 CDAMP2 AI Damping Capacitor 2. Connect a damping capacitor from this pin to PVDD2.
A7 IDAC3 AO IDAC3. 0 mA to 150 mA full-scale output.
A8 PVDD3 S Power for IDAC3.
B7 CDAMP3 AI Damping Capacitor 3. Connect a damping capacitor from this pin to PVDD3.
B6 PGND S Power Supply Ground for IDACs.
A6 PGND S Power Supply Ground for IDACs.
A1 IDAC_TST AI/AO Pin for IDAC Test Purposes. Leave IDAC_TST unconnected.
L2 DVDD_1V8 AO 1.8 V Digital Supply. A 470 nF capacitor to DGND1 must be connected to this

pin to stabilize the internal 1.8 V regulator that supplies flash memory and the
Arm Cortex-M3 processor.

K2 DVDD_2V5 AO 2.5 V Digital Supply. A 470 nF capacitor to IOGND3 must be connected to this
pin to stabilize the internal 2.5 V regulator that supplies the analog digital
control.

ADuCM320i Data Sheet

Rev. A | Page 22 of 26

Pin No. Mnemonic Type1 Description
F9 AVDD_REG0 AO Analog Regulator 0 Supply. A 470 nF capacitor to AGND4 must be connected to

this pin to stabilize the internal 2.5 V regulator that supplies the ADC.
F10 AVDD_REG1 AO Analog Regulator 1 Supply. Output of 2.5 V on-chip LDO regulator. A 470 nF

capacitor to AGND4 must be connected to this pin. This regulator supplies the
IDACs.

L1 DGND1 S Digital Ground 1 for DVDD_1V8.
D10 DGND2 S Digital Ground 2. Connect to DGND1.
B1 IOVDD1 S 3.3 V GPIO Supply.
D11 IOVDD2 S 3.3 V GPIO Supply and Interdie Communications.
J1 IOVDD3 S 3.3 V GPIO Supply.
C1 IOGND1 S Ground for IOVDD1.
E11 IOGND2 S Ground for IOVDD2.
K1 IOGND3 S Ground for IOVDD3 and Interdie Communications.
J5 AGND1 S Analog Ground for VDD1.
K7 AGND2 S ESD Ground for Pad Ring.
L7 AGND3 S Ground for AVDD3.
H11 AGND4 S Ground for AVDD4, AVDD_REG0, and AVDD_REG1.
K6 VDD1 S 3.3 V Supply for Digital Die.
L6 AVDD3 S VDAC and IDAC Supply (3.3 V).
G11 AVDD4 S ADC Supply (3.3 V).
L11 ADC_REFN AO/A Negative Decoupling Capacitor Connection for ADC Reference Buffer. Connect

this pin to AGND4.
K11 ADC_REFP AO/A Positive Decoupling Capacitor Connection for ADC Reference Buffer. Connect

this pin to a 4.7 µF capacitor to the ADC_REFN pin. ADC_REFP can be overdriven
by an external reference.

H2 XTALO O Output from the Crystal Oscillator Inverter. When not using an external crystal,
leave XTALO unconnected.

J2 XTALI I Input to the Crystal Oscillator Inverter and Input to the Internal Clock Generator
Circuits. When not using an external crystal, connect XTALI to DGNDx.

1 I is digital input, O is digital output, S is supply, AI is analog input, and AO is analog output.

Data Sheet ADuCM320i

Rev. A | Page 23 of 26

TYPICAL PERFORMANCE CHARACTERISTICS

25000

30000

35000

40000

45000

50000

–60 –40 –20 0 20 40 60 80 100 120

A
D

C
 C

O
D

E
(L

SB
 1

6)

TEMPERATURE (°C)

DEVICE 1
DEVICE 2
DEVICE 3
DEVICE 4
DEVICE 5

13
42

2-
00

9

Figure 9. Typical Temperature Measurement (ADC Code) vs. Internal

Temperature (VDD = 3.3 V, 50 kSPS)

–10

0

10

20

30

40

50

60

70

80

90

0 0.5 1.0 1.5 2.0 2.5 3.0 3.5

PI
N

 C
U

R
R

EN
T

(µ
A

)

PIN VOLTAGE (V)

MAX PULL-UP
MIN PULL-UP
MIN PULL-DOWN
MAX PULL-DOWN

13
42

2-
01

0

Figure 10. Typical Pull-Up/Pull-Down Pin Current vs. Pin Voltage

(VDD = 3.3 V, 25°C)

0

50

100

150

200

250

300

350

0 25 50 75 100 125 150

ID
A

C
 H

EA
D

R
O

O
M

 (m
V)

IDAC OUTPUT CURRENT (mA)

IDAC2
IDAC3
IDAC0
IDAC1

13
42

2-
01

1

Figure 11. Typical IDAC Headroom vs. IDAC Output Current

–70

–60

–50

–40

–30

–20

–10

0

100 1k 10k 100k

PV
D

D
A

C
 P

SR
R

 (d
B

)

FREQUENCY (Hz)

 IDAC0
 IDAC1
 IDAC2
 IDAC3

13
42

2-
01

2

Figure 12. Typical PVDD AC PSRR vs. Frequency

0

0.5

1.0

1.5

2.0

2.5

3.0

2 6 10 14 160 4 8 12

O
U

TP
U

T
VO

LT
A

G
E

(V
)

LOAD CURRENT (mA)

VOH MAX
VOH MIN
VOL MIN
VOL MAX

13
42

2-
01

3

Figure 13. Typical Output Voltage vs. Load Current

TIME (Not to Scale)

3.6

40ms min

VD
D

1
(V

)

VDD1 MUST BE ABOVE 3V
FOR AT LEAST 40ms TO
COMPLETE POR

AFTER 40ms VDD1 MUST
STAY ABOVE 2.9V INCLUDING
NOISE EXCURSIONS

3.0

2.9

13
42

2-
01

4

Figure 14. VDD1 Power-On Requirements

ADuCM320i Data Sheet

Rev. A | Page 24 of 26

APPLICATIONS INFORMATION
RECOMMENDED CIRCUIT AND COMPONENT
VALUES
Figure 15 shows a typical connection diagram for the
ADuCM320i.

Supplies and regulators must be adequately decoupled with
capacitors connected between the AVDDx, PVDDx, DVDD_x,
AVDD_REGx, IOVDDx, and VDD1 balls and their associated
GND balls (AGNDx, PGND, IOGNDx, and DGNDx). Table 10
indicates which ground balls are paired with which supply balls.

There are four digital supply balls, IOVDD1, IOVDD2, IOVDD3,
and VDD1. Decouple these balls with a 100 nF capacitor placed
as near as possible to each of the four balls and their associated
GND balls (IOGNDx and AGND1, respectively). In addition,
place a 10 μF capacitor conveniently near to these balls.

Similarly, the analog supply pins, AVDD3 and AVDD4, each
require a 100 nF capacitor placed as near as possible to each ball
and its associated AGNDx ball, and place a 10 μF capacitor
conveniently near to these balls.

The IDACs source their output currents from the PVDDx
supply balls. Each PVDDx supply ball must have a 100 nF

capacitor near to each ball and their associated GND balls
(PGND). In addition, place at least one 10 μF capacitor at the
source of the PVDDx supply.

The IDAC output filters depend on a 10 nF capacitor being
placed between the CDAMPx and PVDDx pins.

The ADC reference requires a 4.7 μF capacitor placed between
ADC_REFP and ADC_REFN and located as near as possible to
each ball. ADC_REFN must be connected directly to AGND4.

The ADuCM320i contains four internal regulators. These
regulators require external decoupling capacitors. The
DVDD_1V8 and DVDD_2V5 balls each require a 470 nF
capacitor to DGND1 and IOGND3, respectively. AVDD_REG0
and AVDD_REG1 each require a decoupling capacitor to
AGND4.

To generate an accurate and low drift reference current, connect
the IREF ball to AGND4 via a low ppm 3.16 kΩ resistor.

Take care in the layout to ensure that currents flowing from the
ground end of each decoupling capacitor to its associated
ground ball share as little track as possible with other ground
currents on the printed circuit board.

http://analog.com/ADuCM320i?doc=ADuCM320i.pdf
http://analog.com/ADuCM320i?doc=ADuCM320i.pdf

Data Sheet ADuCM320i

Rev. A | Page 25 of 26

G11L6

B6 PGND

RESET RESET

A
D

C
_R

EF
P

GND
DGNDSWDIO

Tx
SWCLK

AVDD

A
VD

D
3

A
VD

D
4

VR
EF

_1
V2

IR
EF

A
D

C
_R

EF
N

AV
D

D
_R

EG
0

A
VD

D
_R

EG
1

A
G

N
D

1

A
G

N
D

3

A
G

N
D

2

F9L11K11A11F11 H11L7K7J5F10

A
G

N
D

4

3.16kΩ0.47µF 4.7µF 0.47µF 0.47µF

B2

C1 E11

P1.1/SOUT

J2

SWDIO

H2

A3

A9

12pF

10nF

A6 PGND

L1 D10

ADuCM320i

CDAMP2

CDAMP1

CDAMP0

PVDD3

PVDD2

PVDD1

PVDD0

XTALO

XTALI

RESET

RESET

A4

A8

B4

B8

B5

VDD1

CDAMP3B7

SWCLK

P1.0/SIN/ECLKIN/PLAI[4]

P2.3/BM

K1

IO
VD

D
1

IO
VD

D
3

IO
VD

D
2

 V
D

D
1

D
VD

D
_1

V8

D
VD

D
_2

V5

D
G

N
D

1

D
G

N
D

2

IO
G

N
D

1

IO
G

N
D

2

IO
G

N
D

3

10kΩ

PVDD

10nF

10nF

10nF

DVDD VDD1

0.47µF 0.47µF

VDD1

10kΩ

10µF
10µF

0.1µF
10kΩ

1.6Ω
VIN VOUT

EN/UVLO

GND DGND

AVDD
DVDD

AGND AGND

0.1µF 10µF

ADP7102ARDZ3.3

0.1µF

VIN

SENSE/ADJ

PG

0.1µF

1.6Ω

 VDD1

DGND DGND1

10µF

VIN VOUT

EN

GND

ADP1741ACPZ

SS

EP

10µF30kΩ

10kΩ

10µF

+2.5V

10µF ADJ

PVDD

12pF

PGND

PGNDPGND

DGND

NC
DVDD

AGND

0.1µF

AGND1

L2K6J1D11B1 K2

E10

B10

E9

B9

C3

IN
TE

R
FA

C
E

B
O

A
R

D
 C

O
N

N
EC

TO
R

Rx

13
42

2-
01

5

Figure 15. Recommended Circuit and Component Values

ADuCM320i Data Sheet

Rev. A | Page 26 of 26

PACKAGING AND ORDERING INFORMATION
OUTLINE DIMENSIONS

6.10
6.00 SQ
5.90

5.00 REF
SQ

0.35
0.30
0.25

04
-0

2-
20

13
-A

COPLANARITY
0.08

A
B
C
D
E
F
G
H
J
K
L

7 6 3 2 15 4

BALL DIAMETER

0.50
BSC

0.50
REF

DETAIL A

A1 BALL
CORNERA1 BALL

CORNER

DETAIL A

BOTTOM VIEWTOP VIEW

SEATING
PLANE

1.200
1.083
1.000

891011

COMPLIANT TO JEDEC STANDARDS MO-195-AC
WITH THE EXCEPTION TO BALL COUNT.

0.223 NOM
0.173 MIN

0.93
0.86
0.79

Figure 16. 96-Ball Chip Scale Package Ball Grid Array [CSP_BGA]

(BC-96-2)
Dimensions shown in millimeters

ORDERING GUIDE

Model1 Temperature Range Package Description
Package
Option

Ordering
Quantity

ADUCM320BBCZI −40°C to +105°C 96-Ball Chip Scale Package Ball Grid Array [CSP_BGA] BC-96-2 429
ADUCM320BBCZI-RL −40°C to +105°C 96-Ball Chip Scale Package Ball Grid Array [CSP_BGA] BC-96-2 2,500
EVAL-ADUCM320IQSPZ Evaluation Board with QuickStart Development System 1

1 Z = RoHS Compliant Part.

I2C refers to a communications protocol originally developed by Philips Semiconductors (now NXP Semiconductors).

©2015–2018 Analog Devices, Inc. All rights reserved. Trademarks and
registered trademarks are the property of their respective owners.

D13422-0-4/18(A)

www.analog.com/ADuCM320i

http://www.analog.com/ADuCM320i?doc=ADuCM320i.pdf

