
a

Blackfin® Audio
EZ-Extender® Manual

Revision 2.2, July 2012

Part Number
82-000195-01

Analog Devices, Inc.
One Technology Way
Norwood, Mass. 02062-9106

Copyright Information
© 2012 Analog Devices, Inc., ALL RIGHTS RESERVED. This docu-
ment may not be reproduced in any form without prior, express written
consent from Analog Devices, Inc.

Printed in the USA.

Disclaimer
Analog Devices, Inc. reserves the right to change this product without
prior notice. 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 infringement of patents or other rights of
third parties which may result from its use. No license is granted by impli-
cation or otherwise under the patent rights of Analog Devices, Inc.

Trademark and Service Mark Notice
The Analog Devices logo, Blackfin, CrossCore, EngineerZone,
EZ-Extender, EZ-KIT Lite, and VisualDSP++ are registered trademarks of
Analog Devices, Inc.

All other brand and product names are trademarks or service marks of
their respective owners.

Regulatory Compliance
The Blackfin Audio EZ-Extender is designed to be used solely in a labora-
tory environment. The board is not intended for use as a consumer end
product or as a portion of a consumer end product. The board is an open
system design which does not include a shielded enclosure and therefore
may cause interference to other electrical devices in close proximity. This
board should not be used in or near any medical equipment or RF devices.

The Blackfin Audio EZ-Extender has been certified to comply with the
essential requirements of the European EMC directive 89/336/EEC
(inclusive 93/68/EEC) and, therefore, carries the “CE” mark.

The Blackfin Audio EZ-Extender has been appended to Analog Devices,
Inc. EMC Technical File (EMC TF) referenced ‘DSPTOOLS1’ dated
December 21, 1997 and was declared CE compliant by an appointed
Notified Body (No.0673) as listed below.

Notified Body Statement of Compliance: Z600ANA1.024

Issued by: Technology International (Europe) Limited
 56 Shrivenham Hundred Business Park
 Shrivenham, Swindon, SN6 8TY, UK

The Blackfin Audio EZ-Extender contains ESD (electrostatic discharge)
sensitive devices. Electrostatic charges readily accumulate on the human
body and equipment and can discharge without detection. Permanent
damage may occur on devices subjected to high-energy discharges. Proper
ESD precautions are recommended to avoid performance degradation or
loss of functionality. Store unused extender boards in the protective ship-
ping package.

Blackfin Audio EZ-Extender Manual v

 CONTENTS

PREFACE

Product Overview ... viii

Purpose of This Manual ... ix

Intended Audience .. ix

Manual Contents ... x

What’s New in This Manual ... x

Technical Support ... xi

Supported Products .. xii

Product Information .. xii

Analog Devices Web Site .. xii

EngineerZone .. xiii

Related Documents .. xiv

BLACKFIN AUDIO EZ-EXTENDER INTERFACES

Audio EZ-Extender Setup ... 1-1

Analog Audio Interface .. 1-2

Digital Audio Interface .. 1-4

Contents

vi Blackfin Audio EZ-Extender Manual

AUDIO EZ-EXTENDER HARDWARE REFERENCE

System Architecture .. 2-2

Configuration Jumpers and Switches ... 2-4

ADSP-BF537 EZ-KIT Lite Select Jumper (JP1.1/2) 2-5

EZ-KIT Lite SPORT0 Enable Jumper (JP1.3/4) 2-6

EZ-KIT Lite SPORT1 Enable Jumper (JP1.5/6) 2-6

SPORT Select Jumper (JP1.7/8) .. 2-6

AD1938 MCLK Source Jumper (JP2) 2-6

SPDIF Loopback Jumper (JP4) ... 2-7

Analog Input Gain Switches (SW1–4) 2-7

AUDIO EZ-EXTENDER BILL OF MATERIALS

AUDIO EZ-EXTENDER SCHEMATIC

INDEX

Blackfin Audio EZ-Extender Manual vii

 PREFACE

Thank you for purchasing the Blackfin® Audio EZ-Extender®, Analog
Devices, Inc. daughter board to the EZ-KIT Lite® evaluation system for
the ADSP-BF533, ADSP-BF537, and ADSP-BF561 Blackfin processors.

Blackfin processors are embedded processors that support a Media
Instruction Set Computing (MISC) architecture. This architecture is the
natural merging of RISC, media functions, and digital signal processing
characteristics towards delivering signal processing performance in a
microprocessor-like environment.

EZ-KIT Lites and Audio EZ-Extenders are designed to be used in con-
junction with the CrossCore® Embedded Studio (CCES) and
VisualDSP++® software development environments. The development
environment facilitates advanced application code development and
debug, such as:

• Create, compile, assemble, and link application programs written
in C++, C, and Audio EZ-Extender assembly

• Load, run, step, halt, and set breakpoints in application programs

• Read and write data and program memory

• Read and write core and peripheral registers

• Plot memory

To learn more about Analog Devices development software, go to
http://www.analog.com/processors/tools.

http://www.analog.com/processors/tools/

Product Overview

viii Blackfin Audio EZ-Extender Manual

Product Overview
The Blackfin Audio EZ-Extender is a separately sold daughter board that
plugs onto the expansion interface of the ADSP-BF533, ADSP-BF537, or
ADSP-BF561 EZ-KIT Lite evaluation system. The daughter board aids
the design and prototyping phases of the ADSP-BF533, ADSP-BF537,
and ADSP-BF561 processor targeted applications.

Please visit www.analog.com/EX1-Audio for additional information,
including CCES support.

The board extends the capabilities of the evaluation system by providing a
connection to audio codecs, including two analog audio codecs and one
dual analog/digital audio codec with an interface to digital Sony Philips
Digital Interface (SPDIF) audio.

The following is a list of the Blackfin Audio EZ-Extender interfaces.

• Analog audio interface

• AD1938 – Analog Devices 192 kHz audio codecs

• Four stereo analog audio inputs via RCA jacks

• Eight stereo analog audio outputs via RCA jacks

• Digital audio interface

One ADAV801 – Analog Devices SPDIF transceiver with sample
rate converter

• One SPDIF input via an RCA jack

• One SPDIF output via an RCA jack

• Expansion interface on both sides of the board for stacking other
EZ-Extender boards

http://www.analog.com/EX1-Audio

Blackfin Audio EZ-Extender Manual ix

Preface

Before using any of the interfaces, follow the setup procedure in “Audio
EZ-Extender Setup” on page 1-1.

Example programs are available to demonstrate capabilities of the Blackfin
Audio EZ-Extender board.

Purpose of This Manual
The Blackfin Audio EZ-Extender Manual describes operation and configu-
ration of the extender board components. A schematic and a bill of
materials are provided as a reference guide for future Blackfin processor
board designs.

Intended Audience
This manual is a user’s guide and reference to the Blackfin Audio
EZ-Extender. Programmers who are familiar with the Analog Devices
Blackfin processor architecture, operation, and development tools are the
primary audience for this manual.

Programmers who are unfamiliar with Analog Devices processors can use
this manual but should supplement it with other texts that describe your
target architecture. For the locations of these documents, see “Related
Documents”.

Programmers who are unfamiliar with CCES or VisualDSP++ should refer
to the online help and user’s manuals.

Manual Contents

x Blackfin Audio EZ-Extender Manual

Manual Contents
The manual consists of:

• Chapter 1, “Blackfin Audio EZ-Extender Interfaces” on page 1-1
Provides basic board information.

• Chapter 2, “Audio EZ-Extender Hardware Reference” on page 2-1
Provides information on the hardware aspects of the board.

• Appendix A, “Audio EZ-Extender Bill Of Materials” on page A-1
Provides a list of components used to manufacture the
EZ-Extender board.

• Appendix B, “Audio EZ-Extender Schematic” on page B-1
Provides the resources to allow EZ-KIT Lite board-level debugging
or to use as a reference guide. Appendix B is part of the online help.

What’s New in This Manual
This is revision 2.2 of the Blackfin Audio EZ-Extender Manual. The man-
ual has been updated to include CCES information. In addition,
modifications and corrections based on errata reports against the previous
manual revision have been made.

For the latest version of this manual, please refer to the Analog Devices
Web site.

Blackfin Audio EZ-Extender Manual xi

Preface

Technical Support
You can reach Analog Devices processors and DSP technical support in
the following ways:

• Post your questions in the processors and DSP support community
at EngineerZone®:
http://ez.analog.com/community/dsp

• Submit your questions to technical support directly at:
http://www.analog.com/support

• E-mail your questions about processors, DSPs, and tools develop-
ment software from CrossCore Embedded Studio or
VisualDSP++:

Choose Help > Email Support. This creates an e-mail to
processor.tools.support@analog.com and automatically attaches
your CrossCore Embedded Studio or VisualDSP++ version infor-
mation and license.dat file.

• E-mail your questions about processors and processor applications
to:
processor.support@analog.com or
processor.china@analog.com (Greater China support)

• In the USA only, call 1-800-ANALOGD (1-800-262-5643)

• Contact your Analog Devices sales office or authorized distributor.
Locate one at:
www.analog.com/adi-sales

http://ez.analog.com/community/dsp
http://www.analog.com/support
mailto:processor.tools.support@analog.com
mailto:processor.support@analog.com
mailto:processor.china@analog.com
http://www.analog.com/adi-sales

Supported Products

xii Blackfin Audio EZ-Extender Manual

• Send questions by mail to:
Processors and DSP Technical Support
Analog Devices, Inc.
Three Technology Way
P.O. Box 9106
Norwood, MA 02062-9106
USA

Supported Products
The Blackfin Audio EZ-Extender is designed as an extender board to the
ADSP-BF533, ADSP-BF537, and ADSP-BF561 EZ-KIT Lite evaluation
systems.

Product Information
Product information can be obtained from the Analog Devices Web site
and the online help.

Analog Devices Web Site
The Analog Devices Web site, www.analog.com, provides information
about a broad range of products—analog integrated circuits, amplifiers,
converters, and digital signal processors.

To access a complete technical library for each processor family, go to
http://www.analog.com/processors/technical_library. The manuals
selection opens a list of current manuals related to the product as well as a
link to the previous revisions of the manuals. When locating your manual
title, note a possible errata check mark next to the title that leads to the
current correction report against the manual.

http://www.analog.com
http://www.analog.com/processors/technical_library/

Blackfin Audio EZ-Extender Manual xiii

Preface

Also note, MyAnalog is a free feature of the Analog Devices Web site that
allows customization of a Web page to display only the latest information
about products you are interested in. You can choose to receive weekly
e-mail notifications containing updates to the Web pages that meet your
interests, including documentation errata against all manuals. MyAnalog
provides access to books, application notes, data sheets, code examples,
and more.

Visit MyAnalog to sign up. If you are a registered user, just log on. Your
user name is your e-mail address.

EngineerZone
EngineerZone is a technical support forum from Analog Devices. It allows
you direct access to ADI technical support engineers. You can search
FAQs and technical information to get quick answers to your embedded
processing and DSP design questions.

Use EngineerZone to connect with other DSP developers who face similar
design challenges. You can also use this open forum to share knowledge
and collaborate with the ADI support team and your peers. Visit
http://ez.analog.com to sign up.

http://www.analog.com/MyAnalog
http://www.analog.com/MyAnalog
http://www.analog.com/MyAnalog
http://ez.analog.com

Related Documents

 xiv Blackfin Audio EZ-Extender Manual

Related Documents
For additional information about the product, refer to the following
publications.

Table 1. Related Processor Publications

Title Description

• ADSP-BF531/ADSP-BF532/ADSP-BF533
Blackfin Embedded Processor Data Sheet

• ADSP-BF534/ADSP-BF536/ADSP-BF537
Blackfin Embedded Processor Data Sheet

• ADSP-BF561 Blackfin Embedded Symmetric
Multiprocessor Data Sheet

General functional description, pinout, and
timing

• ADSP-BF533 Blackfin Processor Hardware
Reference

• ADSP-BF537 Blackfin Processor Hardware
Reference

• ADSP-BF561 Blackfin Processor Hardware
Reference

Description of the internal processor architec-
ture and all register functions

Blackfin Processor Programming Reference Description of all allowed processor assembly
instructions

Blackfin Audio EZ-Extender Manual 1-1

1 BLACKFIN AUDIO
EZ-EXTENDER INTERFACES

This chapter provides the Blackfin Audio EZ-Extender setup procedure
and describes two types of interfaces the extender supports.

The information is presented in the following order.

• “Audio EZ-Extender Setup” on page 1-1

• “Analog Audio Interface” on page 1-2

• “Digital Audio Interface” on page 1-4

Audio EZ-Extender Setup
It is very important to set up all components of the system containing the
Blackfin Audio EZ-Extender, then apply power to the system. The follow-
ing procedure is recommended for the correct setup.

Analog Audio Interface

1-2 Blackfin Audio EZ-Extender Manual

Power your system after these steps are completed:

1. Read the applicable design interface section in this chapter—the
text provides an overview of the interface capabilities.

2. Read “System Architecture” on page 2-2 to understand the physical
connections of the daughter board. For detailed information, refer
to “Audio EZ-Extender Schematic” on page B-1.

3. Refer to the readme text files in the Examples folder of the installa-
tion directory for information on how to configure both the Audio
EZ-Extender and EZ-KIT Lite boards. For custom setups, use
“System Architecture” on page 2-2 in conjunction with “Configu-
ration Jumpers and Switches” on page 2-4.

Analog Audio Interface
For analog audio applications, the Blackfin Audio EZ-Extender uses two
AD1938 multichannel 192 kHz audio codecs.

The AD1938 is a high-performance, single-chip codec chip that provides
four analog-to-digital converters (ADCs) with differential inputs and eight
digital-to-analog converters (DACs) with single-ended outputs. The DAC
outputs operate using Analog Devices patented multibit sigma-delta archi-
tecture. The chip provides auxiliary input and output SPORTs to connect
to other codecs, increasing the number of channels that a single SPORT
supports. A serial peripheral interface (SPI) port is included, enabling the
microcontroller to adjust volume and other audio parameters.

The audio interface connections are shown in Figure 2-1 on page 2-3; for
more detailed information, see “Audio EZ-Extender Schematic” on
page B-1. The two AD1938 chips (referred to as AD1938_A and
AD1938_B) connect in parallel to a single SPORT. The chips connect for
a time-division multiplexed (TDM) output mode:

Blackfin Audio EZ-Extender Manual 1-3

Blackfin Audio EZ-Extender Interfaces

• At a 48 kHz sample rate, TDM mode allows up to 16 channels of
data to be sent from each chip in each direction. Each chip uses
four of the 16 input channels and eight of the 16 output channels.
The number of channels can be set up in the control registers and
is dependant on the sample rate. As the sample rate increases, the
number of possible channels decreases.

• At 96 kHz, the AD1938 operates with a maximum of eight chan-
nels in each direction. At 96 kHz, all of the TDM channels are
used by all analog outputs, but there are still four extra input chan-
nels, two of which can be used by the digital inputs.

• At the 192 kHz sample rate, a maximum of four channels in each
direction can be used, meaning that four of the output channels
cannot be used.

The auxiliary SPORTs of the AD1938_A codec connect to the
ADAV801’s auxiliary SPORT; see “System Architecture” on page 2-2 for
more information. The Sony Philips Digital Interface (S/PDIF) stream
requires two channels of the TDM stream for each direction: two channels
for left and right input audio, and two channels for left and right output
audio.

If the AD1938 codec runs at the 48 kHz sample rate, both the input and
output digital streams can be put into the TDM stream. In this case, all of
the clocks in the system must be set up relative to the recovered clock from
the SPDIF input.

At the 96 kHz sample rate, only the SPDIF inputs can be added to the
TDM stream. This is because at 96 kHz, only eight outputs channels are
available, and all eight channels are used by the outputs.

The internal phase-locked loop (PLL) of the AD1938 codec can be config-
ured to generate all of the clocking and frame sync signals. The source
clock of the PLL can be from the serial port frame sync or from an exter-
nally supplied clock. The external master clock (MCLK) comes from the
ADAV801 codec. A jumper (JP2) allows the master clock to come directly

Digital Audio Interface

1-4 Blackfin Audio EZ-Extender Manual

from the SYSCLK3 pin of the ADAV801 device or from a divided version of
the SYSCLK1 pin, divided by 2 or 4. The divided clocks are necessary when
a sample rate less than 32 kHz is required. Otherwise, a signal clock fre-
quency at the MCLK pin of the AD1938 codec can generate 48 kHz,
96 kHz, or 192 kHz sample rate.

The analog input pins of the AD1938’s input signals operate in the range
from 0 Vrms to 1 Vrms. For larger signals to be input at the RCA jacks,
the input amplifiers (external to the AD1938 codec) are capable of attenu-
ating the signals. See “Configuration Jumpers and Switches” on page 2-4
for more information.

The analog output pins of the AD1938’s output signals operate in the
range from 0 Vrms to 1 Vrms. The output amplifiers are set to a gain of
1.5x, giving the system unity gain when switches SW1–4 are all ON.

Example programs demonstrating the audio interface capabilities are
included in the Examples folder of the installation directory.

For more information about the AD1938 codecs, go to http://www.ana-
log.com and search for AD1938.

Digital Audio Interface
For digital audio applications, the Blackfin Audio EZ-Extender uses the
ADAV801 codec chip. The ADAV801 chip provides an analog stereo
input, analog stereo output, digital stereo input, and a digital stereo out-
put. In addition to the inputs and outputs, the ADAV801 chip provides
an internal sample rate converter, which can be used to change a sample
rate between the chip interfaces.

On the Blackfin Audio EZ-Extender, the analog input and outputs are not
used. The digital interface can operate at up to a 200 kHz sample rate.
The ADAV801 codec operates in I2S mode, which allows only two chan-
nels (left and right) of input and two channels of output. The codec also

http://www.analog.com
http://www.analog.com

Blackfin Audio EZ-Extender Manual 1-5

Blackfin Audio EZ-Extender Interfaces

supplies an auxiliary serial port for connecting to other devices. The con-
figuration registers are configured using an SPI port connected to the
processor.

The ADAV801 chip provides two internal PLLs, which can produce all
necessary internal clocks for the chip interfaces. An external 27 MHz
oscillator is used as a clock source for the PLLs. The external clocks, which
also connect to the AD1938 codecs, are generated from the PLLs. The
recovered clock from the SPDIF input can be used as a clock input for the
serial ports, as well as for the generated external clock output SYSCLK3.

The primary serial port of the ADAV801 codec connects to the processor
on the mother board, while the secondary serial port connects to the
AD1938_A codec. For a block diagram of the digital audio interface , see
“System Architecture” on page 2-3; for details, see “Audio EZ-Extender
Schematic” on page B-1. The internal routing of the ADAV801 interfaces
is completely configurable. The SPDIF input and output can be routed
separately to either or both the primary and secondary serial ports.

Example programs demonstrating the digital audio interface capabilities
are included in the Examples folder of the installation directory.

For more information about the ADAV801 codecs, go to
http://www.analog.com and search for ADAV801.

http://www.analog.com

Digital Audio Interface

1-6 Blackfin Audio EZ-Extender Manual

Blackfin Audio EZ-Extender Manual 2-1

2 AUDIO EZ-EXTENDER
HARDWARE REFERENCE

This chapter describes the hardware design of the Blackfin Audio
EZ-Extender.

The following topics are covered.

• “System Architecture” on page 2-2
Describes the daughter board configuration and explains how the
board components interface with the processor and EZ-KIT Lite.

• “Configuration Jumpers and Switches” on page 2-4
Describes the configuration jumpers and switches.

System Architecture

2-2 Blackfin Audio EZ-Extender Manual

System Architecture
A block diagram of the Blackfin Audio EZ-Extender is shown in
Figure 2-1. The board layout, connector and jumper locations are shown
in Figure 2-2 on page 2-5.

The analog audio interface consists of two AD1938 audio codecs (referred
to as AD1938_A and AD1938_B), which use one of the processor’s serial
ports (SPORTs). All clock and frame sync signals must be driven by one
of the AD1938 chips. The analog audio interface is configured for
time-division multiplexed (TDM) serial mode. In TDM mode, a single
clock and frame sync are used to transmit and receive data. The data sig-
nals of the AD1938_A codec connect to the primary SPORT (TX and RX
pins) of the processor. The data signals of the AD1938_B codec connect
to the secondary SPORT (TX and RX pins) of the processor. See “Analog
Audio Interface” on page 1-2 for more information.

The digital audio interface consists of the ADAV801 codec. The codec
chip communicates in I2S mode. In I2S mode, the transmit and receive
clock, along with the frame sync signals, are set individually to transmit a
sample rate that is different from the receive sample rate.

The ADAV801 codec has a secondary transmit and receive SPORT,
which is interfaced with the auxiliary SPORT of the AD1938_A codec.
The interface operates in I2S mode and is mastered by the ADAV801
chip. The interface enables the digital audio data steams to be multiplexed
into the analog audio data stream, providing access to all data signals via a
single SPORT. This is dependent on a sample rate as described in “Analog
Audio Interface” on page 1-2.

A jumper setting allows the routing of the processor’s SPORTs to be
swapped with the SPORTs of the analog and digital interfaces. If the
SPORT on the mother board is in use, this feature allows either of the
audio interfaces be used instead. In addition, each SPORT can be disabled

Blackfin Audio EZ-Extender Manual 2-3

Audio EZ-Extender Hardware Reference

Figure 2-1. System Architecture

Configuration Jumpers and Switches

2-4 Blackfin Audio EZ-Extender Manual

individually and not driven by the extender on the mother board. For
more information, see the following sections.

• “SPORT Select Jumper (JP1.7/8)” on page 2-6

• “EZ-KIT Lite SPORT1 Enable Jumper (JP1.5/6)” on page 2-6

• “EZ-KIT Lite SPORT0 Enable Jumper (JP1.3/4)” on page 2-6.

Each Blackfin Audio EZ-Extender IC (AD1938_A, AD1938_B, or
ADAV801) is configured using the SPI interface of the processor. Each
chip includes its own chip select pin. On the ADSP-BF537 EZ-KIT Lite,
the location of the chip select signals on the expansion interface is differ-
ent from that on the ADSP-BF533 and ADSP-BF561 EZ-KIT Lites. A
jumper is used to define an EZ-KIT Lite for which the SPI select signals
are being set. For more information, see “ADSP-BF537 EZ-KIT Lite
Select Jumper (JP1.1/2)” on page 2-5.

All of the expansion interface signals are passed directly through the
board, from the EZ-KIT Lite to another set of expansion interface connec-
tors. This allows you to attach the Blackfin Audio EZ-Extender to other
EZ-Extender boards.

Configuration Jumpers and Switches
Before using the Blackfin Audio EZ-Extender, follow the setup procedure
in “Audio EZ-Extender Setup” on page 1-1.

Figure 2-2 shows the locations of the jumper headers, divided to show the
placement and rotation of each jumper. The jumpers are described by the
pins of the header on which the jumpers can be placed. For example,
JP1.1/2 refers to a single jumper that can be placed across pins 1 and 2 of
JP1. The dark pin indicates pin 1 of each header.

Blackfin Audio EZ-Extender Manual 2-5

Audio EZ-Extender Hardware Reference

ADSP-BF537 EZ-KIT Lite Select Jumper (JP1.1/2)
When the Audio EZ-Extender is used with the ADSP-BF537 EZ-KIT
Lite, insert the JP1.1/2 jumper to route the EZ-KIT Lite SPI select signals
to the corresponding codec.

Figure 2-2. Jumper Locations

Configuration Jumpers and Switches

2-6 Blackfin Audio EZ-Extender Manual

EZ-KIT Lite SPORT0 Enable Jumper (JP1.3/4)
Installing a jumper at this location enables the SPORT0 signals of the
EZ-KIT Lite to drive and be driven by the Audio EZ-Extender. Do not
install this jumper if SPORT0 is used elsewhere on the mother board.

EZ-KIT Lite SPORT1 Enable Jumper (JP1.5/6)
Installing a jumper at this location enables the SPORT1 signals of the
EZ-KIT Lite to drive and be driven by the Audio EZ-Extender. Do not
install JP1.5/6 if SPORT0 is used elsewhere on the mother board.

SPORT Select Jumper (JP1.7/8)
The JP1.7/8 jumper determines how SPORT0 and SPORT1 are routed to the
analog SPORT interface (SPORT_A) and the digital SPORT interface
(SPORT_B); see Figure 2-1 on page 2-3. Table 2-1 describes the jumper
connections.

AD1938 MCLK Source Jumper (JP2)
The JP2 jumper determines the source of the master clock (MCLK) of the
AD1938 audio codec. The standard configuration connects the SYSCLK3
pin of the ADAV801 codec to MCLK by installing the JP2.5/6 jumper. Two
other jumper positions, JP2.1/2 and JP2.3/4, connect MCLK to the
ADAV801 codec’s SYSCLK1 pin, divided by 4 and 2 respectively. These

Table 2-1. SPORT Select Jumper (JP1.7/8

SPORT_SEL (JP1.7/8) Setting Connection

Not installed SPORT0 = SPORT_B (digital)
SPORT1 = SPORT_A (analog)

Installed SPORT0 = SPORT_A (analog)
SPORT1 = SPORT_B (digital)

Blackfin Audio EZ-Extender Manual 2-7

Audio EZ-Extender Hardware Reference

positions can be used to supply the AD1938 codec with lower master
clock frequencies to reach the lower sample rates. For more information
about the SYSCLK1 and SYSCLK3 pins, refer to the ADAV801 data sheet.
For more information about the MCLK frequencies and sample rates, see the
AD1938 data sheet.

SPDIF Loopback Jumper (JP4)
The JP4 jumpers are used for test purposes only; the SPDIF jumpers
loop-back the digital output signals to digital input.

Analog Input Gain Switches (SW1–4)
The SW1–4 switches enables the gain change of each analog input from
1/(1.5) to 1/(2.12). This is useful when the input signals are too large
for the AD1938 codec to handle. Table 2-2 shows which switch position
corresponds to each analog input channel.

When the switch is ON, the gain is set to 1/(1.5). When the switch is OFF,
the gain is set to 1/(2.12).

Table 2-2. Analog Input Gain Switches (SW1–4)

Switch Position Analog Input Channel

SW1.1 AIN1_L

SW1.2 AIN1_R

SW2.1 AIN2_L

SW2.2 AIN2_R

SW3.1 AIN3_L

SW3.2 AIN3_R

SW4.1 AIN4_L

SW4.2 AIN4_R

Configuration Jumpers and Switches

2-8 Blackfin Audio EZ-Extender Manual

Blackfin Audio EZ-Extender Manual A-1

A AUDIO EZ-EXTENDER BILL OF
MATERIALS

The bill of materials corresponds to “Audio EZ-Extender Schematic” on
page B-1.

Ref. Qty. Description Reference Designator Manufacturer Part Number

1 1 SN74LVC1G08
SOT23-5

U1 TI SN74LVC1G08DBVR

2 1 74LVC74A
TSSOP14

U9 PHILIPS 74LVC74APW

3 1 27MHZ OSC011 Y1 DIGI-KEY 300-8571-1-ND

4 6 SN74LVC257
TSSOP16

U3,U6,U10-11,U13,
U16

DIGI-KEY 296-8506-1-ND

5 2 AD1938XSTZ
LQFP48

U7,U18 ANALOG
DEVICES

AD1938XSTZ

6 1 ADAV801ASTZ
LQFP64

U14 ANALOG
DEVICES

ADAV801ASTZ

7 8 AD8608ARUZ
TSSOP14

U4-5,U8,U12,U15,
U19,U21-22

ANALOG
DEVICES

AD8608ARUZ

8 3 RCA 4X2 CON011 J4,J7-8 SWITCH-
CRAFT

PJRAS4X2U01X

9 2 RCA 1X1 CON012 J5-6 SWITCH-
CRAFT

PJRAN1X1U01X

10 3 0.05 45x2 CON018 P1-3 SAMTEC TFC-145-32-F-D

11 3 .05 45X2 CON019 J1-3 SAMTEC SFC-145-T2-F-D-A

12 2 0.05 10X2 CON040 J9-10 SAMTEC SFC-110-T2-F-D-A

13 4 DIP2 SWT020 SW1-4 C&K TDA02H0SB1

A-2 Blackfin Audio EZ-Extender Manual

14 1 IDC 2X1 IDC2X1 JP4 FCI 90726-402HLF

15 5 IDC 1X1 IDC1X1 TP1-2,TP6,TP8-9 SULLINS PEC01SAAN

16 2 IDC 4X2 IDC4X2 JP1-2 SULLINS GEC04DAAN

17 2 22PF 50V 5% 0805 C152-153 AVX 08055A220JAT

18 16 600 100MHZ
200MA 0603

FER1-16 DIGI-KEY 490-1014-2-ND

19 1 750 1/10W 5% 0805 R72 VISHAY CRCW0805750RJNEA

20 1 .082UF 50V 5%
0805

C73 AVX 08055C823JAT2A

21 15 10UF 6.3V 10%
0805

C22,C34-35,C52,
C61,C85,C87,C158,
C161,C167,C172,
C174-175,C182,
C185

AVX 080560106KAT2A

22 1 2.2UF 10V 10%
0805

C72 AVX 0805ZD225KAT2A

23 1 107.0 1/10W 1%
0805

R110 DIGI-KEY 311-107CRTR-ND

24 48 0.1UF 16V 10%
0603

C31,C55,C58,C76,
C86,C125-130,
C135,C138,
C140-143,C146-147,
C149-150,C154,
C157,C162-165,
C169-171,C176-177,
C179,C183-184,
C189-191,C194-195,
C197,C199-200,
C203,C205-206,
C209-210

AVX 0603YC104KAT2A

25 1 0.01UF 16V 10%
0603

C116 AVX 0603YC103KAT2A

26 4 10UF 10V
+80/-20% 0805

C9,C134,C186,C207 PANASONIC ECJ-2FF1A106Z

Ref. Qty. Description Reference Designator Manufacturer Part Number

Blackfin Audio EZ-Extender Manual A-3

Audio EZ-Extender Bill Of Materials

27 40 4.7UF 6.3V 20%
0603

C20-21,C28-29,
C38-39,C50-51,
C59-60,C68-69,
C77-78,C88-89,
C117-124,C137,
C144,C155,C159,
C173,C180,C196,
C201,C212-219

PANASONIC ECJ-1VB0J475M

28 2 .033UF 25V 10%
0603

C44-45 AVX 06033C333KAT2A

29 12 22 1/10W 5% 0603 R27,R55,R58-60,
R65,R128,R130-131,
R133,R142-143

VISHAY CRCW060322R0JNEA

30 9 0 1/10W 5% 0603 R31,R36,R45,R51,
R63,R68,R77,R81,
R203

PHYCOMP 232270296001L

31 16 237.0 1/10W 1%
0603

R25-26,R39-42,
R53-54,R56-57,
R70-71,R73-74,
R83-84

DIGI-KEY 311-237HRTR-ND

32 16 3.32K 1/10W 1%
0603

R171-178,R186-193 DIGI-KEY 311-3.32KHRTR-ND

33 16 49.9K 1/10W 1%
0603

R111-118,R144-151 DIGI-KEY 311-49.9KHRTR-ND

34 16 604.0 1/10W 1%
0603

R1-8,R101-108 DIGI-KEY 311-604HRTR-ND

35 6 10.0K 1/10W 1%
0603

R119-120,R122-123,
R153-154

DIGI-KEY 311-10.0KHRTR-ND

36 16 5.76K 1/10W 1%
0603

R29-30,R34-35,
R43-44,R49-50,
R61-62,R66-67,
R75-76,R79-80

DIGI-KEY 311-5.76KHRTR-ND

37 8 120PF 50V 5% 0603 C23,C26,C41,C46,
C62,C65,C80,C82

AVX 06035A121JAT2A

Ref. Qty. Description Reference Designator Manufacturer Part Number

A-4 Blackfin Audio EZ-Extender Manual

38 16 100PF 50V 5% 0603 C25,C30,C43,C48,
C64,C67,C79,C84,
C133,C148,C151,
C166,C168,C188,
C193,C204

AVX 06035A101JAT2A

39 16 1000PF 50V 5%
0603

C18-19,C32-33,
C36-37,C53-54,
C56-57,C70-71,
C74-75,C90-91

PANASONIC ECJ-1VC1H102J

40 16 220PF 50V 5% 0603 C5-8,C10-13,
C96-103

PANASONIC ECJ-1VC1H221J

41 16 2200PF 50V 5%
0603

C108-115,C220-227 PANASONIC ECJ-1VB1H222K

42 1 75.0 1/10W 1%
0603

R109 DALE CRCW060375R0FKEA

43 16 270PF 50V 5% 0603 C1-4,C14-17,
C92-95,C104-107

DIGI-KEY 311-1185-2-ND

44 1 243.0 1/10W 1%
0603

R121 VISHAY CRCW0603243RFKEA

45 3 732.0 1/10W 1%
0603

R47-48,R152 VISHAY CRCW0603732RFKEA

46 2 562.0 1/10W 1%
0603

R125,R136 VISHAY CRCW0603562RFKEA

47 2 390PF 25V 5% 0603 C136,C192 AVX 06033A391FAT2A

48 2 1800PF 50V 5%
0805

C40,C49 PANASONIC ECJ2VB1H182K

49 2 5600PF 16V 5%
0805

C132,C187 AVX 0805YA562JAT2A

50 8 28.0K 1/10W 1%
0603

R155,R157-158,
R161-162,R165-166,
R169

DIGI-KEY 311-28.0KHTR-ND

Ref. Qty. Description Reference Designator Manufacturer Part Number

Blackfin Audio EZ-Extender Manual A-5

Audio EZ-Extender Bill Of Materials

51 48 4.99K 1/16W 1%
0603

R9-24,R85-100,
R170,R179-185,
R194-201

VISHAY CRCW06034K99FKEA

52 8 24.9K 1/10W 1%
0603

R126-127,R129,
R132,R134-135,
R138,R140

DIGI-KEY 311-24.9KHTR-ND

53 1 47UF 6.3V 10% B CT1 PANASONIC EEE0JA470WR

54 8 22.6K 1/16W 1%
0603

R124,R156,R159-
160,R163-164,
R167-168

VISHAY CRCW060322K6FKEA

55 1 GREEN LED001 LED1 PANASONIC LN1361CTR

Ref. Qty. Description Reference Designator Manufacturer Part Number

A-6 Blackfin Audio EZ-Extender Manual

D

4

3

2

1

A B C

20 Cotton Road

Nashua, NH 03063

A B C D

4

3

2

1

PH: 1-800-ANALOGD

C

Title

Size Board No.

Date Sheet of

DEVICES
ANALOG

RevA0195-2005

BLACKFIN AUDIO EZ-EXTENDER

1.2C

SPDIF_IN SPDIF_OUT

8 567

2 3 4

1

4

3

2

ANALOG_OUT

A
N

A
LO

G
_IN

1

J2

Blackfin Audio EZ-Extender
Schematic

J1

J3

ANALOG_OUT

RIGHT = RED
LEFT = WHITE

1215-23-2007_11:47

TITLE

3.3V5V

5V
3.3V

D

4

3

2

1

A B C

20 Cotton Road

Nashua, NH 03063

A B C D

4

3

2

1

PH: 1-800-ANALOGD

C

Title

Size Board No.

Date Sheet of

DEVICES
ANALOG

RevA0195-2005

BLACKFIN AUDIO EZ-EXTENDER

1.2C

3.3V

3.3V

Top Of BoardBottom Of Board Bottom Of Board Top Of Board

EXPANSION INTERFACE (TYPE B)

Expansion Connector 1 Expansion Connector 2

5-23-2007_11:47 2 12

R141

0603
10.0K

DNP

10.0K
0603

R137

DNP

R139

0603
10.0K

DNP

1

10

11 12

13 14

15 16

17 18

19

2

20

21 22

23 24

25 26

27 28

29

3

30

31 32

33 34

35 36

37 38

39

4

40

41 42

43 44

45 46

47 48

49

5

50

51 52

53 54

55 56

57 58

59

6

60

61 62

63 64

65 66

67 68

69

7

70

71 72

73 74

75 76

77 78

79

8

80

81 82

83 84

85 86

87 88

89

9

90

P2

CON018

1

10

1112

1314

1516

1718

19

2

20

2122

2324

2526

2728

29

3

30

3132

3334

3536

3738

39

4

40

4142

4344

4546

4748

49

5

50

5152

5354

5556

5758

59

6

60

6162

6364

6566

6768

69

7

70

7172

7374

7576

7778

79

8

80

8182

8384

8586

8788

89

9

90

J1

CON019

1

10

11 12

13 14

15 16

17 18

19

2

20

21 22

23 24

25 26

27 28

29

3

30

31 32

33 34

35 36

37 38

39

4

40

41 42

43 44

45 46

47 48

49

5

50

51 52

53 54

55 56

57 58

59

6

60

61 62

63 64

65 66

67 68

69

7

70

71 72

73 74

75 76

77 78

79

8

80

81 82

83 84

85 86

87 88

89

9

90

P1

CON018

MOSI

MISO

P2_54

P2_60

P2_45

P2_52

P2_50

P2_60

P2_23

P2_22

P2_24P2_23

P2_22

P2_59

P2_65

P2_67

P2_69

P2_71

P2_73

P2_77

P2_79

P2_83

P2_85

P2_81

P2_63

P2_61

P2_11

P2_85

P2_83

P2_81

P2_79

P2_77

P2_73

P2_71

P2_69

P2_67

P2_65

P2_63

P2_61

P2_59

P2_21

P2_19

P2_17

P2_15

P2_11

P2_7

P2_5

P2_[5:86]

P2_80

P2_86

P2_84

P2_82

P2_78

P2_74

P2_72

P2_70

P2_68

P2_66

P2_64

P2_62

P2_26

P2_20

P2_18

P2_16

P2_8

P2_6P2_6

P2_26

P2_68

P2_86

P2_84

P2_82

P2_80

P2_78

P2_74

P2_72

P2_70

P2_66

P2_64

P2_62

P2_20

P2_18

P2_16

P2_8

P2_5

P2_7

P2_15

P2_17

P2_19

P2_21

P2_25

P2_24

P2_25

P2_43

P2_47

P2_49

P2_51

P2_53

P2_44

P2_46

P2_48

P2_54

P2_43

P2_45

P2_47

P2_49

P2_51

P2_53

P2_44

P2_46

P2_48

P2_50

P2_52

SCK

10UF
0805

C22

0603
0.1UF
C205C207

10UF
0805

ADAV801_SPISEL_BF533_BF561_PF3

AD1938_B_SPISEL_BF533_BF561_PF1

AD1938_B_SPISEL_BF537_PF4

AD1938_A_SPISEL_BF533_BF561_PF0

AD1938_A_SPISEL_BF537_PF5
P1_85

P1_80P1_80

P1_70P1_69 P1_69P1_70

P1_[5:86]

P1_85

P1_81

P1_79

P1_77

P1_67

P1_65

P1_63

P1_61

P1_59

P1_57

P1_55

P1_53

P1_51

P1_49

P1_47

P1_45

P1_43

P1_41

P1_39

P1_35

P1_33

P1_31

P1_29

P1_27

P1_25

P1_23

P1_21

P1_19

P1_17

P1_15

P1_13

P1_11

P1_9

P1_7

P1_5

P1_86

P1_84

P1_78

P1_76

P1_68

P1_66

P1_64

P1_62

P1_60

P1_58

P1_56

P1_54

P1_52

P1_50

P1_48

P1_46

P1_44

P1_42

P1_40

P1_36

P1_34

P1_32

P1_30

P1_28

P1_26

P1_24

P1_22

P1_20

P1_18

P1_16

P1_14

P1_12

P1_10

P1_8

P1_6

P1_10

P1_84

P1_86

P1_78

P1_76

P1_68

P1_66

P1_64

P1_62

P1_60

P1_58

P1_56

P1_54

P1_52

P1_50

P1_48

P1_46

P1_44

P1_42

P1_40

P1_36

P1_34

P1_32

P1_30

P1_28

P1_26

P1_24

P1_22

P1_20

P1_18

P1_16

P1_14

P1_12

P1_8

P1_6

P1_79

P1_77

P1_67

P1_65

P1_63

P1_61

P1_59

P1_57

P1_55

P1_53

P1_51

P1_49

P1_47

P1_45

P1_43

P1_41

P1_39

P1_35

P1_33

P1_31

P1_29

P1_27

P1_25

P1_23

P1_21

P1_19

P1_17

P1_15

P1_13

P1_11

P1_9

P1_7

P1_5

P1_72

P1_74

P1_71

P1_73

P1_75

P1_71

P1_73

P1_75

P1_72

P1_74

P1_81P1_82 P1_82

1

10

1112

1314

1516

1718

19

2

20

2122

2324

2526

2728

29

3

30

3132

3334

3536

3738

39

4

40

4142

4344

4546

4748

49

5

50

5152

5354

5556

5758

59

6

60

6162

6364

6566

6768

69

7

70

7172

7374

7576

7778

79

8

80

8182

8384

8586

8788

89

9

90

J2

CON019

DT0PRI

DT0SEC

DR0PRI

DR0SEC

RFS1

DT0SEC

DT0PRI

DR0SEC

DR0PRI

RFS0

RSCLK0 TSCLK0

TFS0 RFS0

RSCLK0

DT1SEC

TFS1

TSCLK0

TFS0

EXPANSION INTERFACE (1 + 2)

SCKMOSI

MISO

DT1PRI

TSCLK1 RSCLK1

DR1PRI

RFS1

DR1SECDT1SEC

DT1PRI

TFS1

TSCLK1RSCLK1

DR1PRI

DR1SEC

AD1938_B_SPISEL_BF533_BF561_PF1

ADAV801_SPISEL_BF533_BF561_PF3

AD1938_A_SPISEL_BF537_PF5

0603
0.1UF
C206

5V

5V3.3V

3.3V5V

D

4

3

2

1

A B C

20 Cotton Road

Nashua, NH 03063

A B C D

4

3

2

1

PH: 1-800-ANALOGD

C

Title

Size Board No.

Date Sheet of

DEVICES
ANALOG

RevA0195-2005

BLACKFIN AUDIO EZ-EXTENDER

1.2C

AGND

Bottom Of Board Top Of Board
Expansion Connector 3

POWER

EXPANSION INTERFACE (TYPE B)

For Test Purposes Only

5-23-2007_11:47 3 12

MH1

TP8

IDC1X1

9

8 7

6 5

4 3

20

2

19

18 17

16 15

14 13

12 11

10

1
J10

CON040

P3_2P3_1 P3_1P3_2

P3_39

P3_38

P3_13

P3_9

P3_7

P3_22

P3_16

P3_8

P3_5

P3_23

P3_19

P3_7

P3_22

P3_38

P3_39

P3_29

P3_[1:90]

P3_32

P3_34

P3_36

P3_42

P3_46

P3_48

P3_50

P3_52

P3_54

P3_56

P3_58

P3_60

P3_62

P3_64

P3_68

P3_70

P3_72

P3_74

P3_76

P3_78

P3_80

P3_82

P3_84

P3_86

P3_90

P3_6P3_5

P3_29

P3_31

P3_89

P3_85

P3_83

P3_81

P3_79

P3_77

P3_75

P3_73

P3_71

P3_69

P3_67

P3_63

P3_61

P3_59

P3_57

P3_55

P3_53

P3_51

P3_49

P3_47

P3_45

P3_37

P3_35

P3_33

P3_8

P3_90

P3_86

P3_84

P3_82

P3_80

P3_78

P3_76

P3_74

P3_72

P3_70

P3_68

P3_64

P3_62

P3_60

P3_58

P3_56

P3_54

P3_52

P3_50

P3_48

P3_46

P3_42

P3_36

P3_34

P3_32

P3_6

P3_51

P3_89

P3_85

P3_83

P3_81

P3_79

P3_77

P3_75

P3_73

P3_71

P3_69

P3_67

P3_63

P3_61

P3_59

P3_57

P3_55

P3_53

P3_49

P3_47

P3_45

P3_37

P3_35

P3_33

P3_31

P3_41

P3_40

P3_20

P3_16

P3_14

P3_12

P3_10 P3_9

P3_11

P3_13

P3_15

P3_17

P3_21

P3_10

P3_12

P3_14

P3_20

P3_11

P3_15

P3_17

P3_19

P3_21

P3_23

P3_40

P3_41

1

10

1112

1314

1516

1718

19

2

20

34

56

78

9

J9

CON040

TP9

IDC1X1

1

10

11 12

13 14

15 16

17 18

19

2

20

21 22

23 24

25 26

27 28

29

3

30

31 32

33 34

35 36

37 38

39

4

40

41 42

43 44

45 46

47 48

49

5

50

51 52

53 54

55 56

57 58

59

6

60

61 62

63 64

65 66

67 68

69

7

70

71 72

73 74

75 76

77 78

79

8

80

81 82

83 84

85 86

87 88

89

9

90

P3

CON018

1

10

1112

1314

1516

1718

19

2

20

2122

2324

2526

2728

29

3

30

3132

3334

3536

3738

39

4

40

4142

4344

4546

4748

49

5

50

5152

5354

5556

5758

59

6

60

6162

6364

6566

6768

69

7

70

7172

7374

7576

7778

79

8

80

8182

8384

8586

8788

89

9

90

J3

CON019

MH2

AIN1_L_CON

AIN1_R_CON

0603
732.0
R152

0.1UF
0603

C130

0805
10UF
C134

0603
0.1UF
C127

0805
10UF
C9

TP2

IDC1X1

TP1

IDC1X1

TP6

IDC1X1

GREEN
LED001

LED1

ADAV801_SPISEL_BF537_PF10

EXPANSION INTERFACE (3)

AIN4_R_CON

AIN4_L_CON

AOUT4_R_CON

AOUT4_L_CON

AOUT3_R_CON

AOUT3_L_CON

AOUT2_R_CON

AOUT2_L_CON

AOUT1_R_CON

AOUT1_L_CON

AOUT6_R_CON

AOUT6_L_CON

AOUT5_L_CON

AOUT5_R_CON

AOUT7_L_CON

AOUT7_R_CON

AOUT8_L_CON

AOUT8_R_CON

AIN3_L_CON

AIN3_R_CON

AIN2_L_CON

AIN2_R_CONRESET

3.3V

3.3V

D

4

3

2

1

A B C

20 Cotton Road

Nashua, NH 03063

A B C D

4

3

2

1

PH: 1-800-ANALOGD

C

Title

Size Board No.

Date Sheet of

DEVICES
ANALOG

RevA0195-2005

BLACKFIN AUDIO EZ-EXTENDER

1.2C

1A

1B

1Y

2A

2B

2Y

3A

3B

3Y

4A

4B

4Y

~A/B

EN

1A

1B

1Y

2A

2B

2Y

3A

3B

3Y

4A

4B

4Y

~A/B

EN

1A

1B

1Y

2A

2B

2Y

3A

3B

3Y

4A

4B

4Y

~A/B

EN

1A

1B

1Y

2A

2B

2Y

3A

3B

3Y

4A

4B

4Y

~A/B

EN

1A

1B

1Y

2A

2B

2Y

3A

3B

3Y

4A

4B

4Y

~A/B

EN

1A

1B

1Y

2A

2B

2Y

3A

3B

3Y

4A

4B

4Y

~A/B

EN

SPORT0 = SPORT_B (Digital)

PI3B3257

SPORT1 = SPORT_A (Analog)

SPORT0 = SPORT_A (Analog)
SPORT1 = SPORT_B (Digital)

Installed

Not Installed

(JP1.7/8)
SPORT_SEL Connection

1245-23-2007_11:47

2

3

4

5

6

7

11

10

9

14

13

12

1

15

TSSOP16

U10

SN74LVC257APWR

15

1

12

13

14

9

10

11

7

6

5

4

3

2

U6

TSSOP16
SN74LVC257APWR

15

1

12

13

14

9

10

11

7

6

5

4

3

2

U13

TSSOP16
SN74LVC257APWR

2

3

4

5

6

7

11

10

9

14

13

12

1

15

TSSOP16

U3

SN74LVC257APWR

15

1

12

13

14

9

10

11

7

6

5

4

3

2

U16

TSSOP16
SN74LVC257APWR

2

3

4

5

6

7

11

10

9

14

13

12

1

15

U11

TSSOP16
SN74LVC257APWR

0
0603

R202

DNP

AD1938_A_SPISEL_BF533_BF561_PF0
ADAV801_SSEL

AD1938_A_SSEL

AD1938_B_SSEL

CONFIG

AD1938_B_SPISEL_BF533_BF561_PF1

R123

0603
10.0K

C154
0.1UF
0603

DT1PRI

DT0PRI

SPORT_SEL

DT0SEC

SPORT1_EN

SPORT0_EN

SPORT_B_RX_DIN1

SPORT_A_DOUT2

SPORT_B_TX_DOUT1

SPORT_A_DOUT1

10.0K
0603

R119

0603
0.1UF
C165

0603
0.1UF
C189

0603
0.1UF
C176

1 2

3 4

5 6

7 8

JP1

IDC4X2

BF537_SEL

SPORT0_EN

SPORT1_EN

SPORT_SEL

R120

0603
10.0K

BF537_SEL

DR1SEC

RFS1

RSCLK1

10.0K
0603

R122

SPORT_B_TX_LRCLK

SPORT_B_TX_CLK

DR1PRI

TSCLK0

TFS0

TSCLK1

TFS1

ADAV801_SPISEL_BF533_BF561_PF3

ADAV801_SPISEL_BF537_PF10

AD1938_B_SPISEL_BF537_PF4

0603
0.1UF
C142

SPORT_B_RX_LRCLK

SPORT_B_RX_CLK

SPORT_A_DIN2

SPORT_A_DIN1
RSCLK0

RFS0

DR0PRI

SPORT_A_FS

SPORT_A_CLK

DR0SEC

DT1SEC

0603
0.1UF
C126

AD1938_A_SPISEL_BF537_PF5

R203

0603
0

3.3V

3.3V

AGND2

D

4

3

2

1

A B C

20 Cotton Road

Nashua, NH 03063

A B C D

4

3

2

1

PH: 1-800-ANALOGD

C

Title

Size Board No.

Date Sheet of

DEVICES
ANALOG

RevA0195-2005

BLACKFIN AUDIO EZ-EXTENDER

1.2C

AGND2

AGND2

3.3V

3.3V

AGND2

A
G

N
D

1

A
G

N
D

2

A
G

N
D

5

A
V

D
D

1

CAPLN

CAPLP

CAPRN

CAPRP

CCLK

CIN

D
G

N
D

1

D
G

N
D

2

D
G

N
D

3

DIR_GND

DIR_LF

DIR_VDD

D
V

D
D

1

D_OUT

FILTD

IAUX_BCLK

IAUX_LRCLK

IAUX_SDATA

I_BCLK

I_LRCLK

I_SDATA

MCLKI

MCLKO

NC1

OAUX_BCLK

OAUX_LRCLK

OAUX_SDATA

O_BCLK

O_LRCLK

O_SDATA

PLL_LF1

PLL_LF2

PLL_VDD

RESET

SYSCLK1

SYSCLK2

SYSCLK3

VINL

VINR

VOUTL

VOUTR

VREF

XIN

XOUT

ZEROL_INT

ZEROR

NC2

O
D

V
D

D

O
D

G
N

D

PLL_GND

A
D

G
N

D

COUT

CLATCH

D_IN

A
G

N
D

3

A
G

N
D

4

A
D

V
D

D

D
V

D
D

2

A
V

D
D

2

A
V

D
D

3

SPDIF_OUT

SPDIF_IN

1255-23-2007_11:47

1

2

J6
CON012

2

1

CON012
J5

354565862

45359

64

63

60

61

11

10

16 33 42

6

5

7

1534

26

55

31

30

32

18

17

19

35

36

50

28

27

29

21

20

22

45

46

43

8

41

40

39

2

1

51

49

57

38

37

13

14

52

4824

25

44

47

12

9

23

U14

LQFP64
ADAV801ASTZ

Y1

OSC011
27MHZ

1 2
JP4

IDC2X1
SPDIF_OUT

SPDIF_OUT

SPDIF_IN

AVDD4

0.1UF
0603

C125

R58

0603
22

10UF
0805

C158 C172

0805
10UF

0603
0.1UF
C183

10UF
0805

C175

0805
10UF
C186 C170

0.1UF
0603

C174

0805
10UF10UF

0805

C167

0603
0.1UF
C169C163

0.1UF
0603

C161

0805
10UF

10UF
0805

C61C58
0.1UF
06030603

0.1UF
C55 C52

0805
10UF

C179
0.1UF
0603

C164
0.1UF
0603

C171
0.1UF
0603 0603

0.1UF
C184

0603
0.1UF
C76

10UF
0805

C185C162
0.1UF
06030805

10UF
C182

AVDD4

AVDD4

AVDD4

SPORT_B_RX_DIN1

22
0603

R133

AUX_LRCLK

AUX_DOUT1

R55

0603
22

AUX_DIN1

22
0603

R60

AUX_CLK

R121

0603
243.0

1

2
4

SOT23-5

U1

SN74LVC1G08

4
2

1 U2

SOT23-5
SN74LVC1G08

DNP

C116

0603
0.01UF

C152
22PF
0805 0805

22PF
C153

R131

0603
22

R130

0603
22

TP4

SPORT_B_TX_DOUT1

SPORT_B_TX_CLK

22
0603

R59

ADAV801_SYSCLK3

R65

0603
22

C49

0805
1800PF1800PF

0805

C40

SPORT_B_TX_LRCLK

ADAV801 - DIGITAL AUDIO

R110
107.0
0805

0603
75.0
R109

R72
750
0805

C45

0603
.033UF.033UF

0603

C44

0603
732.0
R47 R48

732.0
0603

C72

0805
2.2UF

C73

0805
.082UF

0603

FER8
600

ADAV801_SSEL

MISO

SCK

MOSI

RESET

ADAV801_SYSCLK1

SPORT_B_RX_CLK

SPORT_B_RX_LRCLK

TP5

0603

FER15
600

AVDD4

SPDIF_IN

3.3V
3.3V

A3V

A3V

AGND

AGNDAGND

3.3V

A3V

AGND

A3V

A3V

AGND

3.3V

AGND

D

4

3

2

1

A B C

20 Cotton Road

Nashua, NH 03063

A B C D

4

3

2

1

PH: 1-800-ANALOGD

C

Title

Size Board No.

Date Sheet of

DEVICES
ANALOG

RevA0195-2005

BLACKFIN AUDIO EZ-EXTENDER

1.2C

3.3V

AGND

3.3V

3.3V

D

CLK

Q

QN

S
D

R
D

3.3V

ADC1LN

ADC1LP

ADC1RN

ADC1RP

ADC2LN

ADC2LP

ADC2RN

ADC2RP

AUX_CLK

AUX_DIN1

AUX_DIN2

AUX_DOUT1

AUX_DOUT2

AUX_LRCLK

A
V

D
D

1

A
V

D
D

2

A
V

D
D

3

A
V

D
D

4

CCLK

CIN

CLATCH

CM

COUT

D
G

N
D

1

D
G

N
D

2

FILTR

LF

MCLKI_XI

MCLKO_XO

OL1

OL2

OL3

OL4

OR1

OR2

OR3

OR4

RESET

TDM_CLK

TDM_DIN

TDM_DOUT

TDM_FS

D
V

D
D

A
G

N
D

1

A
G

N
D

4

A
G

N
D

3

A
G

N
D

2

A
G

N
D

5

ADC1LN

ADC1LP

ADC1RN

ADC1RP

ADC2LN

ADC2LP

ADC2RN

ADC2RP

AUX_CLK

AUX_DIN1

AUX_DIN2

AUX_DOUT1

AUX_DOUT2

AUX_LRCLK

A
V

D
D

1

A
V

D
D

2

A
V

D
D

3

A
V

D
D

4

CCLK

CIN

CLATCH

CM

COUT

D
G

N
D

1

D
G

N
D

2

FILTR

LF

MCLKI_XI

MCLKO_XO

OL1

OL2

OL3

OL4

OR1

OR2

OR3

OR4

RESET

TDM_CLK

TDM_DIN

TDM_DOUT

TDM_FS

D
V

D
D

A
G

N
D

1

A
G

N
D

4

A
G

N
D

3

A
G

N
D

2

A
G

N
D

5

D

CLK

Q

QN

S
D

R
D

A B

AD1938 B
AD1938 A

74LVC74

5-23-2007_11:47 6 12

10

9

8

13

11

12

U9

TSSOP14
74LVC74A

21

22

16

20

17

18

15

14

19

11

26

12 25

40

39

42

41

44

43

46

45

28

29

30

31

6

7

8

9

1 34 32 4 36

13 4837335

10 35

38

473

2

23

24

27

U7

LQFP48
AD1938XSTZ

27

24

23

2

3 47

38

3510

5 33 37 48

13

36432341

9

8

7

6

31

30

29

28

45

46

43

44

41

42

39

40

2512

26

11

19

14

15

18

17

20

16

22

21

U18

LQFP48
AD1938XSTZ

5600PF
0805

C187

AD1938_A_CM

AD1938_A_LF

C194
0.1UF
0603

C190
0.1UF
0603 0603

0.1UF
C138

0603
0.1UF
C147C140

0.1UF
0603

C195
0.1UF
06030603

0.1UF
C200 C146

0.1UF
0603

C135
0.1UF
0603

C199
0.1UF
0603

C191
0.1UF
0603

ADAV801_SYSCLK1_DIV2

0603

FER4
600

AVDD2

AD1938_MCLK AD1938_MCLK

AD1938_B_MCLK_0

AUX_CLK

AUX_LRCLK

AD1938_A_MCLK_0

SCK

AVDD2

AD1938_MCLK

ADAV801_SYSCLK3

ADAV801_SYSCLK1_DIV4

22
0603

R27
R128

0603
22

ADAV801_SYSCLK1

22
0603

R143

AD1938_B_LF

AVDD3

2

3

1

6

5

4U9

TSSOP14
74LVC74A

C34
10UF
0805

C85
10UF
0805 0603

0.1UF
C203

RESET

1 2

3 4

5 6

7 8

JP2

IDC4X2

TP3

C132

0805
5600PF

AD1938 - ANALOG AUDIO

SPORT_A_CLK

SPORT_A_FS

SPORT_A_DOUT2

SPORT_A_DIN2

AVDD3

AVDD2

AD1938_A_SSEL AD1938_B_SSEL

TP7

0603

FER2
600

AVDD3

FER11

0603
600

RESET

AUX_DIN1

AIN3_LN

AOUT4_R

AOUT4_L

AOUT3_R

AOUT3_L

AOUT2_R

AOUT2_L

AIN2_RP

AIN2_RN

AIN2_LP

AIN2_LN

AIN1_RP

AIN1_RN

C86
0.1UF
0603

AOUT1_R

AIN1_LN

AIN1_LP

AOUT1_L R125
562.0
0603

C136

0603
390PF

C150
0.1UF
0603

AOUT5_L

AIN3_LP

AOUT5_R

0603
0.1UF
C31

MOSI

MISO

AIN3_RN

AIN3_RP

AIN4_LN

AIN4_LP

AIN4_RN

AIN4_RP

AOUT6_L

AOUT6_R

AOUT7_L

AOUT7_R

AOUT8_L

AOUT8_R

390PF
0603

C192

0603
562.0
R136AUX_DOUT1

SCK

MOSI

MISO

0603

FER1
600

FER13

0603
600

SPORT_A_DOUT1

SPORT_A_DIN1

22
0603

R142

SPORT_A_FS

SPORT_A_CLK

RESET

0805
10UF
C87

0805
10UF
C35

0.1UF
0603

C143 C149
0.1UF
0603

AD1938_B_CM

AVDD2 AVDD3

5V

AGND

AGND

AGND

AGND

AGND

AGND

AGND

AGND

AGND

D

4

3

2

1

A B C

20 Cotton Road

Nashua, NH 03063

A B C D

4

3

2

1

PH: 1-800-ANALOGD

C

Title

Size Board No.

Date Sheet of

DEVICES
ANALOG

RevA0195-2005

BLACKFIN AUDIO EZ-EXTENDER

1.2C

1
2

O
N

DEFAULT = OFF

ANALOG INPUT SIGNAL SPECS CAN BE FOUND IN THE MANUAL

THIS JUMPER ALLOWS FOR POWERING THE
OP-AMPS FROM AN EXTERNAL SUPPLY
WHEN A HIGHER PEAK TO PEAK INPUT OR
OUTPUT VOLTAGE IS REQUIRED
SEE MANUAL FOR MORE DETAILS

IN1 RIGHT

IN1 LEFT

NOTE: WHEN SW1.1 OR SW1.2 ARE OFF, GAIN = (1/1.5)
WHEN SW1.1 OR SW1.2 ARE ON, GAIN = (1/2.12)

1275-23-2007_11:47

3

2

J7
CON011

1

3

J7
CON011

1 2
JP3

IDC2X1
DNP

FER17

0603
600

DNP

1

2

4

3

SW1

SWT020
DIP2

0603

FER16
600

A5V_AMP

CT1
47UF
B

R154

0603
10.0K

24.9K
0603

R138

R157
28.0K
0603

0603
22.6K
R156

R124
22.6K
0603

R140

0603
24.9K

0603
28.0K
R155

AIN1_R_CON

AIN1_L_CON
AIN1_LP

0603
DNP
R78

ANALOG IN 1

0603
100PF
C79

3

2

1

TSSOP14

U19

AD8608ARUZ

14

13

12

U19

TSSOP14
AD8608ARUZ

7

6

5

U19

TSSOP14
AD8608ARUZ

10

9

8

TSSOP14

U19

AD8608ARUZ

0603
4.7UF
C201

0603
5.76K
R79

C202
DNP
0603

0603

FER12
600

0603
1000PF
C90

R82
DNP
0603 0603

0
R81

0603
DNP
C83

0603
237.0
R83

0603
1000PF
C91

0603
100PF
C204

C82
120PF
0603

0603
5.76K
R80

0603
237.0
R84

0603
4.7UF
C89

C88
4.7UF
0603

C196
4.7UF
0603

0603
4.7UF
C77

C78
4.7UF
0603

R74
237.0
0603

R76
5.76K
0603

0603
120PF
C80

C193
100PF
0603

C75
1000PF
0603

R73
237.0
0603

C81
DNP
0603

R77
0
0603

C74
1000PF
0603

FER14

0603
600

C84
100PF
0603

0603
DNP
C198

R75
5.76K
0603

AIN_VREF

AIN_VREF

AIN1_RP

AIN1_RN

AIN1_LN

0603
0.1UF
C197

A5V_AMP

10.0K
0603

R153

AIN_VREF

A5V_AMP

AGND

AGND

AGND

AGND

AGND

AGND

AGND

D

4

3

2

1

A B C

20 Cotton Road

Nashua, NH 03063

A B C D

4

3

2

1

PH: 1-800-ANALOGD

C

Title

Size Board No.

Date Sheet of

DEVICES
ANALOG

RevA0195-2005

BLACKFIN AUDIO EZ-EXTENDER

1.2C

1
2

O
N

IN2 LEFT

IN2 RIGHT

ANALOG INPUT SIGNAL SPECS CAN BE FOUND IN THE MANUAL

NOTE: WHEN SW2.1 OR SW2.2 ARE OFF, GAIN = (1/1.5)
WHEN SW2.1 OR SW2.2 ARE ON, GAIN = (1/2.12)
DEFAULT = OFF

5-23-2007_11:47 8 12

4

6

J7
CON011

6

5

J7
CON011

1

2

4

3

SW2

SWT020
DIP2

24.9K
0603

R134

R135

0603
24.9K

0603
100PF
C67

C64
100PF
0603

ANALOG IN 2

10

9

8

TSSOP14

U15

AD8608ARUZ

3

2

1

TSSOP14

U15

AD8608ARUZ

14

13

12

U15

TSSOP14
AD8608ARUZ

7

6

5

U15

TSSOP14
AD8608ARUZ

C180
4.7UF
0603

AIN2_L_CON

AIN2_R_CON
AIN2_RP

AIN2_RN

AIN2_LP

AIN2_LN

0603
4.7UF
C68 R70

237.0
0603

R71
237.0
0603

C69
4.7UF
0603

0603
DNP
R69

R66
5.76K
0603

R67
5.76K
0603

0603
120PF
C65

C188
100PF
0603

C71
1000PF
0603

C66
DNP
0603

R68
0
0603

C70
1000PF
0603

FER9

0603
600

0603
DNP
C181

C178
DNP
0603

0603

FER10
600

0603
1000PF
C56

0603
0
R63

0603
DNP
C63

0603
1000PF
C57

0603
100PF
C168

C62
120PF
0603

0603
5.76K
R62

0603
4.7UF
C173

0603
5.76K
R61

R64
DNP
0603

0603
4.7UF
C60

0603
237.0
R57

0603
237.0
R56C59

4.7UF
0603

A5V_AMP

C177
0.1UF
0603

R161
28.0K
0603

0603
22.6K
R160

R159
22.6K
0603

0603
28.0K
R158

AIN_VREF

AIN_VREF

AGND

AGND

AGND

AGND

AGND

AGND

AGND

D

4

3

2

1

A B C

20 Cotton Road

Nashua, NH 03063

A B C D

4

3

2

1

PH: 1-800-ANALOGD

C

Title

Size Board No.

Date Sheet of

DEVICES
ANALOG

RevA0195-2005

BLACKFIN AUDIO EZ-EXTENDER

1.2C

1
2

O
N

DEFAULT = OFF

ANALOG INPUT SIGNAL SPECS CAN BE FOUND IN THE MANUAL

IN3 RIGHT

IN3 LEFT

NOTE: WHEN SW3.1 OR SW3.2 ARE OFF, GAIN = (1/1.5)
WHEN SW3.1 OR SW3.2 ARE ON, GAIN = (1/2.12)

5-23-2007_11:47 9 12

9

7

J7
CON011

8

9

J7
CON011

1

2

4

3

SW3

SWT020
DIP2

24.9K
0603

R129

R132

0603
24.9K

AIN_VREF

AIN_VREF

C48
100PF
0603

0603
100PF
C43

0603
4.7UF
C159

ANALOG IN 3

10

9

8

TSSOP14

U12

AD8608ARUZ

7

6

5

U12

TSSOP14
AD8608ARUZ

12

13

14

TSSOP14

U12

AD8608ARUZ

3

2

1

TSSOP14

U12

AD8608ARUZ

0603
5.76K
R49

C160
DNP
0603

0603

FER6
600

0603
1000PF
C53

R52
DNP
0603 0603

0
R51

0603
DNP
C47

0603
237.0
R53

0603
1000PF
C54

0603
100PF
C166

C46
120PF
0603

0603
5.76K
R50

0603
237.0
R54

0603
4.7UF
C51

C50
4.7UF
0603

C155
4.7UF
0603

0603
4.7UF
C38

C39
4.7UF
0603

R42
237.0
0603

R44
5.76K
0603

0603
120PF
C41

C151
100PF
0603

C37
1000PF
0603

R41
237.0
0603

C42
DNP
0603

R45
0
06030603

DNP
R46

C36
1000PF
0603

FER7

0603
600

0603
DNP
C156

R43
5.76K
0603

AIN3_R_CON

AIN3_L_CON

AIN3_RP

AIN3_RN

AIN3_LP

AIN3_LN

0603
0.1UF
C157

A5V_AMP

R165
28.0K
0603

0603
22.6K
R164

R163
22.6K
0603

0603
28.0K
R162

AGND

AGND

AGND

AGND

AGND

D

4

3

2

1

A B C

20 Cotton Road

Nashua, NH 03063

A B C D

4

3

2

1

PH: 1-800-ANALOGD

C

Title

Size Board No.

Date Sheet of

DEVICES
ANALOG

RevA0195-2005

BLACKFIN AUDIO EZ-EXTENDER

1.2C

AGND

AGND

1
2

O
N

DEFAULT = OFF

ANALOG INPUT SIGNAL SPECS CAN BE FOUND IN THE MANUAL

IN4 LEFT

IN4 RIGHT

NOTE: WHEN SW4.1 OR SW4.2 ARE OFF, GAIN = (1/1.5)
WHEN SW4.1 OR SW4.2 ARE ON, GAIN = (1/2.12)

12105-23-2007_11:47

12

10

J7
CON011

11

12

J7
CON011

1

2

4

3

SW4

SWT020
DIP2

24.9K
0603

R126

R127

0603
24.9K

AIN_VREF

8

9

10

U8

TSSOP14
AD8608ARUZ

A5V_AMP

14

13

12

U8

TSSOP14
AD8608ARUZ

3

2

1

TSSOP14

U8

AD8608ARUZ

5

6

7

TSSOP14

U8

AD8608ARUZ

C141
0.1UF
0603

AIN4_R_CON

AIN4_L_CON

AIN4_RP

AIN4_RN

AIN4_LP

AIN4_LN

ANALOG IN 4

0603
4.7UF
C28 R39

237.0
0603

R40
237.0
0603

C29
4.7UF
0603

0603
DNP
R37

R34
5.76K
0603

C144
4.7UF
0603

R35
5.76K
0603

0603
120PF
C26

C148
100PF
0603

C33
1000PF
0603

C27
DNP
0603

R36
0
0603

C32
1000PF
0603

FER3

0603
600

C25
100PF
0603

0603
DNP
C145

C139
DNP
0603

0603
100PF
C30

0603

FER5
600

0603
1000PF
C18

0603
0
R31

0603
DNP
C24

0603
1000PF
C19

0603
100PF
C133

C23
120PF
0603

0603
5.76K
R30

0603
4.7UF
C137

0603
5.76K
R29

R32
DNP
0603

0603
4.7UF
C21

0603
237.0
R26

0603
237.0
R25C20

4.7UF
0603

AIN_VREF

R169
28.0K
0603

0603
22.6K
R168

R167
22.6K
0603

0603
28.0K
R166

AGNDAGND

D

4

3

2

1

A B C

20 Cotton Road

Nashua, NH 03063

A B C D

4

3

2

1

PH: 1-800-ANALOGD

C

Title

Size Board No.

Date Sheet of

DEVICES
ANALOG

RevA0195-2005

BLACKFIN AUDIO EZ-EXTENDER

1.2C

AGND

AGND

AGND

AGND

AGND

AGND

AGND

AGND

ANALOG OUTPUT SIGNAL SPECS CAN BE FOUND IN THE MANUAL

12115-23-2007_11:47

12

10

J8
CON011

7

9

J8
CON011

6

4

J8
CON011

1

3

J8
CON011

11

12

J8
CON011

9

8

J8
CON011

5

6

J8
CON011

3

2

J8
CON011

4.99K
0603

R85
4.99K
0603

R86

R98

0603
4.99K

R94

0603
4.99K

R89

0603
4.99K

R90

0603
4.99K

4.99K
0603

R100
4.99K
0603

R96R92

0603
4.99K

R91

0603
4.99K

4.99K
0603

R99
4.99K
0603

R95

R88

0603
4.99K

R87

0603
4.99K

4.99K
0603

R93
4.99K
0603

R97

C96

0603
220PF

220PF
0603

C101

C98

0603
220PF

220PF
0603

C103C99

0603
220PF

220PF
0603

C102

C97

0603
220PF

0603
270PF
C107

C94
270PF
0603

0603
270PF
C105

C92
270PF
0603

C95
270PF
0603

0603
270PF
C106

C93
270PF
0603

R183
4.99K
0603

0603
4.99K
R181

R170
4.99K
0603 0603

4.99K
R179

R180
4.99K
0603

0603
4.99K
R182

AOUT4_R_CON

AOUT3_R_CON

AOUT2_R_CON

AOUT1_R_CON

AOUT4_L_CON

AOUT3_L_CON

AOUT2_L_CON

AOUT1_L_CON

R171

0603
3.32K

0603
270PF
C104

R102

0603
604.0

A5V_AMP

5

6

7

TSSOP14

U21

AD8608ARUZ

12

13

14

TSSOP14

U21

AD8608ARUZ

12

13

14

TSSOP14

U22

AD8608ARUZ

7

6

5

U22

TSSOP14
AD8608ARUZ

1

2

3

U22

TSSOP14
AD8608ARUZ

10

9

8

TSSOP14

U22

AD8608ARUZ

8

9

10

U21

TSSOP14
AD8608ARUZ

1

2

3

U21

TSSOP14
AD8608ARUZ

C214
4.7UF
0603

R103

0603
604.0

2200PF
0603

C226
R151

0603
49.9KC227

0603
2200PF

2200PF
0603

C225 49.9K
0603

R149

C223

0603
2200PF

2200PF
0603

C221 C220

0603
2200PF

C224

0603
2200PF

2200PF
0603

C222 49.9K
0603

R146

R148

0603
49.9K

49.9K
0603

R150

C218
4.7UF
0603

0603
4.7UF
C216

R107

0603
604.0

604.0
0603

R105

R144

0603
49.9K

0603
4.7UF
C212

604.0
0603

R101

R147

0603
49.9K

0603
4.7UF
C219

C217
4.7UF
0603

0603
4.7UF
C215

604.0
0603

R108

R106

0603
604.0

604.0
0603

R104

C213
4.7UF
0603

49.9K
0603

R145

0603
0.1UF
C210C209

0.1UF
0603

ANALOG OUT 1

220PF
0603

C100

AOUT4_RAOUT4_L

AOUT3_RAOUT3_L

AOUT1_L

AOUT2_R

AOUT1_R

AOUT2_L

A5V_AMP

3.32K
0603

R172

R173

0603
3.32K

3.32K
0603

R174R175

0603
3.32K

3.32K
0603

R176

R177

0603
3.32K

3.32K
0603

R178

0603
4.99K
R185 R184

4.99K
0603

AGNDAGND

D

4

3

2

1

A B C

20 Cotton Road

Nashua, NH 03063

A B C D

4

3

2

1

PH: 1-800-ANALOGD

C

Title

Size Board No.

Date Sheet of

DEVICES
ANALOG

RevA0195-2005

BLACKFIN AUDIO EZ-EXTENDER

1.2C

AGNDAGND

AGND

AGND

AGND

AGND

AGNDAGND

ANALOG OUTPUT SIGNAL SPECS CAN BE FOUND IN THE MANUAL

12125-23-2007_11:47

1

3

J4
CON011

4

6

J4
CON011

7

9

J4
CON011

10

12

J4
CON011

12

11

J4
CON011

9

8

J4
CON011

6

5

J4
CON011

3

2

J4
CON011

4.99K
0603

R9
4.99K
0603

R10

R18

0603
4.99K

R22

0603
4.99K

4.99K
0603

R13
4.99K
0603

R14

R20

0603
4.99K

R24

0603
4.99K

R17

0603
4.99K

R21

0603
4.99K

4.99K
0603

R11
4.99K
0603

R12

R23

0603
4.99K

R19

0603
4.99K

R15

0603
4.99K

R16

0603
4.99K

220PF
0603

C5

C11

0603
220PF

220PF
0603

C7

C13

0603
220PF

C10

0603
220PF

220PF
0603

C6

C12

0603
220PF

220PF
0603

C8

0603
270PF
C2

0603
270PF
C1

C15
270PF
0603

0603
270PF
C3

C17
270PF
0603

C14
270PF
0603

C16
270PF
0603

0603
270PF
C4

AOUT7_R_CON

AOUT8_R_CON

AOUT6_R_CON

AOUT5_R_CONAOUT5_L_CON

AOUT6_L_CON

AOUT7_L_CON

AOUT8_L_CON

R7

0603
604.0

5

6

7

TSSOP14

U5

AD8608ARUZ

14

13

12

U5

TSSOP14
AD8608ARUZ

14

13

12

U4

TSSOP14
AD8608ARUZ

7

6

5

U4

TSSOP14
AD8608ARUZ

3

2

1

TSSOP14

U4

AD8608ARUZ

10

9

8

TSSOP14

U4

AD8608ARUZ

10

9

8

TSSOP14

U5

AD8608ARUZ

3

2

1

TSSOP14

U5

AD8608ARUZ

C112

0603
2200PF

2200PF
0603

C110

C108

0603
2200PF 2200PF

0603

C109

C111

0603
2200PF

2200PF
0603

C113 49.9K
0603

R116

R114

0603
49.9K

49.9K
0603

R112R111

0603
49.9K

49.9K
0603

R113

R115

0603
49.9K

C115

0603
2200PF

R118

0603
49.9K49.9K

0603

R117

2200PF
0603

C114

C118
4.7UF
0603

0603
4.7UF
C120

C122
4.7UF
0603

0603
4.7UF
C124

R2

0603
604.0

604.0
0603

R4

R6

0603
604.0

604.0
0603

R8

0603
4.7UF
C117

C119
4.7UF
0603

0603
4.7UF
C121

C123
4.7UF
0603

R3

0603
604.0

604.0
0603

R1

604.0
0603

R5

C128
0.1UF
0603

C129
0.1UF
0603

ANALOG OUT 2

AOUT8_L

AOUT7_L

AOUT6_L

AOUT5_L

AOUT8_R

AOUT7_R

AOUT6_R

AOUT5_R

A5V_AMP A5V_AMP

R186

0603
3.32K 3.32K

0603

R187

R188

0603
3.32K

3.32K
0603

R189

R190

0603
3.32K3.32K

0603

R191

R192

0603
3.32K

3.32K
0603

R193

R201
4.99K
0603

0603
4.99K
R200

R199
4.99K
0603 0603

4.99K
R198

R197
4.99K
0603

0603
4.99K
R196

R195
4.99K
06030603

4.99K
R194

Blackfin Audio EZ-Extender Manual I-1

I INDEX

A
AD1938 analog audio codecs, viii, 1-2, 1-5,

2-2, 2-6, 2-7
ADAV801 dual analog/digital audio

codecs, viii, 1-3, 1-4, 2-2
ADSP-BF537 EZ-KIT Lite select jumper

(JP1.1/2), 2-5
analog

audio interface, viii, 1-2, 2-2
input gain switches (SW1-4), 2-7
input/output pins, 1-4
stereo input/output, 1-4

analog-to-digital converters (ADCs), 1-2
architecture, of Blackfin Audio

EZ-Extender, 2-2
auxiliary serial ports, 1-3, 1-5

B
bill of materials, A-1
board schematic (Blackfin Audio

EZ-Extender), B-1

C
clock frequencies, 1-4, 2-7
configuration, of Blackfin Audio

EZ-Extender, 1-1
connectors, diagram of locations, 2-2

D
digital

audio interface, viii, 1-4, 2-2
audio data steams, 2-2
input channels, 1-3
stereo input/output, 1-4

digital-to-analog converters (DACs), 1-2

E
expansion interface, of EZ-KIT Lite, viii
external

master clock (MCLK) signal, 1-3
oscillators, 1-5

EZ-KIT Lites
SPORT0 enable jumper (JP1.3/4), 2-6
SPORT1 enable jumper (JP1.5/6), 2-6

F
frame sync signals, 2-2

I
I2S mode, 1-4, 2-2
input/output digital streams, 1-3
interfaces, See analog audio interface, digital

audio interface
internal clocks, 1-5

Index

I-2 Blackfin Audio EZ-Extender Manual

J
jumpers

diagram of locations, 2-5
JP1.1/2 jumper (ADSP-BF537 EZ-KIT

Lite select), 2-5
JP1.3/4 (EZ-KIT Lite SPORT0 enable),

2-6
JP1.5/6 (EZ-KIT Lite SPORT1 enable),

2-6
JP1.7/8 (SPORT select), 2-6
JP2 (MCLK source), 1-3, 2-6
JP4 (SPDIF loopback), 2-7

M
MCLK source jumper (JP2), 2-6
multibit sigma-delta architecture, 1-2

P
phase-locked loop (PLL), 1-3, 1-5

R
RCA jacks, viii, 1-4

S
sample rates, 1-3, 1-4, 2-2, 2-7
schematic, of Blackfin Audio EZ-Extender,

B-1
serial peripheral interface (SPI), 1-2, 1-5,

2-4, 2-5
serial ports (SPORTs), 1-2, 1-3, 2-2
setup, of Blackfin Audio EZ-Extender, 1-1
Sony Philips Digital Interface, See SPDIF
SPDIF

input/output, 1-5
loopback jumper (JP4), 2-7

SPORT0 signal, 2-6
SPORT1 signal, 2-6
SPORT select jumper (JP1.7/8), 2-6
SW1-4 (analog input gain) switches, 2-7
SYSCLK1 pin, 1-4, 2-6
SYSCLK3 pin, 1-4, 1-5, 2-6
system architecture, 2-2

T
technical support, xi
time-division multiplexed (TDM) mode,

1-2, 2-2
TX/RX pins, 2-2

Authorized Distribution Brand：

Website：

Welcome to visit www.ameya360.com

Contact Us：

Address：

401 Building No.5, JiuGe Business Center, Lane 2301, Yishan Rd

Minhang District, Shanghai , China

Sales：

Direct +86 (21) 6401-6692

Email amall@ameya360.com

QQ 800077892

Skype ameyasales1 ameyasales2

Customer Service：

Email service@ameya360.com

Partnership：

 Tel +86 (21) 64016692-8333

Email mkt@ameya360.com

www.ameya360.com
www.rohm.com.cn/web/china
www.sunlordinc.com
www.susumu.sh.cn
www.averlogic.com
www.nxp.com
http://www.ameya360.com/mfrdetail/2Pai_Semiconductor
http://www.ameya360.com/mfrdetail/Ambarella
http://www.ameya360.com/mfrdetail/CanaanTek
http://www.ameya360.com/mfrdetail/Firstohm
http://www.ameya360.com/mfrdetail/GigaDevice
http://www.ameya360.com/mfrdetail/Vanguard_Semiconductor
www.elprotronic.com

	Blackfin® Audio EZ-Extender® Manual
	Contents

	Preface
	Product Overview
	Purpose of This Manual
	Intended Audience
	Manual Contents
	What’s New in This Manual
	Technical Support
	Supported Products
	Product Information
	Analog Devices Web Site
	EngineerZone

	Related Documents

	1 Blackfin Audio EZ-Extender Interfaces
	Audio EZ-Extender Setup
	Analog Audio Interface
	Digital Audio Interface

	2 Audio EZ-Extender Hardware Reference
	System Architecture
	Configuration Jumpers and Switches
	ADSP-BF537 EZ-KIT Lite Select Jumper (JP1.1/2)
	EZ-KIT Lite SPORT0 Enable Jumper (JP1.3/4)
	EZ-KIT Lite SPORT1 Enable Jumper (JP1.5/6)
	SPORT Select Jumper (JP1.7/8)
	AD1938 MCLK Source Jumper (JP2)
	SPDIF Loopback Jumper (JP4)
	Analog Input Gain Switches (SW1–4)

	A Audio EZ-Extender Bill Of Materials
	B Audio EZ-Extender Schematic

	Title Page
	Expansion Interface (1+2)
	Expansion Interface (3)
	Config
	ADAV801 - Digital Audio
	AD1938 - Analog Audio
	Analog In 1
	Analog In 2
	Analog In 3
	Analog In 4
	Analog Out 1
	Analog Out 2

	I Index
	A
	B
	C
	D
	E
	F
	I
	J
	M
	P
	R
	S
	T

