

ADP1055-EVALZ User Guide
UG-710

One Technology Way • P.O. Box 9106 • Norwood, MA 02062-9106, U.S.A. • Tel: 781.329.4700 • Fax: 781.461.3113 • www.analog.com

Evaluating the 240 Watts ADP1055 Digital Controller for

Isolated Power Supply with PMBus Interface

PLEASE SEE THE LAST PAGE FOR AN IMPORTANT
WARNING AND LEGAL TERMS AND CONDITIONS. Rev. B | Page 1 of 43

FEATURES
Full support evaluation kit for the ADP1055
240 W full bridge topology (adjustable to phase shifted full

bridge topology)
Rated power of 12 V dc, 20 A
PMBus Revision 1.2 compliant with PEC and extended

manufacturer specific commands
32-bit password protection with command masking
64 address selections (16 base addresses, expandable to 64)
6 PWM control signals, 625 ps resolution
Duty cycle double update rate
Fast line voltage feedforward
Redundant programmable OVP
Frequency synchronization
Soft-start and soft-stop functionality
Droop current sharing
On-board tests for housekeeping functions
PMBus communication
Software GUI

EVALUATION KIT CONTENTS
ADP1055-EVALZ evaluation board
ADP1055DC1-EVALZ daughter card

ADDITIONAL EQUIPMENT NEEDED
The USB-I2C connector, ADP-I2C-USB-Z, with Driver CD

(must order separately from Analog Devices, Inc.)

GENERAL DESCRIPTION
This evaluation board, together with a daughter card, allows
you to evaluate the ADP1055 as a power supply application.
With the USB to I2C connector, and the graphical user interface
(GUI), the ADP1055 on the evaluation board can be interfaced
with a PC via a USB port.

The evaluation board is set up to act as an isolated PSU with
a rated load of 12 V, 20 A from a 38 V dc to 60 V dc source.

Connectors on the evaluation board provide synchronization,
as well as share bus and PMBus™ interfaces, allowing direct
parallel evaluation when multiple evaluation boards are
connected in parallel to a common bus.

Multiple test points allow easy access to all critical points/pins.

EVALUATION BOARD SETUP
12

38
6-

00
1

Figure 1. ADP1055 Evaluation Board

Downloaded from Arrow.com.

http://www.analog.com/
http://www.analog.com/adp1055?doc=adp1055-evalz_ug-710.pdf
http://www.analog.com/adp1055?doc=adp1055-evalz_ug-710.pdf
http://www.analog.com/ADP1055?doc=ADP1055-EVALZ_UG-710.pdf
http://www.analog.com/ADP1055?doc=ADP1055-EVALZ_UG-710.pdf
http://www.analog.com/EVAL-ADP-I2C-USB?doc=adp1055-evalz_ug-710.pdf
http://www.analog.com/adp1055?doc=adp1055-evalz_ug-710.pdf
http://www.analog.com/adp1055?doc=adp1055-evalz_ug-710.pdf
http://www.analog.com/adp1055?doc=adp1055-evalz_ug-710.pdf
http://www.arrow.com

UG-710 ADP1055-EVALZ User Guide

TABLE OF CONTENTS
Features .. 1
Evaluation Kit Contents ... 1
Additional Equipment Needed ... 1
General Description ... 1
Evaluation Board Setup ... 1
Revision History ... 2
Evaluation Board Overview .. 3

Power Board and Power Train Overview 3
ADP1055 Daughter Card .. 3
Auxilary Power Board Circuit .. 3
Applications ... 4
Connectors .. 4
Specifications .. 4

Getting Started .. 5
Caution .. 5
Hardware ... 5
Software GUI .. 6
Powering Up .. 7

Evaluating the ADP1055.. 9
PWM and SR Window .. 9
CTRL and PSON Window .. 11
Soft-Start Window .. 12
Soft-Stop Window .. 13

Fault Response Window .. 14
VIN Window .. 15
IIN Window .. 16
VOUT Window .. 16
IOUT Window .. 17
POUT Window ... 18
Temperature Window .. 18
PGOOD and GPIO Windows .. 19
32-Bit Keycode .. 19
Command Masking ... 19
Active Clamp Snubber ... 20
Digital Control Loop.. 22
Efficiency Curves ... 25
Thermal Performance .. 25

GUI 55s Settings File .. 26
Schematics and Artwork ... 31

ADP1055-EVALZ Schematic .. 31
ADP1055-EVALZ Layout .. 33
ADP1055DC1-EVALZ Schematic ... 36
ADP1055DC1-EVALZ Layout ... 37

Bill of Materials ... 39

REVISION HISTORY
4/15—Rev. A to Rev. B
Changes to Figure 91 .. 31
Changes to Figure 92 .. 32
Changes to Table 5 .. 39

2/15—Rev. 0 to Rev. A
Added Figure 47; Renumbered Sequentially 16
Changes to Figure 83 Caption and Figure 84 Caption 23
Changes to Figure 85 Caption and Figure 86 Caption 24
Change to Figure 92 ... 32
Change to Table 5 ... 39

6/14—Revision 0: Initial Version

Rev. B | Page 2 of 43

Downloaded from Arrow.com.

http://www.arrow.com

ADP1055-EVALZ User Guide UG-710

Rev. B | Page 3 of 43

EVALUATION BOARD OVERVIEW
This ADP1055-EVALZ evaluation board and ADP1055DC1-
EVALZ daughter card feature the ADP1055 in a dc-to-dc
switching power supply in full bridge topology with
synchronous rectification operating at 125 kHz switching
frequency.

Figure 4 shows the block diagram of the evaluation board. The
circuit is designed to provide a rated load of 12 V, 20 A from a
dc input voltage source of 38 V dc to 60 V dc. The ADP1055
provides functions, including output voltage regulation,
synchronization, constant current control, pre-bias start up,
and comprehensive protection functions.

The evaluation kit consists of a power board, daughter card, and
the auxiliary circuit board.

POWER BOARD AND POWER TRAIN OVERVIEW
The power board is shown in Figure 1. Referring to the
Schematics and Artwork section, the circuit components are
described as follows. The primary and secondary H bridges are
formed with MOSFETs QA through QD (primary side) and
MOSFETs Q30, Q34, Q38, and Q40 (secondary side).
Transformer T2 provides the isolation. The output filter consists
of L8 and a capacitor bank (C48, C49, C51, C70, C73, and C74).
This is the main power stage. The active snubber is made up of
clamp capacitor C192, MOSFET Q23 (pMOS), and driver U19.

Additional circuitry around the power train is described as
follows. The input filter consists of a single state LC (L10 and
C6-13). Components U2 and U5 are half bridge 4 A drivers
based on the Analog Devices, Inc., iCoupler technology that
provides gate drive for driving the primary H bridge. Secondary
side H bridge drivers consist of U20 and U21.

The primary current is sensed using a current transformer T1
that provides primary fast and accurate over current protection
whereas the secondary side current (that is, the load current) is
sensed using a sense resistor (R5, R9).

ADP1055 DAUGHTER CARD
The daughter card is shown in Figure 2. The ADP1055 daughter
card consists of a 3.3 V LDO that powers the ADP1055 IC. The
PWMs for the primary switches (OUTA to OUTD) and for the
secondary switches (SR1 and SR2) are connected from the
daughter board to the power board

12
38

6-
00

2

Figure 2. ADP1055 Mounted on Daughter Card

AUXILARY POWER BOARD CIRCUIT
The auxiliary power board, included in the kit, is shown in
Figure 3. The auxiliary power circuit provides 9 V on the
primary side and 9 V and 5 V (derived using a Zener diode)
on the secondary side. The approximate minimum operating
voltage of the auxiliary power board is 30 V.

12
38

6-
00

3

Figure 3. Auxiliary Power Board

VDD_SEC = 9V

OR 5V FROM USB

VDD_PRI = 9V

ADP1055
DAUGHTER CARD SOCKET

MOSFET
DRIVERS

FULL BRIDGE SYNC
RECTIFIER

38V TO 60V DC

I2C INTERFACE

AUXILLARY PSU
PRIMARY = +9V
SECONDARY1 = +9V
SECONDARY2 = +5V

ADuM3223
iCoupler
+DRIVER

OUTA
TO

OUTD

12V, 20A

3.3V LDO
SR1
AND
SR2

5V

12
38

6-
00

4

Figure 4. ADP1055-EVALZ Evaluation Board Block Diagram

Downloaded from Arrow.com.

http://www.analog.com/ADP1055?doc=ADP1055-EVALZ_UG-710.pdf
http://www.analog.com/adp1055?doc=adp1055-evalz_ug-710.pdf
http://www.analog.com/adp1055?doc=adp1055-evalz_ug-710.pdf
http://www.analog.com/adp1055?doc=adp1055-evalz_ug-710.pdf
http://www.analog.com/adp1055?doc=adp1055-evalz_ug-710.pdf
http://www.analog.com/adp1055?doc=adp1055-evalz_ug-710.pdf
http://www.analog.com/adp1055?doc=adp1055-evalz_ug-710.pdf
http://www.analog.com/adp1055?doc=adp1055-evalz_ug-710.pdf
http://www.analog.com/adp1055?doc=adp1055-evalz_ug-710.pdf
http://www.analog.com/adp1055?doc=adp1055-evalz_ug-710.pdf
http://www.arrow.com

UG-710 ADP1055-EVALZ User Guide

APPLICATIONS
High efficiency, high power density, isolated dc-to-dc power
supplies include

• Intermediate bus converters

• Paralleled power supply systems

• Server, storage, industrial, networking, and infrastructure

CONNECTORS
The connections to the ADP1055-EVALZ evaluation board are
shown in Table 1. Table 2 shows the details about these
connectors.

Table 1. Evaluation Board Connections
Connector Function
JP1 VIN+, dc Input
JP2 VIN−, ground return for dc input
J12 VOUT+, dc output
J12 VOUT−, return for dc output
J5 ADP1055 daughter card connector
J6, J7 I2C connector
J4 Auxiliary power board connector

I2C/PMBus Connector on ADP1055 Daughter Card

Table 2. J6 Connections (Left to Right)
Pin Function
1 5 V
2 SCL
3 SDA
4 AGND

SPECIFICATIONS
Table 3. Evaluation Board Connection Specifications
Parameter Symbol Min Typ Max Unit Test Conditions/Comment
Input Voltage VIN 38 48 60 V
Output Voltage VOUT 12 V
Output Current IOUT 20 A
Operation Temperature TA 25 50 °C Natural convection
 25 85 °C Airflow = 200 LFM or above
Efficiency η 94 % VIN = 48 V, VOUT = 12 V, IOUT = 20 A
Switching Frequency fsw 125 kHz
Output Voltage Ripple 200 mV VIN = 48 V, VOUT = 12 V, IOUT = 20 A
Dimension Excluding standoff

Length 7.12 in
Width 3.06 in
Component Height 0.7 in

Rev. B | Page 4 of 43

Downloaded from Arrow.com.

http://www.analog.com/ADP1055?doc=ADP1055-EVALZ_UG-710.pdf
http://www.analog.com/adp1055?doc=adp1055-evalz_ug-710.pdf
http://www.analog.com/adp1055?doc=adp1055-evalz_ug-710.pdf
http://www.arrow.com

ADP1055-EVALZ User Guide UG-710

Rev. B | Page 5 of 43

GETTING STARTED
CAUTION
This evaluation board uses high voltages and currents. Extreme
caution should be taken, especially on the primary side, to
ensure your safety. It is strongly advised to switch off the
evaluation board when not in use. A current limited, isolated
dc source is recommended at input.

HARDWARE
Evaluation Equipment

 DC power supply capable of 38 V dc to 60 V dc, 10 A.
 Electronic load capable of 12 V, 25 A input.
 Oscilloscope capable of 500 MHz bandwidth or above,

2 to 4 channel.
 PC with Microsoft Windows® XP (32 bit), or Vista (32 bit),

Windows 7 (32/64 bit), and Windows 8 (32 bit).

 Precision digital multimeters (HP34401 or equivalent).
 USB to I2C connector ADP-I2C-USB-Z as shown in

Figure 5. This must be ordered from Analog Devices.
 Portable DMM (Fluke Corp.) for measuring up to 25 A dc

current (optional).

Evaluation Board Configurations

The evaluation board is preconfigured with the default settings
to operate the power supply at the rated load. No additional
configuration is necessary other than to turn on the hardware
PSON switch. Additional software configuration may be
necessary to change thresholds and parameters.

Hardware Connection

Figure 6 shows an example of the test configuration of the
hardware.

12
38

6-
00

5

Figure 5. USB to I2C Interface Connector ADP-I2C-USB-Z

Downloaded from Arrow.com.

http://www.analog.com/EVAL-ADP-I2C-USB?doc=adp1055-evalz_ug-710.pdf
http://www.analog.com/EVAL-ADP-I2C-USB?doc=adp1055-evalz_ug-710.pdf
http://www.arrow.com

UG-710 ADP1055-EVALZ User Guide

Rev. B | Page 6 of 43

12
38

6-
00

6

Figure 6. Test Configuration for the Evaluation Board

SOFTWARE GUI
Overview

The ADP1055 GUI is a free software tool for programming
and configuring the ADP1055. It can be downloaded from the
ADP1055 product page by clicking on the Design Tools,
Models, Drivers & Software tab.

GUI Installation

Connect the USB cable to the evaluation board only after the
software has been installed.

1. Install the ADP1055 software GUI. Double-click the
ADP1055 Setup.msi installation file to start the
installation. Click Next.

12
38

6-
00

7

Figure 7. GUI Installation

2. When the Total Phase USB Setup window appears, click
Next. Read the license agreement, check I accept the terms
in the License Agreement, and then click Next.
 Check the Install USB driver option if the driver is

not installed.
 If the driver is installed, uncheck the Install USB

driver option. Then, click Install. After the
installation, click Close to complete the driver
installation.

12
38

6-
00

8

Figure 8. I2C Driver Installation

3. When the Adobe Flash Player Installer window appears,
check I have read and agree to the terms of the Flash
Player License Agreement after reading it. Then, click
Install and then Done to exit setup.

Downloaded from Arrow.com.

http://www.analog.com/adp1055?doc=adp1055-evalz_ug-710.pdf
http://www.analog.com/adp1055?doc=adp1055-evalz_ug-710.pdf
http://www.analog.com/adp1055?doc=adp1055-evalz_ug-710.pdf
http://www.analog.com/adp1055?doc=adp1055-evalz_ug-710.pdf
http://www.arrow.com

ADP1055-EVALZ User Guide UG-710

Rev. B | Page 7 of 43

A pop-up window shows a notification of successful
installation.

12
38

6-
00

9

Figure 9. Successful GUI Installation

Launching the GUI

1. Ensure that the evaluation board, the auxiliary power
board, and the daughter card are already plugged into
the main power board. If they are mishandled during
shipment, ensure that they are properly attached as per
Figure 1.

2. Ensure that the CTRL switch or hardware PSON (SW2) is
turned to the Off position (switch position on the right).

3. Plug one end of the USB to I2C adapter in Jumper J6 or in
the connector on the daughter card, and plug the other end
in the USB port of the PC.

4. Launch the ADP1055 GUI. The software GUI should
report that the ADP1055 has been located with the
address. Click Finish to proceed.

12
38

6-
01

0

Figure 10. Address Detection of ADP1055

5. The ADP1055 in the evaluation kit is preprogrammed with
the board and command settings, so this step is optional.
If you want to load the default command and board
settings file from a local folder, click the Load Command
and Board settings from a ‘.55s’ file to ADP1055 icon.

12
38

6-
01

1

Figure 11. Leftmost Icon Shows Loading of .55s Settings File

6. Select the ADP1055240W.55s file. For more information
about the ADP1055 GUI, refer to the ADP1055 GUI user

guide by clicking on the leftmost question mark icon in the
top section of the GUI.

12
38

6-
01

2

Figure 12. Leftmost Icon Shows GUI Reference Guide

POWERING UP
1. Connect a dc source (voltage range of 38 V dc to 60 V dc)

at the input terminals and an electronic load at the output
terminals. Refer to Figure 6 for the correct configuration.

2. Connect voltmeters on the input terminals and output
terminals separately as shown in Figure 6.

3. Connect the voltage probes at different test pins. Ensure
that the differential probes are used and that the ground of
the probes are isolated if the measurements are made on
the primary and secondary side of the transformer
simultaneously.

4. Set the electronic load to 5 A.
5. Turn the CTRL switch (SW2) to the On position.

The evaluation board should now be up and running, and ready
for evaluation. The output should now read 12 V dc.

After successful startup when the PSU is in steady state
condition, LEDs provide the status of the board.

Table 4. LED Indicators on the Evaluation Board
LED Function
D1 Input voltage
D6 (Auxiliary Board) Auxiliary 9 V voltage on primary side
D7 Auxiliary 9 V voltage on secondary side
D9 3.3 V that powers ADP1055 IC
D7 (Daughter Board) GPIO1
D9 (Daughter Board) GPIO2

After completing the programming of the ADP1055, click the
Program command and board contents into EEPROM icon to
program the command and board settings into EEPROM to
save the settings in the part.

12
38

6-
01

3

Figure 13. Leftmost Icon Shows Store to EEPROM Option

Use the Save Command and Board settings from ADP1055 to
a ‘.55s’ file icon to generate a .55s file to save the commands and
board settings.

12
38

6-
01

4

Figure 14. Second Icon from the Left Shows Save to File Option

Downloaded from Arrow.com.

http://www.analog.com/adp1055?doc=adp1055-evalz_ug-710.pdf
http://www.analog.com/adp1055?doc=adp1055-evalz_ug-710.pdf
http://www.analog.com/adp1055?doc=adp1055-evalz_ug-710.pdf
http://www.analog.com/adp1055?doc=adp1055-evalz_ug-710.pdf
http://www.analog.com/adp1055?doc=adp1055-evalz_ug-710.pdf
http://www.analog.com/adp1055?doc=adp1055-evalz_ug-710.pdf
http://www.analog.com/adp1055?doc=adp1055-evalz_ug-710.pdf
http://www.analog.com/adp1055?doc=adp1055-evalz_ug-710.pdf
http://www.arrow.com

UG-710 ADP1055-EVALZ User Guide

Rev. B | Page 8 of 43

12
38

6-
01

5

Figure 15. Main Setup Window of the ADP1055 GUI

12
38

6-
01

6

Figure 16. Monitor Window in the GUI

For more information on the board settings, refer to the GUI reference guide (see Figure 12).

Downloaded from Arrow.com.

http://www.analog.com/adp1055?doc=adp1055-evalz_ug-710.pdf
http://www.arrow.com

ADP1055-EVALZ User Guide UG-710

Rev. B | Page 9 of 43

EVALUATING THE ADP1055
The goal of this user guide is to familiarize you with the GUI
and to describe the flexibility available with the extensive
programming options provided by the ADP1055. Several test
points on the evaluation board allow easy monitoring of the
various signals. You can use the GUI software to program
multiple responses for the various fault conditions. The
following sections provides a description of the typical features
and results realized when evaluating this device.

PWM AND SR WINDOW
The PWM and SR window shows the PWM settings for the
switches on the primary side and the synchronous rectifier
in the General tab at the top left corner of the window. Other
tabs program the Modulating Edges, prevent transformer
saturation (Volt Second Balance), and perform other functions
as described in this section of the user guide (Sync, Snubber,
and Adaptive Dead Time). This tab programs the switching
frequency, SR phase in speed, pulse skipping, maximum duty
cycle, and so on.

12
38

6-
01

7

Figure 17. PWM and SR Window (Full Bridge Hard Switching)

Note the following:

 All the signals shown in Figure 17 represent the signals at
the output pins of the IC.

 Although the switching frequency can be increased, the
software does not account for the dead times; these have
to be programmed manually by measuring the propagation
delays between the output of the ADP1055 and the gate
of the MOSFET. A 200 ns delay is conservative for the
evaluation board.

In Figure 17, a typical PWM configuration for a full bridge hard
switching topology is provided with modulation on the falling
edges of OUTA to OUTD and on the rising edge of SR1 and
SR2. The synchronous rectifiers in light load mode (LLM) have
an independent setting as shown in Figure 18.

12
38

6-
01

8

Figure 18. SR1 and SR2 in Light Load Mode (LLM)

The PWM window can be used to set up several different
topologies, notably the full bridge phase shifted topology whose
PWM settings are shown in Figure 19.

12
38

6-
01

9

Figure 19. PWM and SR Window (Full Bridge Phase Shifted)

The PWM settings can be changed in a simple drag-and-drop
fashion or by checking/unchecking the respective function.
The Apply Settings button is highlighted in red whenever a
change is made. Changes take place after Apply Settings is
clicked and are stored in the RAM of the IC, but need to be
saved to EEPROM for permanent storage.

12
38

6-
02

0

Figure 20. PWM Example Under 10 A Load

Top 2 Waveforms: SR1 and SR2
Bottom 2 Waveforms: OUTB and OUTD

Downloaded from Arrow.com.

http://www.analog.com/adp1055?doc=adp1055-evalz_ug-710.pdf
http://www.analog.com/adp1055?doc=adp1055-evalz_ug-710.pdf
http://www.analog.com/adp1055?doc=adp1055-evalz_ug-710.pdf
http://www.arrow.com

UG-710 ADP1055-EVALZ User Guide

Rev. B | Page 10 of 43

Volt Second Balance Tab

Refer to the ADP1055 data sheet for detailed operation and
manual setup of the volt second balance feature.

It is recommended to use the Auto Setup feature to setup the
PWMs in hard switching mode.

For full bridge phase shifted topology, use the settings shown in
Figure 21.

12
38

6-
02

1

Figure 21. PWM and SR Window (Full Bridge Phase Shifted)

What follows is an example that shows the effectiveness of the
volt second balance feature. A deliberate extra on time was
added to one leg of the H bridge creating an imbalance in the
transformer.

12
38

6-
02

2

Figure 22. 100 ns Extra On Time Added to OUTB and OUTC

12
38

6-
02

3

Figure 23. Volt Second Balance Disabled, Duty Balance Disabled

Yellow Trace: Primary Current, 5 A Div
Red and Green Trace: OUTB and OUTD

12
38

6-
02

4

Figure 24. Volt Second Balance Enabled, Duty Balance Disabled

Yellow Trace: Primary Current, 5 A/Div
Red and Green Trace: OUTB and OUTD

12
38

6-
02

5

Figure 25. Volt Second Balance During 25% Load Transient

Downloaded from Arrow.com.

http://www.analog.com/adp1055?doc=adp1055-evalz_ug-710.pdf
http://www.arrow.com

ADP1055-EVALZ User Guide UG-710

Rev. B | Page 11 of 43

Synchronization Tab

12
38

6-
02

6

Figure 26. Phase Delay Between SYNC Pulse and PWM Timing

The phase delay, that is, the alignment of the PWM set (OUTA
to OUTD and SR1, SR2) with synchronization pulse can be
programmed in this tab. For a full description of the SYNC
function, refer to the data sheet.

The SYNC settings can be changed in a simple drag-and-drop
fashion. The Apply Settings button is highlighted in red
whenever a change is made. Changes take place after Apply
Settings is clicked and are stored in the RAM of the IC, but
need to be saved to EEPROM for permanent storage.

Adaptive Dead Time (ADT) Tab

See the ADP1055 data sheet for detailed operation of the ADT
feature. In the example provided in this section, the GUI has
programmed the SR edges to become narrower when the load
has decreased to increase light load efficiency.

The ADT settings can be changed in a simple drag-and-drop
fashion or by merely checking/unchecking the respective
function. The Apply Settings button is highlighted in red
whenever a change is made. Changes take place after the
Apply Settings is clicked and are stored in the RAM of the IC,
but need to be saved to EEPROM for permanent storage.

12
38

6-
02

7

Figure 27. ADT Window

Things to Try

1. Set up PWMs for additional topologies, such as active
clamp, isolated boost, and so on.

2. Use the SYNC feature of the ADP1055 to synchronize to
an external frequency.

CTRL AND PSON WINDOW
In this window, the configuration of the hardware and software
PSON can be programmed. Additional settings, such as the
extended slave address selection, voltage overshoot (regulation
timeout speed) and write protect mode, can be selected.

12
38

6-
02

8

Figure 28. PSON Window

The settings can be changed by simply toggling the switches
or by selecting the suitable option from the drop-down menu.
Changes take place immediately and are stored in the RAM of
the IC, but need to be saved to EEPROM for permanent storage.

Overshoot Protection (Regulation Timeout) and DIP Test

The ADP1055 provides an overshoot protection feature
(regulation timeout). If enabled, a soft-start is run from the
precharge function whenever the output voltage is out of
regulation for a certain number of switching periods. This
prevents the system from overshooting in output voltage, such
as in the case of a DIP test where the input voltage dips below
nominal and puts the output voltage out of regulation. In
Figure 29, the PSU has been given a PSON signal several
minutes before the input voltage is above the VIN_UV
threshold.

12
38

6-
02

9

Figure 29. Demonstration of Overshoot Protection at No Load

Green Trace: Output Voltage
Blue Trace: Input Voltage

Red Trace: PWM

Downloaded from Arrow.com.

http://www.analog.com/adp1055?doc=adp1055-evalz_ug-710.pdf
http://www.analog.com/adp1055?doc=adp1055-evalz_ug-710.pdf
http://www.analog.com/adp1055?doc=adp1055-evalz_ug-710.pdf
http://www.arrow.com

UG-710 ADP1055-EVALZ User Guide

Rev. B | Page 12 of 43

SOFT-START WINDOW
This window programs PMBUS functions TON_DELAY,
TON_RISE (the soft-start time), and TON_MAX. In the
Additional Settings tab, several faults can be blanked during
soft start and additional features, such as soft start from
precharge can be selected.

12
38

6-
03

0

Figure 30. Soft-Start Window

The settings can be changed in a simple drag-and-drop fashion
and or by checking/unchecking the checkbox. Changes take
place immediately and are stored in the RAM of the IC, but
need to be saved to EEPROM for permanent storage.

12
38

6-
03

1

Figure 31. PSU Soft Start at 20 A Load

Green Trace: Output Voltage
Red Trace: PWM

To facilitate a proper soft start from the precharge/prebias
condition where the output bus has not yet discharged to zero,
the ADP1055 uses the SR phase in and SR transition function to
ensure that the output voltage reaches the setpoint value in a
monotonic fashion. The SR phase in and SR transition function
changes the width of SR1 and SR2 from light load mode setting
to the normal mode setting, the setting for continuous
conduction mode (CCM), in steps of 5 ns per x switching
periods where x ranges from 1 to 1024. This prevents a
momentary dip in output voltage when the power supply is
turned on.

12
38

6-
03

2

Figure 32. PSU Soft Start from Precharge

Green Trace: Output Voltage
Blue Trace: Hardware PSON

Yellow Trace: Primary Current

Things to Try

1. Change the soft-start timing in the Soft-Start window.
2. Adjust/change the blanking of faults during soft start.

Downloaded from Arrow.com.

http://www.analog.com/adp1055?doc=adp1055-evalz_ug-710.pdf
http://www.arrow.com

ADP1055-EVALZ User Guide UG-710

Rev. B | Page 13 of 43

SOFT-STOP WINDOW
Similar to the soft-start window, the soft-stop window features
a graphical representation of the TOFF_DELAY, TOFF_MAX,
and TOFF_FALL commands. The Additional Settings window
provides a space to program the blanking of faults during soft
stop. Settings for the SR phase in speeds to facilitate soft stop
from light load mode are also available here.

12
38

6-
03

3

Figure 33. Soft-Stop Window

The settings can be changed in a simple drag-and-drop fashion
and or by checking/unchecking the checkbox. Changes take
place immediately and are stored in the RAM of the IC, but
need to be saved to EEPROM for permanent storage.

12
38

6-
03

4

Figure 34. Soft Stop at 20 A Load

Yellow Trace: Load Current
Green Trace: Output Voltage

Red Trace: SR1

When soft stop is initiated from light load mode, SR1 and SR2
are initially off. However, to facilitate soft stop they turn on to
discharge the live bus at a controlled rate. The speed at which
they turn on and phase in turn soft stop is selectable.

The soft-stop process starts once the SRs have finished phasing
in. An additional option of extended SR on time can be selected
to ensure that the output voltage stays at 0 V.

12
38

6-
03

5

Figure 35. Soft Stop from Light Load Mode

Green Trace: Output Voltage
Blue Trace: Hardware PSOFF

12
38

6-
03

6

Figure 36. Soft Stop with SR on Time Extension (8 ms)

Green Trace: Output Voltage
Red Trace: SR1

Things to Try

1. Change the soft-stop timing in the soft-start window.
2. Adjust/change the blanking of faults during soft stop.
3. Perform a soft start from light load mode with a fast SR

phase in speed.

Downloaded from Arrow.com.

http://www.arrow.com

UG-710 ADP1055-EVALZ User Guide

Rev. B | Page 14 of 43

FAULT RESPONSE WINDOW
The Fault Response window programs the fault response for all
the voltage, current, temperature, and GPIO faults, 22 in total.
Each fault has a configuration with a programmable debounce
time, and the response to the fault followed by the delay time
between consecutive soft starts if the PSU is shutdown as a
result of the fault action.

12
38

6-
03

7

Figure 37. Current Fault Response Monitoring

The first fault ID (FFID) that caused the PSU to shutdown is
displayed in a monitoring window.

A complete description of the fault response can be found in the
data sheet.

12
38

6-
03

8

Figure 38. VOUT_OV_FAST_FAULT

Fault Response Set to Shut Down and Retry Indefinitely
Green Trace: Output Voltage

12
38

6-
03

9

Figure 39. Recovery from VOUT_OV_FAST_FAULT

Green Trace: Output Voltage

12
38

6-
04

0

Figure 40. VOUT_OV_FAULT

Fault Response Set to Disable PWMs and Retry when Fault is Cleared
Green Trace: Output Voltage

Red and Blue Trace: PWMs

12
38

6-
04

1

Figure 41. IOUT_OC_FAULT under Short-Circuit

Fault Response Set to Shut Down and Retry 4 Times
Green Trace: Output Voltage
Yellow Trace: Load Current

Downloaded from Arrow.com.

http://www.arrow.com

ADP1055-EVALZ User Guide UG-710

Rev. B | Page 15 of 43

12
38

6-
04

2

Figure 42. IIN_OC_FAULT under Short-Circuit

Fault Response Set to Shut down and Retry 3 Times
Green Trace: Output Voltage

Yellow Trace: Primary Current

Things to Try

1. Trigger other faults, such as VIN_UV_FAULT,
GPIOx_FAULT, IN_OC_FAST, POUT_OP, and
TON_MAX.

2. Enable the end of cycle shutdown feature (PWM window).

VIN WINDOW
The VIN window sets the thresholds for VIN_OV, VIN_UV,
VIN_ON, and VIN_OFF. The corresponding faults can be set
up in the Fault Response window. In the Additional Settings
bar, the voltage feedforward function can be enabled.
Since the ADP1055 is a secondary side controller, the input
voltage is not available to the IC before switching begins. Thus,
VIN_ON is set to 0 V.

12
38

6-
04

3

Figure 43. VIN Window

12
38

6-
04

4

Figure 44. Line Voltage Feedforward DISABLED, 5 A Load

Green Trace: AC Coupled Output Voltage
Blue Trace: Input Voltage

12
38

6-
04

5

Figure 45. Line Voltage Feedforward Enabled, 5 A Load

Green Trace: AC Coupled Output Voltage
Blue Trace: Input Voltage

12
38

6-
04

6

Figure 46. Line Voltage Feedforward Enabled, 0 A Load, Light Load Mode;

Green Trace: AC-Coupled Output Voltage;
Blue Trace: Input Voltage

Downloaded from Arrow.com.

http://www.analog.com/adp1055?doc=adp1055-evalz_ug-710.pdf
http://www.arrow.com

UG-710 ADP1055-EVALZ User Guide

Rev. B | Page 16 of 43

12
38

6-
04

7

Figure 47. Voltage Line Feedforward;

Red Trace: Input Voltage 10 V/Div;
Green Trace: AC-Coupled Output Voltage;

Blue and Yellow Traces: OUTB and OUTC PWMs

IIN WINDOW
The IIN window sets up thresholds for the input current
thresholds, namely the IIN_FAST_OC_FAULT_LIMIT and the
IN_OC_FAULT_LIMIT. The corresponding faults can be set up
in the Fault Response window.

There are two ranges for the fast limit (1.2 V or 250 mV). Using
the board settings, in particular the current transformer (CT)
turns ratio, and termination resistor, the GUI calculates the
peak current at which the IIN_FAST_OC_FAULT_LIMIT
is triggered. This fault terminates the PWM pulse for the
remainder of the switching period depending upon the timeout
value (this is set in the Additional Settings bar).

For example, a timeout of four switching cycles causes the
IN_FAST_OC_FAULT flag to set when the
IIN_FAST_OC_FAULT_LIMIT threshold is crossed 4 times
consecutively.

This function can be bypassed using GPIO1 as shown in
Figure 48.

12
38

6-
10

9

Figure 48. Additional Settings of the IIN Window

12
38

6-
04

8

Figure 49. IIN Window

The IN_OC_FAULT is an accurate fault whose threshold can be
set simply by dragging and dropping the threshold bar or by
entering a value using the keyboard icon on the top right hand
corner of the screen. Changes take place immediately and are
stored in the RAM of the IC, but need to be saved to EEPROM
for permanent storage.

VOUT WINDOW
The VOUT window programs thresholds for the output voltage
set point, over voltage protection (OVP) and warning, and
under voltage protection (UVP) and warning.

12
38

6-
04

9

Figure 50. VOUT Window

Downloaded from Arrow.com.

http://www.arrow.com

ADP1055-EVALZ User Guide UG-710

Rev. B | Page 17 of 43

12
38

6-
05

0

Figure 51. Additional Settings of VOUT Window

The settings can be changed in a simple drag-and-drop fashion
and or by selecting the value from the combo box. Changes to
the VOUT_DROOP and VOUT_TRANSITION value take
place after the button on the right side next to the text box is
clicked. Other changes take place immediately and are stored
in the RAM of the IC, but need to be saved to EEPROM for
permanent storage.

12
38

6-
05

1

O
U

TP
U

T
VO

LT
A

G
E

(V
)

D
EL

TA
 =

 G
U

I-M
EA

SU
R

ED
 (m

V)

LOAD CURRENT (A)

12.00 4

2

0

0 1 2 3 4 5 6 7 8 9

–2

–4

–6

–8

–10

–12

–14

–16

12.04

GUI
MEASURED
DELTA

12.02

12.00

11.98

11.96

11.94

11.92

11.90

Figure 52. VOUT_DROOP = 10 mV/A

12
38

6-
05

2

Figure 53. Output Voltage Ripple, 20 A Load

Green Trace: AC Coupled Output Voltage

IOUT WINDOW
The IOUT window sets thresholds for the output current.
Thresholds for output over current, under current, and constant
current can be programmed via this window.

12
38

6-
05

3

Figure 54. IOUT Window

12
38

6-
05

4

Figure 55. Light Load Settings in IOUT Window

Additionally, settings for the light load mode can also be
programmed in this window through the Light Load Settings
bar on the right side. The thresholds can be programmed from
the drop-down list. The deep light load mode can be enabled, if
necessary.

It is recommended to use the manufacturer specific mode with
the maximum slew rate to control (decrease) the output voltage
when the load current crosses the constant current threshold.
The constant current threshold is set to a percentage (for
example, ±3.125% or ±12.5%) of the IOUT_OC_FAULT_LIMIT.

Downloaded from Arrow.com.

http://www.arrow.com

UG-710 ADP1055-EVALZ User Guide

Rev. B | Page 18 of 43

12
38

6-
05

5

Figure 56. IOUT_OC_FAULT

PSU is Set to Enter Constant Current Mode at 27 A. Fault Response Set to
Wait for a Debounce of 5 Seconds, Shutdown, and Retry Indefinitely.

Green Trace: Output Voltage
Yellow Trace: Load Current

12
38

6-
05

6

Figure 57. Constant Current Mode in a Load Resistor

Green Trace: Output Voltage
Yellow Trace: Load Current

12
38

6-
05

7

Figure 58. Additional Settings in IOUT Window

In the Additional Settings bar, the cycle by cycle protection
(over current and reverse current) can be set. Also, the constant
current averaging rate and the slew rate can be selected.

POUT WINDOW
The threshold limit for over load power can be set in this
window. The settings can be changed in a simple drag-and-drop
fashion. Changes take place immediately and are stored in

the RAM of the IC, but need to be saved to EEPROM for
permanent storage.

12
38

6-
05

8

Figure 59. POUT Window

TEMPERATURE WINDOW
In the Temperature window, the threshold for overtemperature
protection (OTP) and the low temperature threshold can be set.
The settings can be changed in a simple drag-and-drop fashion.
Changes take place immediately and are stored in the RAM of
the IC, but need to be saved to EEPROM for permanent storage.

12
38

6-
05

9

Figure 60. Temperature Window

Downloaded from Arrow.com.

http://www.arrow.com

ADP1055-EVALZ User Guide UG-710

Rev. B | Page 19 of 43

PGOOD AND GPIO WINDOWS
The PGOOD and GPIO windows go hand in hand. Several
flags, such as IOUT_OC_FAULT and VOUT_OV, can be set
into PGOOD1 and PGOOD2 which are internal signals. These
can be routed to hardware pins GPIO1 to GPIO4 in the GPIO
window.

12
38

6-
06

0

Figure 61. Additional Settings in IOUT Window

The GPIO window configures the GPIO1 to GPIO4 pins either
as an input or as an output. If selected as an output, the pin can
output a logic combination of PGOOD1 and PGOOD2. If
selected as an input, then it acts as a digital input whereupon a
GPIOx fault can be triggered.

12
38

6-
06

1

Figure 62. GPIO Window

There are several logic operations available for programming
the output as shown in Figure 63.

12
38

6-
06

2

Figure 63. Logic Options for GPIO

32-BIT KEYCODE
The ADP1055 has a 32-bit password protection and extended
command masking set.

12
38

6-
06

3

Figure 64. Change Keycode Icon (Sixth from the Left)

12
38

6-
06

4

Figure 65. Example of Changing the Keycode Using a Pneumonic

for Negative Feedback in Signed Binary Numbers

COMMAND MASKING
The ADP1055 supports command masking that can mask any
command (PMBUS command and extended manufacturer
specific command). When a read or write is made to a
command that is masked, the ADP1055 returns with a NACK.

Commands can be masked in the command masking window
by simply clicking on the lock next to the command.

12
38

6-
06

5

Figure 66. Sample Command Masking Window

The commands that are locked/masked are then blocked out
from the GUI and the corresponding settings window is not
accessible.

Downloaded from Arrow.com.

http://www.analog.com/adp1055?doc=adp1055-evalz_ug-710.pdf
http://www.analog.com/adp1055?doc=adp1055-evalz_ug-710.pdf
http://www.analog.com/adp1055?doc=adp1055-evalz_ug-710.pdf
http://www.arrow.com

UG-710 ADP1055-EVALZ User Guide

Rev. B | Page 20 of 43

12
38

6-
06

6

Figure 67. Lock Masked Commands Icon (Rightmost Icon)

ACTIVE CLAMP SNUBBER
GPIO3 and GPIO4 can be configured to have the special
function of an active clamp snubber. In this feature, GPIO3 and
GPIO4 act as PWM signals that are triggered off a reference
PWM which is either

 Falling edge of SR1 and SR2 or
 Falling edge of OUTC and OUTD (that is, rising edge of

OUTC and OUTD)

12
38

6-
06

7

Figure 68. Active Clamp Options Selected in PWM Window, Snubber Tab

The active snubber function has additional options of a
programmable on time and a delay from the reference PWM. A
complete description of the active snubber function is available
in the data sheet.

12
38

6-
06

8

Figure 69. Active Clamp Option in Evaluation Board

12
38

6-
06

9

Figure 70. Active Clamp Snubber Enabled, 20 A Load

Green Trace: Drain—Source Voltage of Low Side SR FET
Blue Trace: Gate—Source Voltage of Snubber FET
Red Trace: Drain—Source Voltage of Snubber FET

12
38

6-
07

0

Figure 71. Active Clamp Snubber Disabled, 20 A Load

Green Trace: Drain—Source Voltage of Low Side SR FET
Blue Trace: Gate—Source Voltage of Snubber FET
Red Trace: Drain—Source Voltage of Snubber FET

12
38

6-
07

1

Figure 72. Active Clamp Snubber Enabled, Zoomed In, 20 A Load

Yellow Trace: Primary Current
Blue Trace: Drain Source Voltage of Low Side SR FET

Downloaded from Arrow.com.

http://www.arrow.com

ADP1055-EVALZ User Guide UG-710

Rev. B | Page 21 of 43

12
38

6-
07

2

Figure 73. Active Clamp Snubber Enabled, Zoomed In, 20 A Load

50 ns Delay, 380 ns Snubber on Time
Green Trace: Drain—Source Voltage of Low Side SR FET

Blue Trace: Gate—Source Voltage of Snubber FET
Red Trace: Drain—Source Voltage of Snubber FET

12
38

6-
07

3

Figure 74. Active Clamp Snubber Enabled, Zoomed In, 15 A Load

50 ns Delay, 380 ns Snubber on Time
Green Trace: Drain—Source Voltage of Low Side SR FET

Blue Trace: Gate—Source Voltage of Snubber FET
Red Trace: Drain—Source Voltage of Snubber FET

12
38

6-
07

4

Figure 75. Active Clamp Snubber Enabled, Zoomed In, 10 A Load

50 ns Delay, 380 ns Snubber on Time
Green Trace: Drain—Source Voltage of Low Side SR FET

Blue Trace: Gate—Source Voltage of Snubber FET
Red Trace: Drain—Source Voltage of Snubber FET

12
38

6-
07

5

Figure 76. Active Clamp Snubber Enabled, Zoomed In, 5 A Load

50 ns Delay, 380 ns Snubber on Time
Green Trace: Drain—Source Voltage of Low Side SR FET

Blue Trace: Gate—Source Voltage of Snubber FET
Red Trace: Drain—Source Voltage of Snubber FET

Downloaded from Arrow.com.

http://www.arrow.com

UG-710 ADP1055-EVALZ User Guide

Rev. B | Page 22 of 43

DIGITAL CONTROL LOOP
Control Loop Configuration

The control loop configuration procedures can be shown as a
series of three steps.

1. The board parameters are set, including topology, turn
ratio of main transformer, output LC filter and output
voltage feedback network. Using this inform-ation, the
ADP1055 generates the Bode plots of LC filter and
feedback network.

2. The switching frequency is determined in the PWM
settings window. Changing of the switching frequency
changes the low frequency gain and the third pole position.

3. You can start to place the zeros and poles, and set the low
frequency gain and high frequency gain of the Type-III
compensator, based on the stability rules.

Using the loop analyzer, you can validate the programmed
control loop as shown in Figure 78. For an easy test on the
control loop, the signal from loop analyzer can be injected in
J11and TP26 in the schematic.

12
38

6-
07

6

Figure 77. Digital Filter Settings Window

The double update rate feature of the ADP1055 greatly
increases the ability to push the bandwidth to higher limits
while still retaining a good phase margin.

12
38

6-
07

7

Figure 78. Control Loop Test by AP300 Loop Analyzer

(Double Update Rate Enabled)
Crossover Frequency is 5.41kHz

Phase Margin is 60°
Gain Margin is 22 dB

12
38

6-
07

8

Figure 79. Digital Filter Settings Window

Optimized Filter to Provide Better Crossover Frequency

12
38

6-
07

9

Figure 80. Control Loop Test by AP300 Loop Analyzer

(Double Update Rate Enabled)
Crossover Frequency is 9.08 kHz

Phase Margin is 58°
Gain Margin is 22 dB

Downloaded from Arrow.com.

http://www.analog.com/adp1055?doc=adp1055-evalz_ug-710.pdf
http://www.analog.com/adp1055?doc=adp1055-evalz_ug-710.pdf
http://www.arrow.com

ADP1055-EVALZ User Guide UG-710

Rev. B | Page 23 of 43

Transient Response for the Load Step

A dynamic electronic load can be connected to the output of the
evaluation board to evaluate the transient response. Set up an
oscilloscope to capture the transient waveform of the power
supply output. Figure 81 and Figure 82 show an example of the
load transient response.

You can vary the digital filter via the GUI to change the
transient response. This evaluation shows you how the digital
filter can easily be programmed to optimize the transient
response of the PSU.

12
38

6-
08

0

Figure 81. Transient Response with Load Steps: 50% to 100% to 50%

Green Trace: AC Coupled Output Voltage
Yellow Trace: Load Current, 1 A/μs

12
38

6-
08

1

Figure 82. Transient Response with Load Steps: 25% to 50% to 25%

Green Trace: AC Coupled Output Voltage
Yellow Trace: Load Current, 1 A/μs

12
38

6-
08

2

Figure 83. PWM Jitter at 20 A Load with 20 sec Persistence on Oscilloscope

SR Reverse Current Protection

This test can be conducted in the following two ways:

 Enable the diode emulation mode.
 Use the IOUT_UC_FAST comparator.

The test shown in Figure 84 shows the effectiveness of the
reverse current protection.

12
38

6-
08

3

Figure 84. Diode Emulation Mode Active;

Reverse Current Comparator Threshold Adjusted for Best Performance;
Yellow Trace: Output Inductor Current;

Red and Blue Traces: SR1 and SR2

Downloaded from Arrow.com.

http://www.arrow.com

UG-710 ADP1055-EVALZ User Guide

Rev. B | Page 24 of 43

12
38

6-
08

4

Figure 85. Diode Emulation Mode Active; Threshold Adjusted for Best

Performance; Waveform Shows that SR1 and SR2 Move from CCM to Diode
Emulation Mode Instantly;

Yellow Trace: Output Inductor Current;
Red and Blue Traces: SR1 and SR2

Figure 86. IOUT_UC_FAST_FAULT; Output Inductor Shorted to Ground;

The Reverse Current Comparator Threshold Adjusted for Best Performance;
Yellow Trace: Output Inductor Current;

Red and Blue Traces: SR1 and SR2;
Green Trace: Synchronous Rectifier Drain Voltage

Light Load Efficiency Optimization

The ADP1055 can be programmed to optimize performance
when the output current drops below a certain level. The light
load and deep light load mode thresholds are set in a manner to
reduce losses and increase efficiency. A hysteresis for light load
mode and deep light load mode is provided on the thresholds to
avoid oscillations. The thresholds for light load mode and deep
light load mode can also be programmed in the IOUT setting
window as shown in Figure 87.

Figure 87. Light Load Mode and Deep Light Load Mode Thresholds

When operating in light load mode or deep light load mode, the
light load mode flag is set as shown in the Monitor tab. In both
situations, the light load filter settings are used. In combination
with the pulse skipping function, the standby power
consumption can be reduced.

Downloaded from Arrow.com.

http://www.analog.com/adp1055?doc=adp1055-evalz_ug-710.pdf
http://www.arrow.com

ADP1055-EVALZ User Guide UG-710

EFFICIENCY CURVES

75

80

85

90

95

0 5 10 15 20

EF
FI

C
IE

N
C

Y
(%

)

LOAD CURRENT (A)

94.18% EFFICIENCY

12
38

6-
10

4

Figure 88. Efficiency Curve at 36 V DC, 48 V DC, 60 V DC, and 75 V DC Input

89

90

91

92

93

94

95

36 40 44 48 52 56 60

EF
FI

C
IE

N
C

Y
(%

)

VIN (V)

20A LOAD
15A LOAD
10A LOAD
5A LOAD

12
38

6-
10

5

Figure 89. Efficiency vs. Input Voltage

THERMAL PERFORMANCE

Figure 90. Thermal Image at 48 V DC Input, 20 A Load, No Airflow,

1 Hour Soaking Time

Rev. B | Page 25 of 43

Downloaded from Arrow.com.

http://www.arrow.com

UG-710 ADP1055-EVALZ User Guide

GUI 55S SETTINGS FILE
Copy the contents below into a text file and rename it with using an extension of .55s. Load this file in the GUI using the Load settings
from file option. Ensure that the last line of the .55s file does not have a carriage return.
Reg(1 h) = 80h - OPERATION

Reg(2 h) = 1Fh - ON_OFF_CONFIG

Reg(10 h) = 00h - WRITE_PROTECT

Reg(1B h) = 00780079007A007B007D007E007C0080h - SMBALERT_MASK

Reg(20 h) = 15h - VOUT_MODE

Reg(21 h) = 6000h - VOUT_COMMAND

Reg(22 h) = 0068h - VOUT_TRIM

Reg(23 h) = 0000h - VOUT_CAL_OFFSET

Reg(24 h) = 999Ah - VOUT_MAX

Reg(27 h) = 8000h - VOUT_TRANSITION_RATE

Reg(28 h) = 8000h - VOUT_DROOP

Reg(29 h) = 9AA7h - VOUT_SCALE_LOOP

Reg(2A h) = 9AA6h - VOUT_SCALE_MONITOR

Reg(33 h) = EBE8h - FREQUENCY_SWITCH

Reg(35 h) = E800h - VIN_ON

Reg(36 h) = E800h - VIN_OFF

Reg(37 h) = 0000h - INTERLEAVE

Reg(38 h) = B266h - IOUT_CAL_GAIN

Reg(39 h) = 8000h - IOUT_CAL_OFFSET

Reg(40 h) = 6C00h - VOUT_OV_FAULT_LIMIT

Reg(41 h) = FCh - VOUT_OV_FAULT_RESPONSE

Reg(42 h) = 6800h - VOUT_OV_WARN_LIMIT

Reg(43 h) = 4A65h - VOUT_UV_WARN_LIMIT

Reg(44 h) = 4800h - VOUT_UV_FAULT_LIMIT

Reg(45 h) = 3Ah - VOUT_UV_FAULT_RESPONSE

Reg(46 h) = E991h - IOUT_OC_FAULT_LIMIT

Reg(47 h) = FCh - IOUT_OC_FAULT_RESPONSE

Reg(48 h) = 0000h - IOUT_OC_LV_FAULT_LIMIT

Reg(49 h) = 00h - IOUT_OC_LV_FAULT_RESPONSE

Reg(4A h) = E971h - IOUT_OC_WARN_LIMIT

Reg(4B h) = E800h - IOUT_UC_FAULT_LIMIT

Reg(4C h) = B8h - IOUT_UC_FAULT_RESPONSE

Reg(4F h) = F1B8h - OT_FAULT_LIMIT

Reg(50 h) = FFh - OT_FAULT_RESPONSE

Reg(51 h) = F17Dh - OT_WARN_LIMIT

Reg(55 h) = EA1Ch - VIN_OV_FAULT_LIMIT

Reg(56 h) = 3Ch - VIN_OV_FAULT_RESPONSE

Reg(59 h) = E908h - VIN_UV_FAULT_LIMIT

Reg(5A h) = 3Ah - VIN_UV_FAULT_RESPONSE

Reg(5B h) = D1E0h - IIN_OC_FAULT_LIMIT

Reg(5C h) = FCh - IIN_OC_FAULT_RESPONSE

Reg(5E h) = 0000h - POWER_GOOD_ON

Reg(5F h) = 0000h - POWER_GOOD_OFF

Rev. B | Page 26 of 43

Downloaded from Arrow.com.

http://www.arrow.com

ADP1055-EVALZ User Guide UG-710

Reg(60 h) = 0000h - TON_DELAY

Reg(61 h) = 0028h - TON_RISE

Reg(62 h) = 0032h - TON_MAX_FAULT_LIMIT

Reg(63 h) = 38h - TON_MAX_FAULT_RESPONSE

Reg(64 h) = 0000h - TOFF_DELAY

Reg(65 h) = 000Ah - TOFF_FALL

Reg(66 h) = 0032h - TOFF_MAX_WARN_LIMIT

Reg(68 h) = 012Ch - POUT_OP_FAULT_LIMIT

Reg(69 h) = 81h - POUT_OP_FAULT_RESPONSE

Reg(D0 h) = 4Bh - SLV_ADDR_SELECT

Reg(F4 h) = 003E000000FF0000FFFF60007F70FB01FF00037FDE639FFF03E8079F0A65000E20h - CMD_MASK

Reg(F5 h) = FFFFFFFFFF000000FFFFFFFFFFFFFFFFFFFFFFFFFF15h - EXTCMD_MASK

Reg(FE01 h) = 10h - NM_DIGFILT_LF_GAIN_SETTING

Reg(FE02 h) = E1h - NM_DIGFILT_ZERO_SETTING

Reg(FE03 h) = A4h - NM_DIGFILT_POLE_SETTING

Reg(FE04 h) = 16h - NM_DIGFILT_HF_GAIN_SETTING

Reg(FE05 h) = 31h - LLM_DIGFILT_LF_GAIN_SETTING

Reg(FE06 h) = F2h - LLM_DIGFILT_ZERO_SETTING

Reg(FE07 h) = E3h - LLM_DIGFILT_POLE_SETTING

Reg(FE08 h) = 3Ah - LLM_DIGFILT_HF_GAIN_SETTING

Reg(FE09 h) = 0Ch - SS_DIGFILT_LF_GAIN_SETTING

Reg(FE0A h) = AEh - SS_DIGFILT_ZERO_SETTING

Reg(FE0B h) = 00h - SS_DIGFILT_POLE_SETTING

Reg(FE0C h) = 1Eh - SS_DIGFILT_HF_GAIN_SETTING

Reg(FE0D h) = 33A1h - OUTA_REDGE_SETTING

Reg(FE0E h) = 33B8h - OUTA_FEDGE_SETTING

Reg(FE0F h) = 0210h - OUTB_REDGE_SETTING

Reg(FE10 h) = 0228h - OUTB_FEDGE_SETTING

Reg(FE11 h) = 0210h - OUTC_REDGE_SETTING

Reg(FE12 h) = 0228h - OUTC_FEDGE_SETTING

Reg(FE13 h) = 33A1h - OUTD_REDGE_SETTING

Reg(FE14 h) = 33B8h - OUTD_FEDGE_SETTING

Reg(FE15 h) = 0348h - SR1_REDGE_SETTING

Reg(FE16 h) = 00A0h - SR1_FEDGE_SETTING

Reg(FE17 h) = 34D8h - SR2_REDGE_SETTING

Reg(FE18 h) = 3230h - SR2_FEDGE_SETTING

Reg(FE19 h) = 33A0h - SR1_REDGE_LLM_SETTING

Reg(FE1A h) = 33B8h - SR1_FEDGE_LLM_SETTING

Reg(FE1B h) = 0210h - SR2_REDGE_LLM_SETTING

Reg(FE1C h) = 0228h - SR2_FEDGE_LLM_SETTING

Reg(FE1D h) = 00h - ADT_CONFIG

Reg(FE1E h) = 00h - ADT_THRESHOLD

Reg(FE1F h) = 88h - OUTA_DEAD_TIME

Reg(FE20 h) = 88h - OUTB_DEAD_TIME

Reg(FE21 h) = 88h - OUTC_DEAD_TIME

Reg(FE22 h) = 88h - OUTD_DEAD_TIME

Reg(FE23 h) = 88h - SR1_DEAD_TIME

Rev. B | Page 27 of 43

Downloaded from Arrow.com.

http://www.arrow.com

UG-710 ADP1055-EVALZ User Guide

Reg(FE24 h) = 88h - SR2_DEAD_TIME

Reg(FE25 h) = C0h - VSBAL_SETTING

Reg(FE26 h) = 23h - VSBAL_OUTA_B

Reg(FE27 h) = 32h - VSBAL_OUTC_D

Reg(FE28 h) = C8h - VSBAL_SR1_2

Reg(FE29 h) = 04h - FFWD_SETTING

Reg(FE2A h) = 12h - ISHARE_SETTING

Reg(FE2B h) = 00h - ISHARE_BANDWIDTH

Reg(FE2C h) = 01h - IIN_OC_FAST_SETTING

Reg(FE2D h) = FFh - IOUT_OC_FAST_SETTING

Reg(FE2E h) = 02h - IOUT_UC_FAST_SETTING

Reg(FE2F h) = A9h - VOUT_OV_FAST_SETTING

Reg(FE30 h) = 69B5h - DEBOUNCE_SETTING_1

Reg(FE31 h) = 020Fh - DEBOUNCE_SETTING_2

Reg(FE32 h) = 0A05h - DEBOUNCE_SETTING_3

Reg(FE33 h) = 0000h - DEBOUNCE_SETTING_4

Reg(FE34 h) = 84h - VOUT_OV_FAST_FAULT_RESPONSE

Reg(FE35 h) = 80h - IOUT_OC_FAST_FAULT_RESPONSE

Reg(FE36 h) = B8h - IOUT_UC_FAST_FAULT_RESPONSE

Reg(FE37 h) = FCh - IIN_OC_FAST_FAULT_RESPONSE

Reg(FE38 h) = B8h - ISHARE_FAULT_RESPONSE

Reg(FE39 h) = 3Fh - GPIO1_FAULT_RESPONSE

Reg(FE3A h) = 38h - GPIO2_FAULT_RESPONSE

Reg(FE3B h) = 3Fh - GPIO3_FAULT_RESPONSE

Reg(FE3C h) = 38h - GPIO4_FAULT_RESPONSE

Reg(FE3D h) = C0h - PWM_FAULT_MASK

Reg(FE3E h) = 55h - DELAY_TIME_UNIT

Reg(FE3F h) = 00h - WDT_SETTING

Reg(FE40 h) = 35h - GPIO_SETTING

Reg(FE41 h) = 5Ch - GPIO1_2_KARNAUGH_MAP

Reg(FE42 h) = 06h - GPIO3_4_KARNAUGH_MAP

Reg(FE43 h) = 00h - PGOOD_FAULT_DEB

Reg(FE44 h) = 0009h - PGOOD1_FAULT_SELECT

Reg(FE45 h) = 0080h - PGOOD2_FAULT_SELECT

Reg(FE46 h) = 0000h - SOFT_START_BLANKING

Reg(FE47 h) = 0000h - SOFT_STOP_BLANKING

Reg(FE48 h) = 00h - BLACKBOX_SETTING

Reg(FE49 h) = 00h - PWM_DISABLE_SETTING

Reg(FE4A h) = 88h - FILTER_TRANSITION

Reg(FE4B h) = 39h - DEEP_LLM_SETTING

Reg(FE4C h) = 87h - DEEP_LLM_DISABLE_SETTING

Reg(FE4D h) = 44h - OVP_FAULT_CONFIG

Reg(FE4E h) = 21h - CS1_SETTING

Reg(FE4F h) = E5h - CS2_SETTING

Reg(FE50 h) = DEh - PULSE_SKIP_AND_SHUTDOWN

Reg(FE51 h) = 03h - SOFT_START_SETTING

Reg(FE52 h) = 00h - SR_DELAY

Rev. B | Page 28 of 43

Downloaded from Arrow.com.

http://www.arrow.com

ADP1055-EVALZ User Guide UG-710

Reg(FE53 h) = DBh - MODULATION_LIMIT

Reg(FE54 h) = 00h - Reserved

Reg(FE55 h) = 42h - SYNC

Reg(FE56 h) = 69h - DUTY_BAL_EDGESEL

Reg(FE57 h) = F1h - DOUBLE_UPD_RATE

Reg(FE58 h) = 83B8h - VIN_SCALE_MONITOR

Reg(FE59 h) = 9B33h - IIN_CAL_GAIN

Reg(FE5A h) = 64h - TSNS_SETTING

Reg(FE5B h) = 07h - AUTO_GO_CMD

Reg(FE5C h) = 01h - DIODE_EMULATION

Reg(FE5D h) = 02h - CS2_CONST_CUR_MODE

Reg(FE5E h) = 00h - NL_ERR_GAIN_FACTOR

Reg(FE5F h) = 24h - SR_SETTING

Reg(FE60 h) = 00h - NOMINAL_TEMP_POLE

Reg(FE61 h) = 00h - LOW_TEMP_POLE

Reg(FE62 h) = 01h - LOW_TEMP_SETTING

Reg(FE63 h) = 13h - GPIO3_4_SNUBBER_ON_TIME

Reg(FE64 h) = 4Ah - GPIO3_4_SNUBBER_DELAY

Reg(FE65 h) = 80h - VOUT_DROOP_SETTING

Reg(FE66 h) = 00h - NL_BURST_MODE

Reg(FE67 h) = F0h - HF_ADC_CONFIG

Board Settings

Input Voltage = 48 V

N1 = 5

N2 = 2

R Normal (CS2) = 0.6 mOhm

I (load) = 20 A

R1 = 11 KOhm

R2 = 1 KOhm

C3 = 1 uF

C4 = 1 uF

N1 (CS1) = 1

N2 (CS1) = 100

R (CS1) = 10 Ohm

ESR (L1) = 1.44 mOhm

L1 = 2.42 uH

C1 = 150 uF

ESR (C1) = 1 mOhm

ESR (L2) = 0 mOhm

L2 = 0 uH

C2 = 820 uF

ESR (C2) = 20 mOhm

R (Normal-Mode) (Load) = 0.6 Ohm

R (Light-Load-Mode) (Load) = 12 Ohm

Cap Across R1 & R2 = 0 "(1 = Yes: 0 = No)"

Switches / Diodes = 1 (0 = Switches: 1 = Diodes)

Second LC Stage = 1 (1 = Yes: 0 = No)

Rev. B | Page 29 of 43

Downloaded from Arrow.com.

http://www.arrow.com

UG-710 ADP1055-EVALZ User Guide

R3 = 0 KOhm

R4 = 0 KOhm

C5 = 0 µF

C6 = 0 µF

R6 = 25 KOhm

R7 = 1 KOhm

Topology = 0 (0 = Full Bridge: 1 = Half Bridge: 2 = Two Switch Forward: 3 = Interleaved Two
Switch Forward: 4 = Active Clamp Forward)

Restricted_1 = 0

Restricted_2 = 0

Restricted_3 = 1

 = 3

Rev. B | Page 30 of 43

Downloaded from Arrow.com.

http://www.arrow.com

ADP1055-EVALZ User Guide UG-710

SCHEMATICS AND ARTWORK
ADP1055-EVALZ SCHEMATIC

PR
IM

A
R

Y B
D

C
-2

5-
XX

A
D

D
 D

O
T

C
SN

L1
20

6F
T1

L0
0

FU
LL

 B
R

ID
G

E
M

O
SF

ET
 D

R
IV

ER
 C

IR
C

U
IT

PR
IM

A
R

Y

 S
EC

O
N

D
A

R
Y

A
LT

ER
N

A
TE

 P
A

R
T:

10
0V

25
V

16
V

16
V

25
V

25
V

25
V

25
V

16
V

16
V

16
V

16
V

16
V

16
V

16
V

16
V

16
V

16
V

16
V

16
V

VO
U

T+

10
0V

M
O

SF
ET

 D
R

IV
ER

S

20
00

VA
C

H
A

LF
-B

R
ID

G
E

D
R

IV
ER

S

25
V

PG
N

D

 P
G

N
D

PR
I_

G
N

D

VS
–

VS
+

25
V

10
0V

25
V

P0
59

6N
L

3.
2µ

H
/2

4A

ELECT ALUM
100V

9.
2A

10
0V

 3
5A

10
0V

 3
5A

10
0V

 3
5A

10
0V

 3
5A

16
V

16
V

16
V

16
V

16
V

16
V

16
V

16
V

16
V

16
V

PG
N

D
PR

I_
G

N
D

PR
I_

G
N

D

PR
I_

G
N

D

PG
N

D

PG
N

D
VS

S

VS
S

VS
S

PR
I_

G
N

D
VS

S

VS
S

VS
S

VS
S

VS
S

PR
I_

G
N

D

PG
N

D

PG
N

D

PR
I_

G
N

D

VS
S

PG
N

D

G
A

TE
_Q

A
–

G
A

TE
_Q

C
-

G
A

TE
_Q

C
+

C
S+

G
A

TE
_Q

A
+

G
A

TE
_Q

B
+

G
A

TE
_Q

D
–

V IN
+

C
S–

VD
D

_P
R

I
G

A
TE

_Q
D

+

G
A

TE
_Q

D
–

O
U

TC

O
U

TD

O
U

TA
O

U
TB

+5
V_

SE
C

+5
V_

SE
C

G
A

TE
_Q

A
–

VD
D

_P
R

I
G

A
TE

_Q
B

+

G
A

TE
_Q

B
-

O
U

TA

O
U

TB

G
A

TE
_Q

D
+

G
A

TE
_Q

C
+

G
A

TE
_Q

C
-

G
A

TE
_Q

A
+

O
VP

VS
+

VS
–

SR
1_

TO
P_

D
R

SR
2_

B
O

T_
D

R
SR

1_
B

O
T_

D
R

SR
2_

TO
P_

D
R

G
PI

O
3_

dr

VF
F_

IN

GPIO3_dr

GPIO4_dr

G
PI

O
3

G
PI

O
4

VD
D

_S
EC

SW
B

SR
1_

TO
P_

D
R

SR
2_

B
O

T_
D

R

SR
2

SR
1

VD
D

_S
EC

SW
A

SR
2_

TO
P_

D
R

SR
1_

B
O

T_
D

R

SR
1

SR
2

VD
D

_S
EC

G
A

TE
_Q

B
–

SW
A

SW
B

C
S2

–
C

S2
+

VO
U

T+

V IN

VO
U

T+

C
7

 D

N
I

Q
40

B
SC

01
7N

04
N

SG

3

2

1

R
17

5
1

G
_Q

40

+

C2
330µF

1 2

C
87

 4

7µ
F

R
8

10
kΩ

C
85

 4

7µ
F

R
15

9
1

G
_Q

30

JP
2

VI
N

–

1

R
11

7
10

Ω

C
13

 D

N
I

TP
5

1
2

TP
46

C
91

 D

N
I

C
77 1µ
F

+V
IN

Q
39 D
N

I

3

2

1

C
83

 D

N
I

C
36

0.
1µ

F

Q
33

D
N

I

3

2

1

D
7C

M
PD

50
01

-T
R

1
2

C
95

 D

N
I

C
67

 D

N
I

R
17

3

10
kΩ

C
82

 D

N
I

R
18

3
0Ω

–V
IN

C
43 0.
1µ

F

12

R
1 2

J1
2

VO
U

T–

1

C
72

 D

N
I

C
14

1
10

µF C
79

 D

N
I

C
74

 4

7µ
F

C
68

 D

N
I

U
5

A
D

uM
32

23
B

R
Z

VI
N

A
1

VI
N

B
2

VD
D

1
3

G
N

D
1

4

D
IS

A
B

LE
5

N
C

1
6

N
C

2
7

VD
D

1
8

G
N

D
B

9
VO

B
10

VD
D

B
11

N
C

3
12

N
C

4
13

G
N

D
A

14
VO

A
15

VD
D

A
16

C
13

8

 0
.1

µF

VG
_Q

B

R
16

7
1

R
18

2

10
kΩ

C
12

 2

.2
µF

R
18

0
1

Q
D

IR
FR

54
0Z

PB
F

2

1

3

Q
41

D
N

I

3

2

1

L8
24

µH
 P

A
14

94
.2

42
N

L
1

2

Q
23

SI
74

63
D

P

1

2

3

C
6

 2

.2
µF

C
51

 4

7µ
F

C
41

10
µF

R
31

10
kΩ

C
35 1µ

F

R
16

8
1

U
19

A
D

P3
65

4

N
C

1
1

IN
A

2

PND 3

IN
B

4
O

U
TB

5

VDD6

O
U

TA
7

N
C

28

PND
9

12

VG
_Q

D

C
12

0
0.

1µ
F

L1
0

1µ
H

1
2

R
68 0

Q
B

IR
FR

54
0Z

PB
F

2

1

3

U
2

A
D

uM
32

23
B

R
Z

VI
N

A
1

VI
N

B
2

VD
D

1
3

G
N

D
1

4

D
IS

A
B

LE
5

N
C

1
6

N
C

2
7

VD
D

1
8

G
N

D
B

9
VO

B
10

VD
D

B
11

N
C

3
12

N
C

4
13

G
N

D
A

14
VO

A
15

VD
D

A
16

C
28

10
µF

R
53

 0

U
20

IS
L2

11
1

VDD
1

H
B

2

H
O

3
H

S
4

LO
8

VSS
7

LI
6

H
I

5

+

C
73

33
0µ

F
1

2

R
49

 D
N

I

R
18

4
0Ω

R
19

D
N

I

D
1

LE
D

2 1

C
88

 4

7µ
F

R
4

10
kΩ

G
_Q

23

C
86

 4

7µ
F

1
2

VG
_Q

C

C
13

7
4.

7µ
F

R
22 2

TP
7

TP
6

C
11

 D

N
I

J1

1

2

345

C
19

2
33

nF

R
17

7

10
kΩ

12

C
84

 D

N
I

T2
W

ur
th

: 7
50

34
11

452
11 7

3 4 5

C
53

 D

N
I

C
49

 4

7µ
F

U
21

IS
L2

11
1

VDD
1

H
B

2

H
O

3
H

S
4

LO
8

VSS
7

LI
6

H
I

5

D
5C

M
PD

50
01

-T
R

C
89

0.
1µ

F

JP
1

VI
N

+

1

C
81

 D

N
I

SW
A

12

VG
_Q

A

C
71

 D

N
I

C
24

22
00

pF

12

C
8

 2

.2
µF

C
93

 D

N
I

R
50

 D
N

I

Q
37

D
N

I

3

2

1

C
80

 D

N
I

1
2

R
16

5

10
kΩ

R
11

6
0Ω

R
24 2

12

R
52

10
Ω

TP
9

Q
38

B
SC

01
7N

04
N

SG

3

2

1

Q
C

IR
FR

54
0Z

PB
F

2

1

3

C
90 1µ

F

Q
34

B
SC

01
7N

04
N

SG

3

2

1

C
10

 2

.2
µF

TP
26

C
75

 D

N
I

C
45 1µ

F

R
16

0
1

R
12

2
10

kΩ

C
33 0.
1µ

F

C
44

0.
1µ

F

D
_Q

39

R
7 2

J1
1

VO
U

T+

1

R
17

8

10
kΩ

G
_Q

38

Q
30

B
SC

01
7N

04
N

SG

3

2

1

R
18

1

10
kΩ

+

C
76

D
N

I

1
2

R
17

4

10
kΩ

C
9

 D

N
I

R
9

0.
00

1Ω
1

2

1N
58

19D
62

2 1

12

R
54

 0

R
3

30
.1

kΩ

T1
PA

10
05

.1
00

N
L

7 3

8

1

2

4

6
5

+

C
70

33
0µ

F
1

2

12

C
92

 D

N
I

R
17

9
1

VS
_Q

C

G
_Q

34

+

C14
330µF

1 2

C
78

0.
1µ

F

R
16

6

10
kΩ

Q
A

IR
FR

54
0Z

PB
F

2

1

3

R
5

0.
00

1Ω
1

2

R
17

6
1

R
23

10
kΩ

C
48

 4

7µ
F

W
U

R
TH

 7
50

34
11

36
.P

D
F

FO
R

 1
:1

12386-090

Figure 91. ADP1055 Evaluation Board Schematic—Part 1

Rev. B | Page 31 of 43

Downloaded from Arrow.com.

http://www.analog.com/adp1055?doc=adp1055-evalz_ug-710.pdf
http://www.analog.com/adp1055?doc=adp1055-evalz_ug-710.pdf
http://www.arrow.com

UG-710 ADP1055-EVALZ User Guide

C
O

M
1

A
D

P1
05

5
D

A
U

G
H

TE
R

 C
A

R
D

 C
O

N
N

EC
TI

O
N

S

I2
C

 IN
TE

R
FA

C
E

A
N

D
 F

IL
TE

R
IN

G

M
IR

O
 M

A
TC

H

C
O

M
2

PR
IM

A
R

Y
+9

V
SE

C
O

N
D

A
R

Y
+9

V

A
U

XI
LL

A
R

U
 P

SU

LI
N

E
FE

ED
-F

O
R

W
A

R
D

C
S1

 S
EN

SI
N

G

R
ED

iS
H

A
R

E

C
S1

VD
D

_S
EC

I
R

P
_

D
D

V

R
ED

A
G

N
D

A
G

N
D

A
G

N
D

A
G

N
D

A
G

N
D

A
G

N
D

A
G

N
D

A
G

N
D

PG
N

D

PR
I_

G
N

D

PR
I_

G
N

D

PG
N

D

PG
N

D

+5
V

SD
A

SC
L

+5
V_

SE
C

VS
+

SM
B

A
LR

T

O
VP

G
PI

O
1

G
PI

O
2

SC
L

SY
N

C

SD
A

SH
A

R
Ei

SR
2

SR
1

VS
–

C
S1

O
U

TA

O
U

TB

O
U

TC

O
U

TD

VD
D

_S
EC

Vi
n

G
PI

O
4

G
PI

O
3

+5
V_

SE
C

VD
D

_P
R

I

C
S2

+

C
S2

–

VF
F_

IN

VF
F

VF
F

C
S+

C
S–

C
S1

VD
D

_S
EC

VD
D

_P
R

I

SP
A

R
E

+5
V_

SE
C

VD
D

_S
EC

+5
V_

SE
C

C
55 D
N

I

R
15

3
4.

75
kΩ

1
2

C
59

33
pF

D
8

2 1

TP
11

SW
2

PS
O

N

C
56

33
pF

C
60

1n
F

TP
55

R
11

10
kΩ

R
76

19
.1

kΩ

R
15

1
10

Ω

1N
58

19

D
16

2
1

J7

SC
L

1

G
N

D
 A

2

SD
A

3

VB
U

S
4

SP
I M

IS
O

5

N
C

6

SP
I S

C
LK

7

SP
I M

O
SI

8

SP
I C

S
A

9

G
N

D
 B

10

D
75

M
M

B
D

70
00

H
S-

7-
F

1
3

2

R
15

2
10

Ω

J5

123456789101112131415161718192021222324252627282930

R
77

10
kΩ

R
67

10
0Ω

TP
54

R
62

 0

Ω

D
6

2 1

C
57

33
pF

R
65

10
0Ω

C
54

D
N

I

R
59

0

C
61

22
0p

F

R
10

10
kΩ

J6 5V
1

SC
L

2

SD
A

3

G
N

D
4

D
76

M
M

B
D

70
00

H
S-

7-
F

1
3

2

C
58

33
pF

J4

VI
N

_A
U

X1
1

PR
I_

G
N

D
1

2

VI
N

_A
U

X2
3

PR
I_

G
N

D
2

4

VI
N

_A
U

X3
5

PR
I_

G
N

D
3

6

VD
D

_P
R

I1
7

VD
D

_P
R

I2
8

N
C

1
9

N
C

2
10

SP
A

R
E

11

+5
V_

SE
C

12

+9
V_

SE
C

1
13

PG
N

D
1

14
+9

V_
SE

D
2

15

PG
N

D
2

16

TP
53

C
18

9
10

00
pF

R
63

20
5Ω

Q
12

BC847A,215

TE
M

PE
R

A
TU

R
E

 –

A
N

A
LO

G
 S

H
A

R
E

B
U

S
FE

ED
B

A
C

K
 P

IN

I2
C

 S
ER

IA
L

D
A

TA
 IN

PU
T

A
N

D
 O

U
TP

U
T

I2
C

 S
ER

IA
L

C
LO

C
K

 IN
PU

T

TE
M

PE
R

A
TU

R
E

+

SY
N

C
H

R
O

N
IZ

A
TI

O
N

G
EN

ER
A

L
PU

R
PO

SE
 IN

PU
T/

O
U

TP
U

T

SM
B

 A
LE

R
T

PO
W

ER
 S

U
PP

LY
 O

N
 IN

PU
T

G
EN

ER
A

L
PU

R
PO

SE
 IN

PU
T/

O
U

TP
U

T

PW
M

 O
U

TP
U

T
FO

R
 P

R
IM

A
R

Y
SI

D
E

SW
IT

C
H

PW
M

 O
U

TP
U

T
FO

R
 P

R
IM

A
R

Y
SI

D
E

SW
IT

C
H

PW
M

 O
U

TP
U

T
FO

R
 P

R
IM

A
R

Y
SI

D
E

SW
IT

C
H

PW
M

 O
U

TP
U

T
FO

R
 P

R
IM

A
R

Y
SI

D
E

SW
IT

C
H

PR
IM

A
R

Y
SI

D
E

C
U

R
R

EN
T

SE
N

SE
 IN

PU
T

VO
LT

A
G

E
FE

ED
 F

O
R

W
A

R
D

SY
N

C
H

R
O

N
O

U
S

R
EC

TI
FI

ER
 O

U
TP

U
T

1

SY
N

C
H

R
O

N
O

U
S

R
EC

TI
FI

ER
 O

U
TP

U
T

2

IN
VE

R
TI

N
G

 D
IF

FE
R

EN
TI

A
L

C
U

R
R

EN
T

SE
N

SE
 IN

PU
T

N
O

N
-IN

VE
R

TI
N

G
 D

IF
FE

R
EN

TI
A

L
C

U
R

R
EN

T
SE

N
SE

 IN
PU

T

A
G

N
D

O
VE

R
VO

LT
A

G
E

PR
O

TE
C

TI
O

N

G
PI

O
3

N
O

N
-IN

VE
R

TI
N

G
 R

EM
O

TE
 V

O
LT

A
G

E
SE

N
SE

 IN
PU

T

IN
VE

R
TI

N
G

 R
EM

O
TE

 V
O

LT
A

G
E

SE
N

SE
 IN

PU
T

5V
 O

R
 G

PI
O

3

3.
3V

 O
R

 G
PI

O
4

A
N

A
LO

G
 G

N
D

12386-091

Figure 92. ADP1055 Evaluation Board Schematic—Part 2

Rev. B | Page 32 of 43

Downloaded from Arrow.com.

http://www.analog.com/adp1055?doc=adp1055-evalz_ug-710.pdf
http://www.arrow.com

ADP1055-EVALZ User Guide UG-710

ADP1055-EVALZ LAYOUT

12
38

6-
09

2

Figure 93. PCB Assembly Top

12
38

6-
09

3

Figure 94. PCB Layout, Silkscreen Layer

12
38

6-
09

4

Figure 95. PCB Layout, Top Layer

Rev. B | Page 33 of 43

Downloaded from Arrow.com.

http://www.analog.com/adp1055?doc=adp1055-evalz_ug-710.pdf
http://www.arrow.com

UG-710 ADP1055-EVALZ User Guide

12
38

6-
09

5

Figure 96. PCB Layout, Layer 2

12
38

6-
09

6

Figure 97. PCB Layout, Layer 3

12
38

6-
09

7

Figure 98. PCB Layout, Layer 4

Rev. B | Page 34 of 43

Downloaded from Arrow.com.

http://www.arrow.com

ADP1055-EVALZ User Guide UG-710

12
38

6-
09

8

Figure 99. PCB Layout, Bottom Layout

12
38

6-
09

9

Figure 100. PCB Assembly Bottom

Rev. B | Page 35 of 43

Downloaded from Arrow.com.

http://www.arrow.com

UG-710 ADP1055-EVALZ User Guide

ADP1055DC1-EVALZ SCHEMATIC

10
0V

RED

GREEN

D
N

I

C
O

M
1

C
O

M
2

W
H

IT
E

V S
EN

SE
 IS

 D
ED

IC
A

TE
D

 T
R

A
C

E
TO

 V
D

D
 P

IN
 O

F
A

D
P1

05
5

C
O

N
N

EC
T

G
R

O
U

N
D

 T
O

 E
XP

O
SE

D
 P

A
D

 O
F

LF
C

SP
A

N
D

 M
A

K
E

TH
E

C
O

PP
ER

 G
R

O
U

N
D

 P
LA

N
E

R
ES

 R
ES

IS
TO

R
 C

LO
SE

 T
O

 I
C

 A
N

D
 A

G
N

D
VD

D
 A

N
D

 V
C

O
R

E
SH

O
U

LD
 B

E
C

LO
SE

 T
O

 A
G

N
D

11
kΩ

, 1
kΩ

 D
IV

ID
ER

 P
O

IN
T

SH
O

U
LD

 B
E

C
LO

SE
 T

O
 T

H
E

VS
+

PI
SA

M
E

FO
R

 O
VP

 D
IV

ID
ER

SA
M

E
FO

R
 V

FF
 D

IV
ID

ER
C

13
 A

N
D

 R
25

 C
LO

SE
 T

O
 IC

C
O

N
TR

O
L

PI
N

 C
A

P
SH

O
U

LD
 B

E
C

LO
SE

 T
O

 C
TR

L
PI

N

+3
.3

V

+1
2V

+5
V

+3
.3

V

+3
.3

V

+5
V

+3
.3

V

+3
.3

V

+5
V

+3
.3

V

+3
.3

V

+5
V

+1
2V

SH
A

R
Ei

SM
B

A
LR

T C
TR

L

G
PI

O
1

SYNC

OUTD

OUTC

OUTB

OUTA

SR2

SR1

VF
F

VS
–

VS
+

G
PI

O
3

O
VP

SR
2

SR
1

VF
F

C
S1

O
U

TA

O
U

TB

O
U

TC

O
U

TD

C
TR

L

SM
B

A
LR

T

SC
L_

PF

SD
A

_P
F

SH
A

R
Ei

SC
L

SD
A

G
PI

O
2

JT
D

JR
TN

VS
+

G
PI

O
3

GPIO4

G
PI

O
1

G
PI

O
2

SY
N

C

G
PI

O
3

G
PI

O
4

C
S1

O
VP

C
S2

+

C
S2

_H
S+

C
S2

_H
S+

C
S2

–

C
S2

+

C
S2

–

SC
L

SD
A

SC
L_

PF

SD
A

_P
F

SD
A

SC
L

VS
–

JT
D

V S
EN

SE

V S
EN

SE

JR
TN

D
9

LE
D

1
2

R
18

 0

R
4

0

R
15

 D

N
I

Q
2

D
N

I

1

32

C
20

33
pF

C
6

0.
1µ

F

C
25

D
N

I

R
47

10
0

R
66

D
N

I

R
2

0

R11 1kΩ

C
17

0.
1µ

F

C
5

D
N

I

C
4

D
N

I

R
24

1k
Ω

R
67

SH
O

R
TP

IN

1
2

C
10

10
00

pF
R

25
0

C
9

10
00

pF

Q
1

D
N

I
1

3 2

R
30

2.
2k

Ω

R
62

2.

2k
Ω

R
64 0Ω

R
14 1k

Ω

R8 10kΩ

D5
1N4148

2 1

R
31

2.
2k

Ω

C2 0.1µF

U
3

A
D

82
18

B
R

M
Z

1
+I

N

2 VS

3
ENB

4
GND

5
O

U
T

6
N

C

7REF

8
–I

N

R
9

11
kΩ

C1 0.33µF

R12 1kΩ

R6 1Ω0k

C
21

33
pF

R
63

2.

2k
Ω

R10 2.2kΩ

R
1

D

N
I

J1

123456789101112131415161718192021222324252627282930

TE
M

PE
R

A
TU

R
E

 –

A
N

A
LO

G
 S

H
A

R
E

B
U

S
FE

ED
B

A
C

K
 P

IN

I2
C

 S
ER

IA
L

D
A

TA
 IN

PU
T

A
N

D
 O

U
TP

U
T

I2
C

 S
ER

IA
L

C
LO

C
K

 IN
PU

T

TE
M

PE
R

A
TU

R
E

+

SY
N

C
H

R
O

N
IZ

A
TI

O
N

G
EN

ER
A

L
PU

R
PO

SE
 IN

PU
T/

O
U

TP
U

T

SM
B

 A
LE

R
T

PO
W

ER
 S

U
PP

LY
 O

N
 IN

PU
T

G
EN

ER
A

L
PU

R
PO

SE
 IN

PU
T/

O
U

TP
U

T

PW
M

 O
U

TP
U

T
FO

R
 P

R
IM

A
R

Y
SI

D
E

SW
IT

C
H

PW
M

 O
U

TP
U

T
FO

R
 P

R
IM

A
R

Y
SI

D
E

SW
IT

C
H

PW
M

 O
U

TP
U

T
FO

R
 P

R
IM

A
R

Y
SI

D
E

SW
IT

C
H

PW
M

 O
U

TP
U

T
FO

R
 P

R
IM

A
R

Y
SI

D
E

SW
IT

C
H

PR
IM

A
R

Y
SI

D
E

C
U

R
R

EN
T

SE
N

SE
 IN

PU
T

VO
LT

A
G

E
FE

ED
 F

O
R

W
A

R
D

SY
N

C
H

R
O

N
O

U
S

R
EC

TI
FI

ER
 O

U
TP

U
T

1

SY
N

C
H

R
O

N
O

U
S

R
EC

TI
FI

ER
 O

U
TP

U
T

2

IN
VE

R
TI

N
G

 D
IF

FE
R

EN
TI

A
L

C
U

R
R

EN
T

SE
N

SE
 IN

PU
T

N
O

N
-IN

VE
R

TI
N

G
 D

IF
FE

R
EN

TI
A

L
C

U
R

R
EN

T
SE

N
SE

 IN
PU

T

A
G

N
D

O
VE

R
VO

LT
A

G
E

PR
O

TE
C

TI
O

N

N
/C

G
PI

O
3

N
O

N
-IN

VE
R

TI
N

G
 R

EM
O

TE
 V

O
LT

A
G

E
SE

N
SE

 IN
PU

T

IN
VE

R
TI

N
G

 R
EM

O
TE

 V
O

LT
A

G
E

SE
N

SE
 IN

PU
T

5V
 O

R
 G

PI
O

3

3.
3V

 O
R

 G
PI

O
4

A
N

A
LO

G
 G

N
D

C
23

 1

µF

R
19

D
N

I

R
28

D
N

I

R
46 10
0

R
16

 0

C
16

 4
.7

µF

J3

SC
L

1

G
N

D
 A

2

SD
A

3

VB
U

S
4

SP
I M

IS
O

5

N
C

6

SP
I S

C
LK

7

SP
I M

O
SI

8

SP
I C

S
A

9

G
N

D
 B

10

C
3

D
N

I

R
29

2.
2k

Ω

D
19

1N
41

48

21

D
4

1N
41

48

2 1

U
1

A
D

P1
05

5

O
VP

1

VS
+

2

VS
–

3

C
S2

+
4

C
S2

–
5

N
C

6

VF
F

7

C
S1

8

SR1
9

SR2
10

OUTA
11

OUTB
12

SYNC
15

OUTC
13

OUTD
14

GPIO4
16

G
PI

O
3

17
G

PI
O

2
18

G
PI

O
1

19

C
TR

L
20

SC
L

21

SD
A

22
SM

B
A

LR
T#

23
SH

A
R

Ei
24

VCORE
25

VDD
26

DGND
27

AGND
28

JRTN
29

RES
30

ADD
31

JTD
32

PAD
33

D
21

1N
41

48

21

R
20

 D

N
I

R
26

16
.2

kΩ

U
2

A
D

P7
10

2A
R

D
Z-

3.
3-

R
7

1 VO
U

T
2

SE
N

SE

3

G
N

D
1

4
N

C

5
EN

/U
VL

O

6

G
N

D
2

7
PG

8

VI
N

C
13

10
00

pF

R
27

1k
Ω

R
7

1k
Ω

R
5

11
kΩ

C
14

56
0p

F

C
24 D
N

I

R
3

D

N
I

D6
1N4148

2 1

D
20

1N
41

48

21

R
65

1.
5k

Ω
D

22
1N

41
48

21

C
18

 1

µF

C
19 33
pF

D
7

1 2

R13 2.2kΩ

J2 VB
U

S
1

SC
L

2

SD
A

3

G
N

D
4

D
8

1 2

C
22

33
pF

12386-100

Figure 101. ADP1055 Daughter Card Schematic

Rev. B | Page 36 of 43

Downloaded from Arrow.com.

http://www.analog.com/ADP1055?doc=ADP1055-EVALZ_UG-710.pdf
http://www.analog.com/adp1055?doc=adp1055-evalz_ug-710.pdf
http://www.arrow.com

ADP1055-EVALZ User Guide UG-710

ADP1055DC1-EVALZ LAYOUT

12
38

6-
10

1

Figure 102. PCB Assembly, Top

12
38

6-
10

2

Figure 103. PCB Layout, Silkscreen Layer Top

12
38

6-
10

3

Figure 104. PCB Layout, Top Layer

12
38

6-
10

4

Figure 105. PCB Layout, Layer 2

12
38

6-
10

5

Figure 106. PCB Layout, Layer 3

12
38

6-
10

6

Figure 107. PCB Layout, Bottom Layer

Rev. B | Page 37 of 43

Downloaded from Arrow.com.

http://www.analog.com/adp1055?doc=adp1055-evalz_ug-710.pdf
http://www.arrow.com

UG-710 ADP1055-EVALZ User Guide

12
38

6-
10

7

Figure 108. PCB Layout, Silkscreen Bottom

12
38

6-
10

8

Figure 109. PCB Assembly, Bottom

Rev. B | Page 38 of 43

Downloaded from Arrow.com.

http://www.arrow.com

ADP1055-EVALZ User Guide UG-710

BILL OF MATERIALS
The section provides the components list for the evaluation board followed by the components list for the daughter card.

Table 5. ADP1055 Evaluation Board Components List

Qty. Reference Value Description Manufacturer Part Number
1 PC TEST POINT MINI SMD Keystone 5019

1 PC TEST POINT MINI SMD Keystone 5019

1 C2 330 µF CAP 330 µF 100 V ±20% ELECTROLYTIC ALUM Digi-Key EEV-FK2A331M

1 C6 2.2 µF SMD CAP CER 2.2 µF 100 V X7R Murata GCM32DR72A225KA64L

1 C8 2.2 µF SMD CAP CER 2.2 µF 100 V X7R Murata GCM32DR72A225KA64L

1 C10 2.2 µF SMD CAP CER 2.2 µF 100 V X7R Murata GCM32DR72A225KA64L

1 C12 2.2 µF SMD CAP CER 2.2 µF 100 V X7R Murata GCM32DR72A225KA64L

1 C14 330 µF CAP 330 µF 100 V ±20% ELECTROLYTIC ALUM Digi-Key EEV-FK2A331M

1 C24 2200 pF CAP CER 2200 pF 2 kV 10% X7S SMD TDK C4532X7S3D222K160KA

1 C28 10 µF CAP CER 10 µF 16 V 20% X7R TDK C3216X7R1C106M

1 C33 0.1 µF CAP CER 0.1 µF 25 V 10% X7R SMD Murata C1608X7R1E105K

1 C35 1 µF CAP CER 1 µF 25 V 10% X7R SMD Murata C1608X7R1E105K

1 C36 0.1 µF CAP CER 0.1 µF 25 V 10% X7R SMD Murata C1608X7R1C104M

1 C41 10 µF CAP CER 10 µF 16 V 20% X7R TDK C3216X7R1C106M

1 C43 0.1 µF CAP CER 0.1 µF 25 V 10% X7R SMD Murata C1608X7R1E105K

1 C44 0.1 µF CAP CER 0.1 µF 25 V 10% X7R SMD Murata C1608X7R1C104M

1 C45 1 µF CAP CER 1 µF 25 V 10% X7R SMD Murata C1608X7R1E105K

1 C48 47 µF CAP CER 47 µF 16 V 10% X5R Murata GRM32ER61C476KE15K

1 C49 47 µF CAP CER 47 µF 16 V 10% X5R Murata GRM32ER61C476KE15K

1 C51 47 µF CAP CER 47 µF 16 V 10% X5R Murata GRM32ER61C476KE15K

1 C55 DNI CAP CER 1000 pF 50 V 10% X7R SMD AVX 08055C102KAT2A

1 C56 33 pF CAP CER 33 pF 50 V ±5% NPO SMD AVX 08055A330JAT2A

1 C57 33 pF CAP CER 33 pF 50 V ±5% NPO SMD AVX 08055A330JAT2A

1 C58 33 pF CAP CER 33 pF 50 V ±5% NPO SMD AVX 08055A330JAT2A

1 C59 33 pF CAP CER 33 pF 50 V ±5% NPO SMD AVX 08055A330JAT2A

1 C60 1 nF CAP CER 1000 pF 50 V 10% X7R SMD AVX 08055C102KAT2A

1 C61 220 pF SMD CAP CER 2200 pF 100 V 10% X7R AVX C2012C0G2A221J

1 C70 330 µF CAP ALUM 300 µF 16 V 20% RADIAL United EKZE160ELL331MHB5D

1 C73 330 µF CAP ALUM 330 µF 16 V 20% RADIAL United EKZE160ELL331MHB5D

1 C74 47 µF CAP CER 47 µF 16 V 10% X5R Murata GRM32ER61C476KE15K

1 C77 1 µF CAP CER 1 µF 25 V 10% X7R SMD Murata C1608X7R1E105K

1 C78 0.1 µF CAP CER 0.1 µF 25 V 10% X7R SMD Murata C1608X7R1E105K

1 C85 47 µF CAP CER 47 µF 16 V 10% X5R Murata GRM32ER61C476KE15K

1 C86 47 µF CAP CER 47 µF 16 V 10% X5R Murata GRM32ER61C476KE15K

1 C87 47 µF CAP CER 47 µF 16 V 10% X5R Murata GRM32ER61C476KE15K

1 C88 47 µF CAP CER 47 µF 16 V 10% X5R Murata GRM32ER61C476KE15K

1 C89 0.1 µF CAP CER 0.1 µF 25 V 10% X7R SMD Murata C1608X7R1E105K

1 C90 1 µF CAP CER 1 µF 25 V 10% X7R SMD Murata C1608X7R1E105K

1 C120 0.1 µF CAP CERAMIC 0.1 µF 100 V 10% X7R SMD AVX 12061C104KAT2A

Rev. B | Page 39 of 43

Downloaded from Arrow.com.

http://www.analog.com/adp1055?doc=adp1055-evalz_ug-710.pdf
http://www.arrow.com

UG-710 ADP1055-EVALZ User Guide

Qty. Reference Value Description Manufacturer Part Number
1 C137 4.7 µF CAP CER 4.7 µF 50 V 10% X7R SMD Kemet C1210C475K5RACTU

1 C138 0.1 µF CAP CER 0.1 µF 25 V 10% X7R SMD Murata C1608X7R1E105K

1 C141 10 µF CAP CER 10 µF 25 V 10% X7R TDK C3216X7R1E106K160AB

1 C189 1000 pF CAP 1000 pF 50 V 10% X7R SMD AVX 08055C102KAT2A

1 C192 33 nF CAP CERAMIC 0.033 µF 100 V 5% NPO SMD Kemet C1812C333J1GACTU

1 D_Q39 PC TEST POINT MINI SMD Keystone 5019

1 D1 LED SUPER RED CLEAR 75 MA 1.7 V SMD Digi-Key CMD15-21SRC/TR8

1 D5 DIODES POWER SWITCHING 120 V 400 mA Central Semiconductor CMPD5001-TR

1 D6 LED Green LED HI EFF RED CLEAR SMD Visual CMD15-21VRC/TR8

1 D7 DIODES POWER SWITCHING 120 V 400 mA Central Semiconductor CMPD5001-TR

1 D8 LED Green LED HI EFF RED CLEAR SMD Visual CMD15-21VRC/TR8

1 D16 DIODE SCHOTTKY 40 V 1A SMD Diodes 1N5819HW-7-F

1 D62 DIODE SCHOTTKY 40 V 1A SMD Diodes 1N5819HW-7-F

1 D75 DIODE ARRAY 100 V 300 mA Diodes MMBD7000HS-7-F

1 D76 DIODE ARRAY 100 V 300 mA Diodes MMBD7000HS-7-F

1 G_Q23 PC TEST POINT MINI SMD Keystone 5019

1 G_Q30 PC TEST POINT MINI SMD Keystone 5019

1 G_Q34 PC TEST POINT MINI SMD Keystone 5019

1 G_Q38 PC TEST POINT MINI SMD Keystone 5019

1 G_Q40 PC TEST POINT MINI SMD Keystone 5019

1 JP1 VIN+ CONN JACK BANANA UNINS PANEL MOU Emerson 108-0740-001

1 JP2 VIN− CONN JACK BANANA UNINS PANEL MOU Emerson 108-0740-001

1 J1 BNC/R CONN JACK VERTICAL PCMNT GOLD Emerson 131-3701-261

1 J4 CON16 CONN HEADER BRKWAY 0.100 16 POS STR TE 4-102973-0-08

1 J5 CON30 CONN HEADER BRKWAY 0.100 30 POS STR TE 4-102973-0-15

1 J6 HDR1X4 CONN HEADER 4 POS SGL PCB 30 GOLD FCI 69167-104HLF

1 J7 HDR1X4 CONN FMALE ON BRD 10 POS VERT T/H TE Conn 8-215079-0

1 J11 VOUT+ CONN JACK BANANA UNINS PANEL MOU Emerson 108-0740-001

1 J12 VOUT− CONN JACK BANANA UNINS PANEL MOU Emerson 108-0740-001

1 L8 INDUCTOR PWR 2.42 µH SMD Pulse PA1494.242NL

1 L10 1 µH INDUCTOR POWER 1.0 µH 9.2 A SMD Vishay Dale IHLP2020CZER1R0M01

1 QA MOSFET N-CH 100 V 35 A International IRFR540ZPBF

1 QB MOSFET N-CH 100 V 35 A International IRFR540ZPBF

1 QC MOSFET N-CH 100 V 35 A International IRFR540ZPBF

1 QD MOSFET N-CH 100 V 35 A International IRFR540ZPBF

1 Q12 TRANSISTOR NPN 45 V 100 MA SMD NXP BC847C,215

1 Q23 MOSFET P-CH 60 V 8 A Vishay SI7463DP

1 Q30 MOSFET N-CH 40 V 100 A Infineon BSC017N04NS G

1 Q34 MOSFET N-CH 40 V 100 A Infineon BSC017N04NS G

1 Q38 MOSFET N-CH 40 V 100 A Infineon BSC017N04NS G

1 Q40 MOSFET N-CH 40 V 100 A Infineon BSC017N04NS G

1 R1 2 RES 2.00 Ω 1/8 W 1% SMD Yageo RC0805FR-072RL

1 R3 30.1k RES 24.9 kΩ 1/3 W 1% SMD Digi-Key CRCW121024K9FKEA

Rev. B | Page 40 of 43

Downloaded from Arrow.com.

http://www.arrow.com

ADP1055-EVALZ User Guide UG-710

Qty. Reference Value Description Manufacturer Part Number
1 R4 10K RES 10 kΩ 1/ 4 W 1% SMD Stackpole RNCP0805FTD10K0

1 R5 0.001 RES 0.001 Ω 21% SMD Bourns Inc CRF2512-FV-R001ELF

1 R7 2 RES 2.00 Ω 1/8 W 1% SMD Yageo RC0805FR-072RL

1 R8 10K RES 10 kΩ ¼ W 1% SMD Stackpole RNCP0805FTD10K0

1 R9 0.001 RES 0.001 Ω 2 W 1% SMD Bourns, Inc CRF2512-FV-R001ELF

1 R10 10k RES 10.0 kΩ 1/8 W 1% SMD Yageo RC0805FR-0710KL

1 R11 10K RES 10.0 kΩ 1/8 W 1% SMD Yageo 311-10.0KCRCT-ND

1 R22 2 RES 2.00 Ω 1/8 W 1% SMD Yageo RC0805FR-072RL

1 R23 10K RES 10 kΩ ¼ W 1% SMD Stackpole RNCP0805FTD10K0

1 R24 2 RES 2.00 Ω 1/8 W 1% SMD Yageo RC0805FR-072RL

1 R31 10K RES 10 kΩ ¼ W 1% SMD Stackpole RNCP0805FTD10K0

1 R52 10 SMD RES 10 Ω ¼ W 5% Stackpole RNCP0805FTD10R0

1 R53 0 RES 0.0 Ω 1/8 W JUMP SMD Yageo RC0805FR-070RL

1 R54 0 RES 0.0 Ω 1/8 W JUMP SMD Yageo RC0805FR-070RL

1 R58 SHORTPIN

1 R59 SMD RES 0 Ω 3/4 W 5% Vishay/Dale 311-1.00CRCT-ND

1 R60 SHORTPIN

1 R61 SHORTPIN

1 R62 0 RES 0.0 Ω 1/8 W JUMPER SMD Yageo RC0805JR-070RL

1 R63 205 RES 205 Ω 1/8 W 5% SMD Yageo RC0805JR-07100RL

1 R64 SHORTPIN

1 R65 100 RES 100 Ω 1/8 W 1% SMD Yageo 311-100CRCT-ND

1 R66 SHORTPIN

1 R67 100 RES 100 Ω 1/8 W 1% SMD Yageo 311-100CRCT-ND

1 R68 0 RES 0.0 Ω 3/4 W 1% SMD Vishay CRCW20100000Z0EF

1 R69 SHORTPIN

1 R70 SHORTPIN

1 R76 19.1k RES 19.1 kΩ 1/8 W 1% SMD Yageo 311-100CRCT-ND

1 R77 10k RES 10 kΩ 1/8 W 1% SMD Yageo 311-100CRCT-ND

1 R116 0 SMD RES 0 Ω 3/4 W 5% Stackpole 311-1.00CRCT-ND

1 R117 10 SMD RES 10 Ω 1/4 W 5% Stackpole RNCP0805FTD10R0

1 R118 SHORTPIN

1 R119 SHORTPIN

1 R122 10k RES 10.0 KΩ 1/2 W 1% SMD Stackpole RNCP1206FTD10K0

1 R123 SHORTPIN

1 R124 SHORTPIN

1 R125 SHORTPIN

1 R126 SHORTPIN

1 R151 10 RES 0.0 Ω 1/8 W 5% SMD Yageo RC0805JR-070RL

1 R152 10 RES 10 Ω 1/8 W 1% SMD Yageo RC0805FR-077K15L

1 R153 4.75K RES 4.75 kΩ 1/4 W 1% SMD Vishay/Dale CRCW12064K75FKEA

1 R159 1 RES 1.0 Ω 1/4 W 1% SMD Stackpole CSR0805FK1R00

1 R160 1 RES 1.0 Ω 1/4 W 1% SMD Stackpole CSR0805FK1R00

Rev. B | Page 41 of 43

Downloaded from Arrow.com.

http://www.arrow.com

UG-710 ADP1055-EVALZ User Guide

Qty. Reference Value Description Manufacturer Part Number
1 R165 10k RES 10.0 kΩ 1/4 W 1% SMD Stackpole RNCP0805FTD10K0

1 R166 10k RES 10.0 kΩ 1/4 W 1% SMD Stackpole RNCP0805FTD10K0

1 R167 1 RES 1.0 Ω 1/4 W 1% SMD Stackpole CSR0805FK1R00

1 R168 1 RES 1.0 Ω 1/4 W 1% SMD Stackpole CSR0805FK1R00

1 R173 10k RES 10.0 kΩ 1/4 W 1% SMD Stackpole RNCP0805FTD10K0

1 R174 10k RES 10.0 kΩ 1/4 W 1% SMD Stackpole RNCP0805FTD10K0

1 R175 1 RES 1.0 Ω 1/4 W 1% SMD Stackpole CSR0805FK1R00

1 R176 1 RES 1.0 Ω 1/4 W 1% SMD Stackpole CSR0805FK1R00

1 R177 10k RES 10.0 kΩ 1/4 W 1% SMD Stackpole RNCP0805FTD10K0

1 R178 10k RES 10.0 kΩ 1/4 W 1% SMD Stackpole RNCP0805FTD10K0

1 R179 1 RES 1.0 Ω 1/4 W 1% SMD Stackpole CSR0805FK1R00

1 R180 1 RES 1.0 Ω 1/4 W 1% SMD Stackpole CSR0805FK1R00

1 R181 10k RES 10.0 kΩ 1/4 W 1% SMD Stackpole RNCP0805FTD10K0

1 R182 10k RES 10.0 kΩ 1/4 W 1% SMD Stackpole RNCP0805FTD10K0

1 R183 0 RES 0.0 Ω 1/8 W JUMP SMD Yageo RC0805JR-070RL

1 R184 0 RES 0.0 Ω 1/8 W JUMP SMD Yageo RC0805JR-070RL

1 SWA PC TEST POINT MINI SMD Keystone 5019

1 SW2 PSON SW SLIDE SPDT 30 V 0.2 A PC MOUNT E Switch EG1218

1 TP5 TEST POINT HAND MADE CRAFTS Analog Devices

1 TP6 TEST POINT HAND MADE CRAFTS Analog Devices

1 TP7 TEST POINT HAND MADE CRAFTS Analog Devices

1 TP9 TEST POINT HAND MADE CRAFTS Analog Devices

1 TP11 PC TEST POINT MINI SMD Keystone 5019

1 TP26 PC TEST POINT MINI SMD Keystone 5019

1 TP46 PC TEST POINT MINI SMD Keystone 5019

1 TP53 PC TEST POINT MINI SMD Keystone 5019

1 TP54 PC TEST POINT MINI SMD Keystone 5019

1 TP55 PC TEST POINT MINI SMD Keystone 5019

1 T1 XFRMR CURR SENSE 2.0MH 1:10 SMD Pulse PA1005.100NLT

1 T2 TRANSFORMER PLANAR 480 µH SMD Wurth 750341145

1 U2 IC DGTL ISO 2CH LOGIC Analog Devices ADuM3223

1 U5 IC DGTL ISO 2CH LOGIC Analog Devices ADuM3223

1 U19 IC MOSFET DRV 4 A DUAL HS Analog Devices ADP3654ARDZ

1 U20 IC MSFT HALF-BRG 100 V Intersil ISL2111ABZ

1 U21 IC MSFT HALF-BRG 100 V Intersil ISL2111ABZ

1 VG_QA PC TEST POINT MINI SMD Keystone 5019

1 VG_QB PC TEST POINT MINI SMD Keystone 5019

1 VG_QC PC TEST POINT MINI SMD Keystone 5019

1 VG_QD PC TEST POINT MINI SMD Keystone 5019

1 VS_QC PC TEST POINT MINI SMD Keystone 5019

Rev. B | Page 42 of 43

Downloaded from Arrow.com.

http://www.arrow.com

ADP1055-EVALZ User Guide UG-710

Table 6. ADP1055 Daughter Card Components Listing
Qty. Reference Value Description Manufacturer Part Number

 C1 0.33 µF CAP CER 0.33 µF 10% 50 V X5R SMD TDK C1608X5R1H334K080AB

1 C2 0.1 µF CAP CER 0.1 µF 25 V 10% X7R Murata GRM188R71E104KA01D

1 C6 0.1 µF CAP CER 0.1 µF 25 V 10% X7R Murata GRM188R71E104KA01D

1 C9 1000 pF CAP CER 1000 pF 50 V 20% X7R SMD Murata GRM188R71H102MA01D

1 C10 1000 pF CAP CER 1000 pF 50 V 20% X7R SMD Murata GRM188R71H102MA01D

1 C13 1000 pF CAP CER 1000 pF 50 V 20% X7R SMD Murata GRM188R71H102MA01D

1 C14 560 pF SMD CAP CER 560 pF 100 V 10% X7R Murata GRM188R72A561KA01D

1 C16 4.7 µF CAP CER 4.7 µF 10 V 10% X7R SMD Taiyo Yuden LMK212B7475KG-T

1 C17 0.1 µF CAP CER 0.1 µF 25 V 10% X7R SMD Murata GRM188R71E104KA01D

1 C18 1 µF CAP CER 1 µF 25 V 10% X7R SMD Murata GCM21BR71E105KA56L

1 C19 33 pF CAP CER 33 pF 50 V 5% NPO SMD Panasonic ECJ-1VC1H330J

1 C20 33 pF CAP CER 33 pF 50 V 5% NPO SMD Panasonic ECJ-1VC1H330J

1 C21 33 pF CAP CER 33 pF 50 V 5% NPO SMD Panasonic ECJ-1VC1H330J

1 C22 33 pF CAP CER 33 pF 50 V 5% NPO SMD Panasonic ECJ-1VC1H330J

1 C23 1 µF CAP CER 1 µF 25 V 10% X7R SMD Murata GCM21BR71E105KA56L

1 D4 1N4148 DIODE SW 150MA 75 V Micro Commercial 1N4448WX-TP

1 D5 1N4148 DIODE SW 100 V 200 MA ON Semi MMSD4148T3G

1 D6 1N4148 DIODE SW 100 V 200 MA ON Semi MMSD4148T3G

1 D7 LED Green LED THIN 660 NM SUPRED SMD Lumex Opto SML-LXT0805SRW-TR

I2C refers to a communications 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 NONINFRINGEMENT OF INTELLECTUAL
PROPERTY RIGHTS. IN NO EVENT WILL ADI AND ITS LICENSORS BE LIABLE FOR ANY INCIDENTAL, SPECIAL, INDIRECT, OR CONSEQUENTIAL DAMAGES RESULTING FROM CUSTOMER’S POSSESSION OR USE OF
THE EVALUATION BOARD, INCLUDING BUT NOT LIMITED TO LOST PROFITS, DELAY COSTS, LABOR COSTS OR LOSS OF GOODWILL. ADI’S TOTAL LIABILITY FROM ANY AND ALL CAUSES SHALL BE LIMITED TO THE
AMOUNT OF ONE HUNDRED US DOLLARS ($100.00). EXPORT. Customer agrees that it will not directly or indirectly export the Evaluation Board to another country, and that it will comply with all applicable
United States federal laws and regulations relating to exports. GOVERNING LAW. This Agreement shall be governed by and construed in accordance with the substantive laws of the Commonwealth of
Massachusetts (excluding conflict of law rules). Any legal action regarding this Agreement will be heard in the state or federal courts having jurisdiction in Suffolk County, Massachusetts, and Customer hereby
submits to the personal jurisdiction and venue of such courts. The United Nations Convention on Contracts for the International Sale of Goods shall not apply to this Agreement and is expressly disclaimed.

©2014–2015 Analog Devices, Inc. All rights reserved. Trademarks and
 registered trademarks are the property of their respective owners.
 UG12386-0-4/15(B)

Rev. B | Page 43 of 43

Downloaded from Arrow.com.

http://www.analog.com/adp1055?doc=adp1055-evalz_ug-710.pdf
http://www.analog.com/
http://www.arrow.com

	FEATURES
	EVALUATION KIT CONTENTS
	ADDITIONAL EQUIPMENT NEEDED
	GENERAL DESCRIPTION
	EVALUATION BOARD SETUP
	TABLE OF CONTENTS
	REVISION HISTORY
	EVALUATION BOARD OVERVIEW
	POWER BOARD AND POWER TRAIN OVERVIEW
	ADP1055 DAUGHTER CARD
	AUXILARY POWER BOARD CIRCUIT
	APPLICATIONS
	CONNECTORS
	I2C/PMBus Connector on ADP1055 Daughter Card

	SPECIFICATIONS

	GETTING STARTED
	CAUTION
	HARDWARE
	Evaluation Equipment
	Evaluation Board Configurations
	Hardware Connection

	SOFTWARE GUI
	Overview
	GUI Installation
	Launching the GUI

	POWERING UP

	EVALUATING THE ADP1055
	PWM AND SR WINDOW
	Volt Second Balance Tab
	Synchronization Tab
	Adaptive Dead Time (ADT) Tab
	Things to Try

	CTRL AND PSON WINDOW
	Overshoot Protection (Regulation Timeout) and DIP Test

	SOFT-START WINDOW
	Things to Try

	SOFT-STOP WINDOW
	Things to Try

	FAULT RESPONSE WINDOW
	Things to Try

	VIN WINDOW
	IIN WINDOW
	VOUT WINDOW
	IOUT WINDOW
	POUT WINDOW
	TEMPERATURE WINDOW
	PGOOD AND GPIO WINDOWS
	32-BIT KEYCODE
	COMMAND MASKING
	ACTIVE CLAMP SNUBBER
	DIGITAL CONTROL LOOP
	Control Loop Configuration
	Transient Response for the Load Step
	SR Reverse Current Protection
	Light Load Efficiency Optimization

	EFFICIENCY CURVES
	THERMAL PERFORMANCE

	GUI 55S SETTINGS FILE
	SCHEMATICS AND ARTWORK
	ADP1055-EVALZ SCHEMATIC
	ADP1055-EVALZ LAYOUT
	ADP1055DC1-EVALZ SCHEMATIC
	ADP1055DC1-EVALZ LAYOUT

	BILL OF MATERIALS

