AC109N 硬件设计指南

珠海市杰理科技有限公司

版本: V1.0

日期: 2012.08.31

AC109N 硬件设计指南 V1.0

严格执行事项:

- 1、LDO5V 严禁使用超过 5.5V 以上的电压
- 2、芯片模拟地和数字地必须分开处理
- 3、晶振摆放位置不能超过主控晶振引脚 1CM,晶振走线需用电源或地线包裹,切勿与其他信号线并行走线
- 4、低速晶振处必须预留 15P 电容位置
- 5、烧写 IO(P00、P01、P02、VPP、USBDM、USBDP、VDDIO、LDO5V、VSSIO)必须拉出测试点

1.版本信息

日期	版本号	描述
2012.8.31	V1.0	原始版本
		41
	_	

2.引脚定义

2.1 引脚分配

图 1 AC109N_LQFP64

2.2 引脚描述

表 1

				I/O	表 1		
	PIN#		Name	Type	Drive (mA)	Function	Other Function
LQFP64	LQFP48	SOP28					
1			NC				
2			NC				
3	1	7	VDDIO	P	/	IO Power 3.3V	
4	2	8	LDO5V	P	/	LDO Power 5V	
5	3	9	VSSIO	P	/	IO Ground	
6	4		P23	I/O	16	GPIO	T2CAP: Timer2 Capture Pin MIC: MIC input
7	5	10	P24	I/O	16	GPIO	UARTTX1: UART Data Out(B) AUXL0: Analog MUX left channel input 0 ISD CLK0:ISD 2W Clock0 FM IN:FM RF Signal In
8	6	11	P25	I/O	16	GPIO A	UARTRX1: UART Data In(B) AUXR0: Analog MUX right channel input 0 ISD DAT0:ISD 2W Data0
9	7	12	P26	I/O	16	GPIO	IICK1: IIC Clock(B) AUXL1: Analog MUX left channel input 1
10	8	13	P27	I/O	16	GPIO	IICDA1: IIC Data(B) AUXR1: Analog MUX right channel input 1
11	9		P33	I/O	20	GPIO	EMI_WR_: EMI Port Write enable UARTRX2: UART Data In(C) IICDA2: IIC Data(C)
12	10		P32	I/O	20	GPIO	LVD: Low voltage detect input UARTTX2: UART Data Out(C) IICK2: IIC Clock(C)
13	11		P31	I/O	20	GPIO	
14	12		P30	I/O	20	GPIO	SDCLKB: SD Clock(B) T0PWM: Timer0 PWM Output
15			NC				
16	13	14	P46/VPP	I/O	8	OTP Program Power	Additional Input Only Pin T3CAP: Timer3 Capture Pin WKUP4: Port Interrupt/Wakeup
17	14		P17	I/O	16	GPIO	EMID7: EMI Data 7 SPIDOA: SPI Data Out(A)
18	15		P16	I/O	16	GPIO	EMID6: EMI Data 6 SPICLKA: SPI Clock(A)
19	16		P15	I/O	16	GPIO	EMID5: EMI Data 5 SPIDIA: SPI Data In(A)
20	17		P14	I/O	16	GPIO	EMID4: EMI Data 4
21	18		P13	I/O	16	GPIO	EMID3: EMI Data 3 T2CKIN: Timer2 Clock In
22	19		P12	I/O	16	GPIO	EMID2: EMI Data 2
23	20		P11	I/O	16	GPIO	EMID1: EMI Data 1
24	21		P10	I/O	16	GPIO	EMID0: EMI Data 0
25			P43	I/O	20	GPIO	ISD Data

	26	22	15	P01	I/O	16	GPIO	High Frequency Oscillator Out ISP Data In ADC1: ADC Channel 1 Input IICDA4: IIC Data(D) SPIDOB: SPI Data Out(B) SDDATB: SD Data(B) ISD DAT1:ISD 2W Data1
	27			P42		20	GPIO	ISD Data
	28	23	16	P00	I/O	16	GPIO	High Frequency Oscillator In ISP Clock In ADC0: ADC Channel 0 Input IICK4: IIC Clock(D) SPICLKB: SPI Clock(B) SDCMDB: SD Command(B) ISD CLK1:ISD 2W Clock1
	29			P41	I/O	20	GPIO	ISD Data
	30	24		P44	I/O	20	GPIO	ISD CLK
	31			P40	I/O	20	GPIO	ISD Data
	32	25		P35	I/O	20	GPIO	ADC11; ADC Channel 11 Input SDCLKC: SD Clock(C)
	33			VDDIO	P	/	IO Power 3.3V	
	34			VSSIO	P	/	IO Ground	
	35	26	17	P07	I/O	16	GPIO GPIO	ADC7: ADC Channel 7 Input UARTRX0: UART Data In(A) WKUP2:Port Interrupt/Wakeup
	36	27		P06	I/O	16	GPIO	ADC6: ADC Channel 6 Input UARTTX0: UART Data Out(A)
	37	28	18	P05	I/O	16	GPIO	ADC5: ADC Channel 5 Input T1CKIN: Timer1 Clock In WKUP1:Port Interrupt/Wakeup T2PWM: Timer2 PWM Output CLKOUT: Internal Clock Output
	38			P45	I/O	20	GPIO	ISD CMD
	39	29		DVDD	P	/	Core Power 1.8V	
	40	30	19	P04	I/O	16	GPIO	ADC4: ADC Channel 4 Input T1CAP: Timer1 Capture Pin DAC CLK:
	41	31	(\$	P03	I/O	16	GPIO	ADC3: ADC Channel 3 Input T0CKIN: Timer0 Clock In T1PWM: Timer1 PWM Output DAC R:
	42	32	20	P02	I/O	16	GPIO	ADC2: ADC Channel 2 Input T0CAP: Timer0 Capture Pin WKUP0:Port Interrupt/Wakeup ISP Data Out DAC L:
	43	33		P34	I/O	20	GPIO	T3PWM: Timer3 PWM Output
<	44	34	21	P20	I/O	16	GPIO	SDCLKA: SD Clock(A) ADC8: ADC Channel 8 Input
	45	35	22	P21	I/O	16	GPIO	SDCMDA: SD Command(A) ADC9: ADC Channel 9 Input
, ,	46	36	23	P22	I/O	16	GPIO	SDDATA: SD Data(A) ADC10: ADC Channel 10 Input T3CKIN: Timer3 Clock In
	47			NC				
	48			NC				
	49			NC				
	50			NC				
	51			NC				

52	37	24	USBDM	I/O	/	USB Negative Data	UARTRX3: UART Data In(D) IICDA3: IIC Data(D)
53	38	25	USBDP	I/O	/	USB Positive Data	UARTTX3: UART Data Out(D) IICK3: IIC Clock(D)
54	39		WKUP	I/O	/	RTC WakeUp Output	
55	40	26	OSC32KO	О	/	Low Frequency Crystal OSC Output	
56	41	27	OSC32KI	I	/	Low Frequency Crystal OSC Input	
57	42	28	RTCVDD	P	/	RTC Power 1.8V	
58	43	1	VCOMO	P	/	DAC Reference Out	
59			VCOMO	P	/	DAC Reference Out	Y
60	44	2	VCOM	P	/	DAC Reference	
61	45	3	DACVSS	P	/	DAC Ground	
62	46	4	DACL	О	/	DAC Left Channel	
63	47	5	DACR	О	/	DAC Right Channel	
64	48	6	HPVDD	P	/	Headphone Power 3.3V	
	53 54 55 56 57 58 59 60 61 62 63	53 38 54 39 55 40 56 41 57 42 58 43 59 60 60 44 61 45 62 46 63 47	53 38 25 54 39 55 40 26 56 41 27 57 42 28 58 43 1 59 60 44 2 61 45 3 62 46 4 63 47 5	53 38 25 USBDP 54 39 WKUP 55 40 26 OSC32KO 56 41 27 OSC32KI 57 42 28 RTCVDD 58 43 1 VCOMO 59 VCOMO 60 44 2 VCOM 61 45 3 DACVSS 62 46 4 DACL 63 47 5 DACR	53 38 25 USBDP I/O 54 39 WKUP I/O 55 40 26 OSC32KO O 56 41 27 OSC32KI I 57 42 28 RTCVDD P 58 43 1 VCOMO P 59 VCOMO P 60 44 2 VCOM P 61 45 3 DACVSS P 62 46 4 DACL O 63 47 5 DACR O	53 38 25 USBDP I/O / 54 39 WKUP I/O / 55 40 26 OSC32KO O / 56 41 27 OSC32KI I / 57 42 28 RTCVDD P / 58 43 1 VCOMO P / 59 VCOMO P / 60 44 2 VCOM P / 61 45 3 DACVSS P / 62 46 4 DACL O / 63 47 5 DACR O /	52 37 24 USBDM I/O / Data 53 38 25 USBDP I/O / USB Positive Data 54 39 WKUP I/O / RTC WakeUp Output 55 40 26 OSC32KO O / Crystal OSC Frequency Crystal OSC Output 56 41 27 OSC32KI I / Low Frequency Crystal OSC Input 57 42 28 RTCVDD P / RTC Power 1.8V 58 43 1 VCOMO P / DAC Reference Out 59 VCOMO P / DAC Reference Out 60 44 2 VCOM P / DAC Reference 61 45 3 DACVSS P / DAC Ground 62 46 4 DACL O / DAC Left Channel 63 47 5 DACR O / DAC Right Channel 64 48 6 UDVDD P / Headphone Power

(★说明: 1、P----Power Supply

4. I/O----Bi-direction)

3.电气特性

3.1 LDO 电压、电流特性

表 2

			-	LC 2		
符号	参数	最小	典型	最大	单位	测试条件
LDO5V	Voltage Input	3.4	4.6	5.5	V	-
V _{3.3}	Voltage output	_	3.3	_	V	LDO5V = 5V, 100mA loading
V _{1.8}	voltage output	_	1.8	_	V	LDO5V = 5V, 50mA loading
V_{HPVDD}	Headphone Amplifier Voltage	-	3.3	-	V	LDO5V = 5V, 80mA loading
V _{RTC}	RTC voltage	1.2	1.6	2	V	-
$I_{L1.8}$		-	ĺ	60	mA	LDO5V = 5V
$I_{L3.3}$	Loading current	_	ı	150	mA	LDO5V = 5V
I_{IRTC}		3	6	10	uA	7

3.2 I/O 输入、输出高低逻辑特性

表 3

IO 输入	IO 输入特性									
符号	参数	最小	典型	最大	单位	测试条件				
V _{IL}	Low-Level Input Voltaget	-0.3	1	0.3* VDDIO	V	VDDIO = 3.3V				
V_{IH}	High-Level Input Voltage	0.7* VDDIO	_	VDDIO+0.3	V	VDDIO = 3.3V				
IO 输出	IO 输出特性									
V_{OL}	Low-Level Output Voltaget		_	0.33	V	VDDIO = 3.3V				
V _{OH}	High-Level Output Voltaget	2.7	_	1	V	VDDIO = 3.3V				

2.3 I/O 输出能力、上下拉电阻特性

表 4

Port □	普通输出	强输出	上拉电阻	下拉电阻	备注
P00—P07 P10P17 P20—P27	串接 500 欧 电阻(寄存 器可控制)	16mA	10K	10K	可输出 VDDIO 的 1/2 电压,可以 直接驱动 1/2Biasing 的 LCD 屏 P00、P01 默认上拉
P30P35 P40P45	4mA	20mA	10K	10K	可输出 VDDIO 的 1/2 电压,可以 直接驱动 1/2Biasing 的 LCD 屏
P36 P37	8mA	ı	1.5K	15K	P36 和 USBDP 是同一个 PIN P37 和 USBDM 是同一个 PIN
VPP	8mA	1	10K	500 欧	VPP 可作为普通 IO VPP 和 P46 是同一个 IO
WKUP	0.5mA	_	-	10K	WKUP 为 RTC 唤醒输出脚 WKUP 可作为普通 IO 逻辑特性区别于普通 IO

3.硬件设计说明

3.1 AC109N OTP 版 Boombox 设计说明

图 4 AC109N OTP 版 Boombox 最小系统图

★说明:

- ① 原理图中 C1, C2, C3, C4, C5, C6, C7 的值为优化值, 若减小其值大小, 可能影响系统稳定性, 切勿任意修改。
- ② AC109N 引脚 PIN40 和 PIN41 可接 32.768K, 1M~16M 之间不同频率晶振; PIN22 和 PIN23 可接 1M~27M 之间不同频率晶振,并且需外接对地电容和 1M 反馈电阻。低速晶振处必须预留 15P 对地电容位置。
- ③ AC109N 可支持多款 FM 收音芯片,常用有: RDA5807, BK1080, QN8075, QN8035, KT0830 等。
- ④ AC109N 可支持各种串口、并口点阵屏,数码管,段码屏等。
- ⑤ AMUX 通道分配: P24 和 P25 固定给 LINEIN, P26 和 P27 分配给 FMIN (按此分配可减小 LINEIN 噪声干扰)。
- ⑥ 若 LINEIN 信号为强音源(如 DVD,功放输出等),LINEIN 检测脚需串 2K 电阻。 (★若普通 IO 需要变动,请依据 IO 口功能列表修改)

4.设计特殊说明(★此章节为重点章节,须识记)

4.1 AC109N 特殊说明

4.1.1 IO 特性

- ① 所有 IO 都支持上拉和下拉(详细阻值见表 4), P00, P01 默认上拉。若使用此类 IO 做高 MUTE 功放的 MUTE 控制,可省掉外部上拉电阻。
- ② 所有 IO 都支持 16 级 PWM 输出。
- ③ P46/VPP 为红外接收头引脚,可作为普通 IO,耐 5V 输入。
- ④ P23 为 MIC 放大器输入引脚,可作为普通 IO。
- ⑤ WKUP 为 RTC 唤醒输出引脚,可作为普通 IO。输入高电平范围 1.3~3.6V,输入低电平范围-0.3~0.6V;最大输出高电平为 RTCVDD。

4.1.2 LCD 驱动

芯片内置了 LCD 硬件驱动模块,支持 1/2 Biasing、1/3 Biasing、1/4 Biasing 段码屏,最多可以支持 6COM*16SEG,其中 6 COM 为 P30~P35,16 SEG 为 P00~P07 和 P10~P17, COM 脚必须从低往上使用,SEG 脚可以任意指定。

4.2 DAC 音频电路设计

① DAC 直推耳机,不需隔直电容,耳机地接芯片 VCOMO 脚,电路如下

图 5 DAC 直推耳机电路

- ★ 说明: 以上方案设计需 VCOMO 引脚拉出
- ② DAC 隔直后推耳机,因不同的方案需求不一样,耳机电路有以下两种:

图 6 普通推耳机电路 1

★ 说明: 以上方案耳机输出经电解电容隔直, 电容 C1 和 C2 的大小将决定低音的效果, 电容越大, 低音越重。R1 和 R2 可消除插入耳机时的瞬态"啪啪声"。

图 7 普通推耳机电路 2

★ 说明:以上方案耳机输出隔直电容为 10uF, 电阻 R1 和 R2 可加强低音效果,取值大小根据所需音量大小进行调节。

4.3 AMUX 设计

芯片支持两路 AMUX 音频输入和音量检测,第一路为 P24(AMUXL0)和 P25 (AMUXR0),第二路为 P26(AMUXL1)和 P27(AMUXR1); 两路 AMUX 通道可以独立使用,如: P24 可作为 LINEIN 输入,P25 可作为 FM 输入。AMUX 电路如下图所示:

图 8 LINEIN 输入电路

★说明: R1 和 R2 为限幅电阻,防止外部音源幅度过大 (V_{P-P} 最大值为 3.0V),影响系统稳定性; C1 和 C2 为隔直电容,防止外部音源的直流电平影响到芯片内部偏置; R3 和 R4 预留电阻给大功放设计用。

4.4 SD 卡电源设计

SD 卡电源输入端需串入 4.7R 电阻,防止插入耗电量大的 SD 卡时,+3.3V 被拉低,影响系统正常工作。

4.5 USB 电源设计

USB 电源建议串接 1R 电阻(最小 0805 封装),可滤除读 U 盘噪声,及限流保护作用。

4.6 GND 和 AGND

地线处理需严格按照芯片的数字地和模拟地分开,为减小数字地和模拟地的共地线干扰,两地的连接处最好在电源入口或功放处。

(★注:以上各设计要点应特别注意,在设计时应优先考虑)

5. PCB 布局和 Layout 注意事项

5.1 晶振走线要求

- ① 晶振摆放应尽量靠近主控引脚,摆放距离不应超过 1CM。
- ② 晶振走线附近不能有数字信号走线,特别是 SD 卡信号线, USB 信号线, IIC 信号线, 红外接收信号,及其他 CLK 信号,并切勿平行走线,晶振走线正反两面均需用电源或地包裹。示意图如下:

图 9 晶振布局和走线示意图 (本例为电源包裹)

5.2 FM 走线和铺地处理

- ① FM 芯片尽量远离主控和其他 IC。
- ② FM 芯片外围的元器件必须靠近 FM 芯片放置。
- ③ FM 的天线在 PCB 板上的走线尽量短、宽度需一致,天线附近和天线正反面都不应铺地。天线附近不应有 USB 信号线,SD 信号线,IIC 信号线,屏控制信号线,及其他数字类信号线。
- ④ FM 芯片的 GND 需单点接地,接地点最好是电源入口或功放处。
- ⑤ FM 芯片需大面积铺地, 信号线需从 FM 芯片引脚两边走线, 尽量不要走于 FM 正反面。
- ⑥ FM 走线示意图

图 10 FM 收音布局和走线示意图

5.3 音频信号走线要求

- ① DAC 信号走线应远离 USB 信号线, SD 信号线, IIC 信号线, 红外接收信号, 屏控制信号线, 及其他数字类信号线, 最好有 AGND 或 GND 隔离。
- ② LINEIN 信号走线应远离 USB 信号线,SD 信号线,IIC 信号线,红外接收信号,屏控制信号线,及其他数字类信号线,最好有 AGND 或 GND 隔离。

6.引脚封装

6.1 AC109N_64PIN 封装图

图 11 AC109N _LQFP64-10*10mm

6.2 AC1090_48PIN 封装图

图 15 AC1090 _LQFP48-7*7mm

6.3 AC1096_28PIN 封装图

图 16 AC1096_SOP28