
Evaluates: MAX77654MAX77654 Evaluation Kit

General Description
The MAX77654 evaluation kit (EV kit) allows for easy
experimentation with various MAX77654 features. This
includes the SIMO buck-boost regulator, linear regulators,
analog multiplexer, smart battery charger, on/off controller,
and I2C interface.
Windows®-based software provides a user-friendly
graphical user interface (GUI) as well as a detailed
register-based interface to exercise the features of the
MAX77654.

Benefits and Features
●● Easy to Use
●● GUI Drives I2C Interface
●● On-Board Thermistor
●● GPIO LEDs
●● Assembled and Fully Tested
●● On-Board Electronic Loads

•	 Steady-State, Transient, and Random Modes
●● Demonstrates End-to-End Analog Multiplexer

Implementation
●● On-Board ADC
●● Evaluates Both Push-Button and Slide-Switch

On-Key Options

Ordering Information appears at end of data sheet.

319-100394; Rev 0; 7/19

Windows is a registered trademark and registered service mark of Microsoft Corporation.

Figure 1. MAX77654 EV Kit Photo

Click here for production status of specific part numbers.

https://www.maximintegrated.com/en/storefront/storefront.html

Maxim Integrated │  2www.maximintegrated.com

Evaluates: MAX77654MAX77654 Evaluation Kit

Figure 2. EV Kit Simple Block Diagram

I2C

LDO0

SBB1

SBB2

3.3V

ELECTRONIC LOADS

MCU

I2CUSBPC

SBB0

AMUXGPIO2

BATT

ADC

AIN2 I2C

+
BATTERY

MAX77654 EVALUATION
KIT BOARD

CHARGER

LDO1

AIN3
AIN4
AIN5
AIN6
AIN0

GPIO0
GPIO1

CHGIN

MAX77654SLIDE-SWITCH
OR

PUSH-BUTTON

NEN

Maxim Integrated │  3www.maximintegrated.com

Evaluates: MAX77654MAX77654 Evaluation Kit

Figure 3. MAX77654 EV Kit Top View

CHARGER
INPUT

ON-KEYS

GUI
CONNECTION LOGIC-LEVEL

PIN HEADER
SPARE

INDUCTORS

BATTERY
INPUT

THERMISTOR

AMUX TEST
POINT

DIGITAL TEST
POINTS

SOLUTION AREA
REFERENCE

DESIGNATORS

GPIO HIGH/GUI/
LOW

CONNECTIONS

LDO TEST
POINTS

SIMO TEST
POINTS

INTERRUPT
LED

GUI USB
POWER
INDICATOR

GPIO LEDS

Maxim Integrated │  4www.maximintegrated.com

Evaluates: MAX77654MAX77654 Evaluation Kit

Figure 4. MAX77654 EV Kit Bottom View

ADC EEPROM GUI CONNECTION FTDI CHIP

ELECTRONIC LOADS IN_LDOx-TO-SBB0
AND IN_SBB-TO-SYS

0Ω RESISTORS

Maxim Integrated │  5www.maximintegrated.com

Evaluates: MAX77654MAX77654 Evaluation Kit

Quick Start
Follow this procedure to familiarize yourself with the
EV kit.
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.

Required Equipment
●● MAX77654 EV kit
●● MAX77654 EV kit GUI
●● Windows-based PC
●● Power supply
●● Ammeter
●● DVM
●● Micro-USB cable

Procedure
1)	 Install the GUI software. Visit the product web-

page at https://www.maximintegrated.com/max-
77654evkit and navigate to Design Resources to
download the latest version of the EV kit software.

Save the EV kit software to a temporary folder and
extract the files from the ZIP file.

2)	 Install EV kit shunts according to Table 1.
3)	 Connect a Micro-B USB cable between the EV kit

USB port labeled “GUI” and your Windows-based PC.
4)	 Apply a 3.7V supply (set for 100mA current limit)

through an ammeter (set for 10mA range) across the
VBATT and GND2 terminals of the EV kit. Turn the
supply on.

5)	 Open the GUI and select DeviceConnect in the
upper-left corner. Wait for a CONNECTED_DEVICE_
LIST window to pop up, and then press the Connect
button.

6)	 Press the on-key (SW1).
7)	 On the ADC/AMUX tab of the GUI, click the Read

buttons next to VSBB0, VSBB1, VSBB2, VLDO0, and
VLDO1. For the MAX77654A, 0V, 1.8V, 0V, 1.8V, and
0V should appear, respectively (Figure 6).

8)	 Confirm with the ammeter that the quiescent current is
approximately 40µA. Then, in the Global Resources
tab on the GUI, set the Main Bias Low-Power Mode
bit to ‘1’ and click the Write button. Now, confirm that
the quiescent current is approximately 4µA.

Figure 5. MAX77654 EV Kit Solution Area

FILE DESCRIPTION

MAX77654_SOLDERDOWN_REVC_BOM_2019-06-10.xlsx BOM

MAX77654_SOLDERDOWN_EVKIT_REVC_SCH_2019-06-10.pdf Schematic

MAX77654_SOLDERDOWN_EVKIT_REVC_PCB_2019-05-16.pdf Layout

MAX77654 EV Kit Files

https://www.maximintegrated.com/max77654evkit
https://www.maximintegrated.com/max77654evkit

Maxim Integrated │  6www.maximintegrated.com

Evaluates: MAX77654MAX77654 Evaluation Kit

This concludes the Quick Start procedure. Users are
encouraged to explore the device and its register settings
with the GUI. For guidance on configuring the charger and
the GPIOs, see the Charger Quick Start and GPIO Quick

Start sections. During general device evaluation, set the
ammeter range to greater than or equal to 1A to minimize
the impact of its series resistance.
For more information on the GUI, see the Software section.

Table 1. Default Shunt Positions and Jumper Descriptions

Figure 6. Quick Start: Regulator Check with the ADC

REFERENCE
DESIGNATOR

DEFAULT
POSITION FUNCTION

J3 1-2 1-2: Connects nEN to SW1 (Push-button).
2-3: Connects nEN to SW2 (Slide-switch).

J6 Open 1-2: Connects GUI VUSB to MAX77654 CHGIN. Install this jumper to power MAX77654
from the GUI USB.

J10 2-3 1-2: Connects VIO to 3.3V.
2-3: Connects VIO to 1.8V

J8 3-4
1-2: Connects GPIO0 to VIO.
3-4: Connects GPIO0 to GUI GPIO0 (Refer to the GPIO Quick Start section for more details).
5-6: Connects GPIO0 to ground.

J5 3-4
1-2: Connects GPIO1 to VIO.
3-4: Connects GPIO1 to GUI GPIO0 (Refer to the GPIO Quick Start section for more details).
5-6: Connects GPIO1 to ground.

J7 3-4
1-2: Connects GPIO2 to VIO.
3-4: Connects GPIO2 to GUI GPIO0 (Refer to the GPIO Quick Start section for more details).
5-6: Connects GPIO2 to ground.

J201 1-2 1-2: Connects SBB0 to the onboard electronic load and ADC.
J203 1-2 1-2: Connects SBB1 to the onboard electronic load and ADC.
J205 1-2 1-2: Connects SBB2 to the onboard electronic load and ADC.
J207 1-2 1-2: Connects LDO0 to the onboard electronic load and ADC.
J12 1-2 1-2: Connects LDO1 to the onboard electronic load and ADC.

J200 1-2 1-2: Connects the gate of the Q200 load FET to the U200 amplifier.
J202 1-2 1-2: Connects the gate of the Q201 load FET to the U201 amplifier.
J204 1-2 1-2: Connects the gate of the Q202 load FET to the U202 amplifier.
J206 1-2 1-2: Connects the gate of the Q203 load FET to the U203 amplifier.
J11 1-2 1-2: Connects the gate of the Q2 load FET to the U204 amplifier.

Maxim Integrated │  7www.maximintegrated.com

Evaluates: MAX77654MAX77654 Evaluation Kit

Charger Quick Start
The Charger tab on the GUI has many settings to toggle
depending on application requirements; however, for a
quick start, follow the procedure below:
1)	 Determine the capacity of the battery to identify a

safe charge current. Maxim recommends charging
at 0.75C (e.g., charge a 40mAh battery with 30mA
charge current). Consult the battery manufactur-
er’s data sheet carefully to determine safe charging
parameters.

2)	 In Charger Configuration E/F, move the Fast-Charge
Current (IFAST_CHG) slider to the desired charge
current setting, and click the Write button.

3)	 In Charger Configuration G/H, move the Fast-Charge
Voltage (VFAST_CHG) slider to the desired charge
voltage setting, and click the Write button.

4)	 Make sure there is a 5V charge source connected to
the EV kit. Then, enable the charger by setting the
switch—in Charger Configuration B—labeled Battery
Charger Enable to “1” (Enabled) and click the Write
button.

5)	 The battery should now be charging at the charge
current set from step 2.

For more information on the capabilities of the battery
charger, refer to the IC data sheet.

GPIO Quick Start
There are three GPIOs (GPIO0, GPIO1, and GPIO2) that
can serve either as standard GPIOs or in their alternate
functionalities. Onboard LEDs light up depending on the
GPIO state. To get started with the GPIOs, follow the pro-
cedure below:
1)	 In the GPIO tab of the GUI, set the desired GPIOs

Alternate Mode Enable to 0 (Standard GPIO).
2)	 Set the Direction to 0 (Output).
3)	 Set the Driver Type to 1 (Push-Pull). If using 0 (Open-

Drain), make sure there is a pullup resistor on the
GPIO pin.

4)	 Click the Write button.
5)	 Set the Data Output to 1 (Logic High) and click the

Write button. The onboard LED should light up.
6)	 Now change the Direction to 1 (Input) and click the

Write button.
7)	 Install the appropriate shunt on J8, J5, or J7 to con-

nect the desired GPIO to the GUI GPIO.
8)	 From the GUI toggle the EV kit GPIO, clicking Write

after each time. Click Read to observe the GPIO
Input Value update.

Figure 7. GPIO Headers

Figure 8. GPIO Input Value Box in GUI

GUI GPIOs

Maxim Integrated │  8www.maximintegrated.com

Evaluates: MAX77654MAX77654 Evaluation Kit

Detailed Description of Hardware
(or Software)
On-Key Options
For applications that require the IC to enable with a user-
interactable switch, the EV kit comes with two common
types: the push-button (momentary) and the slide-switch
(persistent). The active-low enable pin (nEN) has an
internal pullup resistor. Select which type of switch to use
with jumper J3. Refer to the MAX77654 data sheet for
more information on configuring the IC for momentary or
persistent switches.

Temperature Monitoring
Use the onboard thermistor RT1 to evaluate the charger’s
response to real ambient temperature. The NTC beta
parameter is 3380K. Temperature thresholds correspond-
ing to this NTC beta are listed in Table 2.
The MAX77654 automatically biases the temperature
monitoring circuit whenever CHGIN is valid and the
thermistor is enabled (THM_EN = 1), or the MUX_SEL[3:0]
bitfield configures AMUX to output the TBIAS or THM
voltage (MUX_SEL = 0b0111 or 0b1000). Refer to the
Adjustable Thermistor Temperature Monitors section of the
MAX77654 data sheet for more information.

Electronic Load
The EV kit comes with an electronic load allowing the user
to evaluate the SIMO and LDO load current capabilities.
Onboard circuits set the load current through I2C. J201,
J203, J205, J207, and J12 connect the load to the output
of the SBB0, SBB1, SBB2, LDO0, and LDO1, respectively.
To load SYS, remove J207 and connect pin 1 of the header
(marked by a white triangle) to VSYS. To exercise the
load transient response, remove J200 (for SBB0), J202
(for SBB1), J204 (for SBB2), J206 (for LDO0), or J11 (for
LDO1) and connect a signal generator to the gate of the

load MOSFET (pin 2 of the respective header). Drive the
gate with a signal between 1V (off) and 3V (fully on) to apply
transients to the output of the SIMO or LDO. Note that there
are 1Ω sense resistors with test points (called VIL_SBB0,
VIL_SBB1, VIL_SBB2, VIL_LDO0, and VIL_LDO1) for a
1:1 conversion of load current to voltage. See the Software
section to learn how to set the load current from the GUI.

On-Board ADC (MAX11614)
An onboard ADC is available to convert the output volt-
ages of SBB0, SBB1, SBB2, and LDO. The AMUX pin of
the MAX77654 and test points AIN1 and AIN7 are also
measured. The GUI does the appropriate conversions.
See the Software section for how to read these values
from the GUI.

Table 2. Trip Thresholds for β = 3380K
Thermistor

Figure 9. Electronic Load Block Diagram

TRIP VOLTAGE (V) TRIP TEMPERATURES (°C)

1.024 -10

0.976 -5

0.923 0

0.867 5

0.807 10

0.747 15

0.511 35

0.459 40

0.411 45

0.367 50

0.327 55

0.291 60

MAX5825
DAC

1Ω
SENSE
RESISTOR

JUMPER B
REGULATOR OUTPUT

SENSE

JUMPER A

REGULATOR
OUTPUT JUMPER A JUMPER B SENSE

SBB0 J200 J201 VIL_SBB0
SBB1 J202 J203 VIL_SBB1
SBB2 J204 J205 VIL_SBB2
LDO0 J206 J207 VIL_LDO0
LDO1 J11 J12 VIL_LDO1

Maxim Integrated │  9www.maximintegrated.com

Evaluates: MAX77654MAX77654 Evaluation Kit

Software
The graphical-user interface (GUI) software allows for
a convenient, quick, and thorough evaluation of the
MAX77654.
The GUI has individual tabs for each functional block of
the device (global resources, interrupts/status, watchdog,
GPIO, charger, SIMO, LDO) and two additional tabs for
controlling EV kit hardware (load control and ADC/AMUX).
In addition, the FPS Configuration tab contains a plot of the
power-up and power-down sequences. See Figure 10 for
a screenshot of the GUI upon opening.

Installation
Visit the product webpage at www.maximintegrated.
com/max77654evkit and navigate to Design Resources
to download the latest version of the EV kit software. Save
the EV kit software to a temporary folder and decompress
the ZIP file.

Windows Drivers
Upon connection of a Micro-USB cable between your PC
and the EV kit for the first time, wait a few minutes for
Windows to automatically install drivers.

Graphical User Interface Details (GUI)
The GUI drives I2C communication with the EV kit. Every
control in the GUI (excluding the Load Control and ADC/
AMUX tabs) corresponds directly to a register within the
MAX77654. Hover your cursor over control names for a
description of that register. Refer to the IC data sheet for
the complete register map.

Load Control Tab
The Load Control tab contains controls for load currents
on the regulator outputs. The GUI is capable of setting
steady-state, transient, and random load currents. To set
a load current, use the slider bar or text field to input a
value (mA) and check the Enable box. Shuffle through the
modes to exercise different load conditions.
The offset and gain values are set by Maxim and do not
need to be altered.

ADC/AMUX Tab
This tab allows users to convert important voltage and
current signals to digital readings. To read a signal, click
the Read button and examine the Interpreted Value
column.

Figure 10. MAX77654 EV Kit GUI

http://www.maximintegrated.com/max77654evkit
http://www.maximintegrated.com/max77654evkit

Maxim Integrated │  10www.maximintegrated.com

Evaluates: MAX77654MAX77654 Evaluation Kit

#Denotes a RoHS-compliant device that may include lead(Pb)
that is exempt under the RoHS requirements.

PART IC TYPE

MAX77654EVKIT# MAX77654AENV+ EV Kit

Ordering Information

MAX77654 EV Kit Bill of Materials
ITEM REF_DES DNI/DNP QTY MFG PART # MANUFACTURER VALUE DESCRIPTION

1

AIN1, AIN7, AMUX, GPIO0-GPIO2,
I_LDO0, I_LDO1, I_SBB0-I_SBB2,

NEN, NIRQ, NRST, SCL, SDA,
TBIAS, THM, VL

— 19 5002 KEYSTONE N/A
TEST POINT; PIN DIA = 0.1IN; TOTAL LENGTH = 0.3IN;
BOARD HOLE = 0.04IN; WHITE;
PHOSPHOR BRONZE WIRE SILVER;

2 C1 — 1 GRM188R71E474KA12;
GCM188R71E474KA64 MURATA;MURATA 0.47µF

CAPACITOR; SMT (0603); CERAMIC CHIP; 0.47µF; 25V; TOL =
10%; MODEL = GRM SERIES;
TG = -55°C TO +125°C; TC = X7R

3 C3, C7 — 2 C1608X5R1E475K080AC;
GRM188R61E475KE11 TDK;MURATA 4.7µF CAPACITOR; SMT (0603); CERAMIC CHIP; 4.7µF; 25V;

TOL = 10%; TG = -55°C TO +85°C; TC = X5R

4 C4 — 1 GRM033R71C332KA88 MURATA 3300PF CAP; SMT (0201); 3300PF; 10%; 16V; X7R; CERAMIC CHIP

5 C5, C8, C11,
C13, C14, C20 — 6 C1608X5R1A226M080AC;

GRM188R61A226ME15 TDK;MURATA 22µF CAPACITOR; SMT (0603); CERAMIC CHIP; 22µF; 10V;
TOL = 20%; TG = -55°C TO +85°C; TC = X5R

6 C6, C9, C10, C16, C17, C29, C36,
C40-C42, C51, C239-C242, C269-C271 — 18 C0402C105K8PAC;

CC0402KRX5R6BB105 KEMET;YAGEO 1µF CAPACITOR; SMT (0402); CERAMIC CHIP; 1µF; 10V;
TOL = 10%; TG = -55°C TO +85°C; TC = X5R

7 C12, C15 — 2 GRM155R61C225KE44 MURATA 2.2µF CAPACITOR; SMT (0402); CERAMIC CHIP; 2.2µF; 16V;
TOL = 10%; TG = -55°C TO +85°C; TC = X5R

8 C21, C28, C31 — 3 C1005X5R1A475K050 TDK 4.7µF CAPACITOR; SMT (0402); CERAMIC CHIP; 4.7µF; 10V;
TOL = 10%; TG = -55°C TO +85°C; TC = X5R

9

C22, C25-C27, C30, C32-C35,
C37-C39, C43, C44, C47, C48,

C63-C67, C73, C202, C207, C212,
C217, C221-C223, C234, C235,
C237, C244, C268, C272-C277

— 40

GRM155R71E104KE14;
C1005X7R1E104K050BB;

TMK105B7104KVH;
CGJ2B3X7R1E104K050BB

MURATA;TDK;
TAIYO YUDEN;TDK 0.1µF

CAPACITOR; SMT (0402); CERAMIC CHIP; 0.1µF; 25V;
TOL = 10%; MODEL = GRM SERIES;
TG = -55°C TO +125°C; TC = X7R

10 C23, C24 — 2 GRM0335C1H270JA01 MURATA 27PF CAP; SMT (0201); 27PF; 5%; 50V; C0G; CERAMIC CHIP

11
C45, C52, C200, C205,

C210, C215, C220, C238,
C248-C252

— 13
C0402C472K5RAC;

GRM155R71H472KA01;
C1005X7R1H472K050BA

KEMET;
MURATA;TDK 4700PF CAPACITOR; SMT (0402); CERAMIC CHIP; 4700PF; 50V;

TOL = 10%; TG = -55°C TO +125°C; TC = X7R-

12 C46, C201, C206, C211, C216 — 5 C0402H102J5GAC KEMET 1000PF
CAPACITOR; SMT (0402); CERAMIC CHIP; 1000PF; 50V;
TOL = 5%; MODEL = HT SERIES;
TG = -55°C TO +200°C; TC = C0G

13
C49, C50, C203, C204,

C208, C209, C213,
C214, C218, C219

— 10
C0402C180J5GAC;

GRM1555C1H180JA01;
C1005C0G1H180J050BA

KEMET;
MURATA;TDK 18PF CAPACITOR; SMT (0402); CERAMIC CHIP; 18PF; 50V;

TOL = 5%; TG = -55°C TO +125°C; TC = C0G

14 C68-C72 — 5 CL05B103KP5NNN SAMSUNG ELECTRONICS 0.01µF CAPACITOR; SMT (0402); CERAMIC; 0.01UF; 10V;
TOL = 10%; TG = -55°C TO +125°C; TC = X7R

15
CHGIN, INLDO0, INLDO1,

IN_SBB, LDO0, LDO1,
SBB0-SBB2, VBATT, VSYS, VUSB

— 12 5010 KEYSTONE N/A
TEST POINT; PIN DIA = 0.125IN;
TOTAL LENGTH = 0.445IN; BOARD HOLE = 0.063IN;
RED; PHOSPHOR BRONZE WIRE SIL;

16 D1 — 1 B0530W-7-F DIODES
INCORPORATED B0530W DIODE; SCH; SMT (SOD-123); PIV = 30V; IF = 0.5A

17 DS1-DS3 — 3 LTST-C190CKT LITE-ON
ELECTRONICS INC. LTST-C190CKT DIODE; LED; STANDARD; RED; SMT (0603); PIV = 5.0V;

IF=0.04A; -55°C TO +85°C

18 DS4 — 1 LTST-C190YKT LITE-ON
ELECTRONICS INC. LTST-C190YKT DIODE; LED; STANDARD; YELLOW; SMT (0603);

PIV = 5.0V; IF = 0.02A; -55°C TO +85°C

19 DS5 — 1 LTST-C190GKT LITE-ON
ELECTRONICS INC. LTST-C190GKT DIODE; LED; WATER CLEAR GREEN; SMT (0603);

VF = 2.1V; IF = 0.03A; -55°C TO +85°C

20 GND1,
GND5-GND7 — 4 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;

Maxim Integrated │  11www.maximintegrated.com

Evaluates: MAX77654MAX77654 Evaluation Kit

MAX77654 EV Kit Bill of Materials (continued)
ITEM REF_DES DNI/DNP QTY MFG PART # MANUFACTURER VALUE DESCRIPTION

21 GND2-GND4,
GND8, GND10 — 5 9020 BUSS WEICO WIRE MAXIMPAD EVK KIT PARTS; MAXIM PAD; WIRE; NATURAL; SOLID;

WEICO WIRE; SOFT DRAWN BUS TYPE-S; 20AWG

22 J1, J4 — 2 10118193-0001LF FCI CONNECT 10118193-0001LF CONNECTOR; FEMALE; SMT; MICRO USB B TYPE
RECEPTACLE; RIGHT ANGLE; 5PINS

23 J2 — 1 PBC11SAAN SULLINS
ELECTRONICS CORP. PBC11SAAN CONNECTOR; MALE; THROUGH HOLE; BREAKAWAY;

STRAIGHT; 11PINS; -65°C TO +125°C

24 J3 — 1 TSW-103-07-T-S SAMTEC TSW-103-07-T-S CONNECTOR; THROUGH HOLE; TSW SERIES;
SINGLE ROW; STRAIGHT; 3PINS

25 J5, J7, J8 — 3 TSW-103-07-L-D SAMTEC TSW-103-07-L-D CONNECTOR; MALE; THROUGH HOLE; THROUGH
HOLE 0.025 POST HEADER; STRAIGHT; 6PINS

26 J6, J11, J12,
J200-J207 — 11 TSW-102-07-T-S SAMTEC TSW-102-07-T-S CONNECTOR; THROUGH HOLE; TSW SERIES;

SINGLE ROW; STRAIGHT; 2PINS; -55°C TO +105°C

27 J9 — 1 S2B-PH-K-S(LF)(SN) JST
MANUFACTURING S2B-PH-K-S(LF)(SN)

CONNECTOR; MALE; THROUGH HOLE; 2.0MM PITCH;
DISCONNECTABLE CRIMP STYLE CONNECTOR; SIDE
ENTRY TYPE; RIGHT ANGLE; 2PINS

28 J10 — 1 PEC03SAAN SULLINS
ELECTRONICS CORP. PEC03SAAN EVKIT PART-CONNECTOR; MALE; THROUGH HOLE;

BREAKAWAY; STRAIGHT; 3PINS; -65°C TO +125°C;

29 L1 — 1 DFE201612E-2R2M MURATA 2.2µH INDUCTOR; SMT (0806); WIREWOUND CHIP;
2.2µH; TOL = ±20%; 1.8A

30 L2, L4, L5 — 3 BLM18AG601SN1 MURATA 600 INDUCTOR; SMT (0603);
FERRITE-BEAD; 600; TOL = ±; 0.5A

31 L3 — 1 DFE201210S-2R2M = P2 MURATA 2.2µH EVKIT PART-INDUCTOR; SMT (0805);
MAGNETICALLY SHIELDED; 2.2µH; TOL = ±20%; 1.8A

32 L7 — 1 DFE201210U-1R5M = P2 TOKO 1.5µH INDUCTOR; SMT (0805); METAL ALLOY CHIP;
1.5µH; TOL = ±20%; 1.9A

33 L8 — 1 DFE201612E-1R0M MURATA 1µH INDUCTOR; SMT (0806); WIREWOUND CHIP;
1µH; TOL = ±20%; 2.9A

34 L9 — 1 DFE201612E-1R5M MURATA 1.5UH INDUCTOR; SMT (0806); METAL; 1.5µH; 20%; 2.30A

35 Q2, Q200-Q203 — 5 IRFHM8337TRPBF INTERNATIONAL
RECTIFIER IRFHM8337TRPBF TRAN; HEXFET POWER MOSFET; NCH; PQFN8;

PD-(2.8W); I-(18A); V-(30V)

36 Q3, Q4 — 2 DMN2005DLP4K DIODES
INCORPORATED DMN2005DLP4K TRAN; DUAL N-CHANNEL ENHANCEMENT MODE

MOSFET; NCH; DFN1310-6; PD-(0.4W); I-(0.3A); V-(20V)

37 Q205 — 1 FDN360P FAIRCHILD
SEMICONDUCTOR FDN360P TRANSISTOR, MOSFET P-CHANNEL, SUPERSOT-3,

PD = 0.5W, ID = -2.0A, VDSS = -30V,VGSS = ±20V

38 Q206 — 1 2N7002;2N7002;
2N7002;2N7002

DIODES
INCORPORATED;

ST MICRO
ELECTRONICS;

ON SEMICONDUCTOR;
MICRO COMMERCIAL

COMPONENTS

2N7002 TRAN; ; NCH; SOT-23; PD-(0.33W); IC-(0.5A);
VCEO-(60V); -55°C TO +150°C

39 R1, R3, R277, R279 — 4 CRCW06030000Z0 VISHAY DALE 0 RESISTOR; 0603; 0Ω; 0%; JUMPER; 0.1W; THICK FILM

40 R2 — 1 ANY ANY 1M RESISTOR; 0603; 1M; 1%; 100PPM; 0.10W; THICK FILM;
FORMFACTOR

41
R4, R6, R7, R19, R20, R29, R30,

R33, R44, R52-R54, R204, R225, R238,
R251, R259, R285, R286, R302-R306

— 24 ERJ-2GE0R00 PANASONIC 0 RESISTOR; 0402; 0Ω; 0%; JUMPER; 0.10W;
THICK FILM

42 R8, R9, R281, R282,
R287, R288 — 6 CRCW040210K0FK;

RC0402FR-0710KL
VISHAY DALE;

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

43 R10, R11 — 2
ERJ-2RKF27R0X;

RC0402FR-0727RL;
CRCW040227R0FK

PANASONIC;
YAGEO PHICOMP;

VISHAY DALE
27 RESISTOR, 0402, 27Ω, 1%, 100PPM, 0.0625W,

THICK FILM

44 R12 — 1 ERJ-2RKF1202 PANASONIC 12K RESISTOR; 0402; 12KΩ; 1%; 100PPM; 0.1W; THICK FILM

45 R13, R42, R55-R57, R210,
R231, R244, R257, R301 — 10 CRCW04021M00FK VISHAY DALE 1M RESISTOR; 0402; 1M; 1%; 100PPM; 0.0625W; THICK FILM

Maxim Integrated │  12www.maximintegrated.com

Evaluates: MAX77654MAX77654 Evaluation Kit

MAX77654 EV Kit Bill of Materials (continued)
ITEM REF_DES DNI/DNP QTY MFG PART # MANUFACTURER VALUE DESCRIPTION

46 R14, R40, R41, R207, R208,
R229, R230, R242, R243, R254, R255 — 11 ERJ-2RKF1001 PANASONIC 1K RESISTOR; 0402; 1KΩ; 1%; 100PPM; 0.10W; THICK FILM

47 R16 — 1
CRCW04024752FK;

9C04021A4752FLHF3;
CRCW040247K5FK

VISHAY DALE;
YAGEO;

VISHAY DALE
47.5K RESISTOR; 0402; 47.5K; 1%; 100PPM; 0.0625W;

THICK FILM

48 R5, R214, R283,
R17, R24 — 5 CRCW0402100KFK;

RC0402FR-07100KL VISHAY;YAGEO 100K RESISTOR; 0402; 100K; 1%; 100PPM; 0.0625W;
THICK FILM

49 R18, R47 — 2 CRCW0402150RFK;
9C04021A1500FL

VISHAY DALE;
YAGEO 150 RESISTOR; 0402; 150Ω; 1%; 100PPM; 0.0625W;

THICK FILM

50 R21, R22 — 2 ERJ-2GEJ472 PANASONIC 4.7K RESISTOR; 0402; 4.7KΩ; 5%; 200PPM; 0.10W;
THICK FILM

51 R23 — 1 CRCW0402169KFK VISHAY DALE 169K RESISTOR; 0402; 169KΩ; 1%; 100PPM; 0.063W;
THICK FILM

52 R25, R26 — 2 CRCW04022K20FK;
RC0402FR-072K2L

VISHAY DALE;
YAGEO PHICOMP 2.2K RESISTOR, 0402, 2.2KΩ, 1%, 100PPM, 0.0625W,

THICK FILM

53 R27 — 1 RC0402FR-0722RL YAGEO PHYCOMP 22 RESISTOR; 0402; 22Ω; 1%; 100PPM; 0.063W;
THICK FILM

54 R28 — 1 CRCW0402470RFK VISHAY DALE 470 RESISTOR, 0402, 470Ω, 1%, 100PPM, 0.0625W, THICK FILM

55 R31, R203, R224, R237, R250 — 5 ERJ-2RKF2002 PANASONIC 20K RESISTOR; 0402; 20KΩ; 1%; 100PPM; 0.1W; THICK FILM

56 R32, R201, R222,
R235, R248, R289 — 6

CRCW0402100RFK;
9C04021A1000FL;

RC0402FR-07100RL

VISHAY
DALE;PANASONIC;
YAGEO PHYCOMP

100 RESISTOR; 0402; 100Ω; 1%; 100PPM; 0.063W;
THICK FILM

57 R34, R202, R223,
R236, R249 — 5 CRCW0402680RFK;

RC0402FR-07680RL
VISHAY DALE;YAGEO

PHICOMP 680 RESISTOR, 0402, 680Ω, 1%, 100PPM, 0.0625W,
THICK FILM

58 R35, R36, R205, R206,
R226, R228, R239, R240, R252, R253 — 10 ERJ-2RKF3301 PANASONIC 3.3K RESISTOR; 0402; 3.3KΩ; 1%; 100PPM; 0.10W;

THICK FILM

59 R38, R293, R295, R297, R299 — 5 ERJ-2RKF4703 PANASONIC 470K RESISTOR, 0402, 470KΩ, 1%, 100PPM, 0.0625W,
THICK FILM

60 R39, R294, R296, R298, R300 — 5 CRCW0402649KFK VISHAY DALE 649K RESISTOR; 0402; 649KΩ; 1%; 100PPM; 0.063W;
THICK FILM

61 R43, R211, R233, R245, R258 — 5 CSR1206FT1R00 STACKPOLE
ELECTRONICS INC. 1 RESISTOR; 1206; 1Ω; 1%; 100PPM; 0.5W; THICK FILM

62 R46, R48, R50 — 3 CRCW04021R00FK VISHAY DALE 1 RESISTOR, 0402, 1Ω, 1%, 100PPM, 0.0625W, THICK FILM

63 R49, R51 — 2 CRCW0402120RFK;
RC0402FR-07120RL

VISHAY DALE;
YAGEO 120 RESISTOR; 0402; 120Ω; 1%; ±100PPM; 0.063W;

THICK FILM

64 R212, R213, R227,
R234, R246, R247 — 6 CRCW0402787KFK VISHAY DALE 787K RESISTOR; 0402; 787KΩ; 1%; 100PPM; 0.063W;

METAL FILM

Maxim Integrated │  13www.maximintegrated.com

Evaluates: MAX77654MAX77654 Evaluation Kit

NOTE: DNI--> DO NOT INSTALL (PACKOUT); DNP--> DO NOT PROCURE

MAX77654 EV Kit Bill of Materials (continued)
ITEM REF_DES DNI/DNP QTY MFG PART # MANUFACTURER VALUE DESCRIPTION

65 RT1 — 1 NCP15XH103F03 MURATA 10K THERMISTOR; SMT (0402); THICK FILM
(NICKEL PLATED); 10K; TOL = ±1%

66 SW1 — 1 EVQ-Q2K03W PANASONIC EVQ-Q2K03W SWITCH; SPST; SMT; 15V; 0.02A; LIGHT TOUCH SWITCH;
RCOIL = Ω; RINSULATION = Ω; PANASONIC

67 SW2 — 1 CL-SB-12B-11 NIDEC COPAL
ELECTRONICS CORP CL-SB-12B-11 SWITCH; SPDT; SMT; 12V; 0.2A; CL-SB SERIES; SLIDE

SWITCH; RCOIL = 0.05Ω; RINSULATION = 100MΩ

68 U1 — 1 MAX77654AENV+ MAXIM MAX77654AENV+
EVKIT PART - IC; MAX77654AENV+; WLP30;
PACKAGE CODE: N302C2+1;
PACKAGE OUTLINE DRAWING: 21-100307

69 U2 — 1 FT2232HL FUTURE TECHNOLOGY
DEVICES INTL LTD. FT2232HL IC; MMRY; DUAL HIGH SPEED USB TO MULTIPURPOSE

UART/FIFO; LQFP64

70 U3, U4 — 2 MAX8512EXK+ MAXIM MAX8512EXK IC, VREG, Ultra-Low-Noise, High PSRR,
Adjustable Vout, SC70-5

71 U5, U6 — 2 MAX3395EETC+ MAXIM MAX3395EETC
IC; TRANS; 15KV ESD-PROTECTED HIGH-DRIVE
CURRENT QUAD-LEVEL TRANSLATOR WITH
SPEED-UP CIRCUITRY; TQFN12 4X4

72 U7 — 1 AT24CS02-SSHM MICROCHIP AT24CS02-SSHM IC; EPROM; I2C-COMPATIBLE TWO-WIRE SERIAL EEPROM;
150MIL; NSOIC8

73 U200-U204 — 5 MAX44251AUA+ MAXIM MAX44251AUA+ IC; OPAMP; ULTRA-PRECISION; LOW-NOISE OP AMP;
UMAX8

74 U205 — 1 MAX5825AWP+ MAXIM MAX5825AWP+T
IC; DAC; ULTRA-SMALL; OCTAL CHANNEL;
12-BIT BUFFERED OUTPUT DAC WITH
INTERNAL REFERENCE AND I2C INTERFACE; WLP20

75 U209 — 1 MAX11614EEE+ MAXIM MAX11614EEE+ IC; ADC; LOW-POWER; 8-CHANNEL; I2C;
12-BIT ADC IN ULTRA-SMALL PACKAGE; QSOP16

76 U210 — 1 MAX6071AAUT41+ MAXIM MAX6071AAUT41+ IC; VREF; LOW NOISE; HIGH-PRECISION SERIES
VOLTAGE REFERENCE; SOT23-6

77 U211 — 1 MAX1697UEUT+ MAXIM MAX1697UEUT+ IC; INV; INVERTING CHARGE PUMP WITH
SHUTDOWN; SOT23-6

78 Y1 — 1 7M-12.000MAAJ TXC CORPORATION 12MHZ CRYSTAL; SMT; 18PF; 12MHZ; ±30PPM; ±30PPM

79 PCB — 1 MAX77654A MAXIM PCB PCB:MAX77654A

80 L6 DNP 0 MLP1608VR47D TDK 0.47µH INDUCTOR; SMT (0603); SHIELDED; 0.47µH;
TOL = ±0.3nH; 0.8A

81 C2, C18, C19, C53-C62 DNP 0 N/A N/A OPEN CAPACITOR; SMT (0402); OPEN; FORMFACTOR

82 R15, R37, R45, R260 DNP 0 N/A N/A OPEN RESISTOR; 0402; OPEN; FORMFACTOR

TOTAL 338

Maxim Integrated │  14www.maximintegrated.com

Evaluates: MAX77654MAX77654 Evaluation Kit

MAX77654 EV Kit Schematic

0b1010 0001

0b0011 1111

0b100 0000
0x40

(EEPROM)

(PMIC)

MAX77654

Part Number

MAX77654

Maxim internal test

8-bit Write

0x80
0b1000 0000

0b1001 0000

0x3F

MAX77654

0x33
0b011 0011

0x49
0b100 1001

MAX5825

(ADC)

0b001 1111

N/A

set for 1

Configuration

0b100 1000

7-bit

mode

0b1000 0001

0x670x66
0b0110 0110

8-bit Read

0x81

0b1001 0010
0x92

0b0011 1110
0x3E

0x48

0x1F

ADDR OTP bit

ADDR OTP bit
set for 0

0x90

0x93
0b1001 0011

0b0110 0111

0x91
0b1001 0001(PMIC)

AT24CS02

(DAC)

0b101 0000
0x50 **

0b1010 0000

0b0010 1000
0x10 *

**AT24CS02 ALSO RESPONDS TO 0b1011 0001 FOR READING THE SERIAL NUMBER

*MAX5825 ALSO RESPONDS TO AN I2C BROADCAST ADDRESS 0b0010 1000

A0=A1=A2=GND

ADDR1=ADDR0=VDDIO

MAX11614

(PMIC)

Maxim Integrated │  15www.maximintegrated.com

Evaluates: MAX77654MAX77654 Evaluation Kit

MAX77654 EV Kit Schematic (continued)

6
5

4
3

2
1

J5

6
5

4
3

2
1

J8

6
5

4
3

2
1

J7

C
A

D
1

R
37

21

J9

G
PI

O
1

G
PI

O
2

C
12

R
7

C
19

IN
LD

O
1

R
6

VB
AT

T

C
9

LD
O

0

2
1

L1

R
4

C
18

C
2

C
20

3

2

1SW
2

2
1

J6

R
5

2 1
RT1

C
15

IN
LD

O
0

R
8

3

2

1

J3

IN
_S

BB

C
10

C
13

1110987654321

J2

R
3

R
1

C
1

R
2

11

10

9

8

7

6

54321

J4

E6 E5E4

E3E2
E1 D

6

D
5

D
4

D
3

D
2

D
1

C
6

C
5

C
4

C
3

C
2

C
1

B6 B5 B4

B3
B2

B1

A6 A5 A4 A3 A2

A1

U
1

R
9

VS
YS

TB
IA

S

TH
M

SB
B0

SB
B1

SB
B2

LD
O

1

SD
A

SC
L

N
R

ST

N
IR

Q

N
EN

G
PI

O
0

AM
U

X

VL

C
H

G
IN

C
7

C
14

C
11

C
8

C
17

43

21

SW
1

C
4

C
5

C
6

C
3

G
PI

O
0_

FT
D

I

TS
W

-1
03

-0
7-

L-
D

B0
53

0W

VU
SB

TS
W

-1
02

-0
7-

T-
S

10
V

TP

1U
F

10
V

1U
F

10
V

4.
7U

F
06

03
06

03 25
V

TP

10
V

22
U

F

10
V

06
03

22
U

F

06
03

22
U

F

TS
W

-1
03

-0
7-

L-
D

1.
8A

22
U

F

16
V

2.
2U

F

2.
2U

H
0

G
PI

O
0

TP

10
V

1U
F

TP

10
K

TP

10
V

22
U

F
06

03

10K

S2
B-

PH
-K

-S
(L

F)
(S

N
)

TP

nI
R

Q

04
02

_F
F

O
PE

N
04

02
_F

F

04
02

_F
F

LD
O

1

IN
LD

O
1

0

VI
O

TP
G

PI
O

1

TP10
V

TP

G
PI

O
2_

FT
D

I

TS
W

-1
03

-0
7-

L-
D

VI
O

nE
N

SD
A

TP

10
K

TP

10
0K

O
PE

N

TP

IN
_S

BB

VL

25
V

16
V

2.
2U

F

nE
N

TS
W

-1
03

-0
7-

T-
S

EV
Q

-Q
2K

03
W

C
L-

SB
-1

2B
-1

1

VI
O

O
PE

N

SC
L

nR
ST

TP

TP

G
PI

O
1_

FT
D

I

SY
S

VI
O

G
PI

O
0

4.
7U

F

10
11

81
93

-0
00

1L
F

G
PI

O
2

G
PI

O
2

IN
LD

O
0

BA
TT TP

TP

LD
O

0
TP TP

TP

SB
B2

TP
SB

B1

TP

C
H

G
IN

TP O
PE

N

06
03

0

0.
47

U
F

SY
S

0

1M

VI
O

0
1U

F

PB
C

11
SA

AN

AM
U

X

G
PI

O
1

TP

10
V

22
U

F

10
V

D
FE

20
16

12
E-

2R
2M

VI
O

LX
B

SM
T

(0
20

1)

33
00

PF

AM
U

X

BS
T

LX
A

SC
L

SD
A

SB
B0

TH
M

SY
S nR

ST

nI
R

Q

VI
O

_P
IN

M
AX

77
65

4A
EN

V+

TB
IA

S
S6

S5
S4

S3
S2

S1G
N

DIDD
+D
-

VB
U

S

nI
R

Q

G
PI

O
1

nR
ST

nE
N

G
PI

O
2

SY
S

BA
TT

TB
IA

S

TH
M

SB
B0

SB
B1

SB
B2

IN
_L

D
O

0

IN
_L

D
O

1

LD
O

0

LD
O

1

VI
O

SD
A

SC
L

C
H

G
IN

G
N

D

VL IN
_S

BB

PG
N

D

LX
A

LX
B

LX
B

BS
T

G
PI

O
0

AM
U

X

6
51 3

42

6
51 3

42

6
51 3

42

Maxim Integrated │  16www.maximintegrated.com

Evaluates: MAX77654MAX77654 Evaluation Kit

MAX77654 EV Kit Schematic (continued)

G
PI

O
 L

ED
s

G
ro

un
d

te
st

 lo
op

s

Sp
ar

e
in

du
ct

or
s

Ex
tra

 c
ap

ac
ito

rs
 n

ea
r t

es
t p

oi
nt

s.

C
57

R
55

R
57

R
56

R
46

R
50

R
48

R
51

R
49

KA

D
S5

KA

D
S4

KA

DS3

R
47

4

5

3

Q
4

1

2

6

Q
3

1

2

6

Q
4

4

5

3

Q
3

C
55

C
60

C
64

C
70

C
54

2
1

L7

2
1

L9

G
N

D
1

G
N

D
2

G
N

D
3

G
N

D
4

G
N

D
6

G
N

D
5

2
1

L3

G
N

D
10

G
N

D
8

G
N

D
7

2
1

L8

2
1

L6

C
59

C
63

C
69

C
68 C

71 C
72

C
56

C
61

C
62

C
53

C
58

C
65 C

66

C
67

D
M

N
20

05
D

LP
4K

1M
1M

1M

LD
O

0

25
V

0.
01

U
F

10
V

0.
01

U
F

10
V

10
V

0.
01

U
F

0.
01

U
F

10
V

O
PE

N
O

PE
N

0.
1U

F

O
PE

N
0.

1U
F

0.
01

U
F

10
V

SB
B2

2.
2U

H

D
FE

20
16

12
E-

1R
0M

1U
H

D
FE

20
16

12
E-

1R
5M

1.
5U

H
2.

30
A2.
9A1.

9A
1.

5U
H

04
02

_F
F

O
PE

N

04
02

_F
F

1

G
PI

O
0

G
PI

O
2

1

G
PI

O
1

15
0

04
02

_F
F

04
02

_F
F

04
02

_F
F

04
02

_F
F

04
02

_F
F

04
02

_F
F

04
02

_F
F

SB
B0

LD
O

1

SB
B1

06
03D
N

I

12
0 D

M
N

20
05

D
LP

4K

12
0 D

M
N

20
05

D
LP

4K

1

+3
.3

V

D
M

N
20

05
D

LP
4K

LT
ST

-C
19

0Y
KT

LT
ST

-C
19

0C
KT

LT
ST

-C
19

0G
KT

M
AX

IM
PA

D

TP TP TPTP

M
AX

IM
PA

D

M
AX

IM
PA

D

M
AX

IM
PA

D

M
AX

IM
PA

D

1.
80

A

D
FE

20
12

10
S-

2R
2M

=P
2

D
FE

20
12

10
U

-1
R

5M
=P

2

0.
1U

F

25
V

O
PE

N
O

PE
N

25
V

O
PE

N
O

PE
N

25
V

0.
1U

F

O
PE

N

25
V

0.
1U

F

O
PE

N

04
02

_F
F

G

D S

G

D S

G

D S

G

D S

Maxim Integrated │  17www.maximintegrated.com

Evaluates: MAX77654MAX77654 Evaluation Kit

MAX77654 EV Kit Schematic (continued)

M
AX

58
25

 R
ef

er
en

ce
 is

 s
et

 to
 2

.0
48

V.

Am
pl

ifi
er

 V
ss

 S
up

pl
y

D
ig

ita
l t

o
An

al
og

 C
on

ve
rte

r

G
AI

N
 O

F
3.

3V
/V

G
AI

N
 O

F
3.

3V
/V

G
AI

N
 O

F
3.

3V
/V

G
AI

N
 O

F
3.

3V
/V

G
AI

N
 O

F
3.

3V
/V

R
es

is
to

r d
iv

id
er

s
di

vi
de

 S
BB

x
vo

lta
ge

s
by

 2
 b

ef
or

e
co

nn
ec

tin
g

to
 A

D
C

.

C
45

C
46

R
32

R
31

C
48

R
34

7
65

U
20

4

C
50R

36

R
35C
49

C
47

R
33

R
38

R
39

R
41

R
40

R
43

3
2
1

4

8
7
6
5

Q
2

2
1

J1
1

R
42

R
44

I_
LD

O
1

C
51

2
1

J1
2

R
45

C
52

48

1
23

U
20

4

R
30

6

R
30

5

2
1

J2
07

2
1

J2
06

2
1

J2
05

2
1

J2
04

2
1

J2
03

2
1

J2
02

2
1

J2
01

2
1

J2
00

C
27

7

C
27

6

C
27

5

C
27

4

C
27

3

R
30

0
R

29
9

R
29

8
R

29
7

R
29

6
R

29
5

R
29

4
R

29
3

C
26

8
C

27
2

C
26

9
C

27
1

C
27

0

R
28

9
1

2

4

365

U
21

1

7
65

U
20

3

48

1
23

U
20

3

7
65

U
20

2

48

1
23

U
20

2

48

1
23

U
20

1

C
20

0

C
25

1

R
25

0

C
21

6
R

24
8

C
21

7

R
24

9

R
25

1

C
21

9R
25

3

R
25

5

C
21

8

R
25

4

R
25

7

R
25

8

3
2
1

4

8
7
6
5

Q
20

3

I_
LD

O
0

C
24

2

R
26

0
C

22
0

R
25

9

R
25

2

C
25

0

R
23

7

C
21

1
R

23
5

C
21

2

R
23

6

R
23

8

C
21

3R
23

9

R
24

3

C
21

4

R
24

2

R
24

4

R
24

5

3
2
1

4

8
7
6
5

Q
20

2

I_
SB

B2

C
24

1

R
24

7
C

21
5

R
24

6

R
24

0

C
24

8

R
22

4

C
20

6
R

22
2

C
20

7

R
22

3

R
22

5

C
20

9R
22

8

7
65

U
20

1

R
23

0

R
22

9
R

22
6

C
20

8

R
23

1

R
23

3
I_

SB
B1

3
2
1

4

8
7
6
5

Q
20

1R
22

7

C
24

0

R
23

4
C

21
0

7
65

U
20

0

48

1
23

U
20

0
C

23
9

R
28

3

I_
SB

B0

R
21

4

A3

B3

B4 B5D
3

A2A1B1B2C
2

C
1

D
1

D
2

C
3

D4

A4A5 D
5

C
5

C
4

U
20

5
C

22
3

C
22

1
C

22
2

R
20

3
C

20
5

R
21

3

R
21

2

R
21

1

R
20

4

R
20

8

R
20

7

R
21

0

3
2
1

4

8
7
6
5

Q
20

0
R

20
6 R
20

5

C
20

4

C
20

3

C
20

2

R
20

2
R

20
1

C
20

1

+3
.3

V
64

9K

1K1K

1K

1K

1K

+3
.3

V
1K

1K1K

1K1K

20
K

IS
ET

_L
D

O
0

20
K

IS
ET

_S
BB

2

20
K

IS
ET

_S
BB

1

20
K 20

K

IS
ET

_L
D

O
1

0

SC
L_

FT
D

I
0

SD
A_

FT
D

I

0

AD
C

_L
D

O
0

0

VS
S

0

M
AX

44
25

1A
U

A+

0

M
AX

44
25

1A
U

A+

0

0

0

M
AX

44
25

1A
U

A+

1U
F

1U
F

0.
1U

F
0.

1U
F

1U
F

0.
1U

F

0.
1U

F

0.
1U

F

0.
1U

F

10
0

0.
1U

F

0.
1U

F

0.
1U

F

25
V

0.
1U

F

25
V

M
AX

58
25

AW
P+

T

VU
SB

0.
1U

F

25
V

VU
SB

0.
1U

F

25
V

25
V

0.
1U

F
VU

SB

0.
1U

F

25
V

VU
SB

0.
1U

F

0.
1U

F

25
V

VU
SB

10
00

PF

50
V

10
00

PF

50
V

10
00

PF

50
V

10
00

PF

50
V

10
00

PF

50
V

47
00

PF

50
V

47
00

PF

50
V

47
00

PF

50
V

TS
W

-1
02

-0
7-

T-
S

47
00

PF

47
00

PF
TS

W
-1

02
-0

7-
T-

S

47
00

PF

47
00

PF

47
00

PF

50
V

47
00

PF

LD
O

1
O

PE
N

47
00

PF

50
V

0.
50

W

IR
FH

M
83

37
TR

PB
F

1U
F

10
V

1U
F

10
V10
V

1U
F

1M

10
V

1U
F

IR
FH

M
83

37
TR

PB
F

1M

1M

1U
F

10
V

TS
W

-1
02

-0
7-

T-
S

TP

IR
FH

M
83

37
TR

PB
F

0.
50

W
12

061

TS
W

-1
02

-0
7-

T-
S

12
061

TS
W

-1
02

-0
7-

T-
S

1

IR
FH

M
83

37
TR

PB
F

TS
W

-1
02

-0
7-

T-
S

TS
W

-1
02

-0
7-

T-
S

M
AX

44
25

1A
U

A+

M
AX

44
25

1A
U

A+

18
PF3.
3K

18
PF

TS
W

-1
02

-0
7-

T-
S

12
06 0.
50

W

SB
B1

AD
C

_L
D

O
1

AD
C

_S
BB

1

AD
C

_S
BB

2

+3
.3

V
68

0

12
06

3.
3K

0.
50

W
12

061

0.
50

W

64
9K

18
PF

1

+3
.3

V

M
AX

44
25

1A
U

A+

TP

+3
.3

V

47
0K

64
9K

IR
FH

M
83

37
TR

PB
F

AD
C

_S
BB

0

78
7K

78
7K

78
7K

3.
3K

3.
3K

3.
3K3.

3K

3.
3K

3.
3K

M
AX

44
25

1A
U

A+

3.
3K

18
PF

3.
3K

47
0K

1M

M
AX

44
25

1A
U

A+

68
0

47
0K

+3
.3

V

M
AX

44
25

1A
U

A+

18
PF

SB
B0

18
PF

18
PF

+3
.3

V

10
0

IS
ET

_S
BB

0

VS
S

TP

10
0

VS
S

68
0

18
PF

78
7K

SB
B2

78
7K

TS
W

-1
02

-0
7-

T-
S

68
0

10
0

LD
O

0
O

PE
N

64
9K

VS
S

78
7K TP

1M

47
0K

64
9K

47
0K

18
PF

18
PF

68
0

10
0

VS
S

VS
S

10
0

10
0K

IS
ET

_L
D

O
1

IS
ET

_L
D

O
0

IS
ET

_S
BB

2
IS

ET
_S

BB
1

IS
ET

_S
BB

0

+3
.3

V
TS

W
-1

02
-0

7-
T-

S

M
AX

16
97

U
EU

T+

10
0K

TP

M
AX

44
25

1A
U

A+

O
U

TB
IN

B+

IN
B-

SD

G

IN
A+

O
U

TA

IN
A-

VD
D

VS
S

O
U

T

C
1-

C
1+

G
N

D

IN SH
D

N

O
U

TB
IN

B+

IN
B-

IN
A+

O
U

TA

IN
A-

VD
D

VS
S

O
U

TB
IN

B+

IN
B-

IN
A+

O
U

TA

IN
A-

VD
D

VS
S

IN
A+

O
U

TA

IN
A-

VD
D

VS
S

SD

G

SD

G

O
U

TB
IN

B+

IN
B-

SD

G

O
U

TB
IN

B+

IN
B-

IN
A+

O
U

TA

IN
A-

VD
D

VS
S

SD

G

M
/Z

GND

LD
AC

C
LR

IR
Q

SD
A

SC
L

AD
D

R
0

AD
D

R
1

VDDIO

VDD

O
U

T7

O
U

T6

O
U

T5

O
U

T4

O
U

T3

O
U

T2

O
U

T1

O
U

T0
R

EF

Maxim Integrated │  18www.maximintegrated.com

Evaluates: MAX77654MAX77654 Evaluation Kit

MAX77654 EV Kit Schematic (continued)

AD
C

4.
09

6V
 re

fe
re

nc
e

AI
N

1

R
30

2R
28

5

R
28

7

2

1

3

Q
20

5 2

1

3

Q
20

6

R
30

1
C

25
2

AI
N

7

R
28

1

R
28

2
C

23
8

16

14 131

4

3

2

15

12111098765

U
20

9

C
24

9

R
30

4

R
30

3
C

24
4

C
23

7

R
28

8

R
28

6

R
27

9

C
23

5

R
27

7

C
23

4

56 4

21 3

U
21

0

SD
A_

FT
D

I
0

0

SC
L_

FT
D

I

0

TP

0

VA
D

C

0

AM
U

X

AD
C

_S
BB

0
AD

C
_S

BB
1

AD
C

_S
BB

2
AD

C
_L

D
O

0

0

AD
C

_R
EF

0

M
AX

60
71

AA
U

T4
1+

25
V

0.
1U

F

0.
1U

F

25
V

0.
1U

F

0.
1U

F

1M
47

00
PF

47
00

PF

47
00

PF

VA
D

C
VU

SB

10
K

10
K

2N
70

02

10
K

FD
N

36
0P

M
AX

11
61

4E
EE

+

AD
C

_L
D

O
1

TP

10
K

G

D

S

G

SD

NC

NC

NC

R
EF

VD
D

G
N

D

SD
A

SC
L

AI
N

7

AI
N

6

AI
N

5

AI
N

4

AI
N

3

AI
N

2

AI
N

1

AI
N

0

VO
U

T_
F

VO
U

T_
S

VI
N

EN
AB

LE

G
N

D
_S

G
N

D
_F

Maxim Integrated │  19www.maximintegrated.com

Evaluates: MAX77654MAX77654 Evaluation Kit

MAX77654 EV Kit Schematic (continued)

LE
VE

L
SH

IF
TE

R

1.
8V

 L
D

O
3.

3V
 L

D
O

EE
PR

O
M

LE
VE

L
SH

IF
TE

R

R
52

12

11

4321

78910

5

13

6

U
5

C
73

R
20

R
54

R
53

7

8

56

4

321

U
7

VU
SB

KA

D
S1

R
18

R
19

R
30

R
29

R
27

R
23

R
24

C
42

C
41

R
16

C
36

C
29

C
44

R
26

C
43

C
16

R
22

R
21

C
40

12

11

4321

78910

5

13

6

U
6

C
37

C
39

C
34

C
32

C
30

C
35

C
31

C
27

C
26

2
1

L5

R
15 C

28
C

25

R
14

R
12

R
13

3

2

1

J1
0

KA

D
S2

R
28

3

5
1

2

4

U
4

R
17

3

5
1

2

4

U
3

R
25

C
38

C
33

2
1

L4

R
10

R
11

C
22

C
21

4950

9

4

64

37

12

56

42

31

20

13
36

146

60
32

51

47

35

25

15

11

5

1

6163 6287

4645444341403938 5958575554535248

10

2423222119181716 3433323029282726

U
2

C
24

3
1

4
2

Y1

C
23

2
1

L2

11

10

9

8

7

6

54321

J1

04
02

FT
D

I_
D

M

04
02

4.
7U

F

10
V

06
03

04
02

04
022.
2K

TP
VU

SB

+1
.8

V

60
0

+3
.3

V

SC
L

VI
O

0

FT
22

32
H

L

0

SD
A

nI
R

Q
_F

TD
I

M
AX

33
95

EE
TC

+3
.3

V

15
0

M
AX

33
95

EE
TC

G
PI

O
2_

FT
D

I
G

PI
O

1_
FT

D
I

G
PI

O
0_

FT
D

I

1U
F

10
V

10
0K

04
02

1U
F

2.
2K

0

PE
C

03
SA

AN

VU
SB

06
03

LT
ST

-C
19

0C
KT

10
V

10
V

1U
F

04
02

04
02

1M
04

02

04
02

+3
.3

V

60
0

04
02

_F
F

O
PE

N

+3
.3

V

+3
.3

V
10

V

04
02

10
V

47
.5

K
04

02

+1
.8

V

04
02

47
0

1U
F

VU
SB

16
9K

04
02

04
02

1U
F

M
AX

85
12

EX
K

M
AX

85
12

EX
K

27

06
03

VR
EG

O
U

T

VP
LL

FT
D

I_
O

SC
I

04
02

+3
.3

V

VI
O

60
0

10
V

04
02

VI
O

+1
.8

V

10
0K

SC
L_

FT
D

I

+3
.3

V

SD
A_

FT
D

I
0

0

0

AT
24

C
S0

2-
SS

H
M

0

04
02

27

U
SB

_D
P

U
SB

_D
M

10
11

81
93

-0
00

1L
F

VC
C

_U
SB

VP
H

Y

04
02

4.
7U

F

25
V

0.
1U

F

10
V

25
V

0.
1U

F25
V

0.
1U

F

25
V

0.
1U

F

25
V

25
V

25
V

25
V

0.
1U

F
0.

1U
F

0.
1U

F
0.

1U
F

4.
7U

F

25
V

0.
1U

F

10
V

25
V

0.
1U

F

25
V

0.
1U

F
0.

1U
F

25
V

25
V

0.
1U

F

25
V

0.
1U

F

25
V

0.
1U

F

FT
D

I_
R

EF

1U
F

4.
7K

4.
7K

LT
ST

-C
19

0C
KT

nI
R

Q
22

12
K

+3
.3

V
R

ST
#

1K

27
PF

27
PF

SM
T

(0
20

1)
SM

T
(0

20
1)

FT
D

I_
O

SC
O

12
M

H
Z

BC
BU

S0
_G

PI
O

2

04
02

AC
BU

S0
_G

PI
O

0
AC

BU
S1

_G
PI

O
1

+3
.3

V

SC
L_

FT
D

I
SD

A_
FT

D
I

FT
D

I_
D

P

EP

GND

VCC

VL

EN

I/O
VC

C
4

I/O
VC

C
3

I/O
VC

C
2

I/O
VC

C
1

I/O
VL

4

I/O
VL

3

I/O
VL

2

I/O
VL

1

EP

GND

VCC

VL

EN

I/O
VC

C
4

I/O
VC

C
3

I/O
VC

C
2

I/O
VC

C
1

I/O
VL

4

I/O
VL

3

I/O
VL

2

I/O
VL

1

VC
C

W
P

SC
L

SD
A

G
N

D

A2A1A0

BC
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

O
SC

O

O
SC

I

VCORE

GND

GND
VCCIO

EE
C

S

EE
C

LK

EE
D

AT
A

TE
ST

VR
EG

O
U

T

VR
EG

IN

VCORE

VCORE

GND

GND

R
ES

ET
#

SU
SP

EN
D

#

PW
R

EN
#

VCCIO

GND

GND

VCCIO

GND

GND

VCCIO

VPLL

D
P

D
M

R
EF

AGND
VPHY

O
U

T

SH
D

N
FB

G
N

D

IN
O

U
T

SH
D

N
FB

G
N

D

IN

S6
S5

S4
S3

S2
S1G

N
DIDD
+D
-

VB
U

S

Maxim Integrated │  20www.maximintegrated.com

Evaluates: MAX77654MAX77654 Evaluation Kit

MAX77654 EV Kit Component Placement Guide—Top Silkscreen

MAX77654 EV Kit PCB Layouts

1.0’’

Maxim Integrated │  21www.maximintegrated.com

Evaluates: MAX77654MAX77654 Evaluation Kit

MAX77654 EV Kit PCB Layout—Top Layer

MAX77654 EV Kit PCB Layouts (continued)

1.0’’

Maxim Integrated │  22www.maximintegrated.com

Evaluates: MAX77654MAX77654 Evaluation Kit

MAX77654 EV Kit PCB Layout—Internal Layer 2

MAX77654 EV Kit PCB Layouts (continued)

1.0’’

Maxim Integrated │  23www.maximintegrated.com

Evaluates: MAX77654MAX77654 Evaluation Kit

MAX77654 EV Kit PCB Layout—Internal Layer 3

MAX77654 EV Kit PCB Layouts (continued)

1.0’’

Maxim Integrated │  24www.maximintegrated.com

Evaluates: MAX77654MAX77654 Evaluation Kit

MAX77654 EV Kit PCB Layout—Bottom Layer

MAX77654 EV Kit PCB Layouts (continued)

1.0’’

Maxim Integrated │  25www.maximintegrated.com

Evaluates: MAX77654MAX77654 Evaluation Kit

MAX77654 EV Kit Component Placement Guide—Bottom Silkscreen

MAX77654 EV Kit PCB Layouts (continued)

1.0’’

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. ©  2019 Maxim Integrated Products, Inc. │  26

Evaluates: MAX77654MAX77654 Evaluation Kit

REVISION
NUMBER

REVISION
DATE DESCRIPTION PAGES

CHANGED

0 7/19 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.

https://www.maximintegrated.com/en/storefront/storefront.html

Mouser Electronics

Authorized Distributor

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

 Maxim Integrated:

 MAX77654EVKIT#

https://www.mouser.com/maxim-integrated
https://www.mouser.com/access/?pn=MAX77654EVKIT#

