

AN-1629 Thermal Performance of the LM3404/04HV in SOIC-8 and SO PowerPAD-8 Packages

ABSTRACT

The LM3404/04HV is a buck-regulator designed for driving high powered LEDs at forward currents of up to 1.0A. LED drivers often experience thermal conditions that are extreme even by the standards of switching converters. For example, LED drivers are often placed on the same metal-core PCB (MCPCB) as the LEDs themselves. At 1.0A, a single-die white LED can dissipate more than 3W. The temperature of the MCPCB can easily reach 60°C or more. Even when the driver is placed on a separate PCB, the combination of high power dissipation, small, enclosed spaces, and little-to-no air flow create high ambient temperatures and even higher junction temperatures.

Contents

1	Introduction	2
2	Test Circuit	2
3	Test PCB	3
4	Power Dissipation	3
5	Thermal Calculations	3
6	Predicting Thermals With FR4	4
7	Predicting Thermals With Metal-Core PCB	5
8	Bill of Materials	5
9	PCB Layout	6
10	Conclusion	7
11	References	7

List of Figures

1	Schematic	2
2	SO PowerPAD-8 Pad and Thermal Via Layout	3
3	System Diagram 1	4
4	System Diagram 2	5
5	Top Layer	6
6	Bottom Layer	7

1 Introduction

Thermal conditions for integrated (MOSFET on-board) LED drivers are made worse by the high duty cycles of LED drivers. For applications that use multiple LEDs, as many LEDs as possible are placed in series to match the current and voltage limitations of the regulator. The result is that output voltage is just below the input voltage. A voltage regulator that provides a 5 V output from a 24 V input has a duty cycle of 21%, meaning that the internal MOSFET is on for 21% of the time. In contrast, a 24 V input is often used to drive five series-connected white LEDs, and at 3.5 V each this gives an output voltage of 17.5 V, forcing the MOSFET to conduct for 73% of the time.

The first part of this application note will explore the performance of the LM3404HV in a high current, high input voltage, high duty cycle application typical of many LED drivers, using lab-tested thermal performance results and simulations. The industry standard SOIC-8 package and the pin-for-pin compatible SO PowerPAD-8 package with an exposed thermal pad (also called a die-attach paddle, or DAP) will be compared to help the user estimate the die temperature under various conditions, and determine which package is best for their application.

The second part of this application note uses the power dissipation calculated in the first section to estimate the LM3404HV's die temperature under two typical configurations of the LEDs relative to the LED driver. The first case is for the LM3404HV mounted on a separate PCB that is connected to the LEDs by a wiring harness. This case assumes an ambient temperature influenced by the heating of the LEDs, but no direct heating of the PCB by the LEDs themselves. The second case assumes the LM3404HV is mounted to the same MCPCB as the LEDs themselves. In this configuration the temperature of the MCPCB has a much stronger influence over the LM3404HV die temperature than the ambient temperature, and the tests assume a fixed MCPCB temperature instead of a fixed ambient temperature.

2 Test Circuit

The test circuit uses the LM3404HV to drive ten series-connected 3W white LEDs from an input voltage of $48\text{ V} \pm 5\%$. The total forward current, I_F , is $1\text{ A} \pm 5\%$ at a typical forward drop of 36 V (in thermal equilibrium). Output current ripple is $70\text{ mA}_{\text{p-p}}$ or less. Switching frequency is $550\text{ kHz} \pm 10\%$ and the circuit is surge protected up to 60 V. A complete Bill of Materials (BOM) is listed at the back of this document, and performance waveforms are given in *AN-1585 LM3402 and LM3404 High Power SO PowerPAD-8 Evaluation Board User's Guide* ([SNVA220](#)). The schematic is shown in [Figure 1](#).

Figure 1. Schematic

3 Test PCB

The test PCB for this application report is the LM3402/04 SO PowerPAD-8 evaluation board. The board measures 1.95" by 1.25", with two layers of 1oz copper and 62mil FR4. To obtain the best thermal performance, most of the top layer and the entire bottom layer are composed of large copper areas (shapes). These areas act as heatsinks for the LM3404HV. Of special importance is the pad and thermal via arrangement that connects the DAP of the SO PowerPAD-8 package to the ground plane on the bottom layer. [Figure 2](#) shows a detail of the pad, which is the recommended layout for best thermal performance. The LM3404HV in SO PowerPAD-8 can be used on a standard SOIC-8 footprint, and the LM3404HV in SOIC-8 can be used on the SO PowerPAD-8 evaluation board, however, neither of these options take advantage of the enhanced thermal performance of the SO PowerPAD-8 when properly soldered to a thermal pad connected to a large (1 square inch or more) copper area. Plots of the PCB layers are shown at the end of this document.

Figure 2. SO PowerPAD-8 Pad and Thermal Via Layout

4 Power Dissipation

Power dissipation inside the LM3404HV can be divided into three types: conduction (I^2R) loss, gate charge loss, and switching loss. For each calculation the maximum, worst-case values have been used. Duty cycle, D , is 0.75. The MOSFET $R_{DS(ON)}$ is 0.75Ω , gate charge, Q_G is 6 nC, and the rise and fall times, t_R and t_F , are 20 ns each.

Conduction loss, P_C , in the internal MOSFET:

$$P_C = (I_F \times D)^2 \times R_{DS(ON)} = (1.0 \times 0.75)^2 \times 0.75 = 420 \text{ mW} \quad (1)$$

Gate charging and V_{CC} loss, P_G , in the gate drive and linear regulator:

$$P_G = (I_{IN-OP} + f_{SW} \times Q_G) \times V_{IN} \quad P_G = (675 \times 10^{-6} + 550000 \times 6 \times 10^{-9}) \times 48 = 191 \text{ mW} \quad (2)$$

Switching loss, P_S , in the internal NFET:

$$P_S = 0.5 \times V_{IN} \times I_F \times (t_R + t_F) \times f_{SW} \quad P_S = 0.5 \times 48 \times 1.0 \times (40 \times 10^{-9}) \times 550000 = 528 \text{ mW} \quad (3)$$

The total power dissipation inside the LM3404HV is then:

$$P_D = P_C + P_G + P_S = 1.14 \text{ W} \quad (4)$$

5 Thermal Calculations

The LM3404HV has a maximum operating junction temperature (T_J) of 125°C . Calibrated testing of the LM3404HV in both the SOIC-8 package (NSID LM3404HVMA) and SO PowerPAD-8 (NSID LM3404HVMR) was performed using the actual SO PowerPAD-8 evaluation PCB. The results for junction-to-ambient thermal resistance (θ_{JA}) in $^\circ\text{C}/\text{W}$ are summarized below:

Package	0.5W	1.0W	1.5W
SOIC-8	102	99	N/A
SO PowerPAD-8	50.9	49.6	48.4

To match the expected application conditions, all tests were performed with no air flow. Data for the SOIC-8 package at 1.5W is not available because the final T_J exceeded 125°C. θ_{JA} is as much a property of the PCB as it is of the semiconductor chip. The top layer of the SO PowerPAD-8 Evaluation board is approximately 75% copper, and the bottom (accounting for holes and traces) is approximately 90%. The estimated total copper area is therefore $(0.75 + 0.9) \times (1.25" \times 1.95") = 4$ square inches.

With the power dissipation and thermal resistance data the maximum ambient operating temperature can be predicted or, given the ambient operating temperature, a decision can be made as to the proper package for the LM3404HV.

Maximum ambient operating temperature, T_{A-MAX} , can be determined with [Equation 5](#):

$$T_{A-MAX} = T_{J-MAX} - P_D \times \theta_{JA} \quad T_{A-MAX} \text{ (SOIC-8)} = 125 - 1.14 \times 99 = 12^\circ\text{C} \quad T_{A-MAX} \text{ (SO PowerPAD-8)} = 125 - 1.14 \times 50 = 68^\circ\text{C} \quad (5)$$

It is clear from the calculations that the SO PowerPAD-8 package must be used in this high dissipation application.

As an alternative, if the ambient temperature is known, then the die temperature of the LM3404HV can be predicted by re-arranging the previous equation:

$$T_J = T_A + P_D \times \theta_{JA} \quad (6)$$

For example, if the ambient temperature inside an enclosure with high power LEDs reaches 60°C, then the two package options can again be evaluated:

$$T_J \text{ (SOIC-8)} = 60 + 1.14 \times 99 = 173^\circ\text{C} \quad T_J \text{ (SO PowerPAD-8)} = 60 + 1.14 \times 50 = 117^\circ\text{C} \quad (7)$$

Again, the results show that the SOIC-8 package will not be able to keep the junction temperature within specification limits.

6 Predicting Thermals With FR4

Figure 3. System Diagram 1

Using finite element analysis, the thermal performance of the LM3404HV in SO PowerPAD-8 and SOIC-8 was simulated with three different sized PCBs. These simulations assumed an ambient temperature of 22°C, a power dissipation of 1W, and a 2-layer PCB comprised of 1oz copper on top and bottom, separated by 62mil of FR4. The results are listed below:

θ_{JA} (°C/W)	SO PowerPAD-8	SOIC-8
1.25" x 1.95" (Evaluation Board)	55.1	104.8
1" x 1" (Typical Case)	73.0	120.8
0.5" x 0.5" (Worst Case)	240.2	263.7

There is good correlation between the test results and simulation results for the evaluation board case. The strong influence of the PCB size can be seen by comparing the results from the demo board to those of the typical and worst cases. Without enough copper area to spread and dissipate heat, the advantages of the exposed pad are reduced, and even the SO PowerPAD-8 package will be limited to low power, low ambient temperature applications.

7 Predicting Thermals With Metal-Core PCB

Figure 4. System Diagram 2

Finite element analysis was again used to simulate the performance of the LM3404HV when dissipating 1W in SO PowerPAD-8 and SOIC-8 packages on a 1" square section of MCPCB with the following composition:

Material	Thickness (mil)	Thermal Conductivity (W/m-K)
Metal Core (6061-T6 aluminum)	40	167
Insulator Material	3	2.4
Copper Traces (75% coverage)	1.4	377

To attain typical operating conditions, the 1" square section containing the LM3404HV was assumed to be part of a larger MCPCB measuring 1" x 6". The other 5 square inches contained 5 high power LEDs, and it was assumed that they heated the entire board to a uniform temperature, TBD, of 50°C (representing a large heatsink) and 75°C (representing a smaller heatsink.) The results for thermal impedance from the board to the LM3404HV die, Ψ_{JBD} , are listed below:

Ψ_{JBD} (°C/W)	$T_{BD} = 75^{\circ}\text{C}$ $T_A = 60^{\circ}\text{C}$	$T_{BD} = 75^{\circ}\text{C}$ $T_A = 45^{\circ}\text{C}$	$T_{BD} = 50^{\circ}\text{C}$ $T_A = 40^{\circ}\text{C}$	$T_{BD} = 50^{\circ}\text{C}$ $T_A = 30^{\circ}\text{C}$
SOIC-8	70.5	69.2	71.4	70.5
SO PowerPAD-8	9.8	9.2	10.5	10.1

The parameter Ψ_{JBD} can be used to calculate the LM3404HV junction temperature using [Equation 8](#):

$$T_J = \Psi_{JBD} \times P_D + T_{BD} \tag{8}$$

Alternatively, Ψ_{JBD} can be used to determine the maximum tolerable board temperature by working back from a T_{J-MAX} of 125°C:

$$T_{BD-MAX} = 125 - \Psi_{JBD} \times P_D \tag{9}$$

Two main conclusions can be drawn from the results. First, the thermal impedance has little dependence on the board temperature or the ambient temperature, and instead depends highly on the package used. Second, the SO PowerPAD-8 package is again far superior to the SOIC-8 package when the DAP is soldered to a mass with low thermal impedance, such as an MCPCB.

8 Bill of Materials

ID	Part Number	Type	Size	Parameters	Qty	Vendor
U1	LM3404HVMR	LED Driver	SO PowerPAD-8	75 V 1A	1	NSC
L1	SLF10145T-470M1R4	Inductor	10.0 x 10.0 x 4.5mm	47μH, 1.4A, 0.1Ω	1	TDK
D2	CMSH2-60	Schottky Diode	SMB	60 V 2A	1	Central Semi

ID	Part Number	Type	Size	Parameters	Qty	Vendor
Cf	VJ0603Y104KXXAT	Capacitor	0603	100nF 10%	1	Vishay
Cb	VJ0603Y103KXXAT	Capacitor	0603	10nF 10%	1	Vishay
Cin1, Cin2	C4532X7R2A105M	Capacitor	1812	2.2 μ F 100 V	2	TDK
Co	C3216X7R2A474M	Capacitor	1206	0.47 μ F 100 V	1	TDK
Rsns	ERJ8BQFR20V	Resistor	1206	0.2 Ω 1%	1	Panasonic
Ron	CRCW06035363F	Resistor	0603	536k Ω 1%	1	Vishay

9 PCB Layout

Figure 5. Top Layer

Figure 6. Bottom Layer

10 Conclusion

The higher the ambient temperature, the board temperature, and the power dissipation of the LM3404HV, the more likely that the SO PowerPAD-8 package will be required in order to maintain the junction temperature below T_{J-MAX} . In addition, as the thermal stress becomes greater and the PCB area becomes smaller, the more likely that the LM3404HV will need to be mounted on an MCPCB.

The results presented in this application report are intended to guide you in selecting the correct package and configuration for a high powered LED driver such as the LM3404HV. The general trends observed are valid for other applications, but will not correlate directly to other circuits or applications.

11 References

AN-1585 LM3402 and LM3404 High Power SO PowerPAD-8 Evaluation Board User's Guide ([SNVA220](#))

IMPORTANT NOTICE

Texas Instruments Incorporated and its subsidiaries (TI) reserve the right to make corrections, enhancements, improvements and other changes to its semiconductor products and services per JESD46, latest issue, and to discontinue any product or service per JESD48, latest issue. Buyers should obtain the latest relevant information before placing orders and should verify that such information is current and complete. All semiconductor products (also referred to herein as "components") are sold subject to TI's terms and conditions of sale supplied at the time of order acknowledgment.

TI warrants performance of its components to the specifications applicable at the time of sale, in accordance with the warranty in TI's terms and conditions of sale of semiconductor products. Testing and other quality control techniques are used to the extent TI deems necessary to support this warranty. Except where mandated by applicable law, testing of all parameters of each component is not necessarily performed.

TI assumes no liability for applications assistance or the design of Buyers' products. Buyers are responsible for their products and applications using TI components. To minimize the risks associated with Buyers' products and applications, Buyers should provide adequate design and operating safeguards.

TI does not warrant or represent that any license, either express or implied, is granted under any patent right, copyright, mask work right, or other intellectual property right relating to any combination, machine, or process in which TI components or services are used. Information published by TI regarding third-party products or services does not constitute a license to use such products or services or a warranty or endorsement thereof. Use of such information may require a license from a third party under the patents or other intellectual property of the third party, or a license from TI under the patents or other intellectual property of TI.

Reproduction of significant portions of TI information in TI data books or data sheets is permissible only if reproduction is without alteration and is accompanied by all associated warranties, conditions, limitations, and notices. TI is not responsible or liable for such altered documentation. Information of third parties may be subject to additional restrictions.

Resale of TI components or services with statements different from or beyond the parameters stated by TI for that component or service voids all express and any implied warranties for the associated TI component or service and is an unfair and deceptive business practice. TI is not responsible or liable for any such statements.

Buyer acknowledges and agrees that it is solely responsible for compliance with all legal, regulatory and safety-related requirements concerning its products, and any use of TI components in its applications, notwithstanding any applications-related information or support that may be provided by TI. Buyer represents and agrees that it has all the necessary expertise to create and implement safeguards which anticipate dangerous consequences of failures, monitor failures and their consequences, lessen the likelihood of failures that might cause harm and take appropriate remedial actions. Buyer will fully indemnify TI and its representatives against any damages arising out of the use of any TI components in safety-critical applications.

In some cases, TI components may be promoted specifically to facilitate safety-related applications. With such components, TI's goal is to help enable customers to design and create their own end-product solutions that meet applicable functional safety standards and requirements. Nonetheless, such components are subject to these terms.

No TI components are authorized for use in FDA Class III (or similar life-critical medical equipment) unless authorized officers of the parties have executed a special agreement specifically governing such use.

Only those TI components which TI has specifically designated as military grade or "enhanced plastic" are designed and intended for use in military/aerospace applications or environments. Buyer acknowledges and agrees that any military or aerospace use of TI components which have **not** been so designated is solely at the Buyer's risk, and that Buyer is solely responsible for compliance with all legal and regulatory requirements in connection with such use.

TI has specifically designated certain components as meeting ISO/TS16949 requirements, mainly for automotive use. In any case of use of non-designated products, TI will not be responsible for any failure to meet ISO/TS16949.

Products

Audio	www.ti.com/audio
Amplifiers	amplifier.ti.com
Data Converters	dataconverter.ti.com
DLP® Products	www.dlp.com
DSP	dsp.ti.com
Clocks and Timers	www.ti.com/clocks
Interface	interface.ti.com
Logic	logic.ti.com
Power Mgmt	power.ti.com
Microcontrollers	microcontroller.ti.com
RFID	www.ti-rfid.com
OMAP Applications Processors	www.ti.com/omap
Wireless Connectivity	www.ti.com/wirelessconnectivity

Applications

Automotive and Transportation	www.ti.com/automotive
Communications and Telecom	www.ti.com/communications
Computers and Peripherals	www.ti.com/computers
Consumer Electronics	www.ti.com/consumer-apps
Energy and Lighting	www.ti.com/energy
Industrial	www.ti.com/industrial
Medical	www.ti.com/medical
Security	www.ti.com/security
Space, Avionics and Defense	www.ti.com/space-avionics-defense
Video and Imaging	www.ti.com/video

TI E2E Community

e2e.ti.com