

REVISIONS			
REV	DESCRIPTION	DATE	APPROVED

USB PHY

ZYNQ BANK 501

	SCHEMATIC		
	HW TYPE : Customer Evaluation Z Product(s) : ad9363 : NA		
DESIGN VIEW <DESIGN_VIEW>	DRAWING NO. 02_043758	REV A	
PTD ENGINEER M. BANCISOR	SIZE D	SCALE 1:1	SHEET 2 OF 9

REVISIONS			
REV	DESCRIPTION	DATE	APPROVED

QSPI FLASH

ZYNQ BANK 500

	SCHEMATIC		
	HW TYPE : Customer Evaluation Z Product(s): ad9363 : NA		
	DESIGN VIEW <DESIGN_VIEW>	DRAWING NO. 02_043758	REV A
	PTD ENGINEER M. BANCISOR	SIZE D	SCALE 1:1
		SHEET 3 OF 9	

REVISIONS			
REV	DESCRIPTION	DATE	APPROVED

0.05 PITCH JTAG AND UART CONNECTOR

ZYNQ BANK 0

USER LED

	SCHEMATIC		
	HW TYPE : Customer Evaluation Z Product(s) : ad9363 : NA		
	DESIGN VIEW <DESIGN_VIEW>	DRAWING NO. 02_043758	REV A
	PTD ENGINEER M. BANCISOR	SIZE D	SCALE 1:1
		SHEET 5 OF 9	

REVISIONS			
REV	DESCRIPTION	DATE	APPROVED

ZYNQ BANK 34,35

	SCHEMATIC		
	HW TYPE : Customer Evaluation Z Product(s): ad9363 : NA		
DESIGN VIEW <DESIGN_VIEW>	DRAWING NO. 02_043758	REV A	
PTD ENGINEER M. BANCISOR	SIZE D	SCALE 1:1	SHEET 6 OF 9

AD9363

REVISIONS			
REV	DESCRIPTION	DATE	APPROVED

SCHEMATIC			
ANALOG DEVICES		HW TYPE : Customer Evaluation Z Product(s) : ad9363 : NA	
DESIGN VIEW <DESIGN_VIEW>	DRAWING NO. 02_043758	REV A	
PTD ENGINEER M. BANCISOR	SIZE D	SCALE 1:1	SHEET 7 OF 9

POWER MANAGEMENT SECTION

REVISIONS			
REV	DESCRIPTION	DATE	APPROVED

USB CONNECTORS

POWER SELECTOR

INRUSH AND OVERCURRENT PROTECTION

USE POWER USB IF AVAILABLE

POWER SEQUENCE:

ANALOG DEVICES		SCHEMATIC		
HW TYPE : Customer Evaluation Z Product(s) : ad9363 : NA		DESIGN VIEW <DESIGN_VIEW>		
PTD ENGINEER M. BANCISOR		DRAWING NO. 02_043758		REV A
SIZE D	SCALE 1:1	SHEET 8 OF 9		

POWER MANAGEMENT SECTION

REVISIONS			
REV	DESCRIPTION	DATE	APPROVED

<p>THIS DRAWING IS THE PROPERTY OF ANALOG DEVICES INC. IT IS NOT TO BE REPRODUCED OR COPIED, IN WHOLE OR IN PART, OR USED IN ANY MANNER WITHOUT THE WRITTEN PERMISSION OF ANALOG DEVICES. THE EQUIPMENT SHOWN HEREIN MAY BE PROTECTED BY PATENTS OWNED OR CONTROLLED BY ANALOG DEVICES.</p>	SCHEMATIC		
	HW TYPE : Customer Evaluation Z Product(s) : ad9363 : NA		
	DESIGN VIEW <DESIGN_VIEW>	DRAWING NO. 02_043758	REV A
	PTD ENGINEER M. BANCISOR	SIZE D	SCALE 1:1
		SHEET 9	OF 9