

User Guide

MP8864 Evaluation Kit (EVKT-8864)

Table of Contents

Overview.....	2
Introduction.....	2
Features and Benefits.....	3
Kit Specifications	3
Section 1. Hardware Specifications.....	4
1.1 Personal Computer Requirements	4
1.2 EV8864-Q-00A Specifications	4
1.3 EVKT-USBI2C-02 Specifications.....	4
Section 2. Software Requirements.....	5
2.1 Software Installation Procedure.....	5
Section 3. Evaluation Kit Test Set-Up	7
3.1 Hardware Set-Up.....	7
3.2 Powering up the EVB	7
3.3 Software Set-Up.....	7
3.4 Troubleshooting Tips.....	Error! Bookmark not defined.
Section 4. Ordering Information	11

Overview

Introduction

The EVKT-8864 is an evaluation kit for the MP8864. The MP8864 is a high-frequency, synchronous, rectified, step-down, switch-mode converter with an I²C control interface. The MP8864 offers a very compact solution that achieves 4A of continuous output current with excellent load and line regulation over a wide input supply range. This kit allows for quick evaluation of the MP8864. By using the I²C, users can set the switching frequency, slew rate, work mode, and the output voltage.

Kit Contents

EVKT-8864 kit contents: (items below can be ordered separately).

#	Part Number	Item	Quantity
1	EV8864-Q-00A	MP8864GQ evaluation board	1
2	EVKT-USBI2C-02	Includes one USB to I ² C communication interface, one USB cable, one ribbon cable	1

Figure 1: EVKT-8864 Evaluation Kit Set-Up

Features and Benefits

The MP8864 is highly customizable. Users can program the IC via the MPS I²C GUI.

△ All changes made in I²C mode will NOT be retained once the EVB is powered down.

Features adjustable under each method are outlined below.

I²C

- Adjustable output voltage
- Selectable slew rate
- Selectable switching frequency
- Selectable PFM mode
- System enable (EN bit)
- Status indication: OC, OTEW, OT, PG

Kit Specifications

Feature	Specification
Supply for Board	4.5V - 21V
Operating Input Voltage	4.5V - 21V
Operating Systems Supported	Windows XP, 7, and later
System Requirements	Minimum 22.2MB free
GUI Software	2 Register Controls: VSEL, System
EVB Size (L x W)	6.4 cm x 6.4 cm

Section 1. Hardware Specifications

1.1 Personal Computer Requirements

The following must be minimally met to use the EVKT-8864:

- Operating System of Windows XP, 7, or later
- Net Framework 4.0
- PC with a minimum of one available USB port
- At least 22.2 MB of free space

1.2 EV8864-Q-00A Specifications

The EV8864-Q-00A is an evaluation board for the MP8864GQ. For more information, please refer to the EV8864-Q-00A datasheet.

Figure 2: EV8864-Q-00A Evaluation Board

Feature	Specification
Supply for Evaluation Board	4.5V - 21V
Operating Input Voltage	4.5V - 21V
EVB Size (L x W)	6.4 cm x 6.4 cm

1.3 EVKT-USBI2C-02 Specifications

The EVKT-USBI2C-02 refers to the communication interface, which connects the EVB, the PC, and its supporting accessories. It provides I²C and PMBus capabilities. Together with MPS Virtual Bench Pro and GUI tools, it provides a quick and easy way to evaluate the performance of MPS digital products. For more details, refer to the EVKT-USBI2C-02 datasheet.

Figure 3: EVKT-USBI2C-02 Communication Interface

Section 2. Software Requirements

2.1 Software Installation Procedure

Programming occurs through the MPS I²C GUI. Follow the instructions below to install the software.

Note: This software can be downloaded directly from the MPS website.

1. Visit the MP88xx I2C GUI page at <https://www.monolithicpower.com/en/i2c-tool.html>.
2. Click the “Download” button in the upper right-hand corner.
3. Once the download has completed, double-click the .exe file to open the set-up guide (see Figure 4). If a protection window comes up, click “More info,” then click “Run anyway.”
4. Follow the prompts in the set-up guide.
5. Wait for the status screen to verify that installation is complete (see Figure 5).

Figure 4: MPS I²C GUI Set-Up Guide

Figure 5: MPS I²C GUI Set-Up Success

Section 3. Evaluation Kit Test Set-Up

3.1 Hardware Set-Up

The hardware must be properly configured prior to use. Use the USB cable to connect the EVKT-USBI2C-02 communication interface to the PC, and follow the instructions below to set up the EVB.

1. Locate the proper wires to connect the EVB to the EVKT-USBI2C-02 communication interface.
2. Connect SCL, SDA, and GND (see Figure 6). If needed, refer to the datasheet for further clarification.

Figure 6: EVB to MPS I²C Communication Interface Wire Connection

3.2 Powering up the EVB

1. Connect the positive and negative terminals of the load to the VOUT and GND pins, respectively.
2. Preset the power supply output between 4.5V and 21V, and then turn off the power supply.
3. Connect the positive and negative terminals of the power supply output to the VIN and GND pins, respectively.
4. Turn the power supply on. The MP8864 will enter the power-on sequence automatically.

3.3 Software Set-Up

After connecting the hardware according to the steps above, follow the steps below to use the GUI software.

1. Start the software. It will automatically check the EVB connection.
 - If connection is successful, the address will be listed in the “Slave Address” (see Figure 7).

Figure 7: Appearance of Address Shows Successful Connection

- If connection is not successful, a warning will appear at the bottom. There are two warnings a user can expect (see Figure 8). Each warning means an invalid connection.
 - 1) “EVB is Disconnected!” This means that the evaluation board is not connected.
 - 2) “Communication Board is Disconnected!” This means that the USB I²C communication interface is not connected.

Figure 8: Warning Indicates Unsuccessful Connection

2. If connection is successful, proceed to Step 3. Otherwise, check the connections between the EVB, communication interface, and PC. Re-plug the USB into the computer and restart the GUI.
3. Click the **PartSelect** button to select the MP8864 (see Figure 7) (The default GUI window is for the MP8861). The Register Control menu will appear on the left side. The I²C register values will be read and displayed on the right side after clicking **Read** button (see Figure 9).

Figure 9: Values from I²C Shown in Table

4. Find the item you want to change and select the desired value from the drop down menu.
5. Click the “**Read**” button to update values. The changed information of the item will appear on the right side (see Figure 10).

Figure 10: Refer to Datasheet to Translate 0's and 1's

⚠ All changes made via I²C will be restored to default values once the EVB is powered down.

3.4 Troubleshooting Tips

Note: USBI2C-02 and USBI2C-01 drivers are not compatible. USBI2C-02 uses USBXpress and USBI2C-01 uses Cyusb3. USBI2C-02 is the recommended device for the MPS PMBus and I²C.

EVKT-USBI2C-01

In case the USBI2C-01 driver is not properly installed, manual installation is required. Follow the steps below:

1. Open the Device Manager and select update driver software (see Figure 11).
2. Click “Browse my computer for driver software.” find the downloaded driver, and install.

Figure 11: Updating the Driver Software

EVKT-USBI2C-02

In case the USBI2C-02 driver is not properly installed, manual installation is required. Follow the steps below:

Note: Check driver version. Find “USBXpress” Device in the Device Manager under USB controllers.

Right click and view properties. Check to make sure the driver version matches the newest version (see Figure 12).

1. Install the correct USBXpress “.exe” file.
Choose either the 32 bit or 64 bit operating system:
32-bit: USBXpressInstaller_x86.exe
64-bit: USBXpressInstaller_x64.exe
1. Connect the EVKT-USBI2C-02 communication interface to the PC with the USB cable.

- **No Supply**

The MP8864’s input pin has an under-voltage lockout (UVLO) detection circuit. If the input voltage (AVIN) is lower than the UVLO rising threshold, the MP8864’s functions are disabled.

- **Shutdown Event**

If the MP8864 detects that the input voltage is lower than the UVLO falling threshold (it enters a no supply state) or over-temperature protection is triggered (it enters a power-off state), the MP8864 switches to no supply state or power-off state, regardless of the current state.

- **Thermal Recovery**

If the MP8864 is in a power-off state due to the die temperature exceeding the thermal protection threshold, the MP8864 enters a power-on sequence when the die’s temperature decreases.

- **Shutdown Sequence**

Figure 12: Correct Driver Version

When the input voltage is lower than the UVLO falling threshold, or the IC is over-temperature, the MP8864 enters the shutdown sequence directly.

Section 4. Ordering Information

The components of the evaluation kit can be purchased separately depending on user needs.

Part Number	Description
EVKT-8864	Complete evaluation kit
Contents of EVKT-8864	
EV8864-Q-00A	MP8864GQ evaluation board
EVKT-USBI2C-02	Includes one USB to I ² C communication interface, one USB cable, one ribbon cable

Order directly from MonolithicPower.com or our distributors.