
Evaluates: MAX22000MAX22000 Evaluation Kit

General Description
The MAX22000 evaluation kit (EV kit) provides the 
hardware and software necessary to evaluate the 
MAX22000 industrial configurable analog I/O, both native-
ly, and in conjunction with the MAX14914A industrial 
digital I/O. The MAX22000 EV kit communicates with a 
graphical user interface (GUI) running on a PC through a  
USB port.

Ordering Information appears at end of data sheet.

319-100543; Rev 0; 5/20

Windows is a registered trademark of Microsoft Corporation.

Features
●● All Modes Accessible: Voltage Input, Voltage Output, 

Current Input, Current Output, and Temperature 
Measurement

●● Accesses All Spare Inputs
●● Includes MAX14914A Industrial Digital I/O
●● Windows® 10, Windows 8.1, and Windows 7 

Compatible Software
●● Proven PCB Layout
●● Fully Assembled and Tested

MAX22000 EV Kit Photo

Click here to ask about the production status of specific part numbers.

https://maximsupport.microsoftcrmportals.com/en-US/cust-support/


Maxim Integrated  │  2www.maximintegrated.com

Evaluates: MAX22000MAX22000

MAX22000
CONFIGURABLE 

AIO

US
B FT2232

MAX14483
DIGITAL ISOLATION

MAX22000 EV KIT

SPI

2.500V

GPIO

GPIO

VOLTAGE
 POSITIONING

PMOD
CONNECTOR

HVSS

HVDD

DVDD
AVDD

24V

MAX1556
DC-DC

MAX17552
BUCK

MAX15062
BUCK

MAX15062
BUCK

MAX6126
VREF

MAX14914A
DIGITAL IO

GPIO

MAX8902
LDO

HVSSO

HVDDO
MAX15062

BUCK

MAX15062
BUCK

24V

IO+
AI5
AI6

AI
1 –

 A
I4

IO-

AI4

AI2
AI3

AI1

GND

MAX22000 EV Kit Block Diagram


Maxim Integrated  │  3www.maximintegrated.com

Evaluates: MAX22000MAX22000

Quick Start
Required Equipment
•	 MAX22000 EV kit
•	 Micro-USB cable
•	 24V, 1A DC power supply 
•	 Windows 10 or Windows 8.1 PC with a spare USB port
•	 Multimeter
Note: In the following sections, software-related items are 
identified by bolding. Text in bold refers to items directly 
from the EV kit software. Text in bold and underlined 
refers to items from the Windows operating system.

Procedure
The EV kit is fully assembled and tested. Follow the steps 
below to verify board operation before exercising the full 
features of the device:
1)	 Visit www.maximintegrated.com/evkitsoftware to 

download the latest version of the EV kit software, 
MAX22000EVKITSetupV1.0.EXE.

2)	 Install the EV kit software and USB driver on your  
computer by running the 
MAX22000EVKITSetupV1.0.EXE program inside the 
temporary folder. The program files are copied to 
your PC and icons are created in the Windows Start 
| Programs | Maxim Integrated menu. During soft-
ware installation, some versions of Windows might 
show a warning message indicating that this soft-
ware is from Maxim Integrated. This is not an error 
condition and it is safe to proceed with installation. 
Administrator privileges are required to install the 
USB device driver.

3)	 Verify that all the jumpers are in their default posi-
tions, as shown in Table 1.

4)	 Connect the 24V Adapter supplied with the EV kit or 
use a 24V DC power supply connected on the gray 
24V (TP101) and black AGND (TP102) connectors 
on the EV kit board.

5)	 Connect the multimeter to pins 1 and 4 of J12, and 
set the multimeter to read voltage.

6)	 Connect the USB cable from the PC to the EV kit 
board. A Windows message appears when connecting 
the EV kit board to the PC for the first time. Each  
version of Windows has a slightly different message. 
If you see a Windows message stating ready to use, 
then proceed to the next step.

7)	 Start the EV kit software by opening its icon in the 
Windows Start | Programs | Maxim Integrated menu. 
The EV kit software Configurable IO tab appears. 
Select the Analog Output tab, as shown in Figure 1.

8)	 Verify that Status: MAX22000EVKIT Connected 
is displayed on the status bar at the bottom of the 
application window (Figure 1).

9)	 In the AO Mode drop down, select “Voltage +/-10V”
10)	 Select the Setting edit box and type “10.”
11)	 Click the Set button. Verify that the multimeter now 

reads about 10 Volts. 
10)	 Select the Register tab and click on the Read All but-

ton to read all of the registers in the device.
11)	 Inspect the bottom 16 bits of register 0x00 (GEN_

PROD) and the bottom 16 bits of register 0x01 
(GEN_REV) are not all zeroes (Figure 2).

www.maximintegrated.com/evkitsoftware


Maxim Integrated  │  4www.maximintegrated.com

Evaluates: MAX22000MAX22000

Figure 1. MAX22000 EV Kit Software, Analog Output Test

Figure 2. MAX22000 EV Kit Software, Register Access Test


Maxim Integrated  │  5www.maximintegrated.com

Evaluates: MAX22000MAX22000

*Default position.

Table 1. Jumper Descriptions
JUMPER SHUNT POSITON DESCRIPTION

J1
1-2* Input AI1 dedicated to analog output-current mode
2-3 Input AI1 available on J19 pin 6

J2
1-2* Input AI2 dedicated to analog output-currrent mode
2-3 Input AI2 available on J19 pin 5

J3
1-2* Input AI3 dedicated to analog output-voltage mode
2-3 Input AI3 available on J19 pin 3

J4
Open AUX1 input open

Closed Connect Thermistor to AUX1 for cold junction compensation for Thermocouple

J5
Open AUX2 input open

Closed Connect Thermistor to AUX2 for cold junction compensation for Thermocouple

J6
1-2 Select on-board 2.500V source for external DAC reference
2-3* Use an on-chip reference for DAC (Grounds REF_DAC_EXT)

Open Select voltage at TP25 (EXT) for external DAC reference

J7
1-2 Select on-board 2.500V source for external ADC reference
2-3* Use on-chip reference for ADC (Grounds REF_ADC_EXT)

Open Select voltage at TP38 (EXT) for external ADC reference

J8
Open* GPIO4 selects between voltage and current measurement at J19 pin 2 to input AI4
Closed Force current measurement only at J19 pin 2 to input AI4

J10
Open* Input AI5 connected to J12 pin 3, high-side remote sense of the analog output
Closed Input AI5 connected directly to the high-side of the analog output

J11
Open* Input AI6 connected to J12 pin 2, low-side remote sense of the analog output
Closed Input AI6 connected directly to the low-side of the analog output

JP10
Open Connect HVDD net to external supply on TP110

Closed* Connect HVDD net to on-board +18V regulator

JP20
Open Connect HVSS net to external supply on TP120

Closed* Connect HVSS net to on-board -18V regulator

JP30
1-2* Connect HVDDO net to on-board voltage positioning (+5V/+10V/+15V) regulator
2-3 Connect HVDDO net to +24V supply on J100 or TP101

Open Connect HVDDO net to supply on TP130

JP40
Open Connect HVSSO net to external supply on TP140

Closed* Connect HVSSO net to on-board voltage positioning (-5V-10V/-15V) regulator

J107

1-2 Connect AVDD and DVDD nets to the output of U50, a MAX17552 buck regulator
2-3* Connect AVDD and DVDD nets to the output of U60, a MAX8902B low-voltage post regulator

Open Connect AVDD net to external supply on TP150 and DVDD net to external supply on TP103

J300
Open Analog I/O only, MAX14914A disconnected from J12

Closed* Configurable I/O, MAX14914A connected to J12

SW1
Open MAX22000 control signals disconnected from isolated USB interface, connected to J201 for 

external control
Closed* MAX22000 control signals connected to isolated USB interface from PC


Maxim Integrated  │  6www.maximintegrated.com

Evaluates: MAX22000MAX22000

Table 2. Test Point Description
TEST POINT DESCRIPTION

HART_GND (BLACK) AGND: co-located with HART test points
HART_IN (WHITE) HART IN: Input from HART source

HART_OUT (WHITE) HART OUT: output to HART peripheral

J12 (GREEN) I/O: Configurable I/O terminal block, consisting of force high, AI5 sense high, AI6 sense low, 
and return. Includes Digital I/O if J300 is shorted.

J19 (GREEN) SPARE ANALOG INPUTS: Access to analog inputs, AI1, AI2, AI3, and AI4
TP3 (BLACK) AGND

TP4 (YELLOW) LDAC: MAX22000 LDAC pin monitor point
TP6 (YELLOW) SS: MAX22000 CS pin monitor point
TP8 (YELLOW) SCK: MAX22000 SCLK pin monitor point
TP9 (YELLOW) MOSI: MAX22000 SDI pin monitor point
TP10 (WHITE) AUX1: MAX22000 AUX1 analog input

TP11 (YELLOW) MISO: MAX22000 SDO pin monitor point
TP12 (GREEN) DGND: co-located with MAX22000 digital interface monitor points
TP13 (WHITE) AUX2: MAX22000 AUX2 analog input

TP14 (YELLOW) INT: MAX22000 INT pin monitor point
TP15 (GREEN) DGND: co-located with MAX22000 digital interface monitor points

TP16 (YELLOW) RST: MAX22000 RST pin monitor point
TP17 (BLACK) AGND: co-located with AUX1 and AUX2 test points

TP18 (YELLOW) RDY: MAX22000 RDY pin monitor point
TP20 (YELLOW) SYNC: MAX22000 SYNC pin access, has a 22kΩ pulldown to DGND
TP21 (YELLOW) CLK: MAX22000 CLK pin access, has a 22kΩ pulldown to DGND
TP22 (GREEN) DGND: co-located with SYNC and CLK test points
TP24 (WHITE) DAC REF: MAX22000 REF_DAC monitor point
TP25 (WHITE) DAC REF EXT: provide an external off-board DAC reference here; see J6
TP26 (WHITE) ADC REF: MAX22000 REF_ADC monitor point
TP27 (BLACK) AGND: co-located with DAC reference test points

TP30 (YELLOW) GPIO0: MAX22000 GPIO0 pin access
TP31 (YELLOW) GPIO1: MAX22000 GPIO1 pin access
TP32 (YELLOW) GPIO2: MAX22000 GPIO2 pin access
TP33 (YELLOW) GPIO3: MAX22000 GPIO3 pin access
TP34 (YELLOW) GPIO4: MAX22000 GPIO4 pin access
TP35 (YELLOW) GPIO5: MAX22000 GPIO5 pin access
TP37 (GREEN) DGND: co-located with GPIO test points
TP38 (WHITE) ADC REF EXT: provide an external off-board ADC reference here; see J7
TP39 (BLACK) AGND: co-located with ADC reference test points
TP101 (GRAY) 24V power input
TP102 (BLACK) DGND: 24V power input return


Maxim Integrated  │  7www.maximintegrated.com

Evaluates: MAX22000MAX22000

Detailed Description of Software
Generating an Analog Output
The Analog Output tab of the MAX22000 EV kit GUI quickly 
sets a voltage or current at IO+ and IO- of J12. To set a volt-
age or current:
•	 Select the desired voltage or current range using the 

AO Mode drop-down
•	 Enter a voltage or current in the Setting edit box
•	 Click the Set button
Instead of a voltage or current value, a specific DAC code 
can be entered in the Hex edit box.
The DAC Reference drop-down selects between the on-chip 
reference and an off-chip reference. With the default jumper 
configuration, this is a MAX6126 on-board reference, but an 
off-board reference can also be used. To use an off-board 
reference, remove any shunt on J6, and supply the reference 
on TP25. 

Analog Output Calibration
The MAX22000 EV kit supports analog output calibration, 
maintaining unique calibration parameters for each output 
mode and automatically programming them when the mode 
changes using the Analog Output tab.
To perform a 2-point calibration, first set the AO Mode 
appropriately, then click the Calibrate button. The dialog box 
in Figure 3 appears. Clicking the DAC Calibrate push but-
ton brings up the Autocal dialog box as shown in Figure 4.  
Using a precision voltmeter or ammeter, measure the voltage 
or current, and enter the value in the edit box of the Autocal 
dialog box. After clicking OK, the Autocal dialog box appears 
a second time, with a new value to report back.
The interface returns to the dialog box in Figure 3. The cali-
bration parameters are now in effect. To have them persist 
across power cycles of the EV kit, this data is automatically 
written and all calibration parameters are stored in on-board 
flash memory. 

Table 2. Test Point Description (continued)
TEST POINT DESCRIPTION
TP103 (RED) AVDD: external analog supply voltage input, remove R170 if supplied externally

TP106 (BLACK) AGND: co-located with AVDD supply test point
TP110 (ORANGE) HVDD: externall high-voltage positive analog supply input; see JP10

TP111 (BLACK) AGND: co-located with HVDD and HVSS supply test points
TP120 (PURPLE) HVSS: external high-voltage negative supply input, must be more negative than HVSSO
TP130 (ORANGE) HVDDO: external high-voltage positive drive supply input
TP131 (BLACK) AGND: co-located with HVDDO and HVSSO supply test points

TP140 (PURPLE) HVSSO: external high-voltage negative drive supply input

TP150 (BROWN) DVDD: external digital supply voltage input, remove R170 if DVDD and AVDD are both 
supplied externally

TP151 (GREEN) DGND: co-located with DVDD supply test point


Maxim Integrated  │  8www.maximintegrated.com

Evaluates: MAX22000MAX22000

Figure 3. MAX22000 EV Kit Software, DAC Calibration Dialog

Figure 4. MAX22000 EV Kit Software, Autocal Dialog


Maxim Integrated  │  9www.maximintegrated.com

Evaluates: MAX22000MAX22000

Measuring Analog Inputs
To read analog voltages, select the Analog Input tab of the 
MAX22000 EV kit GUI as seen in Figure 5. Clicking the Read 
All button reads all voltages that have their associated check 
box selected, updating both the voltage and the hex value for 
those channels.
Some inputs can be combined. For example, channels AI3 
and AI4 can form a differential input. The Mode drop-downs 
permit the selection of these alternative inputs. Also, the 
AI5/6 drop-down selects from among the various ranges of 
the PGA supporting those inputs. It is especially important 
to correctly select from these drop-downs during calibration.
The ADC Reference drop-down selects between the on-chip 
reference and an off-chip reference. With the default jumper 
configuration, this is a MAX6126 on-board reference, but an 
off-board reference can also be used. To use an off-board 

reference, remove any shunt on J7, and supply the reference 
on TP38.

Analog Input Calibration
Like the DAC, the ADC supports 2-point calibration. In the 
case of the ADC, the MAX22000 accepts gain/offset param-
ter pairs for each possible ADC multiplexer input, automati-
cally switching between them as needed.
To effect calibration, click the corresponding Calibrate but-
ton. In the Calibration Channel dialog box, click the ADC 
Calibrate button. Use a precision source to supply a voltage 
near the application maximum, and then report that value in 
the Autocal dialog box. Click the Accept button. Repeat a 
second time, using a voltage near the application minimum, 
All further ADC reads of that channel now correct based on 
these calibration parameters.

Figure 5. MAX22000 EV Kit Software, Analog Input Tab


Maxim Integrated  │  10www.maximintegrated.com

Evaluates: MAX22000MAX22000

Analog and Digital on One Pin
The MAX22000 EV kit includes a MAX14914A industrial digi-
tal I/O. Shorting J10, J11, and J300 connects the MAX22000 
and the MAX14914A together, forming a configurable (ana-
log or digital) I/O solution.

The Configurable IO (CIO) tab controls this feature, refer 
to Figure 6. The CIO Mode drop-down selects from voltage 
output, current output, digital output, voltage input, current 
input, or digital input, all electronically switched from J12 pins 
1 and 4, IO+ and IO-.
Before leaving the Configurable IO tab, ensure that the CIO 
Mode drop-down is set to Not Setup.

Figure 6. MAX22000 EV Kit Software, Configurable IO Tab


Maxim Integrated  │  11www.maximintegrated.com

Evaluates: MAX22000MAX22000

Configuring the Registers (Low Level)
The Register tab permits read/write access to individ-
ual MAX22000 regsiters. The left table lists each of the 
MAX22000 registers. The right table lists the bit fields for any 
register selected in the left table.
To modify the writeable bits of any register, update either the 
value in the register table, or the fields in the bit field table, 
then click the Write Selected button. 
The row associated with a modified register highlights red 
until that register is either written or read.

Analysis
The Analysis tab shown in Figure 7 permits capture and 
visual display of any analog-input channel as an oscilloscope 
format (time) or as a FFT (Frequency) format. In Scope mode 
the x-axis is either time or a count of the number of samples, 
while the y-axis is either voltage or current, or LSB format. In 
FFT mode, the x-axis is frequency (Hz) and the y-axis is dB. 
Captured data can be saved to an ‘Analog Datapoint file’ in 
.csv format. To support system evaluation, a step-response 
feature is included for the DAC.

Figure 7. MAX22000 EV Kit Software, Analysis Tab


Maxim Integrated  │  12www.maximintegrated.com

Evaluates: MAX22000MAX22000

Detailed Description of Hardware
The MAX22000 EV kit includes the MAX22000 configu-
rable analog I/O, and the external components needed to 
evaluate the device. All important signals are available on 
color coded test points.

Isolation Domains
To reduce noise induced to loop currents going off-board, the 
MAX22000 isolates the connection to a PC through the USB 
connector.
Most of the MAX22000 EV kit powers through a 24V sup-
ply made available either through TP101/TP102, or through 
J100. Power supply circuits convert this 24V into the HVDD, 
HVDDO, HVSS, HVSSO, DVDD, and AVDD supplies need-
ed by the MAX22000.
The isolated USB section takes power exclusively from 
the USB connector J202. Data isolators U201 and U202 
(MAX14483) keep the USB grounds separate from the rest 
of the EV kit circuitry.

Powering Options
The MAX22000 configurable analog I/O needs 6 voltage 
supplies and has several options to provide these.
The MAX22000 powers its analog input stages from a 
high-voltage bipolar supply (HVDD and HVSS) refer-
enced to AGND. Though they usually take the same volt-
ages, the analog output supplies (HVDDO and HVSSO) 
are on distinct pins from their analog input equivalents. 
HVDDO and HVSSO are also referenced to AGND.
The on-chip data converters power through AVDD, 
referenced to AGND, and digital logic powers through 
DVDD, referenced to DGND.
The high-voltage supplies can source from on-board bipo-
lar supplies, or can be powered externally.

Configuring the High-Voltage Supplies
The MAX22000 EV kit makes it easy to provide 
power through a barrel connector J100. Provide 24V 
through this connector, positive in the center. If a barrel 
connector is not handy, the user can instead supply this 
24V through TP101 and TP102. LED100, near barrel 
connector J100, illuminates when voltage is applied 
either through J100 or TP101/TP102. In the default 
jumper configuration, ±18V supply HVDD/HVSS, ±15V 
supply HVDDO/HVSSO, and +3.3V supply both AVDD 
and DVDD.
Ensure that the MAX22000 EV kit is unpowered before 
reconfiguring any jumpers.
To supply HVDD from the on-board +18V supply, ensure 
that JP10 is closed. If powering off-board, open JP10 and 
provide a suitable voltage on TP110. LED110 illuminates 
to confirm that HVDD is powered.
To supply HVSS from the on-board -18V supply, ensure 
that JP20 is closed. If powering off-board, open JP20 and 
provide a suitable voltage on TP120. LED120 illuminates 
to confirm that HVSS is powered.
To supply HVDDO from the on-board +15V supply, ensure 
that JP30 is in the 1–2 position. If powering off-board, 
open JP30 and provide a suitable voltage on TP130. 
LED130 illuminates to confirm that HVDDO is powered.
To supply HVSSO from the on-board -15V supply, ensure 
that JP40 is closed. If powering off-board, open JP40 and 
provide a suitable voltage on TP140. LED140 illuminates 
to confirm that HVSSO is powered.
CAUTION: when configuring HVSS and/or HVSSO exter-
nally, recall that HVSSO must never go more negative 
than HVSS. Refer to the Absolute Maximum rating in the 
MAX2200 IC data sheet, HVSSO to HVSS of -0.3V to +40V.


Maxim Integrated  │  13www.maximintegrated.com

Evaluates: MAX22000MAX22000

Configuring for 24V Voltage Output Mode
For most applications, the MAX22000 high-voltage circuits 
power from a ±15V or ±18V supply. However, for 24V volt-
age-output mode or 4mA–20mA output-current mode with 
500Ω load, HVDD/HVDDO need to be about +28V.
To power for these modes select the 2–3 position for JP30, 
and provide +28V on TP101 and ground on TP102.

Configuring the Low-Voltage Supplies
Besides the four high-voltage supplies described above, 
the MAX22000 also needs a +3.3V supply on DVDD and 
a +3.3V supply on AVDD.
Usually, AVDD and DVDD come from the same supply. A 
filter, consisting of R170, R171, and C172 further cleans 
up the power rail for AVDD.
In the default jumper configuration, a buck regulator, 
followed by a linear post-regulator, supply both AVDD and 
DVDD. Select this by setting J107 to the 2–3 position.
Alternatively, setting J107 to the 1–2 position bypasses 
the linear post-regulator, supplying AVDD and DVDD 
directly from the buck regulator. This is a convenience for 
those users wishing to verify the noise performance of 
the MAX22000. Most users do not need a post-regulator 
in their applications.
To power AVDD and DVDD externally, ensure that J107 is 
open, and provide +3.3V to TP150. This supplies DVDD 
directly, and AVDD through an RC filter, as described 
above.
In the rare case where the user wishes to supply DVDD 
and AVDD separately, unsolder R170 from the MAX22000 
EV kit, and supply DVDD to TP150, and AVDD to TP103.

LED105 illuminates to confirm that DVDD is powered, and 
LED106 illuminates to confirm that AVDD is powered.

Output Configuration Options
The MAX22000 EV kit analog input/output port is very 
flexible. Under electronic control, it can behave as a volt-
age output, a current output, a voltage input, or a cur-
rent input. However, you can trade some of this flexibility 
for more inputs. Table 3 summarizes how you can trade off 
output flexibiility for more analog inputs. 
Depending on the output modes desired, analog inputs 
AI1, AI2, and AI3 can become available as analog inputs.
AOCM and AICM reserve analog input channels AI1 and 
AI2. To permit AOCM and/or AICM, select position 1–2 
for both J1 and J2. If neither AOCM nor AICM is needed, 
select position 2–3 for J1 and J2. In this case, AI1 and AI2 
are available either as 2 single-ended analog inputs, or as 
a differential analog input on J19 pins 5 and 6.
AOVM and AIVM reserve analog-input channel AI3. To 
enable AOVM and/or AIVM, select position 1–2 on J3. If 
neither AOVM nor AIVM is needed, select position 2–3 
for J3. In this case, AI3 is available as an analog input on 
J19 pin 3.
No matter what output configuration is selected, AI4 is 
always available as an analog input on J19 pin 2. Also, 
AI5 and AI6 are available either as a differential analog 
input on J12 pins 2 and 3. 
In addition, analog inputs AUX1 and AUX2 are always 
available on TP10 and TP13.

AOVM = Analog Output-Voltage Mode 
AOCM = Analog Output-Current Mode 
AIVM = Analog Input-Voltage Mode 
AICM = Analog Input-Current Mode

Table 3. Input Configuration Options
DESIRED OUTPUT CONFIGURATIONS AVAILABLE SPARE INPUTS

AOVM AOCM AIVM AICM SINGLE-ENDED DIFFERENTIAL

√ √ √ √ AI4 AI5-AI6 (±25V, PGA)
√ √ AI1, AI2, AI4 AI5-AI6 (±25V, PGA)

√ √ AI4 AI1-AI2 (±1.25V)
AI5-AI6 (±25V, PGA)

√ √ AI3, AI4 AI5-AI6 (±25V, PGA)

√ √ NONE AI3-AI4 (±25V)
AI5-AI6 (±25V, PGA)


Maxim Integrated  │  14www.maximintegrated.com

Evaluates: MAX22000MAX22000

ADC Reference Options
Besides the on-chip reference in the MAX22000, the 
MAX22000 EV kit also provides an on-board reference, as 
well as the means to connect an off-board bench reference.
To choose the on-chip reference for the ADC, select the 
internal ADC reference in the GUI, and ensure that J7 is 
in the 2–3 position.
To choose the on-board reference, select the external 
ADC reference in the GUI, and ensure that J7 is in the 
1–2 position.
To choose an off-board reference, select external ADC 
reference in the GUI, ensure that J7 is open, and provide 
a 2.500V reference voltage on TP38.

DAC Reference Options
Besides the on-chip reference on the MAX22000, the 
MAX22000 EV kit also has an on-board reference, as well 
as the means to connect an off-board bench reference.
To choose the on-chip reference for the DAC, select the 
internal DAC reference in the GUI and ensure that J6 is 
in the 2–3 position.
To choose the on-board reference, select the external 
DAC reference in the GUI and ensure that J6 is in the 
1–2 position.
To choose an off-board reference, select an external ADC 
reference in the GUI, ensure that J6 is open, and provide 
a 2.500V reference voltage on TP25.

AI4 as a Voltage or Current Input
As an example, AI4 can measure either voltage or current, 
electronically. GPIO4 effects this control when 
programmed as an output.
Measure current setting GPIO4 high to switch in a 250Ω 
current-to-voltage conversion resistor. Setting GPIO4 low 
removes this resistor and measures voltage instead.
This can also be done manually through jumper J8. Closing 
J8 connects the resistor. To electronically remove the 250Ω 
resistor from the circuit, both J8 must be open, and GPIO4 
must drive low. Do not leave GPIO4 as an input when 
measuring a signal on AI4. The control signal to the analog 
switch is in an indeterminate state in this case.
Refer to Application Note AN7134 MAX22000 Software 
Configurable Universal Analog I/O for more details of all 
the modes of use.

Analog/Digital Combination
The MAX22000 EV kit includes a MAX14914A that 
parallels the MAX22000 on its output. Using some of 

the MAX22000 GPIO, the GUI communicates with the 
MAX14914A, allowing J12 to provide a truly configurable 
industrial I/O port. Refer to Application Note AN7133 
Configurable Analog-Digital Input/Output Modes (CIO) 
for PLC Systems using MAX22000 and MAX14914A for 
more details.

HART Communication
The MAX22000 EV kit allows highway-addressable 
remote tranducer (HART) protocol communication with 
external HART enabled sensors. Connect an external 
HART modem with the appropriate resistive or capaci-
tive divider between J20.4 (HART) and J20.1 (GND) test 
points. For more details regarding HART communication, 
refer to the MAX22000 data sheet.

Temperature Measurement 
The MAX22000 EV kit supports temperature measure-
ment by connecting an external resistive-temperature 
detector (RTD) or thermocouple (TC) sensor. Select 
the desired sensor type from the drop down menu in 
Configurable IO tab as shown in Figure 6. The GUI 
block diagram shows the proper connection for the 
sensor. Refer to Application Note AN7186 Guidelines 
to Implementing Temperature Measurements with the 
MAX22000 for more details. 

Communicating with the MAX22000
The MAX22000 EV kit communicates to a PC through a 
commonly available A-to-micro-B cable. Since there is no 
on-board microprocessor, all coordination and low-level 
SPI transactions are managed by code on the PC, as 
part of the GUI. This is ideal for quick evaluation and to 
explore the features and functions of the MAX22000.
For users who prefer more direct control through their 
own hardware, important signals are made available 
through J201, a 6x2 header with 0.1” spacing that is 
sometimes called a PMod header, making it compatible 
with many FPGA and microcontrollers systems. As well 
as independent dedicated connection, J201 can also be 
paired with Maxim’s USB2GPIO control card. If J201 is 
used, disconnect the PC interface from the MAX22000 
EV kit by opening all switches on SW1.

#Denotes RoHS compliant.

PART TYPE
MAX22000EVKIT# EV Kit

Ordering Information

https://www.maximintegrated.com/an7134

https://www.maximintegrated.com/an7133

https://www.maximintegrated.com/an7186


Maxim Integrated  │  15www.maximintegrated.com

Evaluates: MAX22000MAX22000

MAX22000 EV Kit Bill of Materials
ITEM QTY REF DES VAR STATUS MAXINV MFG PART # MANUFACTURER VALUE DESCRIPTION

1 15

C1-C4, C9, C11, 
C15, C37, C38, 

C113, C123, 
C133, C143, 
C180, C185

Pref 20-0001U-R1 GRM188R70J105KA01; 
CL10B105KQ8NNNC

MURATA;
SAMSUNG 

ELECTRONICS
1.0µF

CAPACITOR; SMT (0603); CERAMIC; 1µF; 6.3V; 
TOL=10%; MODEL=GRM SERIES; 
TG = -55°C TO +125°C; TC = X7R; 
NOT RECOMMENDED FOR NEW DESIGN-USE 
20-0001u-63

2 1 C5 Pref 20-0047P-26 06035A470KAT2A AVX 47PF
CAPACITOR; SMT (0603); CERAMIC CHIP; 
47PF; 50V; TOL = 10%; TG = -55°C TO +125°C; 
TC = C0G

3 1 C6 Pref 20-0047P-F3 C1005C0G1H470F050;
GRM1555C1H470FA01 TDK;MURATA 47PF

CAPACITOR; SMT (0402); CERAMIC CHIP; 
47PF; 50V; TOL = 1%; TG = -55°C TO +125°C; 
TC = C0G

4 10

C7, C8, C22, 
C23, C36, 

C112, C122, 
C132, C142, 

C150

Pref 20-0001U-72

C1206C105K5RAC;
GRM31CR71H105KA61;
GRM31MR71H105KA88;
GCM31MR71H105KA55;

CGA5L3X7R1H105K160AB;
C3216X7R1H105K160AE

KEMET;MURATA;
MURATA;MURATA;

TDK;TDK
1µF

CAPACITOR; SMT (1206); CERAMIC CHIP; 
1µF; 50V; TOL = 10%; TG = -55°C TO +125°C;
TC=X7R

5 7

C12, C21, 
C24, C27, 

C181, C183, 
C186

Pref 20-000U1-R1 C0603C104K9RAC; 
GRM188R70J104KA01 KEMET;MURATA 0.1µF

CAPACITOR; SMT (0603); CERAMIC CHIP; 
0.1µF; 6.3V; TOL = 10%; MODEL = ; 
TG = -55°C TO +125°C; TC = X7R; 
NOT RECOMMENDED FOR NEW DESIGN-USE
20-000u1-01

6 1 C13 Pref 20-0001U-63

C0603C105K4RAC;
GRM188R71C105KA12;

C1608X7R1C105K080AC;
EMK107B7105KA;

GCM188R71C105KA64;
CGA3E1X7R1C105K080AC

KEMET;MURATA;
TDK;TAIYO YUDEN;

MURATA;TDK
1µF

CAPACITOR; SMT (0603); CERAMIC CHIP;
1µF; 16V; TOL = 10%; MODEL = ; 
TG = -55°C TO +125°C; TC = X7R

7 1 C16 Pref 20-0100P-15 06035C101JAT AVX 100PF
CAPACITOR; SMT (0603); CERAMIC CHIP; 
100PF; 50V; TOL = 5%; 
TG = -55°C TO +125°C; TC = X7R

8 3 C17, C18, C162 Pref 20-00U01-11

GRM188R71C103KA01;
ECJ-1VB1C10;

CL10B103KO8NNN;
GCJ188R71C103KA01

MURATA;
PANASONIC;
SAMSUNG;
MURATA

0.01UF
CAPACITOR; SMT (0603); CERAMIC CHIP; 
0.01µF; 16V; TOL = 10%; 
TG = -55°C TO +125°; TC = X7R

9 2 C19, C184 Pref 20-004U7-S6
GRM21BR71A475KA73; 

LMK212B7475KG-T; 
C2012X7R1A475K125AC

MURATA;
TAIYO YUDEN;TDK 4.7µF

CAPACITOR; SMT (0805); CERAMIC CHIP; 
4.7µF; 10V; TOL = 10%; TG = -55°C TO +125°C;
TC = X7R

10 2 C20, C152 Pref 20-00U22-12

C0603C224K3RAC;
GMC10X7R224K25;

GRM188R71E224KA88;
C1608X7R1E224K080AC

KEMET;MURATA;
MURATA;TDK 0.22µF

CAPACITOR; SMT (0603); CERAMIC CHIP; 
0.22µF; 25V; TOL = 10%; TG = -55°C TO +125°C; 
TC = X7R

11 8 C28-C35 Pref 20-3300P-M8 C0603C332K2RAC KEMET 3300PF CAP; SMT (0603); 3300PF; 10%; 200V; 
X7R; CERAMIC CHIP

12 1 C41 Pref 20-1000P-E7 C0402C102K5GAC KEMET 1000PF
CAPACITOR; SMT (0402); CERAMIC CHIP; 
1000PF; 50V; TOL = 10%; MODEL = ; 
TG = -55°C TO +125°C; TC = C0G

13 10

C111, C114, C115, 
C124, C125, C131, 

C134, C135, 
C144, C145

Pref 20-0010U-Y6 C3216X5R1H106K160AB;
GRM31CR61H106KA12 TDK;MURATA 10µF

CAPACITOR; SMT (1206); CERAMIC CHIP; 
10µF; 50V; TOL = 10%; TG = -55°C TO +85°C;
TC=X5R

14 2 C121, C141 Pref 20-0001U-X8 C4532X7R2A105M230KA TDK 1µF
CAPACITOR; SMT (1812); CERAMIC CHIP; 
1µF; 100V; TOL = 20%; MODEL = C SERIES; 
TG = -55°C TO +125°C; TC = X7R

15 3 C151, C161, C163 Pref 20-0010U-A4 GRM31CR71E106KA12; 
CL31B106KAHNNN

MURATA;
SAMSUNG 

ELECTRONICS
10µF

CAPACITOR; SMT (1206); CERAMIC CHIP; 
10µF; 25V; TOL = 10%; TG = -55°C TO +125°C; 
TC = X7R

16 2 C171, C173 Pref 20-0022U-CA99 C2012X5R1V226M125AC TDK 22µF
CAPACITOR; SMT (0805); CERAMIC CHIP; 
22µF; 35V; TOL = 20%; TG = -55°C TO +85°C; 
TC = X5R


Maxim Integrated  │  16www.maximintegrated.com

Evaluates: MAX22000MAX22000

MAX22000 EV Kit Bill of Materials (continued)
ITEM QTY REF DES VAR STATUS MAXINV MFG PART # MANUFACTURER VALUE DESCRIPTION

17 1 C172 Pref 20-1000P-27 GRM1555C1H102JA01; 
C1005C0G1H102J050 MURATA;TDK 1000PF CAPACITOR; SMT (0402); CERAMIC CHIP; 

1000PF; 50V; TOL = 5%; TG = -55°C TO +125°C

18 1 C182 Pref 20-0047P-E7 C0402C470K5GAC KEMET 47PF
CAPACITOR; SMT (0402); CERAMIC CHIP; 
47PF; 50V; TOL = 10%; MODEL = C0G; 
TG = -55°C TO +125°C; TC = ±

19 1 C201 Pref 20-00U01-BA47 C1005X7R1V103K050BB TDK 0.01µF
CAPACITOR; SMT (0402); CERAMIC CHIP; 
0.01µF; 35V; TOL = 10%; TG = -55°C TO +125°C;
TC = X7R

20 2 C202, C203 Pref 20-0018P-27
C0402C180J5GAC;

GRM1555C1H180JA01;
C1005C0G1H180J050BA

KEMET;MURATA;
TDK 18PF

CAPACITOR; SMT (0402); CERAMIC CHIP; 
18PF; 50V; TOL = 5%; TG = -55°C TO +125°C;
TC = C0G

21 1 C204 Pref 20-004U7-16

C0603C475K8PAC;
LMK107BJ475KA;

CGB3B1X5R1A475K;
C1608X5R1A475K080AC;

CL10A475KP8NNN

KEMET;
TAIYO YUDEN;

TDK;TDK;
SAMSUNG 

ELECTRONICS

4.7µF
CAPACITOR; SMT (0603); CERAMIC CHIP; 
4.7µF; 10V; TOL = 10%; 
TG = -55°C TO +85°C; TC = X5R

22 13 C205-C215, 
C230, C231 Pref 20-000U1-31 C0402C104J4RAC;

GCM155R71C104JA55 KEMET;MURATA 0.1µF
CAPACITOR; SMT (0402); CERAMIC CHIP; 
0.1µF; 16V; TOL = 5%; MODEL = ; 
TG = -55°C TO +125°C; TC = X7R

23 1 C301 Pref 20-0001U-04

GRM21BR71H105KA12;
CL21B105KBFNNN;

C2012X7R1H105K085AC;
UMK212B7105KG;

CGA4J3X7R1H105K125AB

MURATA;
SAMSUNG 

ELECTRONICS;
TDK;TAIY

1µF
CAPACITOR; SMT (0805); CERAMIC CHIP; 
1µF; 50V; TOL = 10%; TG = -55°C TO +125°C;
TC=X7R

24 1 C302 Pref 20-000U1-16B C1005X5R1A104K050BA;
LMK105BJ104KV TDK;TAIYO YUDEN 0.1UF

CAPACITOR; SMT (0402); CERAMIC CHIP; 
0.1µF; 10V; TOL = 10%; 
TG = -55°C TO +85°C; TC = X5R

25 1 C303 Pref 20-0001U-P6

GRM188R71E105KA12;
CGA3E1X7R1E105K;

TMK107B7105KA;
06033C105KAT2A;

GCM188R71E105KA64;
C1608X7R1E105K080AE;

CGA3E1X7R1E105K080AC

MURATA;TDK;
TAIYO YUDEN;AVX;

MURATA;
TAIYO YUDEN;TDK

1µF
CAPACITOR; SMT (0603); CERAMIC CHIP; 
1µF; 25V; TOL = 10%; 
TG = -55°C TO +125°C; TC = X7R

26 1 CP1 Pref 20-0010U-23A
CL21A106KOQNNN; 

GRM21BR61C106KE15; 
EMK212ABJ106KD

SAMSUNG 
ELECTRONICS;

MURATA;
TAIYO YUDEN

10µF
CAPACITOR; SMT (0805); CERAMIC CHIP;
10µF; 16V; TOL = 10%; TG = -55°C TO +85°C;
TC = X5R

27 1 CP2 Pref 20-0001U-O3

UMK107BJ105KA;
C1608X5R1H105K080AB;

CL10A105KB8NNN;
GRM188R61H105KAAL

TAIYO YUDEN;
TDK;

SAMSUNG;
MURATA

1µF

CAPACITOR; SMT (0603); CERAMIC CHIP; 
1µF; 50V; TOL = 10%; 
MODEL = _MK SERIES; 
TG = -55°C TO +85°C

28 1 CP3 Pref 20-1000P-77
GRM1885C1H102JA01;

C1608C0G1H102J080AA;
GCM1885C1H102JA16

MURATA;
TDK;MURATA 1000PF

CAPACITOR; SMT (0603); CERAMIC CHIP; 
1000PF; 50V; TOL = 5%; 
TG = -55°C TO +125°C

29 1 CP4 Pref 20-0022U-K7

C0805C226M9PAC; 
GRM21BR60J226ME39; 

JMK212BJ226MG; 
CL21A226MQCLQN

KEMET;MURATA;
TAIYO YUDEN;
SAMSUNG EL

22µF
CAPACITOR; SMT (0805); CERAMIC CHIP; 
22µF; 6.3V; TOL = 20%; 
TG = -55°C TO +125°C; TC = X5R

30 2 CP5, CP6 Pref 20-004U7-89

GRM21BR71C475KA73;
0805YC475KAT2A;

GCM21BR71C475KA73;
CGA4J3X7R1C475K125AE

MURATA;AVX;
MURATA:TDK 4.7µF

CAPACITOR; SMT (0805); CERAMIC CHIP; 
4.7µF; 16V; TOL = 10%; 
MODEL = GRM SERIES; TG = -55°C TO +125°C;
TC = X7R

31 6
D1, D2, D121, 

D131, 
D141, D142

Pref 30-DFLS1150-00 DFLS1150 DIODES 
INCORPORATED DFLS1150 DIODE; RECT; SMT (POWERDI-123); 

PIV = 150V; IF = 1A

32 1 D13 Pref 30-SMBJ36CA-00 SMBJ36CA FAIRCHILD 
SEMICONDUCTOR 36V DIODE; TVS; SMB (DO-214AA);

VRM = 36V; IPP = 10.3A

33 2 D143, D144 Pref 30-MMSZ5226BS-00 MMSZ5226BS-7-F DIODES 
INCORPORATED 3.3V DIODE; ZNR; SMT (SOD-323); 

Vz = 3.3V; Izm = 0.01A


Maxim Integrated  │  17www.maximintegrated.com

Evaluates: MAX22000MAX22000

MAX22000 EV Kit Bill of Materials (continued)
ITEM QTY REF DES VAR STATUS MAXINV MFG PART # MANUFACTURER VALUE DESCRIPTION

34 1 D211 Pref 30-LGL29KG2J124-00 LG L29K-G2J1-24 OSRAM LG L29K-G2J1-24 DIODE; LED; SMT (0603); Vf = 1.7V; 
If(test) = 0.002A; -40°C TO +100°C

35 1 FB1 Pref 50-00600-SM2 BLM21AG601SN1 MURATA 600 INDUCTOR; SMT (0805); FERRITE-BEAD; 
600; TOL = ±25%; 0.2A

36 2 FB2, FB3 Pref 51-00330-0AP BLM21PG331SN1 MURATA 330 INDUCTOR; SMT (0805); FERRITE-BEAD; 
330; TOL = ±25%; 1.5A

37 8

HART_GND, 
TP3, 

TP27, TP39, 
TP102, TP106, 
TP111, TP131

Pref 02-TPMINI5011-00 5011 KEYSTONE N/A

TEST POINT; PIN DIA = 0.125IN; 
TOTAL LENGTH = 0.445IN; BOARD HOLE 
= 0.063IN; BLACK; PHOSPHOR BRONZE WIRE 
SILVER PLATE FINISH; RECOMMENDED FOR
BOARD THICKNESS=0.062IN; 
NOT FOR COLD TEST

38 6

HART_IN, 
HART_OUT, 
TP24-TP26, 

TP38

Pref 02-TPCOMP5007-00 5007 KEYSTONE N/A

TEST POINT; PIN DIA = 0.125IN; TOTAL 
LENGTH = 0.35IN; BOARD HOLE = 0.063IN; 
WHITE; PHOSPHOR BRONZE WIRE 
SILVER PLATE FINISH; RECOMMENDED FOR 
BOARD THICKNESS = 0.062IN; 
NOT FOR COLD TEST

39 1 IC300 Pref 00-SAMPLE-01 MAX14914AATE+ MAXIM MAX14914AATE+
EVKIT PART - IC; SWTC; PACKAGE OUTLINE 
DRAWING: 21-0139; LAND PATTERN 
NUMBER: 90-0070; TQFN16-EP

40 7 J1-J3, J6, J7, 
J107, JP30 Pref 01-9296470903I3P-17 929647-09-03-I 3M 929647-09-03-I CONNECTOR; MALE; THROUGH HOLE; 

929 SERIES; STRAIGHT; 3PINS

41 9

J4, J5, J8, J10, 
J11, J300, 

JP10, JP20, 
JP40

Pref 01-PEC02SAAN2P-21 PEC02SAAN SULLINS PEC02SAAN CONNECTOR; MALE; THROUGH HOLE; 
BREAKAWAY; STRAIGHT; 2PINS

42 2 J12, J20 Pref 01-17270364P-25 1727036 PHOENIX CONTACT 1727036
CONNECTOR; FEMALE; THROUGH HOLE;
GREEN PCB TERMINAL BLOCK; 
STRAIGHT; 4PINS

43 1 J19 Pref 01-17270495P-25 1727049 PHOENIX CONTACT 1727049 CONNECTOR; THROUGH HOLE; GREEN 
TERMINAL BLOCK; RIGHT ANGLE; 5PINS

44 1 J100 Pref 01-PJ202AH3P-27 PJ-202AH CUI INC. PJ-202AH CONNECTOR; MALE; THROUGH HOLE; 
DC POWER JACK; RIGHT ANGLE; 3PINS

45 1 J201 Pref 01-TSW10608SDRA12P-17 TSW-106-08-S-D-RA SAMTEC TSW-106-08-S-D-RA
CONNECTOR; THROUGH HOLE; POST 
TERMINAL STRIP ASSEMBLY; RIGHT ANGLE; 
12PINS; NOTE: ALTERNATE PIN NUMBERING

46 1 J202 Pref 01-ZX62RDAB5P8305P-26 ZX62RD-AB-5P8(30) HIROSE 
ELECTRIC CO LTD. ZX62RD-AB-5P8(30)

CONNECTOR; MALE; THROUGH HOLE; 
MICRO-USB CONNECTOR MEETING 
REQUIREMENTS OF USB 2.0 STANDARD; 
RIGHT ANGLE; 5PINS

47 2 JP31, JP41 Pref 01-PBC05SAAN5P-21 PBC05SAAN SULLINS 
ELECTRONICS CORP. PBC05SAAN

CONNECTOR; MALE; THROUGH HOLE; 
BREAKAWAY; STRAIGHT; 5PINS; 
-65°C TO +125°C

48 4 L10, L20, L30, L40 Pref 50-0150U-0XT LPS4018-154MR COILCRAFT 150µH INDUCTOR; SMT; FERRITE; 
150µH; 20%; 0.40A

49 1 L50 Pref 50-0068U-0LH LPS3015-683MR COILCRAFT 68µH INDUCTOR; SMT; FERRITE CORE; 
68µH; TOL = ±20%; 0.33A

50 14

LED0-LED5, 
LED100, LED105, 
LED106, LED110,
 LED120, LED130,
 LED140, LED201

Pref 30-SMLP12PT-00 SML-P12PT ROHM SML-P12PT
DIODE; LED; SML-P1 SERIES; ULTRA 
COMPACT HIGH BRIGHTNESS LED; 
GREEN; SMT (0402); VF = 2.2V; IF = 0.02A


Maxim Integrated  │  18www.maximintegrated.com

Evaluates: MAX22000MAX22000

MAX22000 EV Kit Bill of Materials (continued)
ITEM QTY REF DES VAR STATUS MAXINV MFG PART # MANUFACTURER VALUE DESCRIPTION

51 1 LP1 Pref 50-003U3-0EO B82432T1332K000 TDK 3.3UH INDUCTOR; SMT (1812); FERRITE CORE; 
3.3µH; TOL = ±10%; 0.9A

52 2 Q1, Q2 Pref 90-BSS84DW7F-19 BSS84DW-7-F DIODES 
INCORPORATED BSS84DW-7-F

TRAN; DUAL P-CHANNEL ENHANCEMENT 
MODE MOSFET; PCH; SOT-363; 
PD-(0.3W); I-(-0.13A); V-(-50V)

53 4 Q31, Q32, 
Q41, Q42 Pref 90-2N7002W-24 2N7002WT1G ON 

SEMICONDUCTOR 2N7002WT1G
TRAN; SMALL SIGNAL MOSFET SINGLE 
N-CHANNEL; NCH; SC70; 
PD-(0.28W); I-(0.34A); V-(60V)

54 3 R1, R7, R10 Pref 80-0100R-18 ERJ-2RKF1000 PANASONIC 100 RESISTOR; 0402; 100Ω; 1%; 
100PPM; 0.10W; THICK FILM

55 4 R2, R4-R6 Pref 80-0000R-26A ERJ-2GE0R00 PANASONIC 0 RESISTOR; 0402; 0Ω; 0%; 
JUMPER; 0.10W; THICK FILM

56 1 R3 Pref 80-024K9-18 ERJ-2RKF2492 PANASONIC 24.9K RESISTOR; 0402; 24.9KΩ; 1%; 
100PPM; 0.10W; THICK FILM

57 1 R8 Pref 80-0050R-DA53 Y162550R0000B9 VISHAY FOIL 
RESISTORS 50 RES; SMT (1206); 50; 0.1%; 

0.2PPM/°C; 0.3W

58 5 R9, R207, 
R301-R303 Pref 80-0010K-23 CRCW040210K0FK;

RC0402FR-0710KL
VISHAY DALE;

YAGEO PHICOMP 10K RESISTOR; 0402; 10K; 1%; 100PPM; 
0.0625W; THICK FILM

59 8 R11-R18 Pref 80-04K75-AA58 MMA02040C4751F VISHAY 
BEYSCHLAG 4.75K RES; SMT; 4.75K; 1%; 

+/-50PPM/DEGK; 0.4W

60 2 R19, R29 Pref 80-0500R-U7 PLT0805Z5000AS VISHAY DALE 500 RESISTOR; 0805; 500 OHM; 0.05%; 
5PPM; 0.25W; THIN FILM

61 11
R20-R26, 

R171, R175, 
R176, R201

Pref 80-001K3-18 ERJ-2RKF1301 PANASONIC 1.3K RESISTOR; 0402; 1.3KΩ; 1%; 
100PPM; 0.10W; THICK FILM

62 2 R27, R28 Pref 80-0100K-23 CRCW0402100KFK;
RC0402FR-07100KL VISHAY;YAGEO 100K RESISTOR; 0402; 100K; 1%; 100PPM; 

0.0625W; THICK FILM

63 3 R31, R32, R102 Pref 80-0022K-23 CRCW040222K0FK VISHAY DALE 22K RESISTOR, 0402, 22KΩ, 1%, 100PPM, 
0.0625W, THICK FILM

64 1 R34 Pref 80-06K19-24 ERJ-3EKF6191 PANASONIC 6.19K RESISTOR; 0603; 6.19KΩ; 1%; 100PPM; 
0.10W; METAL FILM

65 2 R41, R162 Pref 80-0100K-18 ERJ-2RKF1003 PANASONIC 100K RESISTOR; 0402; 100KΩ; 1%; 100PPM; 
0.10W; THICK FILM

66 1 R42 Pref 80-0200R-22 CRCW1206200RFK VISHAY DALE 200 RESISTOR; 1206; 200Ω; 1%; 
100PPM; 1/4W; THICK FILM

67 4 R110, R120, 
R130, R140 Pref 80-016K2-AA23 ERJ-2RKF1622 PANASONIC 16.2K RES; SMT (0402); 16.2K; 1%; 

±100PPM/°C; 0.1W

68 4 R111, R121, 
R131, R141 Pref 80-0499K-23 CRCW0402499KFK VISHAY DALE 499K RESISTOR; 0402; 499K; 1%; 100PPM; 

0.0625W; THICK FILM

69 2 R112, R122 Pref 80-026K1-AA4 CRCW060326K1FK VISHAY DALE 26.1K RESISTOR; 0603; 26.1KΩ; 1%; 
100PPM; 0.1W; THICK FILM

70 5
R113, R123, 

R133, 
R143, R151

Pref 80-0000R-CA73 RC0201JR-070RL YAGEO 0 RESISTOR; 0201; 0Ω; 0%; 
JUMPER; 0.05W; THICK FILM

71 2 R132, R142 Pref 80-0107K-18 ERJ-2RKF1073 PANASONIC 107K RESISTOR; 0402; 107KΩ; 1%; 
100PPM; 0.10W; THICK FILM

72 2 R134, R144 Pref 80-090K9-AA18 CRCW040290K9FK VISHAY DALE 90.9K RESISTOR; 0402; 90.9KΩ; 1%; 
100PPM; 0.063W; THICK FILM

73 2 R135, R145 Pref 80-044K8-DA89 RT0402BRE0744K8L YAGEO 44.8K RES; SMT (0402); 44.8K; 0.1%; 
±50PPM/°C; 0.063W

74 4 R136, R137, 
R146, R147 Pref 80-002K2-AA78 CRCW020122K1FK VISHAY DALE 22.1K RESISTOR; 0201; 22.1KΩ; 1%; 

100PPM; 0.05W; THICK FILM

75 2 R148, R149 Pref 80-003K3-24
RCW06033K30FK;

RC0603FR-
073K3L;RK73H1J3301F

VISHAY;
YAGEO;VISHAY 3.3K RESISTOR, 0603, 3.3KΩ, 1%, 

100PPM, 0.10W, THICK FILM

76 1 R150 Pref 80-069K8-18 ERJ-2RKF6982 PANASONIC 69.8K RESISTOR; 0402; 69.8KΩ; 1%; 
100PPM; 0.10W; THICK FILM

77 1 R152 Pref 80-022R1-AA23 ERJ-2RKF22R1 PANASONIC 22.1 RES; SMT (0402); 22.1; 1%; 
±100PPM/°C; 0.10W


Maxim Integrated  │  19www.maximintegrated.com

Evaluates: MAX22000MAX22000

MAX22000 EV Kit Bill of Materials (continued)
ITEM QTY REF DES VAR STATUS MAXINV MFG PART # MANUFACTURER VALUE DESCRIPTION

78 1 R153 Pref 80-0162K-AA23 ERJ-2RKF1623 PANASONIC 162K RESISTOR; 0402; 162KΩ; 1%; 
100PPM; 0.1W; THICK FILM

79 1 R154 Pref 80-049K9-18A ERJ-2RKF4992 PANASONIC 49.9K RESISTOR; 0402; 49.9KΩ; 1%; 
100PPM; 0.10W; THICK FILM

80 1 R161 Pref 80-0453K-18 ERJ-2RKF4533 PANASONIC 453K RESISTOR; 0402; 453KΩ; 1%; 
100PPM; 0.10W; THICK FILM

81 1 R170 Pref 80-0001R-24 ERJ-3RQF1R0;
CRCW06031R00FK PANASONIC;VISHAY 1 RESISTOR, 0603, 1Ω, 1%, 

100PPM, 0.10W, THICK FILM

82 2 R191, R192 Pref 80-004K7-23 CRCW04024K70FK;
MCR01MZPF4701

VISHAY DALE;
ROHM 

SEMICONDUCTOR
4.7K RESISTOR, 0402, 4.7KΩ, 1%, 

100PPM, 0.0625W, THICK FILM

83 2 R202, R203 Pref 80-0010R-24
CRCW060310R0FK; 
MCR03EZPFX10R0;

ERJ-3EKF10R0

VISHAY DALE;
ROHM 10 RESISTOR; 0603; 10Ω; 1%; 

100PPM; 0.10W; THICK FILM

84 1 R204 Pref 80-0010K-24 CRCW060310K0FK;
ERJ-3EKF1002

VISHAY DALE;
PANASONIC 10K RESISTOR; 0603; 10K; 1%; 100PPM; 

0.10W; THICK FILM

85 1 R205 Pref 80-0015K-24 CRCW060315K0FK VISHAY DALE 15K RESISTOR, 0603, 15KΩ,1%, 
100PPM, 0.10W, THICK FILM

86 1 R206 Pref 80-0012K-24 CRCW060312K0FK VISHAY DALE 12K RESISTOR, 0603, 12KΩ, 1%, 
100PPM, 0.10W, THICK FILM

87 1 R208 Pref 80-002K2-23 CRCW04022K20FK;
RC0402FR-072K2L

VISHAY DALE;
YAGEO PHICOMP 2.2K RESISTOR, 0402, 2.2KΩ, 1%, 

100PPM, 0.0625W, THICK FILM

88 8
R209, R210, 
R214, R217, 

R220-R222, R230
Pref 80-0010K-95 CRCW020110K0FK VISHAY DALE 10K RESISTOR; 0201; 10KΩ; 1%; 

100PPM; 0.05W; THICK FILM

89 1 R211 Pref 80-0665R-24 CRCW0603665RFK VISHAY DALE 665 RESISTOR; 0603; 665Ω; 1%; 
100PPM; 0.10W; THICK FILM

90 1 RP1 Pref 80-0100R-24
CRCW0603100RFK;

ERJ-3EKF1000;
RC0603FR-07100RL

VISHAY DALE;
PANASONIC 100 RESISTOR; 0603; 100Ω; 1%; 

100PPM; 0.10W; THICK FILM

91 1 RT1 Pref 85-0001K-0AH 32207638
HERAEUS 
SENSOR 

TECHNOLOGY
1K

RESISTANCE TEMPERATURE DETECTOR; 
SMT (0603); PLATINUM; 1KΩ; 
TOL = ±0.12%

92 1 R_CLIM Pref 80-082K5-26 CRCW120682K5FK VISHAY DALE 82.5K RESISTOR; 1206; 82.5KΩ; 1%; 
100PPM; 0.25W; THICK FILM

93 1 SW1 Pref 11-21912MST-00 219-12MST CTS 219-12MST
SWITCH; SPST; SMT; STRAIGHT; 20V; 
0.1A; SURFACE MOUNT DIP SWITCH-AUTO 
PLACEABLE; RINSULATION = 1000MΩ

94 16

TP4, TP6, TP8, 
TP9, TP11, 
TP14, TP16, 
TP18, TP20, 

TP21, 
TP30-TP35

Pref 02-TPCOMP5009-00 5009 KEYSTONE N/A

TEST POINT; PIN DIA = 0.125IN; TOTAL 
LENGTH = 0.35IN; BOARD HOLE = 0.063IN; 
YELLOW; PHOSPHOR BRONZE WIRE SILVER 
PLATE FINISH; RECOMMENDED FOR BOARD 
THICKNESS = 0.062IN; NOT FOR COLD TEST

95 5
TP12, TP15, 

TP22, 
TP37, TP151

Pref 02-TPMULTI5127-00 5127 KEYSTONE N/A

TEST POINT; PIN DIA=0.125IN; TOTAL 
LENGTH = 0.445IN; BOARD HOLE = 0.063IN; 
BLUE; PHOSPHOR BRONZE WIRE SILVER 
PLATE FINISH; RECOMMENDED FOR BOARD 
THICKNESS = 0.062IN; NOT FOR COLD TEST

96 1 TP101 Pref 02-TPMULTI5128-00 5128 KEYSTONE N/A

TEST POINT; PIN DIA=0.125IN; TOTAL 
LENGTH = 0.445IN; BOARD HOLE = 0.063IN; 
GREY; PHOSPHOR BRONZE WIRE SILVER 
PLATE FINISH; RECOMMENDED FOR BOARD 
THICKNESS = 0.062IN; NOT FOR COLD TEST

97 1 TP103 Pref 02-TPMINI5010-00 5010 KEYSTONE N/A

TEST POINT; PIN DIA = 0.125IN; TOTAL  
LENGTH = 0.445IN; BOARD HOLE = 0.063IN; 
RED; PHOSPHOR BRONZE WIRE SIL; 
NOT FOR COLD TEST

98 2 TP110, TP130 Pref 02-TPMINI5013-00 5013 KEYSTONE N/A

TEST POINT; PIN DIA = 0.125IN; TOTAL 
LENGTH = 0.445IN; BOARD HOLE = 0.063IN; 
ORANGE; PHOSPHOR BRONZE WIRE SILVER 
PLATE FINISH; RECOMMENDED FOR BOARD 
THICKNESS = 0.062IN; NOT FOR COLD TEST


Maxim Integrated  │  20www.maximintegrated.com

Evaluates: MAX22000MAX22000

MAX22000 EV Kit Bill of Materials (continued)
ITEM QTY REF DES VAR STATUS MAXINV MFG PART # MANUFACTURER VALUE DESCRIPTION

99 2 TP120, TP140 Pref 02-TPMULTI5126-00 5126 KEYSTONE N/A

TEST POINT; PIN DIA = 0.125IN; TOTAL 
LENGTH = 0.445IN; BOARD HOLE = 0.063IN; 
GREEN; PHOSPHOR BRONZE WIRE SILVER 
PLATE FINISH; RECOMMENDED FOR BOARD 
THICKNESS = 0.062IN; NOT FOR COLD TEST

100 1 TP150 Pref 02-TPMINI5125-00 5125 KEYSTONE N/A

TEST POINT; PIN DIA = 0.125IN; TOTAL 
LENGTH = 0.445IN; BOARD HOLE = 0.063IN; 
BROWN; PHOSPHOR BRONZE WIRE SILVER 
PLATE FINISH; RECOMMENDED FOR BOARD 
THICKNESS = 0.062IN; NOT FOR COLD TEST

101 1 U1 Pref 00-SAMPLE-02 MAX22000 MAXIM MAX22000
EVKIT PART - IC; MAX22000; 9.5X9X1.1 MM; 
0.5MM PITCH; LGA64-5EP; PACKAGE OUTLINE 
NUMBER: 90-100096

102 1 U2 Pref 10-MAX4690EAE-A MAX4690EAE+ MAXIM MAX4690EAE+ IC; ASW; 1.25OHM; DUAL SPST; 
CMOS ANALOG SWITCHES; SSOP16

103 4 U10, U20, 
U30, U40 Pref 10-MAX15062CATA-T MAX15062CATA+ MAXIM MAX15062CATA+

IC; CONV; ULTRA-SMALL; HIGH EFFICIENCY; 
SYNCHRONOUS STEP-DOWN DC-DC 
CONVERTER; TDFN8

104 1 U50 Pref 10-MAX17552ATB-T MAX17552ATB+ MAXIM MAX17552ATB+
IC; CONV; ULTRA-SMALL; HIGH-EFFICIENCY; 
SYNCHROMOUS STEP-DOWN DC-DC 
CONVERTER; TDFN10-EP

105 1 U60 Pref 10-MAX8902BATA-T MAX8902BATA+ MAXIM MAX8902BATA+ IC; VREG; LOW-NOISE LDO REGULATOR; 
TDFN8 2X2

106 1 U80 Pref 10-MAX6126AASA25-S MAX6126AASA25+ MAXIM MAX6126AASA25+

IC; VREF; ULTRA HIGH PRECISION; 
ULTRA LOW NOISE VOLTAGE REFERENCE; 
SOIC8 150MIL; VOUT = 2.5V, 3PPM/°C MAX 
TEMPCO; NSOIC8

107 2 U201, U202 Pref 10-MAX14483AAP-A MAX14483AAP+ MAXIM MAX14483AAP+ IC; DISO; 6-CHANNEL; LOW-POWER; 
3.75KVRMS SPI DIGITAL ISOLATOR; SSOP20

108 1 U203 Pref 10-FT2232HQ-G FT2232HQ
FUTURE 

TECHNOLOGY 
DEVICES INTL LTD.

FT2232HQ IC; MMRY; DUAL HIGH SPEED USB TO 
MULTIPURPOSE UART/FIFO; QFN64-EP

109 1 U204 Pref 10-93LC66BTIOT-U 93LC66BT-I/OT MICROCHIP 93LC66BT-I/OT IC; EPROM; 4K MICROWIRE SERIAL 
EEPROM; SOT23-6

110 1 U205 Pref 10-MAX1556ETB-T MAX1556ETB+ MAXIM MAX1556ETB+ IC; CONV; PWM STEP-DOWN DC-DC 
CONVERTER; TDFN10-EP 3X3

111 1 U206 Pref 10-M25P16VMN6P-S M25P16-VMN6P MICRON 
TECHNOLOGY INC. M25P16-VMN6P IC; MMRY; 16MBIT; SERIAL FLASH MEMORY; 

75MHZ SPI BUS INTERFACE; NSOIC8 150MIL

112 1 Y1 Pref 60-0012M-19 ABM7-12.000MHZ-D2Y-T ABRACON 12MHZ CRYSTAL; SMT ; 18PF; 12MHZ; 
±20PPM; ±30PPM

113 1 PCB - EPCB22000 MAX22000 MAXIM PCB PCB:MAX22000
TOTAL 318

ITEM QTY REF DES VAR STATUS MAXINV MFG PART # MANUFACTURER VALUE DESCRIPTION

1 1 C14 DNP 20-00U01-11

GRM188R71C103KA01;
ECJ-1VB1C10;

CL10B103KO8NNN;
GCJ188R71C103KA01

MURATA;
PANASONIC;
SAMSUNG;
MURATA

0.01UF
CAPACITOR; SMT (0603); CERAMIC CHIP; 
0.01µF; 16V; TOL = 10%; 
TG = -55°C TO +125°C; TC = X7R

2 1 R33 DNP 80-0000R-26A ERJ-2GE0R00 PANASONIC 0 RESISTOR; 0402; 0Ω; 0%; JUMPER; 
0.10W; THICK FILM

3 1 R30 DNP N/A N/A N/A SHORT PACKAGE OUTLINE 0402 RESISTOR - EVKIT
TOTAL 3

ITEM QTY REF DES VAR STATUS MAXINV MFG PART # MANUFACTURER VALUE DESCRIPTION
TOTAL 0

DO NOT PURCHASE(DNP)

PACKOUT (These are purchased parts but not assembled on PCB and will be shipped with PCB)


Maxim Integrated  │  21www.maximintegrated.com

Evaluates: MAX22000MAX22000

MAX22000 EV Kit Schematic

2-
3 

AD
C 

ON
-C

HI
P 

RE
FR

ER
EN

CE
1-

2 
AD

C 
2.

5V
 O

N-
BO

AR
D 

RE
FR

EN
CE

OP
EN

 A
DC

 O
FF

-B
OA

RD
 R

EF
ER

EN
CE

ON
 A

I4

PWR DISS

NB: 12V MAX

TO
 A

LL
OW

 C
UR

RE
NT

 I
NP

UT

EX
T 

RE
F 

AD
C

BL
K

TO
 A

LL
OW

 C
OL

D 
JU

NC
TI

ON
WH

T

WH
T

CO
MP

EN
SA

TI
ON

 F
OR

TH
ER

MO
CO

UP
LE

RE
F 

AD
C

AG
ND

AU
X2

AU
X1

HA
RT

_I
N

AI
1

AI
2

AI
4

AI
3

AG
ND

R2
6 

PL
AC

E 
CL

OS
E 

TO
 U

1

AG
ND

AG
ND

1-
2 

DA
C 

2.
5V

 O
N-

BO
AR

D 
RE

FR
EN

CE
 

2-
3 

DA
C 

ON
-C

HI
P 

RE
FR

ER
EN

CE
OP

EN
 D

AC
 O

FF
-B

OA
RD

 R
EF

ER
EN

CE

DN
I

AI
6

AI
5

IO
+

IO
-

WH
T

WH
T

SP
I 
SC
LK

YE
L

SP
I 
MO
SI

YE
L

BL
UE

YE
L

RD
YB

YE
L

CL
K

SP
I_
MI
SO

YE
L

DN
I

RS
TB

SY
NC

YE
L

BL
UE

DG
ND

BL
UE

DG
ND

SP
I 
CS
B

IN
TB

YE
L

BL
UE

DG
ND

DG
ND

YE
L

RE
F 

DA
C

AG
ND

BL
K

BL
K

GP
IO
4

YE
L

GP
IO
3

EX
T 

RE
F 

DA
C

YE
L

LD
AC
B YE
L

YE
L

YE
L

GP
IO
5

GP
IO
0

GP
IO
1

GP
IO
2

YE
L

YE
L

YE
L

WH
T

WH
T

10
0

AG
ND

AG
ND

10
K

1U
F

DV
DD

16
V

DG
ND

06
03

6.
3V

10
0

DV
DD

DG
ND

DG
ND

0 0

DV
DD

06
03

6.
3V

06
03

1.
0U

F

DG
ND

06
03

0.
01

UF
0.

01
UF

1U
F

AG
ND

1U
F

AG
ND

HV
SS

HV
SS

O

1U
F

1U
F

1.
3K

AG
ND

1.
3K

50
V

*

1.
0U

F
06

03
6.

3V

AG
ND

06
03

1.
0U

F

33
00

PF

6.
3V

AG
ND

AG
ND

AG
ND

0

6.
3V

06
03

GP
IO

5
GP

IO
2

1.
3K

GP
IO

3

1.
3K

GP
IO

4

1.
3K

16
V

0.
1U

F

DV
DD

GP
IO

0
GP

IO
1

1.
0U

F

6.
3V

06
03

1.
0U

F

6.
3V

06
03

1.
0U

F

0

06
03

AG
ND

AG
ND

0.
1U

F
06

03
10

0P
F

AG
ND

AG
ND

DG
ND

22
K

22
K

06
03

6.
3V

6.
3V

0

1.
0U

F
06

03

06
03

DG
ND

DG
ND

6.
3V

1.
0U

F

10
0

GR
EE

N
GR

EE
N

GR
EE

N
GR

EE
N

GR
EE

N
GR

EE
N

DG
ND

10
00

PF AG
ND

HV
DD
O

DF
LS

11
50

HV
DD

10
0K

AG
ND

17
27

03
6

33
00

PF

33
00

PF

AG
ND

DG
ND

08
05

4.
75

K

1.
3K

MA
X2

20
00

33
00

PF

33
00

PF

AG
ND

AG
ND

AG
ND

AG
ND

1.
3K

33
00

PF

AG
ND

DG
ND

6.
3V

1.
0U

F

DG
ND

CI
O

AG
ND

16
V

10
V

MA
X4

69
0E

AE
+

AG
ND

AG
ND

AG
ND

AG
ND

4.
75

K

AG
ND

AV
DD

47
PF

AG
ND

24
.9

K

4.
75

K

4.
75

K
DF

LS
11

50

47
PF

AI
1

AG
ND

20
0

1U
F

50

AI
2

AI
3

AG
ND

36
V AG
ND

AI
1-

AI
4

17
27

04
9

AG
ND

17
27

03
6

AG
ND

1K

AG
ND

HV
SS

25
0 

IN

2.
49

K

4.
75

K

4.
75

K

4.
75

K

4.
75

K

06
03

33
00

PF
33

00
PF

0.
01

UF
10

UF
0.

22
UF

50
0

50
0

HV
SS

O

0.
1U

F

AG
ND

0.
1U

F

AG
ND

DV
DD MA
X4

69
0E

AE
+

HV
DD

R3
4

C3
5

C3
4

C3
2

D1

C3
3

TP
11

C7

C3
0

TP
22

TP
21

R3
1

TP
9

TP
15

TP
6

TP
4

TP
8 R5 R6R4

TP
37

J6

TP
27

U1

R3
3

TP
30

R2
2

R1
1

LE
D5

TP
35

LE
D2

LE
D3

R2
3

LE
D4

R2
4

R2
5

TP
34

TP
31

TP
32

TP
20

R3
2

R2
6

LE
D1

R2
0

LE
D0

R1
4

R2

TP
25

TP
24

R1
0

TP
18

TP
14

R1

TP
12

TP
16R9

C1
3

C9

C3

C2
2

C2
3

C1
2

C8

C1
5

C1
7

C1
4

C3
7

C2
C4

C3
8

C2
7

C1
6

C1
1

R7

C1

D2

C2
8

HA
RT
_I
N

HA
RT

_G
ND

R4
1

J1
2

J1
1

J1
0

C4
1

C2
9

C1
8

C3
1

TP
33

R2
1

R1
3

C1
9

U2

R1
2

TP
3

HA
RT
_O
UT

C6

R3

C5

J1

R4
2

C3
6

R8

J2
J3

D1
3

J1
9

J2
0

RT
1

J8

C2
0

R1
7

R1
6

R1
5

TP
26

TP
39

R1
8

J4

TP
38

R2
9

C2
1

J5

R1
9

C2
4

U2

J7

AI
O_
SP
I_
SC
K

GP
IO

3

AI
O_
SP
I_
NS
S

RE
F2
5

GP
IO

5

GP
IO

2

GP
IO

1

GP
IO

0

AI
O_
RD
YB

AI
O_
SP
I_
MI
SO

AI
O_
SP
I_
MO
SI

AI
6

AD
IO

AI
5

AI
6

AI
O_
LD
AC
B

GP
IO

4

AI
5

GP
IO
1

GP
IO
5

GP
IO
4

GP
IO
2

GP
IO
3

HA
RT

_I
N

AO
PR

AU
X2

AU
X1

AI
O_
IN
TB

GP
IO
0

AU
X2

RE
F2
5

AU
X1

HA
RT

_I
N

5564 13

32

31

51

60

46

53

15 37

EP1

EP3

48 47 45 44 41 43 40 39 38 20 57 58

42

6

27

28

30

34

16

4

265614108763

1

59

18

52

49

36

A
A

A
A

A
A

17

C
C

C
C

C
C

A
C

A

2
4 23

1 2

C

1

1

12

5

21

23

22

32

EP5

EP2

61

50

35

9 11

1 2 3

19

24

54

62

29

33

2 3

8

7
11

15

10

EP4

9

321
21 3

2 31

1234

1

2 1

2

25

1

DVDD

DVDD

DVDD

DVDD

AVDD

AVDD

AVDD

AVDD

NC

NC

NC

HVDD

HVDDO

HA
RT

_I
N FB AO
P

AO
N

AI
1

AI
2

AI
3

AI
4

AI
5

AI
6

AU
X1

AU
X2

AG
ND

_F

AG
ND

_S

RE
F_

AD
C

RE
F_

AD
C_

EX
T

HVSSO

HVSS

GPIO0

GPIO1

GPIO2

GPIO3

GPIO4

GPIO5

AGND

AGND

AGND

AGND

AGND

AGND

AGND

DGND

DGND

DGND

DGND

RE
F_

DA
C_

EX
T

RE
F_

DA
C

BY
P_

DA
C

RE
FO

UT

NRCL
K

SY
NC

RD
YB

RS
TB

IN
TB

SD
O

SD
I

SC
LK

CS
B

LD
AC

B

EP5

EP4

EP3

EP2

EP1

BY
P_

AD
C

N.
O.

1

NC

NC

NC

VL
V-
V+

IN
1

GND

CO
M1

N.
O.

2

NC

NC

NC

IN
2

CO
M2


Maxim Integrated  │  22www.maximintegrated.com

Evaluates: MAX22000MAX22000

MAX22000 EV Kit Schematic (continued)

BL
K

AG
ND

AG
ND

BL
K

BL
AC

K

"P
GN

D"

HV
DD

O

5V

HV
DD

GR
Y

HV
DD
O

OR
G

HV
DD

18
V

12
5m

W

AC
HI

EV
E 

24
V 

ME
AS

UR
EM

EN
TS

 A
LS

O.

"2
4V

"

FO
R 

TH
E 

CA
SE

, 
WH

EN
 H

VD
DO

 I
S 

28
V

HV
SS

O

As
se
mb
le
d 
me
an
s

fi
xe
d 
PW
M 
mo
de

-1
8V

5V

HI
GH

 V
OL

TA
GE

 S
UP

PL
IE

S

OR
G

HV
DD

 I
S 

AU
TO

MA
TI

CA
LL

Y 
IN

CR
EA

SE
D 

TO
 2

8V
 A

S 
WE

LL
 T

O
HV

DD
O 

28
V 

CA
SE

: 
AP

PL
Y 

28
V 

TO
 J

10
1,

 C
LO

SE
 J

10
9 

2-
3

HV
SS

HV
SS

GR
N

HV
SS

O

GR
N

10
7K

DG
ND

26
.1

K
1%

AG
ND

DG
ND

PJ
-2
02
AH

3.
3K

3.
3K

90
.9
K

44
.8
K

DF
LS
11
50

10
UF

15
0U
H

DG
ND

DF
LS
11
50

HV
SS
O

HV
SS

1%
26

.1
K

15
0U
H

DF
LS
11
50

HV
DD
O

10
7K1%49
9K

15
0U
H

15
0U
H

BS
S8
4D
W-
7-
F

BS
S8
4D
W-
7-
F

BS
S8
4D
W-
7-
F

BS
S8
4D
W-
7-
F

50
V

16
.2
K

HV
DD
O

49
9K

DG
ND

GR
EE
N

22
K

V2
4V

50
V

DG
ND

HV
DD

DG
ND

DC
 P
OW
ER
 J
AC
K 
24
V

1%

1U
F

0

HV
SS

O

1%

DG
ND

AG
ND

GR
EE
N

HV
DD
O

50
V

10
UF

10
0V

16
.2
K

50
V

22
.1
K

90
.9
K

2N
70
02
WT
1G

22
.1
K

49
9K

0

DG
ND

DF
LS
11
50

2N
70
02
WT
1G

GR
EE
N

DV
DD

DG
ND

1U
F

10
0V

50
V

1U
F

50
V

49
9K

10
UF

50
V

1U
F

50
V

10
UF

1%

1U
F

10
UF

3.
3V

V2
4V

V2
4V

1U
F

10
UF

10
UF

3.
3V

22
.1
K

44
.8
K

2N
70
02
WT
1G

1%

DG
ND

2N
70
02
WT
1G

22
.1
K

V2
4V

V2
4V

0

1U
F

0

1%
16
.2
K

50
V

50
V

50
V

50
V

GR
EE
N

HV
DD

HV
SS

O

4.
7K

AG
ND

PB
C0
5S
AA
N

PB
C0
5S
AA
N

DG
ND

4.
7K

50
V

V2
4V

DG
ND

1U
F

10
UF

V2
4V

50
V

GR
EE
N

1U
F

MA
X1
50
62
CA
TA
+

10
UF

10
UF

MA
X1
50
62
CA
TA
+

MA
X1
50
62
CA
TA
+

1U
F

MA
X1
50
62
CA
TA
+

DG
ND

16
.2
K

HV
SS

SH
OR
T

AG
ND

R1
32

TP
13
1

TP
11
1

R1
12

TP
10
2

R1
49

R1
44

C1
45

R1
48

D1
42

R1
22

L2
0

R1
92

R1
42

R1
41

L4
0

L3
0

Q2
Q2

Q1
Q1

R1
30

R1
31

LE
D1
00

R1
02

TP
10

1

D1
41

J1
00

C1
13

TP
11

0
TP

13
0

JP
10

R1
21

R1
13

R1
23

C1
23

C1
24

C1
22

C1
21

C1
15

C1
25

Q3
1

Q3
2

C1
34

C1
44

R1
33

R1
43

C1
32

C1
33

C1
43

C1
41

C1
35

D1
21

R1
34

R1
35

R1
45

Q4
2

Q4
1

D1
31

R1
36

R1
37

R1
46

R1
47

D1
44

D1
43

C1
11

JP
30

R1
40

R1
20

LE
D1
40

LE
D1
20

LE
D1
30

R1
10

LE
D1
10

JP
41

R1
91

JP
31

C1
14

R1
11

L1
0

C1
12

U2
0

C1
31

U1
0

C1
42

U3
0

U4
0

R3
0

TP
12

0

JP
40

TP
14

0
JP
20

DV
SS

O

AO
PR

FB
_H

VS
SO

FB
_H

VD
DO

AO
PR

FB
_H

VD
DO

FB
_H

VS
SO

FB
_H

VD
DO

FB
_H

VS
SO

PS
_S

EL
EC

T2
PS

_S
EL

EC
T1

DV
DD

O

DV
DD

O

DV
SS

O
4 6

5321
8 74 6

5321
8 7

4 6
5321

8 74 6
5321

8 7

2
1

3 2

C

1

A

1

C

C

C

A

2
1

2
1

4
1

5
5

3
6

6

A

C

1

1
2

1

1 1
2

3

1

2

3

1

2

A

AC

A

3

2

3

2

A
C

A

A

3

2

1

2

4

1
2
3

C

C

AC

A

4 53

C

1 2 3 4 5

21

2

2

FB

RE
SE
T

MO
DE

VC
C

EN
/U
VL
O

VI
N

LX GN
DFB

RE
SE
T

MO
DE

VC
C

EN
/U
VL
O

VI
N

LX GN
D

FB

RE
SE
T

MO
DE

VC
C

EN
/U
VL
O

VI
N

LX GN
DFB

RE
SE
T

MO
DE

VC
C

EN
/U
VL
O

VI
N

LX GN
D

G

DS

G

DS
G

DS

G

DS

G

SD

G

SD

G

SD

G

SD

1 3 2


Maxim Integrated  │  23www.maximintegrated.com

Evaluates: MAX22000MAX22000

MAX22000 EV Kit Schematic (continued)

BL
UE

BL
K

AG
ND

3.
4V

DI
GI

TA
L 

IO

3.
3V

(5
00
MA
)

RE
D

DV
DD BR
N

AV
DD

LO
W 

VO
LT

AG
E 

SU
PP

LI
ES

DG
ND

AG
ND

10
K

10
K

10
KDV

DD

MA
X1
49
14
AA
TE
+

DG
ND

DG
ND

16
2K

1U
F

1.
3K

AV
DD

22
UF

AV
DD

0.
22
UF

22
.1

10
00
PF

1

DV
DD

DG
ND

0.
1U
F

1.
0U
F

AV
DD

68
UH

DG
ND

DG
ND

AG
ND

AG
ND

AG
ND

DG
ND

69
.8
K

10
UF

10
UF

10
0K

10
UF

45
3K

GR
EE
N

1.
3K

DG
ND

DV
DD

47
PF

4.
7U
F

0.
1U
F

0.
1U
F

V2
4V

22
UF

1U
F

1U
F

0

82
.5

K

GR
EE
N

V2
4V DG

ND

MA
X1
75
52
AT
B+

DG
ND

DG
ND

0.
01
UF

DG
ND

1.
3K

MA
X8
90
2B
AT
A+

DG
ND

1.
0U
F

AG
ND

MA
X6
12
6A
AS
A2
5+

49
.9
K

DV
DD

DG
ND

0.
1U
F

DG
ND

L5
0

C1
71

TP
15
1

R1
52

J3
00R3
01

R3
02

R3
03

IC
30
0

C1
52

R1
71

TP
10
3

R1
70

TP
15

0

R1
75

TP
10
6

J1
07

C1
50

R1
54

C1
80

C1
85

C1
81

C1
83

C1
84

C1
51

C1
61

C1
63

C1
82

R1
50

R1
61

R1
62

R1
76 LE
D1
06

R_
CL
IM

C3
02

C3
30
3

C3
01

U5
0

C1
62

R1
51

U6
0

C1
86

U8
0

R1
53

C1
72

C1
73

LE
D1
05

GP
IO
5

GP
IO
2

GP
IO
3

RE
F2

5

AD
IO

GP
IO
0

GP
IO
1

PW
M_
OU
T

DI
O_
VL

2

5
8

76

4
3

1

9

8 7 6

5
4

3

2

1

1
10 9

8
76

32 4
5

4

13

12

1110

17

15

3 68 7
5

1

14

16

9

2

2

3

2

1

1

AC

AC

1
2

IN

I.C.
I.C.

OU
TF

OU
TS

GNDS

GND

NR

EP

OU
T

BY
P FB

PO
K

GS

EN

GND

IN

IN

EP

LX GN
D

MO
DE

RE
SE
T

VO
UT

RT
/S
YN
C

EN
/U
VL
O

SS
FB

FA
UL
T

VDD

VDD

DO
I

DO
I

EP

OV
_V
DD

CL
IM

DI
_E
N

PP IN
DO
I_
LV
L

VL

REGIN

V5

PGND

GND


Maxim Integrated  │  24www.maximintegrated.com

Evaluates: MAX22000MAX22000

MAX22000 EV Kit Schematic (continued)

CA
LI

BR
AT

IO
N 

DA
TA

SW
IT

CH
ES

 O
N,

 N
O 

DR
IV

E 
->

 +
/-

10
V

SW
IT

CH
ES

 O
FF

  
  

  
  

  
->

 +
/-

 1
5V

ME
MO

RY
 F

OR

IN
TE

RN
AL

 3
30

K 
PU

LL
-U

P
IN

TE
RN

AL
 3

30
K 

PU
LL

-D
OW

N

21
9-
12
MS
T

MA
X1
44
83
AA
P+

UG
ND

GR
EE
N

UG
ND

3V
3_
US
B

DV
DD

DG
ND

MA
X1
44
83
AA
P+

DG
ND

UG
ND

10
UF

MA
X1
55
6E
TB
+

UG
ND

10
K

3V
3_
US
B

UG
ND

10
0K

10
K

93
LC
66
BT
-I
/O
T

3V
3_
US
B

FE
RR
IT
EB
EA
D

*

UG
ND

10
K

3V
3_
US
B

10
0K

3V
3_
US
B

3V
3_
US
B

3V
3_
US
B

UG
ND

3V
3_
US
B

3V
3_
US
B

10
K

DG
NDDV

DD 0.
1U
F

3V
3_
US
B

DV
DD 0.
1U
F

TS
W-
10
6-
08
-S
-D
-R
A

UG
ND

18
PF

UG
ND

UG
ND

DG
ND

10
K

V1
V8

0.
1U
F

UG
ND

1.
3K

2.
2K

12
K

UG
ND

ZX
62
RD
-A
B-
5P
8(
30
)

UG
ND

3V
3_
US
B

UG
ND3V

3_
US
B

UG
ND

0.
01
UF

UG
ND

V5
V

60
0

UG
ND

10 10 10
K

15
K

18
PF

12
MH
Z

V5
V

UG
ND

3V
3_
US
B

0.
1U
F

0.
1U
F

0.
1U
F

0.
1U
F

UG
ND

UG
ND

3V
3_
US
B

10
K

4.
7U
F

UG
ND

33
0

1.
5A

4.
7U
F

UG
ND

33
0

1.
5A

22
UF

10
00
PF

UG
ND

3.
3U
H

10
0

V5
V

UG
ND

10
K

0.
1U
F

0.
1U
F

0.
1U
F UG

ND

0.
1U
F

UG
ND

UG
ND

10
K

10
K

1U
F

66
5

V1
V8

UG
ND

FT
22
32
HQ

4.
7U
F

UG
ND

M2
5P
16
-V
MN
6P

0.
1U
F

0.
1U
F

R2
10

U2
02

CP
2

C2
04

C2
31C2
30

C2
13

C2
10

C2
09

C2
08

C2
07 C2
05

C2
02

C2
03

C2
01

C2
14

CP
4

CP
5

CP
6

CP
1

CP
3

C2
06

C2
11

C2
12

C2
15

U2
01

U2
05

R2
22

FB
3

R2
8

R2
11

U2
04

R2
7

R2
14

R2
06

Y1

R2
07

R2
08

R2
04 R2
05

J2
02

R2
01 LE
D2
01

FB
1

LP
1

FB
2

RP
1

R2
02

R2
03

J2
01

R2
09

R2
30

R2
17

U2
06

R2
21

R2
20

D2
11

U2
03

SW
1

US
B_

SC
LK

LO
WL

EA
K

US
B_

MO
SI

US
B_

MI
SO

US
B_

PW
M

RD
YB

LD
AC

B

PW
M

CSMO
SI

LO
WL

EA
K

CS

US
B_

LD
AC

B

SE
LE

CT
1

DI
O_

VL

AI
O_

IN
TB

SE
LE

CT
2

IN
TB

AI
O_

RD
YB

AI
O_

LD
AC

B

PS
_S

EL
EC

T1
PS

_S
EL

EC
T2

MI
SO

AI
O_

SP
I_

NS
S

AI
O_

SP
I_

SC
K

AI
O_

SP
I_

MO
SI

PW
M_

OU
T

AI
O_

SP
I_

MI
SO

PW
M

D_
HO

LD

D_
MI

SO

US
B_

SE
LE

CT
2

US
B_

SE
LE

CT
1

VP
HY

US
B_

IN
TB

SC
LK

D_
SC

LK
D_

CS
B

D_
WB

D_
CS

B
D_

MI
SO

MO
SI

SC
LK

PW
M

VP
LL

VP
HY

D_
MO

SI

VP
LL

MI
SO

LD
AC

B

RD
YB

US
B_

RD
YB D_

SC
LK

D_
MO

SI

D_
WB

D_
HO

LD

US
B_

RS
TB

109

8

7

6 5

4

3

2

1

65

59585755545352483433323029282726 46454443414039382423222119181716

32

12

51

47
42

63 62 61 134950

64

37

35

25

14

3660

31

15

11

20

5

1

56

9

87 6

104

16 1814

11 15

22

18

5

20 19 17 16 15 14 13 12 11
1098764321

C

K

1
9 108

20 19 18 17 16 15 14 13 12 11

7654321

45 3

6 102

3

12

1

6 2

1 2 3 4 5

6

7

8

9

10

A

2

1
2

1
2

1
2

1
2

3
4

5
6

7
8

9
10

11
12

1

4

5 7
8

9

12

13 17 19
20

23
24

65 71
8 4

3

2

A

21

VC
C

VS
S

DO

DICL
KCS

VD
DB

SA
A

OF
AU
LT

OS
DO

IA
UX

IS
DI

IS
CL
K

IC
S

SD
OE
N

GN
DB

GN
DASB
A

OC
S

OS
CL
K

OS
DI

OA
UX

IS
DO

IF
AU
LT

IR
DY

VD
DA

VD
DB

SA
A

OF
AU
LT

OS
DO

IA
UX

IS
DI

IS
CL
K

IC
S

SD
OE
N

GN
DB

GN
DASB
A

OC
S

OS
CL
K

OS
DI

OA
UX

IS
DO

IF
AU
LT

IR
DY

VD
DA

EP

D1IN
P

LX

PG
ND

D2 SH
DN

OU
T

SS

GN
D

IN

EPBC
BU
S7

BC
BU
S6

BC
BU
S5

BC
BU
S4

BC
BU
S3

BC
BU
S2

BC
BU
S1

BC
BU
S0

AC
BU
S7

AC
BU
S6

AC
BU
S5

AC
BU
S4

AC
BU
S3

AC
BU
S2

AC
BU
S1

AC
BU
S0

BD
BU
S7

BD
BU
S6

BD
BU
S5

BD
BU
S4

BD
BU
S3

BD
BU
S2

BD
BU
S1

BD
BU
S0

AD
BU
S7

AD
BU
S6

AD
BU
S5

AD
BU
S4

AD
BU
S3

AD
BU
S2

AD
BU
S1

AD
BU
S0

OS
CO

OS
CI

VCORE

GND

GND
VCCIO

EE
CS

EE
CL
K

EE
DA
TA

TE
ST

VR
EG
OU
T

VR
EG
IN

VCORE

VCORE

GND

GND

RE
SE
T#

SU
SP
EN
D#

PW
RE
N#

VCCIO

GND

GND

VCCIO

GND

GND

VCCIO

VPLL

DPDM RE
F

AGND
VPHY

VC
C

VS
S

HO
LD
#

DQ
1

DQ
0

W#S#C

24
23

22
21

20
19

18
17

16
15

14
13

12
11

10
9

8
7

6
5

4
3

2
1

1

12
11

10
9

8
7

6
5 3

4 2

SH
IE
LD

10
9

8
7

6

54321


Maxim Integrated  │  25www.maximintegrated.com

Evaluates: MAX22000MAX22000

MAX22000 EV Kit―Top Silkscreen

MAX22000 EV Kit―Top Layer

MAX22000E EV Kit PCB Layout Diagrams

1”

1”


Maxim Integrated  │  26www.maximintegrated.com

Evaluates: MAX22000MAX22000

MAX22000 EV Kit―Layer 2

MAX22000 EV Kit―Layer 3

MAX22000 EV Kit PCB Layout Diagrams (continued)

1”

1”


Maxim Integrated  │  27www.maximintegrated.com

Evaluates: MAX22000MAX22000

MAX22000 EV Kit―Layer 4

MAX22000 EV Kit―Layer 5

1”

MAX22000 EV Kit PCB Layout Diagrams (continued)

1”


Maxim Integrated  │  28www.maximintegrated.com

Evaluates: MAX22000MAX22000

MAX22000 EV Kit―Layer 6

MAX22000 EV Kit―Layer 7

1”

MAX22000 EV Kit PCB Layout Diagrams (continued)

1”


Maxim Integrated  │  29www.maximintegrated.com

Evaluates: MAX22000MAX22000

MAX22000 EV Kit―Bottom Layer

MAX22000 EV Kit―Bottom Silkscreen

1”

1”

MAX22000 EV Kit PCB Layout Diagrams (continued)


Maxim Integrated cannot assume responsibility for use of any circuitry other than circuitry entirely embodied in a Maxim Integrated product. No circuit patent licenses 
are implied. Maxim Integrated reserves the right to change the circuitry and specifications without notice at any time. 

Maxim Integrated and the Maxim Integrated logo are trademarks of Maxim Integrated Products, Inc. ©  2020 Maxim Integrated Products, Inc.  │  30

Evaluates: MAX22000MAX22000

REVISION
NUMBER

REVISION
DATE DESCRIPTION PAGES

CHANGED
0 5/20 Initial release —

Revision History

For pricing, delivery, and ordering information, please visit Maxim Integrated’s online storefront at https://www.maximintegrated.com/en/storefront/storefront.html. 


Mouser Electronics
  

Authorized Distributor
 
  

Click to View Pricing, Inventory, Delivery & Lifecycle Information:
 
 
 
 Maxim Integrated:   

  MAX22000EVKIT#

https://www.mouser.com/maxim-integrated
https://www.mouser.com/access/?pn=MAX22000EVKIT#

