

FEATURES

- 3 V/5 V Power Supply
- 25 MHz Speed
- On-Chip SINE Look-Up Table
- On-Chip 10-Bit DAC
- Parallel Loading
- Powerdown Option
- 72 dB SFDR
- 125 mW (5 V) Power Consumption
- 40 mW (3 V) Power Consumption
- 48-Pin LQFP

APPLICATIONS

- DDS Tuning
- Digital Demodulation

GENERAL DESCRIPTION

This DDS device is a numerically controlled oscillator employing a phase accumulator, a sine look-up table and a 10-bit D/A converter integrated on a single CMOS chip. Modulation capabilities are provided for phase modulation and frequency modulation.

Clock rates up to 25 MHz are supported. Frequency accuracy can be controlled to one part in 4 billion. Modulation is effected by loading registers through the parallel microprocessor interface.

A powerdown pin allows external control of a powerdown mode. The part is available in a 48-pin LQFP package.

Similar DDS products can be found at <http://www.analog.com/DDS>.

FUNCTIONAL BLOCK DIAGRAM

REV. B

Information furnished by Analog Devices is believed to be accurate and reliable. However, no responsibility is assumed by Analog Devices for its use, nor for any infringements of patents or other rights of third parties which may result from its use. No license is granted by implication or otherwise under any patent or patent rights of Analog Devices.

© Analog Devices, Inc., 2011

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

AD9831–SPECIFICATIONS¹ ($V_{DD} = +3.3\text{ V} \pm 10\%$; $+5\text{ V} \pm 10\%$; $AGND = DGND = 0\text{ V}$; $T_A = T_{MIN}$ to T_{MAX} ; $REFIN = REFOUT$; $R_{SET} = 3.9\text{ k}\Omega$; $R_{LOAD} = 300\ \Omega$ for IOOUT unless otherwise noted)

Parameter	AD9831A	Units	Test Conditions/Comments
SIGNAL DAC SPECIFICATIONS			
Resolution	10	Bits	
Update Rate (f_{MAX})	25	MSPS nom	
I_{OUT} Full Scale	4	mA nom	
	5	mA max	
Output Compliance	1.5	V max	
DC Accuracy			
Integral Nonlinearity	± 1	LSB typ	
Differential Nonlinearity	± 0.5	LSB typ	
DDS SPECIFICATIONS²			
Dynamic Specifications			
Signal to Noise Ratio	50	dB min	$f_{MCLK} = 25\text{ MHz}$, $f_{OUT} = 1\text{ MHz}$
Total Harmonic Distortion	-53	dBc max	$f_{MCLK} = 25\text{ MHz}$, $f_{OUT} = 1\text{ MHz}$
Spurious Free Dynamic Range (SFDR)³			
Narrow Band ($\pm 50\text{ kHz}$)	-72	dBc min	$f_{MCLK} = 6.25\text{ MHz}$, $f_{OUT} = 2.11\text{ MHz}$
	-70	dBc min	5 V Power Supply
Wide Band ($\pm 2\text{ MHz}$)	-50	dBc min	3 V Power Supply
Clock Feedthrough	-60	dBc typ	
Wake-Up Time ⁴	1	ms typ	
Powerdown Option	Yes		
VOLTAGE REFERENCE			
Internal Reference @ $+25^\circ\text{C}$	1.21	Volts typ	
T_{MIN} to T_{MAX}	$1.21 \pm 7\%$	Volts min/max	
REFIN Input Impedance	10	M Ω typ	
Reference TC	100	ppm/ $^\circ\text{C}$ typ	
REFOUT Output Impedance	300	Ω typ	
LOGIC INPUTS			
V_{INH} , Input High Voltage	$V_{DD} - 0.9$	V min	
V_{INL} , Input Low Voltage	0.9	V max	
I_{INH} , Input Current	10	μA max	
C_{IN} , Input Capacitance	10	pF max	
POWER SUPPLIES			
AVDD	2.97/5.5	V min/V max	
DVDD	2.97/5.5	V min/V max	
I_{AA}	12	mA max	5 V Power Supply
I_{DD}	$2.5 + 0.33/\text{MHz}$	mA typ	5 V Power Supply
$I_{AA} + I_{DD}$ ⁵	15	mA max	3 V Power Supply
	24	mA max	5 V Power Supply
Low Power Sleep Mode ⁶	1	mA max	1 M Ω Resistor Tied Between REFOUT and AGND

NOTES

¹Operating temperature range is as follows: A Version: -40°C to $+85^\circ\text{C}$.

²100% production tested.

³ $f_{MCLK} = 6.25\text{ MHz}$, Frequency Word = 5671C71C HEX, $f_{OUT} = 2.11\text{ MHz}$.

⁴See Figure 11. To reduce the wake-up time at low power supplies and low temperature, the use of an external reference is suggested.

⁵Measured with the digital inputs static and equal to 0 V or DVDD.

⁶The Low Power Sleep Mode current is typically 2 mA when a 1 M Ω resistor is not tied between REFOUT and AGND.

The AD9831 is tested with a capacitive load of 50 pF. The part can be operated with higher capacitive loads, but the magnitude of the analog output will be attenuated. For example, a 5 MHz output signal will be attenuated by 3 dB when the load capacitance equals 85 pF.

Specifications subject to change without notice.

Figure 1. Test Circuit with Which Specifications Are Tested

TIMING CHARACTERISTICS ($V_{DD} = +3.3\text{ V} \pm 10\%$, $+5\text{ V} \pm 10\%$; $AGND = DGND = 0\text{ V}$, unless otherwise noted)

Parameter	Limit at T_{MIN} to T_{MAX} (A Version)	Units	Test Conditions/Comments
t_1	40	ns min	MCLK Period
t_2	16	ns min	MCLK High Duration
t_3	16	ns min	MCLK Low Duration
t_4^*	8	ns min	\overline{WR} Rising Edge to MCLK Rising Edge
t_{4A}^*	8	ns min	\overline{WR} Rising Edge After MCLK Rising Edge
t_5	8	ns min	\overline{WR} Pulse Width
t_6	t_1	ns min	Duration between Consecutive \overline{WR} Pulses
t_7	5	ns min	Data/Address Setup Time
t_8	3	ns min	Data/Address Hold Time
t_9^*	8	ns min	FSELECT, PSEL0, PSEL1 Setup Time Before MCLK Rising Edge
t_{9A}^*	8	ns min	FSELECT, PSEL0, PSEL1 Setup Time After MCLK Rising Edge
t_{10}	t_1	ns min	\overline{RESET} Pulse Duration

*See Pin Description section.

Guaranteed by design but not production tested.

Figure 2. Clock Synchronization Timing

Figure 3. Parallel Timing

Figure 4. Control Timing

AD9831

ABSOLUTE MAXIMUM RATINGS*

(T_A = +25°C unless otherwise noted)

AVDD to AGND	-0.3 V to +7 V
DVDD to DGND	-0.3 V to +7 V
AVDD to DVDD	-0.3 V to +0.3 V
AGND to DGND	-0.3 V to +0.3 V
Digital I/O Voltage to DGND	-0.3 V to DVDD + 0.3 V
Analog I/O Voltage to AGND	-0.3 V to AVDD + 0.3 V
Operating Temperature Range		
Industrial (A Version)	-40°C to +85°C
Storage Temperature Range	-65°C to +150°C
Maximum Junction Temperature	+150°C
LQFP θ_{JA} Thermal Impedance	75°C/W
Lead Temperature, Soldering		
Vapor Phase (60 sec)	+215°C
Infrared (15 sec)	+220°C
ESD Rating	> 4500 V

*Stresses above those listed under "Absolute Maximum Ratings" may cause permanent damage to the device. This is a stress rating only and functional operation of the device at these or any other conditions above those listed in the operational sections of this specification is not implied. Exposure to absolute maximum rating conditions for extended periods may affect device reliability.

PIN CONFIGURATION

PIN DESCRIPTION

Mnemonic	Function
POWER SUPPLY	
AVDD	Positive power supply for the analog section. A 0.1 μ F decoupling capacitor should be connected between AVDD and AGND. AVDD can have a value of +5 V \pm 10% or +3.3 V \pm 10%.
AGND	Analog Ground.
DVDD	Positive power supply for the digital section. A 0.1 μ F decoupling capacitor should be connected between DVDD and DGND. DVDD can have a value of +5 V \pm 10% or +3.3 V \pm 10%.
DGND	Digital Ground.
ANALOG SIGNAL AND REFERENCE	
IOUT	Current Output. This is a high impedance current source. A load resistor should be connected between IOUT and AGND.
FS ADJUST	Full-Scale Adjust Control. A resistor (R_{SET}) is connected between this pin and AGND. This determines the magnitude of the full-scale DAC current. The relationship between R_{SET} and the full-scale current is as follows: $IOUT_{FULL-SCALE} = 12.5 \times V_{REFIN} R_{SET}$ $V_{REFIN} = 1.21 \text{ V nominal}, R_{SET} = 3.9 \text{ k}\Omega \text{ typical}$
REFIN	Voltage Reference Input. The AD9831 can be used with either the on-board reference, which is available from pin REFOUT, or an external reference. The reference to be used is connected to the REFIN pin. The AD9831 accepts a reference of 1.21 V nominal.
REFOUT	Voltage Reference Output. The AD9831 has an on-board reference of value 1.21 V nominal. The reference is made available on the REFOUT pin. This reference is used as the reference to the DAC by connecting REFOUT to REFIN. REFOUT should be decoupled with a 10 nF capacitor to AGND.
COMP	Compensation pin. This is a compensation pin for the internal reference amplifier. A 10 nF decoupling ceramic capacitor should be connected between COMP and AVDD.
DIGITAL INTERFACE AND CONTROL	
MCLK	Digital Clock Input. DDS output frequencies are expressed as a binary fraction of the frequency of MCLK. The output frequency accuracy and phase noise are determined by this clock.
FSELECT	Frequency Select Input. FSELECT controls which frequency register, FREQ0 or FREQ1, is used in the phase accumulator. FSELECT is sampled on the rising MCLK edge. FSELECT needs to be in steady state when an MCLK rising edge occurs. If FSELECT changes value when a rising edge occurs, there is an uncertainty of one MCLK cycle as to when control is transferred to the other frequency register. To avoid any uncertainty, a change on FSELECT should not coincide with an MCLK rising edge.
\overline{WR}	Write, Edge-Triggered Digital Input. The \overline{WR} pin is used when writing data to the AD9831. The data is loaded into the AD9831 on the rising edge of the \overline{WR} pulse. This data is then loaded into the destination register on the MCLK rising edge. The \overline{WR} pulse rising edge should not coincide with the MCLK rising edge as there will be an uncertainty of one MCLK cycle regarding the loading of the destination register with the new data. The \overline{WR} rising edge should occur before an MCLK rising edge. The data will then be loaded into the destination register on the MCLK rising edge. Alternatively, the \overline{WR} rising edge can occur after the MCLK rising edge and the destination register will be loaded on the next MCLK rising edge.
D0-D15	Data Bus, Digital Inputs for destination registers.
A0-A2	Address Digital Inputs. These address bits are used to select the destination register to which the digital data is to be written.
PSEL0, PSEL1	Phase Select Input. The AD9831 has four phase registers. These registers can be used to alter the value being input to the SIN ROM. The contents of the phase register can be added to the phase accumulator output, the inputs PSEL0 and PSEL1 selecting the phase register to be used. Like the FSELECT input, PSEL0 and PSEL1 are sampled on the rising MCLK edge. Therefore, these inputs need to be in steady state when an MCLK rising edge occurs or there is an uncertainty of one MCLK cycle as to when control is transferred to the selected phase register.
\overline{SLEEP}	Low Power Control, active low digital input. \overline{SLEEP} puts the AD9831 into a low power mode. Internal clocks are disabled and the DAC's current sources and REFOUT are turned off. The AD9831 is re-enabled by taking \overline{SLEEP} high.
\overline{RESET}	Reset, active low digital input. \overline{RESET} resets the phase accumulator to zero which corresponds to an analog output of midscale.

Typical Performance Characteristics—AD9831

Figure 5. Typical Current Consumption vs. MCLK Frequency

Figure 8. Wide Band SFDR vs. f_{OUT}/f_{MCLK} for Various MCLK Frequencies

Figure 6. Narrow Band SFDR vs. MCLK Frequency

Figure 9. SNR vs. MCLK Frequency

Figure 7. Wide Band SFDR vs. MCLK Frequency

Figure 10. SNR vs. f_{OUT}/f_{MCLK} for Various MCLK Frequencies

AD9831–Typical Performance Characteristics

Figure 11. Wake-Up Time vs. Temperature

Figure 14. $f_{MCLK} = 25 \text{ MHz}$, $f_{OUT} = 3.1 \text{ MHz}$, Frequency Word = 1FBE76C9

Figure 12. $f_{MCLK} = 25 \text{ MHz}$, $f_{OUT} = 1.1 \text{ MHz}$, Frequency Word = B439581

Figure 15. $f_{MCLK} = 25 \text{ MHz}$, $f_{OUT} = 4.1 \text{ MHz}$, Frequency Word = 29FBE76D

Figure 13. $f_{MCLK} = 25 \text{ MHz}$, $f_{OUT} = 2.1 \text{ MHz}$, Frequency Word = 15810625

Figure 16. $f_{MCLK} = 25 \text{ MHz}$, $f_{OUT} = 5.1 \text{ MHz}$, Frequency Word = 34395810

Figure 17. $f_{MCLK} = 25$ MHz, $f_{OUT} = 6.1$ MHz, Frequency Word = 3E76C8B4

Figure 19. $f_{MCLK} = 25$ MHz, $f_{OUT} = 8.1$ MHz, Frequency Word = 52F1A9FC

Figure 18. $f_{MCLK} = 25$ MHz, $f_{OUT} = 7.1$ MHz, Frequency Word = 48B43958

Figure 20. $f_{MCLK} = 25$ MHz, $f_{OUT} = 9.1$ MHz, Frequency Word = 5D2F1AA0

AD9831

CIRCUIT DESCRIPTION

The AD9831 provides an exciting new level of integration for the RF/Communications system designer. The AD9831 combines the Numerical Controlled Oscillator (NCO), SINE Look-Up Table, Frequency and Phase Modulators, and a Digital-to-Analog Converter on a single integrated circuit.

The internal circuitry of the AD9831 consists of three main sections. These are:

- Numerical Controlled Oscillator (NCO) + Phase Modulator
- SINE Look-Up Table
- Digital-to-Analog Converter

The AD9831 is a fully integrated Direct Digital Synthesis (DDS) chip. The chip requires one reference clock, one low precision resistor and eight decoupling capacitors to provide digitally created sine waves up to 12.5 MHz. In addition to the generation of this RF signal, the chip is fully capable of a broad range of simple and complex modulation schemes. These modulation schemes are fully implemented in the digital domain allowing accurate and simple realization of complex modulation algorithms using DSP techniques.

THEORY OF OPERATION

Sine waves are typically thought of in terms of their magnitude form $a(t) = \sin(\omega t)$. However, these are nonlinear and not easy to generate except through piece wise construction. On the other hand, the angular information is linear in nature. That is, the phase angle rotates through a fixed angle for each unit of time. The angular rate depends on the frequency of the signal by the traditional rate of $\omega = 2\pi f$.

Figure 21. Sine Wave

Knowing that the phase of a sine wave is linear and given a reference interval (clock period), the phase rotation for that period can be determined.

$$\Delta Phase = \omega \delta t$$

Solving for ω

$$\omega = \Delta Phase / \delta t = 2\pi f$$

Solving for f and substituting the reference clock frequency for the reference period ($1/f_{MCLK} = \delta t$)

$$f = \Delta Phase \times f_{MCLK} / 2\pi$$

The AD9831 builds the output based on this simple equation. A simple DDS chip can implement this equation with three major subcircuits.

Numerical Controlled Oscillator + Phase Modulator

This consists of two frequency select registers, a phase accumulator and four phase offset registers. The main component of the NCO is a 32-bit phase accumulator which assembles the phase component of the output signal. Continuous time signals have a phase range of 0 to 2π . Outside this range of numbers, the sinusoid functions repeat themselves in a periodic manner. The digital implementation is no different. The accumulator simply scales the range of phase numbers into a multibit digital word. The phase accumulator in the AD9831 is implemented with 32 bits. Therefore, in the AD9831, $2\pi = 2^{32}$. Likewise, the $\Delta Phase$ term is scaled into this range of numbers $0 < \Delta Phase < 2^{32} - 1$. Making these substitutions into the equation above

$$f = \Delta Phase \times f_{MCLK} / 2^{32}$$

where $0 < \Delta Phase < 2^{32}$

With a clock signal of 25 MHz and a phase word of 051EB852 hex

$$f = 51EB852 \times 25 \text{ MHz} / 2^{32} = 0.500000000465 \text{ MHz}$$

The input to the phase accumulator (i.e., the phase step) can be selected either from the $FREQ0$ Register or $FREQ1$ Register and this is controlled by the $FSELECT$ pin. NCOs inherently generate continuous phase signals, thus avoiding any output discontinuity when switching between frequencies.

Following the NCO, a phase offset can be added to perform phase modulation using the 12-bit $PHASE$ Registers. The contents of this register are added to the most significant bits of the NCO. The AD9831 has four $PHASE$ registers, the resolution of these registers being $2\pi/4096$.

Sine Look-Up Table (LUT)

To make the output useful, the signal must be converted from phase information into a sinusoidal value. Since phase information maps directly into amplitude, a ROM LUT converts the phase information into amplitude. To do this, the digital phase information is used to address a sine ROM LUT. Although the NCO contains a 32-bit phase accumulator, the output of the NCO is truncated to 12 bits. Using the full resolution of the phase accumulator is impractical and unnecessary as this would require a look-up table of 2^{32} entries.

It is necessary only to have sufficient phase resolution in the LUTs such that the dc error of the output waveform is dominated by the quantization error in the DAC. This requires the look-up table to have two more bits of phase resolution than the 10-bit DAC.

Digital-to-Analog Converter

The AD9831 includes a high impedance current source 10-bit DAC, capable of driving a wide range of loads at different speeds. Full-scale output current can be adjusted, for optimum power and external load requirements, through the use of a single external resistor (R_{SET}).

The DAC is configured for single ended operation. The load resistor can be any value required, as long as the full-scale voltage developed across it does not exceed the voltage compliance range. Since full-scale current is controlled by R_{SET} , adjustments to R_{SET} can balance changes made to the load resistor. However, if the DAC full-scale output current is significantly less than 4 mA, the DAC's linearity may degrade.

DSP and MPU Interfacing

The AD9831 has a parallel interface, with 16 bits of data being loaded during each write cycle.

The frequency or phase registers are loaded by asserting the \overline{WR} signal. The destination register for the 16 bit data is selected using the address inputs A0, A1 and A2. The phase registers are 12 bits wide so, only the 12 LSBs need to be valid—the 4 MSBs of the 16 bit word do not have to contain valid data. Data is loaded into the AD9831 by pulsing \overline{WR} low, the data being latched into the AD9831 on the rising edge of \overline{WR} . The values of inputs A0, A1 and A2 are also latched into the AD9831 on the \overline{WR} rising edge. The appropriate destination register is updated on the next MCLK rising edge. If the \overline{WR} rising edge coincides with the MCLK rising edge, there is an uncertainty of one MCLK cycle regarding the loading of the destination register—the destination register may be loaded immediately or the destination register may be updated on the next MCLK rising edge. To avoid any uncertainty, the times listed in the specifications should be complied with.

FSELECT, PSEL0 and PSEL1 are sampled on the MCLK rising edge. Again, these inputs should be valid when an MCLK rising edge occurs as there will be an uncertainty of one

MCLK cycle introduced otherwise. When these inputs change value, there will be a pipeline delay before control is transferred to the selected register—there will be a pipeline delay before the analog output is controlled by the selected register. There is a similar delay when a new word is written to a register. PSEL0, PSEL1, FSELECT and \overline{WR} have latencies of six MCLK cycles.

The flow chart in Figure 22 shows the operating routine for the AD9831. When the AD9831 is powered up, the part should be reset using \overline{RESET} . This will reset the phase accumulator to zero so that the analog output is at midscale. \overline{RESET} does not reset the phase and frequency registers. These registers will contain invalid data and, therefore, should be set to zero by the user.

The registers to be used should be loaded, the analog output being $f_{MCLK}/2^{32} \times FREQ$ where FREQ is the value loaded into the selected frequency register. This signal will be phase shifted by the amount specified in the selected phase register ($2\pi/4096 \times PHASEREG$ where PHASEREG is the value contained in the selected phase register). When FSELECT, PSEL0 and PSEL1 are programmed, there will be a pipeline delay of approximately 6 MCLK cycles before the analog output reacts to the change on these inputs.

Figure 22. Flow Chart for AD9831 Initialization and Operation

AD9831

APPLICATIONS

The AD9831 contains functions which make it suitable for modulation applications. The part can be used to perform simple modulation such as FSK. More complex modulation schemes such as GMSK and QPSK can also be implemented using the AD9831. In an FSK application, the two frequency registers of the AD9831 are loaded with different values; one frequency will represent the space frequency while the other will represent the mark frequency. The digital data stream is fed to the FSELECT pin which will cause the AD9831 to modulate the carrier frequency between the two values.

The AD9831 has four phase registers; this enables the part to perform PSK. With phase shift keying, the carrier frequency is phase shifted, the phase being altered by an amount which is related to the bit stream being input to the modulator. The presence of four shift registers eases the interaction needed between the DSP and the AD9831.

The frequency and phase registers can be written to continuously, if required. The maximum update rate equals the frequency of the MCLK. However, if a selected register is loaded with a new word, there will be a delay of 6 MCLK cycles before the analog output will change accordingly.

The AD9831 is also suitable for signal generator applications. With its low current consumption, the part is suitable for applications in which it can be used as a local oscillator. In addition, the part is fully specified for operation with a $+3.3\text{ V} \pm 10\%$ power supply. Therefore, in portable applications where current consumption is an important issue, the AD9831 is perfect.

Grounding and Layout

The printed circuit board that houses the AD9831 should be designed so that the analog and digital sections are separated and confined to certain areas of the board. This facilitates the use of ground planes which can be separated easily. A minimum etch technique is generally best for ground planes as it gives the best shielding. Digital and analog ground planes should only be joined in one place. If the AD9831 is the only

device requiring an AGND to DGND connection, then the ground planes should be connected at the AGND and DGND pins of the AD9831. If the AD9831 is in a system where multiple devices require AGND to DGND connections, the connection should be made at one point only, a star ground point that should be established as close as possible to the AD9831.

Avoid running digital lines under the device as these will couple noise onto the die. The analog ground plane should be allowed to run under the AD9831 to avoid noise coupling. The power supply lines to the AD9831 should use as large a track as is possible to provide low impedance paths and reduce the effects of glitches on the power supply line. Fast switching signals such as clocks should be shielded with digital ground to avoid radiating noise to other sections of the board. Avoid crossover of digital and analog signals. Traces on opposite sides of the board should run at right angles to each other. This will reduce the effects of feedthrough through the board. A microstrip technique is by far the best but is not always possible with a double-sided board. In this technique, the component side of the board is dedicated to ground planes while signals are placed on the other side.

Good decoupling is important. The analog and digital supplies to the AD9831 are independent and separately pinned out to minimize coupling between analog and digital sections of the device. All analog and digital supplies should be decoupled to AGND and DGND respectively with $0.1\ \mu\text{F}$ ceramic capacitors in parallel with $10\ \mu\text{F}$ tantalum capacitors. To achieve the best from the decoupling capacitors, they should be placed as close as possible to the device, ideally right up against the device. In systems where a common supply is used to drive both the AVDD and DVDD of the AD9831, it is recommended that the system's AVDD supply be used. This supply should have the recommended analog supply decoupling between the AVDD pins of the AD9831 and AGND and the recommended digital supply decoupling capacitors between the DVDD pins and DGND.

Evaluation boards are available for the [AD9832](#), the [AD9833](#), and the [AD9837](#), which are similar in functionality to the AD9831. For more information on these parts, visit <http://www.analog.com/DDS>.

OUTLINE DIMENSIONS

COMPLIANT TO JEDEC STANDARDS MS-026-BBC

Figure 23. 48-Lead Low Profile Quad Flat Package (LQFP) (ST-48)

Dimensions shown in millimeters

051706-A

ORDERING GUIDE

Model ¹	Temperature Range	Package Description	Package Option
AD9831ASTZ	-40°C to +85°C	48-Lead Low Profile Quad Flat Package [LQFP]	ST-48
AD9831ASTZ-REEL	-40°C to +85°C	48-Lead Low Profile Quad Flat Package [LQFP]	ST-48

¹ Z = RoHS Compliant Part.

REVISION HISTORY

11/11—Rev. A to Rev. B

Changes to Title and General Description Section 1
 Changed TQFP to LQFP Throughout..... 1
 Changes to Grounding and Layout Section..... 12
 Deleted AD9831 Evaluation Board, Using the AD9831 Evaluation Board, Prototyping Area, XO vs. External Clock, and Power Supply Sections 13

Deleted Figure 23; Renumbered Sequentially 13
 Updated Outline Dimensions..... 13
 Changes to Ordering Guide..... 13
 Deleted Figure 24 and Component List Section..... 14

NOTES

NOTES

NOTES

Компания «ЭлектроПласт» предлагает заключение долгосрочных отношений при поставках импортных электронных компонентов на взаимовыгодных условиях!

Наши преимущества:

- Оперативные поставки широкого спектра электронных компонентов отечественного и импортного производства напрямую от производителей и с крупнейших мировых складов;
- Поставка более 17-ти миллионов наименований электронных компонентов;
- Поставка сложных, дефицитных, либо снятых с производства позиций;
- Оперативные сроки поставки под заказ (от 5 рабочих дней);
- Экспресс доставка в любую точку России;
- Техническая поддержка проекта, помощь в подборе аналогов, поставка прототипов;
- Система менеджмента качества сертифицирована по Международному стандарту ISO 9001;
- Лицензия ФСБ на осуществление работ с использованием сведений, составляющих государственную тайну;
- Поставка специализированных компонентов (Xilinx, Altera, Analog Devices, Intersil, Interpoint, Microsemi, Aeroflex, Peregrine, Syfer, Eurofarad, Texas Instrument, Miteq, Cobham, E2V, MA-COM, Hittite, Mini-Circuits, General Dynamics и др.);

Помимо этого, одним из направлений компании «ЭлектроПласт» является направление «Источники питания». Мы предлагаем Вам помощь Конструкторского отдела:

- Подбор оптимального решения, техническое обоснование при выборе компонента;
- Подбор аналогов;
- Консультации по применению компонента;
- Поставка образцов и прототипов;
- Техническая поддержка проекта;
- Защита от снятия компонента с производства.

Как с нами связаться

Телефон: 8 (812) 309 58 32 (многоканальный)

Факс: 8 (812) 320-02-42

Электронная почта: org@eplast1.ru

Адрес: 198099, г. Санкт-Петербург, ул. Калинина, дом 2, корпус 4, литера А.