

WIDE-INPUT SYNCHRONOUS BUCK CONTROLLER

FEATURES

- Operating Input Voltage 8 V to 40 V
- Input Voltage Feed-Forward Compensation
- < 1 % Internal 0.7-V Reference
- Programmable Fixed-Frequency Up to 1 MHz Voltage Mode Controller
- Internal Gate Drive Outputs for High-Side and Synchronous N-Channel MOSFETs
- 16-Pin PowerPAD™ Package ($\theta_{JC} = 2^{\circ}\text{C/W}$)
- Thermal Shutdown
- Externally Synchronizable
- Programmable High-Side Current Limit
- Programmable Closed-Loop Soft-Start
- TPS40050 Source Only
- TPS40051 Source/Sink
- TPS40053 Source/Sink With V_{OUT} Prebias

APPLICATIONS

- Power Modules
- Networking/Telecom
- Industrial
- Servers

DESCRIPTION

The TPS4005x is a family of high-voltage, wide input (8 V to 40 V), synchronous, step-down converters. The TPS4005x family offers design flexibility with a variety of user programmable functions, including soft-start, UVLO, operating frequency, voltage feed-forward, high-side current limit, and loop compensation.

The TPS4005x are also synchronizable to an external supply. They incorporate MOSFET gate drivers for external N-channel high-side and synchronous rectifier (SR) MOSFETs. Gate drive logic incorporates anti-cross conduction circuitry to prevent simultaneous high-side and synchronous rectifier conduction.

The TPS4005x uses voltage feed-forward control techniques to provide good line regulation over the wide (4:1) input voltage range, and fast response to input line transients with near constant gain with input variation which eases loop compensation.

The externally programmable current limit provides pulse-by-pulse current limit, as well as hiccup mode operation utilizing an internal fault counter for longer duration overloads.

SIMPLIFIED APPLICATION

Please be aware that an important notice concerning availability, standard warranty, and use in critical applications of Texas Instruments semiconductor products and disclaimers thereto appears at the end of this data sheet.

PowerPAD™ is trademark of Texas Instruments.

These devices have limited built-in ESD protection. The leads should be shorted together or the device placed in conductive foam during storage or handling to prevent electrostatic damage to the MOS gates.

ORDERING INFORMATION

T _A	APPLICATION	PACKAGE	PART NUMBER
–40°C to 85°C	SOURCE ⁽²⁾	Plastic HTSSOP (PWP) ⁽¹⁾	TPS40050PWP
	SOURCE/SINK ⁽²⁾	Plastic HTSSOP (PWP) ⁽¹⁾	TPS40051PWP
	SOURCE/SINK ⁽²⁾ with prebias	Plastic HTSSOP (PWP) ⁽¹⁾	TPS40053PWP

(1) The PWP package is also available taped and reeled. Add an R suffix to the device type (i.e., TPS40050PWPR). See the application section of the data sheet for PowerPAD drawing and layout information.

(2) See *Application Information* section, pg. 7

ABSOLUTE MAXIMUM RATINGS

over operating free-air temperature range unless otherwise noted⁽³⁾

		TPS40050 TPS40051 TPS40053	UNIT
Input voltage range, V _{IN}	VIN	45	V
	VFB, SS, SYNC	–0.3 to 6	
	SW	–0.3 to 45	
	SW, transient < 50 ns	–2.5	
	KFF, with I _{IN(max)} = –5 mA	–0.3 to 11	
Output voltage range, V _{OUT}	COMP, RT, SS	–0.3 to 6	
Input current, I _{IN}	KFF	5	mA
Output current, I _{OUT}	RT	200	μA
Operating junction temperature range, T _J		–40 to 125	°C
Storage temperature, T _{stg}		–55 to 150	
Lead temperature 1,6 mm (1/16 inch) from case for 10 seconds		260	

(3) Stresses beyond those listed under “absolute maximum ratings” may cause permanent damage to the device. These are stress ratings only, and functional operation of the device at these or any other conditions beyond those indicated under “recommended operating conditions” is not implied. Exposure to absolute-maximum-rated conditions for extended periods may affect device reliability.

RECOMMENDED OPERATING CONDITIONS

	MIN	NOM	MAX	UNIT
Input voltage, V _I	8		40	V
Operating free-air temperature, T _A	–40		85	°C

PWP PACKAGE⁽⁴⁾⁽⁵⁾
(TOP VIEW)

(4) For more information on the PWP package, refer to TI Technical Brief, Literature No. SLMA002.

(5) PowerPAD™ heat slug must be connected to SGND (pin 5) or electrically isolated from all other pins.

ELECTRICAL CHARACTERISTICS

$T_A = -40^{\circ}\text{C}$ to 85°C , $V_{IN} = 24\text{ V}_{DC}$, $R_T = 90.9\text{ k}\Omega$, $I_{KFF} = 150\text{ }\mu\text{A}$, $f_{SW} = 500\text{ kHz}$, all parameters at zero power dissipation (unless otherwise noted)

PARAMETER		TEST CONDITIONS	MIN	TYP	MAX	UNIT	
INPUT SUPPLY							
V _{IN}	Input voltage range, V _{IN}		8		40	V	
OPERATING CURRENT							
I _{DD}	Quiescent current	Output drivers not switching, V _{FB} ≥ 0.75 V		1.5	3.0	mA	
BP5							
V _{BP5}	Output voltage	I _{OUT} ≤ 1 mA	4.7	5.0	5.2	V	
OSCILLATOR/RAMP GENERATOR ⁽²⁾							
f _{OSC}	Accuracy	8 V ≤ V _{IN} ≤ 40 V	470	500	570	kHz	
V _{RAMP}	PWM ramp voltage ⁽¹⁾	V _{PEAK} –V _{VAL}	2.0			V	
V _{IH}	High-level input voltage, SYNC		2		5		
V _{IL}	Low-level input voltage, SYNC				0.8	V	
I _{SYNC}	Input current, SYNC		5			10	μA
	Pulse width, SYNC		50				ns
V _{RT}	RT voltage		2.38	2.50	2.58	V	
	Maximum duty cycle	V _{FB} = 0 V, f _{SW} ≤ 500 kHz	85%			94%	
		V _{FB} = 0 V, 500 kHz ≤ f _{SW} ≤ 1 MHz	80%				
	Minumum duty cycle	V _{FB} ≥ 0.75 V				0%	
V _{KFF}	Feed-forward voltage		3.35	3.48	3.65	V	
I _{KFF}	Feed-forward current operating range ⁽¹⁾		20		1100	μA	
SOFT START							
I _{SS}	Soft-start source current		1.75	2.35	2.85	μA	
V _{SS}	Soft-start clamp voltage		3.7			V	
t _{DSCH}	Discharge time	C _{SS} = 220 pF	1.6	2.2	2.8	μs	
t _{SS}	Soft-start time	C _{SS} = 220 pF, 0 V ≤ V _{SS} ≤ 1.6 V	115	155	205		
BP10							
V _{BP10}	Ouput voltage	I _{OUT} ≤ 1 mA	9.0	9.6	10.3	V	
ERROR AMPLIFIER							
V _{FB}	Feedback input voltage	8 V ≤ V _{IN} ≤ 40 V, T _A = 25°C	0.698	0.700	0.704	V	
		8 V ≤ V _{IN} ≤ 40 V, 0°C ≤ T _A ≤ 85°C	0.690	0.700	0.707		
		8 V ≤ V _{IN} ≤ 40 V, –40°C ≤ T _A ≤ 85°C	0.690	0.700	0.715		
GBW	Gain bandwidth		3.0	5.0		MHz	
A _{VOL}	Open loop gain		60	80		dB	
I _{OH}	High-level output source current		2.0	4.0		mA	
I _{OL}	Low-level output sink current		2.5	4.0			
V _{OH}	High-level output voltage	I _{SOURCE} = 500 μA	3.2	3.5		V	
V _{OL}	Low-level output voltage	I _{SINK} = 500 μA		0.20	0.35		
I _{BIAS}	Input bias current	V _{FB} = 0.7 V		100	200	nA	

(1) Ensured by design. Not production tested.

(2) I_{KFF} increases with SYNC frequency, I_{KFF} decreases with maximum duty cycle

ELECTRICAL CHARACTERISTICS

$T_A = -40^{\circ}\text{C}$ to 85°C , $V_{IN} = 24\text{ V}_{DC}$, $R_T = 90.9\text{ k}\Omega$, $I_{KFF} = 150\text{ }\mu\text{A}$, $f_{SW} = 500\text{ kHz}$, all parameters at zero power dissipation (unless otherwise noted)

PARAMETER		TEST CONDITIONS	MIN	TYP	MAX	UNIT
CURRENT LIMIT						
ISINK	Current limit sink current		8.6	10.0	11.5	μA
Propagation delay to output		VILIM = 23.7 V, VSW = (VILIM – 0.5 V)	300			ns
		VILIM = 23.7 V, VSW = (VILIM – 2 V)	200			
tON	Switch leading-edge blanking pulse time ⁽¹⁾		100			
tOFF	Off time during a fault		7			cycles
VOS	Offset voltage SW vs. ILIM	VILIM = 23.6 V, TA = 25°C	–125		–30	mV
		VILIM = 23.6 V, 0°C ≤ TA ≤ 85°C	–140	–75	–15	
		VILIM = 23.6 V, –40°C ≤ TA ≤ 85°C	–140		10	
OUTPUT DRIVER						
tLRISE	Low-side driver rise time	CLOAD = 2200 pF		48	96	ns
tLFALL	Low-side driver fall time			24	48	
tHRISE	High-side driver rise time	CLOAD = 2200 pF, (HDRV – SW)		48	96	
tHFALL	High-side driver fall time			36	72	
VOH	High-level ouput voltage, HDRV	IHDRV = –0.1 A (HDRV – SW)	BOOST –1.5 V	BOOST –1.0 V		V
VOL	Low-level ouput voltage, HDRV	IHDRV = 0.1 A (HDRV – SW)	0.75			
VOH	High-level ouput voltage, LDRV	ILDRV = –0.1 A	BP10 –1.4 V	BP10 – 1.0 V		
VOL	Low-level ouput voltage, LDRV	ILDRV = 0.1 A	0.5			
Minimum controllable pulse width				100	150	ns
SS/SD SHUTDOWN						
VSD	Shutdown threshold voltage	Outputs off	90	125	150	mV
VEN	Device active threshold voltage		190	210	245	
BOOST REGULATOR						
VBOOST	Output voltage	VIN = 24.0 V	31.5	32.5	33.5	V
RECTIFIER ZERO CURRENT COMPARATOR (TPS40050/TPS40053 SS ONLY)						
VSW	Switch voltage	LDRV output OFF	–5.5	–0.5	4.5	mV
SW NODE						
I _{LEAK}	Leakage current ⁽¹⁾				25	μA
THERMAL SHUTDOWN						
TSD	Shutdown temperature ⁽¹⁾			165		°C
	Hysteresis ⁽¹⁾			20		
UVLO						
VUVLO	KFF programmable threshold voltage	RKEF = 28.7 kΩ	6.9	7.5	7.9	V

(1) Ensured by design. Not production tested.

(2) I_{KFF} increases with SYNC frequency, I_{KFF} decreases with maximum duty cycle

TERMINAL FUNCTIONS

TERMINAL NAME	NO.	I/O	DESCRIPTION
BOOST	14	O	Gate drive voltage for the high side N-channel MOSFET. The BOOST voltage is 9 V greater than the input voltage. A 0.1- μ F ceramic capacitor should be connected from this pin to the drain of the lower MOSFET.
BP5	3	O	5-V reference. This pin should be bypassed to ground with a 0.1- μ F ceramic capacitor. This pin may be used with an external DC load of 1 mA or less.
BP10	11	O	10-V reference used for gate drive of the N-channel synchronous rectifier. This pin should be bypassed by a 1- μ F ceramic capacitor. This pin may be used with an external DC load of 1 mA or less.
COMP	8	O	Output of the error amplifier, input to the PWM comparator. A feedback network is connected from this pin to the VFB pin to compensate the overall loop. The comp pin is internally clamped above the peak of the ramp to improve large signal transient response.
HDRV	13	O	Floating gate drive for the high-side N-channel MOSFET. This pin switches from BOOST (MOSFET on) to SW (MOSFET off).
ILIM	16	I	Current limit pin, used to set the overcurrent threshold. An internal current sink from this pin to ground sets a voltage drop across an external resistor connected from this pin to VCC. The voltage on this pin is compared to the voltage drop (VIN – SW) across the high side MOSFET during conduction.
KFF	1	I	A resistor is connected from this pin to VIN to program the amount of voltage feed-forward. The current fed into this pin is internally divided and used to control the slope of the PWM ramp.
LDRV	10	O	Gate drive for the N-channel synchronous rectifier. This pin switches from BP10 (MOSFET on) to ground (MOSFET off).
PGND	9	–	Power ground reference for the device. There should be a low-impedance path from this pin to the source(s) of the lower MOSFET(s).
RT	2	I	A resistor is connected from this pin to ground to set the internal oscillator and switching frequency.
SGND	5	–	Signal ground reference for the device.
SS/SD	6	I	Soft-start programming pin. A capacitor connected from this pin to ground programs the soft-start time. The capacitor is charged with an internal current source of 2.3 μ A. The resulting voltage ramp on the SS pin is used as a second non-inverting input to the error amplifier. The output voltage begins to rise when V _{SS/SD} is approximately 0.85 V. The output continues to rise and reaches regulation when V _{SS/SD} is approximately 1.55 V. The controller is considered shut down when V _{SS/SD} is 125 mV or less. All internal circuitry is inactive. The internal circuitry is enabled when V _{SS/SD} is 210 mV or greater. When V _{SS/SD} is less than approximately 0.85 V, the outputs cease switching and the output voltage (V _{OUT}) decays while the internal circuitry remains active.
SW	12	I	This pin is connected to the switched node of the converter and used for overcurrent sensing. The TPS40050 and TPS40053 versions use this pin for zero current sensing as well.
SYNC	4	I	Synchronization input for the device. This pin can be used to synchronize the oscillator to an external master frequency. If synchronization is not used, connect this pin to SGND.
VFB	7	I	Inverting input to the error amplifier. In normal operation the voltage on this pin is equal to the internal reference voltage, 0.7 V.
VIN	15	I	Supply voltage for the device.

SIMPLIFIED BLOCK DIAGRAM

APPLICATION INFORMATION

The TPS40050/51/53 family of parts allows the user to optimize the PWM controller to the specific application.

The TPS40051 will be the controller of choice for synchronous buck designs which will include most applications. It has two quadrant operation and will source or sink output current. This provides the best transient response.

The TPS40050 operates in one quadrant and sources output current only, allowing for paralleling of converters and ensures that one converter does not sink current from another converter. This controller also emulates a standard buck converter at light loads where the inductor current goes discontinuous. At continuous output inductor currents the controller operates as a synchronous buck converter to optimize efficiency.

The TPS40053 operates in one quadrant as a standard buck converter during start up. After the output has reached the regulation point, the controller operates in two quadrant mode and is put in a synchronous buck configuration. This is useful for applications that have the output voltage 'pre-biased' at some voltage before the controller is enabled. When the TPS40053 controller is enabled it does not sink current during start up which would pull current from the pre-biased voltage supply.

SW NODE RESISTOR AND DIODE

The SW node of the converter is negative during the *dead time* when both the upper and lower MOSFETs are OFF. The magnitude of this negative voltage is dependent on the lower MOSFET body diode and the output current which flows during this dead time. This negative voltage could affect the operation of the controller, especially at low input voltages.

Therefore, a resistor (between 3.3 Ω and 4.7 Ω) and Schottky diode must be placed between the lower MOSFET drain and pin 12, SW, of the controller as shown in Figure 15. The Schottky diode must have a voltage rating to accommodate the input voltage and ringing on the SW node of the converter. A 30-V Schottky such as a BAT54 or a 40-V Schottky such as a Zetex ZHCS400 or Vishay SD103AWS are adequate. These components are shown in Figure 15 as R_{SW} and D2.

SETTING THE SWITCHING FREQUENCY (PROGRAMMING THE CLOCK OSCILLATOR)

The TPS4005x has independent clock oscillator and ramp generator circuits. The clock oscillator serves as the master clock to the ramp generator circuit. The switching frequency, f_{SW} in kHz, of the clock oscillator is set by a single resistor (R_T) to ground. The clock frequency is related to R_T, in k Ω by equation (1) and the relationship is charted in Figure 2.

$$R_T = \left(\frac{1}{f_{SW} \times 17.82 \times 10^{-6}} - 23 \right) \text{ k}\Omega \quad (1)$$

APPLICATION INFORMATION

PROGRAMMING THE RAMP GENERATOR CIRCUIT

The ramp generator circuit provides the actual ramp used by the PWM comparator. The ramp generator provides voltage feed-forward control by varying the PWM ramp slope with line voltage, while maintaining a constant ramp magnitude. Varying the PWM ramp directly with line voltage provides excellent response to line variations since the PWM does not have to wait for loop delays before changing the duty cycle. (See Figure 1).

Figure 1. Voltage Feed-Forward Effect on PWM Duty Cycle

The PWM ramp must be faster than the master clock frequency or the PWM is prevented from starting. The PWM ramp time is programmed via a single resistor (R_{KFF}) pulled up to V_{IN} . R_{KFF} is related to R_T , and the minimum input voltage, $V_{IN(min)}$ through the following:

$$R_{KFF} = (V_{IN(min)} - 3.5) \times (58.14 \times R_T + 1340) \Omega \quad (2)$$

where:

- $V_{IN(min)}$ is the ensured minimum start-up voltage. The actual start-up voltage is nominally about 10% lower at 25°C.
- R_T is the timing resistance in kΩ

The curve showing the R_{KFF} required for a given switching frequency, f_{SW} , is shown in Figure 3.

For low input voltage and high duty cycle applications, the voltage feed-forward may limit the duty cycle prematurely. This does not occur for most applications. The voltage control loop controls the duty cycle and regulates the output voltage. For more information on large duty cycle operation, refer to Application Note (SLUA310).

Figure 2

Figure 3

UVLO OPERATION

The TPS4005x uses variable (user programmable) UVLO protection. The UVLO circuit holds the soft-start low until the input voltage has exceeded the user programmable undervoltage threshold.

The TPS4005x uses the feed-forward pin, KFF, as a user programmable low-line UVLO detection. This variable low-line UVLO threshold compares the PWM ramp duration to the oscillator clock period. An undervoltage condition exists if the TPS4005x receives a clock pulse before the ramp has reached 90% of its full amplitude. The ramp duration is a function of the ramp slope, which is directly related to the current into the KFF pin. The KFF current is a function of the input voltage and the resistance from KFF to the input voltage. The KFF resistor can be referenced to the oscillator frequency as described in equation (3):

$$R_{KFF} = (V_{IN(min)} - 3.5) \times (58.14 \times R_T + 1340) \Omega \quad (3)$$

where:

- V_{IN} is the desired start-up (UVLO) input voltage
- R_T is the timing resistance in kΩ

The variable UVLO function uses a three-bit full adder to prevent spurious shut-downs or turn-ons due to spikes or fast line transients. When the adder reaches a total of seven counts in which the ramp duration is shorter than the clock cycle a powergood signal is asserted and a soft-start initiated, and the upper and lower MOSFETS are turned off.

APPLICATION INFORMATION

Once the soft-start is initiated, the UVLO circuit must see a total count of seven cycles in which the ramp duration is longer than the clock cycle before an undervoltage condition is declared. (See Figure 4).

Figure 4. Undervoltage Lockout Operation

Some applications may require an additional circuit to prevent false restarts at the UVLO voltage level. This applies to applications which have high impedance on the input voltage line or which have excessive ringing on the V_{IN} line. The input voltage impedance can cause the input voltage to sag enough at start-up to cause a UVLO shutdown and subsequent restart. Excessive ringing can also affect the voltage seen by the device and cause a UVLO shutdown and restart. A simple external circuit provides a selectable amount of hysteresis to prevent the nuisance UVLO shutdown.

Assuming a hysteresis current of 10% I_{KFF} , and the peak detector charges to 8 V and $V_{IN(min)} = 18$ V, the value of R_A is calculated by:

$$R_A = \frac{R_{KFF} \times (8 - 3.5)}{0.1 \times (V_{IN(min)} - 3.5)} = 565 \text{ k}\Omega \approx 562 \text{ k}\Omega \quad (4)$$

C_A is chosen to maintain the peak voltage between switching cycles. To keep the capacitor charge from drooping 0.1-V, or from 8 V to 7.9 V.

$$C_A = \frac{(8 - 3.5)}{(R_A \times 7.9 \times f_{SW})} \quad (5)$$

The value of C_A may calculate to less than 10 pF, but some standard value up to 470 pF works adequately. The diode can be a small signal switching diode or Schottky rated for more than 20 V. Figure 5 illustrates a typical implementation using a small switching diode.

The tolerance on the UVLO set point also affects the maximum duty cycle achievable. If the UVLO starts the device at 10% below the nominal start up voltage, the maximum duty cycle is reduced approximately 10% at the nominal start up voltage.

APPLICATION INFORMATION

UDG-03034

Figure 5. Hysteresis for Programmable UVLO

BP5 AND BP10 INTERNAL VOLTAGE REGULATORS

Start-up characteristics of the BP5 and BP10 regulators over different temperature ranges are shown in Figures 6 and 7. Slight variations in the BP5 occurs dependent upon the switching frequency. Variation in the BP10 regulation characteristics is also based on the load presented by switching the external MOSFETs.

Figure 6.

Figure 7.

APPLICATION INFORMATION

SELECTING THE INDUCTOR VALUE

The inductor value determines the magnitude of ripple current in the output capacitors as well as the load current at which the converter enters discontinuous mode. Too large an inductance results in lower ripple current but is physically larger for the same load current. Too small an inductance results in larger ripple currents and a greater number of (or more expensive output capacitors for) the same output ripple voltage requirement. A good compromise is to select the inductance value such that the converter doesn't enter discontinuous mode until the load approximated somewhere between 10% and 30% of the rated output. The inductance value is described in equation (6).

$$L = \frac{(V_{IN} - V_O) \times V_O}{V_{IN} \times \Delta I \times f_{SW}} \quad (\text{Henries}) \quad (6)$$

where:

- V_O is the output voltage
- ΔI is the peak-to-peak inductor current

CALCULATING THE OUTPUT CAPACITANCE

The output capacitance depends on the output ripple voltage requirement, output ripple current, as well as any output voltage deviation requirement during a load transient.

The output ripple voltage is a function of both the output capacitance and capacitor ESR. The worst case output ripple is described in equation (7).

$$\Delta V = \Delta I \left[\text{ESR} + \left(\frac{1}{8 \times C_O \times f_{SW}} \right) \right] V_{P-P} \quad (7)$$

The output ripple voltage is typically between 90% and 95% due to the ESR component.

The output capacitance requirement typically increases in the presence of a load transient requirement. During a step load, the output capacitance must provide energy to the load (light to heavy load step) or absorb excess inductor energy (heavy to light load step) while maintaining the output voltage within acceptable limits. The amount of capacitance depends on the magnitude of the load step, the speed of the loop and the size of the inductor.

Stepping the load from a heavy load to a light load results in an output overshoot. Excess energy stored in the inductor must be absorbed by the output capacitance. The energy stored in the inductor is described in equation (8).

$$E_L = \frac{1}{2} \times L \times I^2 \quad (\text{Joules}) \quad (8)$$

where:

$$I^2 = \left[(I_{OH})^2 - (I_{OL})^2 \right] \quad (\text{Amperes})^2 \quad (9)$$

where:

- I_{OH} is the output current under heavy load conditions
- I_{OL} is the output current under light load conditions

APPLICATION INFORMATION

Energy in the capacitor is described in equation (10).

$$E_C = \frac{1}{2} \times C \times V^2 \quad (\text{Joules}) \quad (10)$$

where:

$$V^2 = \left[(V_f)^2 - (V_i)^2 \right] \quad (\text{Volts}^2) \quad (11)$$

where:

- V_f is the final peak capacitor voltage
- V_i is the initial capacitor voltage

Substituting equation (9) into equation (8), then substituting equation (11) into equation (10), then setting equation (10) equal to equation (8), and then solving for C_O yields the capacitance described in equation (12).

$$C_O = \frac{L \times \left[(I_{OH})^2 - (I_{OL})^2 \right]}{\left[(V_f)^2 - (V_i)^2 \right]} \quad (\text{Farads}) \quad (12)$$

PROGRAMMING SOFT START

TPS4005x uses a closed-loop approach to ensure a controlled ramp on the output during start-up. Soft-start is programmed by charging an external capacitor (C_{SS}) via an internally generated current source. The voltage on C_{SS} is fed into a separate non-inverting input to the error amplifier (in addition to FB and 0.7-V VREF). The loop is closed on the lower of the C_{SS} voltage or the internal reference voltage (0.7-V VREF). Once the C_{SS} voltage rises above the internal reference voltage, regulation is based on the internal reference. To ensure a controlled ramp-up of the output voltage the soft-start time should be greater than the $L-C_O$ time constant as described in equation (13).

$$t_{START} \geq 2\pi \times \sqrt{L \times C_O} \quad (\text{seconds}) \quad (13)$$

There is a direct correlation between t_{START} and the input current required during start-up. The faster t_{START} , the higher the input current required during start-up. This relationship is describe in more detail in the section titled, *Programming the Current Limit* which follows. The soft-start capacitance, C_{SS} , is described in equation (14).

For applications in which the V_{IN} supply ramps up slowly, (typically between 50 ms and 100 ms) it may be necessary to increase the soft-start time to between approximately 2 ms and 5 ms to prevent nuisance UVLO tripping. The soft-start time should be longer than the time that the V_{IN} supply transitions between 6 V and 7 V.

$$C_{SS} = \frac{2.3 \mu A}{0.7 V} \times t_{START} \quad (\text{Farads}) \quad (14)$$

APPLICATION INFORMATION

PROGRAMMING CURRENT LIMIT

The TPS4005x uses a two-tier approach for overcurrent protection. The first tier is a pulse-by-pulse protection scheme. Current limit is implemented on the high-side MOSFET by sensing the voltage drop across the MOSFET when the gate is driven high. The MOSFET voltage is compared to the voltage dropped across a resistor connected from VIN pin to the ILIM pin when driven by a constant current sink. If the voltage drop across the MOSFET exceeds the voltage drop across the ILIM resistor, the switching pulse is immediately terminated. The MOSFET remains off until the next switching cycle is initiated.

The second tier consists of a fault counter. The fault counter is incremented on an overcurrent pulse and decremented on a clock cycle without an overcurrent pulse. When the counter reaches seven (7) a restart is issued and seven soft-start cycles are initiated. Both the upper and lower MOSFETs are turned off during this period. The counter is decremented on each soft-start cycle. When the counter is decremented to zero, the PWM is re-enabled. If the fault has been removed the output starts up normally. If the output is still present the counter counts seven overcurrent pulses and re-enters the second-tier fault mode. See Figure 6 for typical overcurrent protection waveforms.

The minimum current limit setpoint (I_{LIM}) depends on t_{START} , C_O , V_O , and the load current at turn-on (I_L).

$$I_{LIM} = \left[\frac{(C_O \times V_O)}{t_{START}} \right] + I_L \quad (\text{Amperes}) \quad (15)$$

The current limit programming resistor (R_{ILIM}) is calculated using equation (16).

$$R_{ILIM} = \frac{I_{OC} \times R_{DS(on)[max]}}{1.12 \times I_{SINK}} + \frac{V_{OS}}{I_{SINK}} \quad (\Omega) \quad (16)$$

where:

- I_{SINK} is the current into the ILIM pin and is nominally 10 μA ,
- I_{OC} is the overcurrent setpoint which is the DC output current plus one-half of the peak inductor current
- V_{OS} is the overcurrent comparator offset and is nominally -75 mV

Figure 8. Typical Current Limit Protection Waveforms

UDG-02136

APPLICATION INFORMATION

SYNCHRONIZING TO AN EXTERNAL SUPPLY

The TPS4005x can be synchronized to an external clock through the SYNC pin. Synchronization occurs on the falling edge of the SYNC signal. The synchronization frequency should be in the range of 20% to 30% higher than its programmed free-run frequency. The clock frequency at the SYNC pin replaces the master clock generated by the oscillator circuit. Pulling the SYNC pin low programs the TPS4005x to freely run at the frequency programmed by R_T .

The higher synchronization must be factored in when programming the PWM ramp generator circuit. If the PWM ramp is interrupted by the SYNC pulse, a UVLO condition is declared and the PWM becomes disabled. Typically this is of concern under low-line conditions only. In any case, R_{KFF} needs to be adjusted for the higher switching frequency.

In order to specify the correct value for R_{KFF} at the synchronizing frequency, calculate a 'dummy' value for R_T that would cause the oscillator to run at the synchronizing frequency. Do not use this value of R_T in the design.

$$R_{T(dummy)} = \left(\frac{1}{f_{SYNC} \times 17.82 \times 10^{-6}} - 23 \right) \text{ k}\Omega \quad (17)$$

Use the value of $R_{T(dummy)}$ to calculate the value for R_{KFF} .

$$R_{KFF} = (V_{IN(min)} - 3.5 \text{ V}) \times (58.14 \times R_{T(dummy)} + 1340) \Omega \quad (18)$$

This value of R_{KFF} ensures that UVLO is not engaged when operating at the synchronization frequency.

- $R_{T(dummy)}$ is in $\text{k}\Omega$

LOOP COMPENSATION

Voltage-mode buck-type converters are typically compensated using Type III networks. Since the TPS4005x uses voltage feedforward control, the gain of the PWM modulator with voltage feedforward circuit must be included. The modulator gain is described in Figure 9, with V_{IN} being the minimum input voltage required to cause the ramp excursion to cover the entire switching period as described in equation (19).

$$A_{MOD} = \frac{V_{IN}}{V_S} \quad \text{or} \quad A_{MOD(dB)} = 20 \times \log \left(\frac{V_{IN}}{V_S} \right) \quad (19)$$

Duty dycle, D , varies from 0 to 1 as the control voltage, V_C , varies from the minimum ramp voltage to the maximum ramp voltage, V_S . Also, for a synchronous buck converter, $D = V_O / V_{IN}$. To get the control voltage to output voltage modulator gain in terms of the input voltage and ramp voltage,

$$D = \frac{V_O}{V_{IN}} = \frac{V_C}{V_S} \quad \text{or} \quad \frac{V_O}{V_C} = \frac{V_{IN}}{V_S} \quad (20)$$

APPLICATION INFORMATION

Calculate the Poles and Zeros

For a buck converter using voltage mode control there is a double pole due to the output L-C_O. The double pole is located at the frequency calculated in equation (21).

$$f_{LC} = \frac{1}{2\pi \times \sqrt{L \times C_O}} \quad (\text{Hertz}) \quad (21)$$

There is also a zero created by the output capacitance, C_O, and its associated ESR. The ESR zero is located at the frequency calculated in equation (22).

$$f_z = \frac{1}{2\pi \times \text{ESR} \times C_O} \quad (\text{Hertz}) \quad (22)$$

Calculate the value of R_{BIAS} to set the output voltage, V_{OUT}.

$$R_{BIAS} = \frac{0.7 \times R1}{V_{OUT} - 0.7} \quad \Omega \quad (23)$$

The maximum crossover frequency (0 dB loop gain) is calculated in equation (24).

$$f_C = \frac{f_{SW}}{4} \quad (\text{Hertz}) \quad (24)$$

Typically, f_C is selected to be close to the midpoint between the L-C_O double pole and the ESR zero. At this frequency, the control to output gain has a -2 slope (-40 dB/decade), while the Type III topology has a +1 slope (20 dB/decade), resulting in an overall closed loop -1 slope (-20 dB/decade).

Figure 10 shows the modulator gain, L-C filter, output capacitor ESR zero, and the resulting response to be compensated.

PWM MODULATOR RELATIONSHIPS

Figure 9

Figure 10

APPLICATION INFORMATION

A Type III topology, shown in Figure 11, has two zero-pole pairs in addition to a pole at the origin. The gain and phase boost of a Type III topology is shown in Figure 12. The two zeros are used to compensate the L-C_O double pole and provide phase boost. The double pole is used to compensate for the ESR zero and provide controlled gain roll-off. In many cases the second pole can be eliminated and the amplifier's gain roll-off used to roll-off the overall gain at higher frequencies.

UDG-02189

Figure 11. Type III Compensation Configuration

Figure 12. Type III Compensation Gain and Phase

The poles and zeros for a Type III network are described in equations (25).

$$\begin{aligned} f_{Z1} &= \frac{1}{2\pi \times R2 \times C1} \quad (\text{Hertz}) & f_{Z2} &= \frac{1}{2\pi \times R1 \times C3} \quad (\text{Hertz}) \\ f_{P1} &= \frac{1}{2\pi \times R2 \times C2} \quad (\text{Hertz}) & f_{P2} &= \frac{1}{2\pi \times R3 \times C3} \quad (\text{Hertz}) \end{aligned} \quad (25)$$

The value of R1 is somewhat arbitrary, but influences other component values. A value between 50kΩ and 100kΩ usually yields reasonable values.

The unity gain frequency is described in equation (26)

$$f_C = \frac{1}{2\pi \times R1 \times C2 \times G} \quad (\text{Hertz}) \quad (26)$$

where G is the reciprocal of the modulator gain at f_C .

The modulator gain as a function of frequency at f_C , is described in equation (27).

$$AMOD(f) = AMOD \times \left(\frac{f_{LC}}{f_C} \right)^2 \quad \text{and} \quad G = \frac{1}{AMOD(f)} \quad (27)$$

APPLICATION INFORMATION

Minimum Load Resistance

Care must be taken not to load down the output of the error amplifier with the feedback resistor, R2, that is too small. The error amplifier has a finite output source and sink current which must be considered when sizing R2. Too small a value does not allow the output to swing over its full range.

$$R2_{(MIN)} = \frac{V_{C(max)}}{I_{SOURCE(min)}} = \frac{3.5 V}{2 mA} = 1750 \Omega \quad (28)$$

CALCULATING THE BOOST AND BP10 BYPASS CAPACITOR

The BOOST capacitance provides a local, low impedance source for the high-side driver. The BOOST capacitor should be a good quality, high-frequency capacitor. The size of the bypass capacitor depends on the total gate charge of the MOSFET and the amount of droop allowed on the bypass capacitor. The BOOST capacitance is described in equation (29).

$$C_{BOOST} = \frac{Q_g}{\Delta V} \quad (\text{Farads}) \quad (29)$$

The 10-V reference pin, BP10V provides energy for both the synchronous MOSFET and the high-side MOSFET via the BOOST capacitor. Neglecting any efficiency penalty, the BP10V capacitance is described in equation (30).

$$C_{BP10} = \frac{(Q_{gHS} + Q_{gSR})}{\Delta V} \quad (\text{Farads}) \quad (30)$$

dv/dt INDUCED TURN-ON

MOSFETs are susceptible to dv/dt turn-on particularly in high-voltage (V_{DS}) applications. The turn-on is caused by the capacitor divider that is formed by C_{GD} and C_{GS} . High dv/dt conditions and drain-to-source voltage, on the MOSFET causes current flow through C_{GD} and causes the gate-to-source voltage to rise. If the gate-to-source voltage rises above the MOSFET threshold voltage, the MOSFET turns on, resulting in large shoot-through currents. Therefore, the SR MOSFET should be chosen so that the C_{GD} capacitance is smaller than the C_{GS} capacitance.

APPLICATION INFORMATION

HIGH SIDE MOSFET POWER DISSIPATION

The power dissipated in the external high-side MOSFET is comprised of conduction and switching losses. The conduction losses are a function of the I_{RMS} current through the MOSFET and the $R_{DS(on)}$ of the MOSFET. The high-side MOSFET conduction losses are defined by equation (31).

$$P_{COND} = (I_{RMS})^2 \times R_{DS(on)} \times (1 + TC_R \times [T_J - 25^\circ C]) \quad (\text{Watts}) \quad (31)$$

where:

- TC_R is the temperature coefficient of the MOSFET $R_{DS(on)}$

The TC_R varies depending on MOSFET technology and manufacturer, but typically ranges between .0035 ppm/°C and .010 ppm/°C.

The I_{RMS} current for the high side MOSFET is described in equation (32).

$$I_{RMS} = I_{OUT} \times \sqrt{d} \quad (A_{RMS}) \quad (32)$$

The switching losses for the high-side MOSFET are described in equation (33).

$$P_{SW(fsw)} = (V_{IN} \times I_{OUT} \times t_{SW}) \times f_{SW} \quad (\text{Watts}) \quad (33)$$

where:

- I_O is the DC output current
- t_{SW} is the switching rise time, typically < 20 ns
- f_{SW} is the switching frequency

Typical switching waveforms are shown in Figure 13.

UDG-02139

Figure 13. Inductor Current and SW Node Waveforms

APPLICATION INFORMATION

The maximum allowable power dissipation in the MOSFET is determined by equation (34).

$$P_T = \frac{(T_J - T_A)}{\theta_{JA}} \quad (\text{Watts}) \quad (34)$$

where:

$$P_T = P_{\text{COND}} + P_{\text{SW(fsw)}} \quad (\text{Watts}) \quad (35)$$

and θ_{JA} is the package thermal impedance.

SYNCHRONOUS RECTIFIER MOSFET POWER DISSIPATION

The power dissipated in the synchronous rectifier MOSFET is comprised of three components: $R_{\text{DS(on)}}$ conduction losses, body diode conduction losses, and reverse recovery losses. $R_{\text{DS(on)}}$ conduction losses can be found using equation (29) and the RMS current through the synchronous rectifier MOSFET is described in equation (36).

$$I_{\text{RMS}} = I_O \times \sqrt{1 - d} \quad (\text{Amperes}_{\text{RMS}}) \quad (36)$$

The body-diode conduction losses are due to forward conduction of the body diode during the anti-cross conduction delay time. The body diode conduction losses are described by equation (37).

$$P_{\text{DC}} = 2 \times I_O \times V_F \times t_{\text{DELAY}} \times f_{\text{SW}} \quad (\text{Watts}) \quad (37)$$

where:

- V_F is the body diode forward voltage
- t_{DELAY} is the delay time just before the SW node rises

The 2-multiplier is used because the body diode conducts twice during each cycle (once on the rising edge and once on the falling edge). The reverse recovery losses are due to the time it takes for the body diode to recovery from a forward bias to a reverse blocking state. The reverse recovery losses are described in equation (38).

$$P_{\text{RR}} = 0.5 \times Q_{\text{RR}} \times V_{\text{IN}} \times f_{\text{SW}} \quad (\text{Watts}) \quad (38)$$

where:

- Q_{RR} is the reverse recovery charge of the body diode

The Q_{RR} is not always described in a MOSFET's data sheet, but may be obtained from the MOSFET vendor. The total synchronous rectifier MOSFET power dissipation is described in equation (39).

$$P_{\text{SR}} = P_{\text{DC}} + P_{\text{RR}} + P_{\text{COND}} \quad (\text{Watts}) \quad (39)$$

APPLICATION INFORMATION

TPS4005X POWER DISSIPATION

The power dissipation in the TPS4005x is largely dependent on the MOSFET driver currents and the input voltage. The driver current is proportional to the total gate charge, Q_g , of the external MOSFETs. Driver power (neglecting external gate resistance, refer to [2]) can be calculated from equation (40).

$$P_D = Q_g \times V_{DR} \times f_{SW} \text{ (Watts/driver)} \quad (40)$$

And the total power dissipation in the TPS4005x, assuming the same MOSFET is selected for both the high-side and synchronous rectifier is described in equation (41).

$$P_T = \left(\frac{2 \times P_D}{V_{DR}} + I_Q \right) \times V_{IN} \text{ (Watts)} \quad (41)$$

or

$$P_T = (2 \times Q_g \times f_{SW} + I_Q) \times V_{IN} \text{ (Watts)} \quad (42)$$

where:

- I_Q is the quiescent operating current (neglecting drivers)

The maximum power capability of the device's PowerPad package is dependent on the layout as well as air flow. The thermal impedance from junction to air, assuming 2 oz. copper trace and thermal pad with solder and no air flow.

$$\theta_{JA} = 36.515^\circ\text{C/W} \quad (43)$$

The maximum allowable package power dissipation is related to ambient temperature by equation (44).

$$P_T = \frac{T_J - T_A}{\theta_{JA}} \text{ (Watts)} \quad (44)$$

Substituting equation (37) into equation (35) and solving for f_{SW} yields the maximum operating frequency for the TPS4005x. The result is described in equation (45).

$$f_{SW} = \frac{\left(\left[\frac{(T_J - T_A)}{(\theta_{JA} \times V_{DD})} \right] - I_Q \right)}{(2 \times Q_g)} \text{ (Hz)} \quad (45)$$

LAYOUT CONSIDERATIONS

THE POWERPAD™ PACKAGE

The PowerPAD package provides low thermal impedance for heat removal from the device. The PowerPAD derives its name and low thermal impedance from the large bonding pad on the bottom of the device. For maximum thermal performance, the circuit board must have an area of solder-tinned-copper underneath the package. The dimensions of this area depends on the size of the PowerPAD package. For a 16-pin TSSOP (PWP) package the area is 5 mm x 3.4 mm [3].

Thermal vias connect this area to internal or external copper planes and should have a drill diameter sufficiently small so that the via hole is effectively plugged when the barrel of the via is plated with copper. This plug is needed to prevent wicking the solder away from the interface between the package body and the solder-tinned area under the device during solder reflow. Drill diameters of 0.33 mm (13 mils) works well when 1-oz copper is plated at the surface of the board while simultaneously plating the barrel of the via. If the thermal vias are not plugged when the copper plating is performed, then a solder mask material should be used to cap the vias with a diameter equal to the via diameter of 0.1 mm minimum. This capping prevents the solder from being wicked through the thermal vias and potentially creating a solder void under the package. Refer to *PowerPAD Thermally Enhanced Package*[3] and the mechanical illustration at the end of this document for more information on the PowerPAD package.

Figure 14. PowerPAD Dimensions

MOSFET PACKAGING

MOSFET package selection depends on MOSFET power dissipation and the projected operating conditions. In general, for a surface-mount applications, the DPAK style package provides the lowest thermal impedance (θ_{JA}) and, therefore, the highest power dissipation capability. However, the effectiveness of the DPAK depends on proper layout and thermal management. The θ_{JA} specified in the MOSFET data sheet refers to a given copper area and thickness. In most cases, a lowest thermal impedance of 40°C/W requires one square inch of 2-ounce copper on a G-10/FR-4 board. Lower thermal impedances can be achieved at the expense of board area. Please refer to the selected MOSFET's data sheet for more information regarding proper mounting.

GROUNDING AND CIRCUIT LAYOUT CONSIDERATIONS

The TPS4005x provides separate signal ground (SGND) and power ground (PGND) pins. It is important that circuit grounds are properly separated. Each ground should consist of a plane to minimize its impedance if possible. The high power *noisy* circuits such as the output, synchronous rectifier, MOSFET driver decoupling capacitor (BP10), and the input capacitor should be connected to PGND plane at the input capacitor.

Sensitive nodes such as the FB resistor divider, R_T , and ILIM should be connected to the SGND plane. The SGND plane should only make a single point connection to the PGND plane.

Component placement should ensure that bypass capacitors (BP10 and BP5) are located as close as possible to their respective power and ground pins. Also, sensitive circuits such as FB, R_T and ILIM should not be located near high dv/dt nodes such as HDRV, LDRV, BOOST, and the switch node (SW).

DESIGN EXAMPLE

- Input Voltage: 10 Vdc to 24 Vdc
- Output voltage: 3.3 V $\pm 2\%$ ($3.234 \leq V_O \leq 3.366$)
- Output current: 8 A (maximum, steady state), 10 A (surge, 10 ms duration, 10% duty cycle maximum)
- Output ripple: 33 mV_{P-P} at 8 A
- Output load response: 0.3 V \Rightarrow 10% to 90% step load change, from 1 A to 7 A
- Operating temperature: -40°C to 85°C
- $f_{\text{SW}} = 300 \text{ kHz}$

1. Calculate maximum and minimum duty cycles

$$d_{\text{MIN}} = \frac{V_{O(\text{min})}}{V_{\text{IN}(\text{max})}} = \frac{3.324}{24} = 0.135 \quad d_{\text{MAX}} = \frac{V_{O(\text{max})}}{V_{\text{IN}(\text{min})}} = \frac{3.366}{10} = 0.337 \quad (46)$$

2. Select switching frequency

The switching frequency is based on the minimum duty cycle ratio and the propagation delay of the current limit comparator. In order to maintain current limit capability, the on time of the upper MOSFET, t_{ON} , must be greater than 300 ns (see Electrical Characteristics table). Therefore

$$\frac{V_{O(\text{min})}}{V_{\text{IN}(\text{max})}} = \frac{t_{\text{ON}}}{T_{\text{SW}}} \quad \text{or} \quad (47)$$

$$\frac{1}{T_{\text{SW}}} = f_{\text{SW}} = \left[\frac{\left(\frac{V_{O(\text{min})}}{V_{\text{IN}(\text{max})}} \right)}{T_{\text{ON}}} \right] \quad (48)$$

Using 400 ns to provide margin,

$$f_{\text{SW}} = \frac{0.135}{400 \text{ ns}} = 337 \text{ kHz} \quad (49)$$

Since the oscillator can vary by 10%, decrease f_{SW} , by 10%

$$f_{\text{SW}} = 0.9 \times 337 \text{ kHz} = 303 \text{ kHz}$$

and therefore choose a frequency of 300 kHz.

3. Select ΔI

In this case ΔI is chosen so that the converter enters discontinuous mode at 20% of nominal load.

$$\Delta I = I_O \times 2 \times 0.2 = 8 \times 2 \times 0.2 = 3.2 \text{ A} \quad (50)$$

DESIGN EXAMPLE

4. Calculate the power losses

Power losses in the high-side MOSFET (Si7860DP) at 24-V_{IN} where switching losses dominate can be calculated from equation (51).

$$I_{RMS} = I_O \times \sqrt{d} = 8 \times \sqrt{0.135} = 2.93 \text{ A} \quad (51)$$

substituting (32) into (31) yields

$$P_{COND} = 2.93^2 \times 0.008 \times (1 + 0.007 \times (150 - 25)) = 0.129 \text{ W} \quad (52)$$

and from equation (33), the switching losses can be determined.

$$P_{SW(fsw)} = (V_{IN} \times I_O \times t_{SW}) \times f_{SW} = 24 \text{ V} \times 8 \text{ A} \times 20 \text{ ns} \times 300 \text{ kHz} = 1.152 \text{ W} \quad (53)$$

The MOSFET junction temperature can be found by substituting equation (35) into equation (34)

$$T_J = (P_{COND} + P_{SW}) \times \theta_{JA} + T_A = (0.129 + 1.152) \times 40 + 85 = 136^\circ\text{C} \quad (54)$$

5. Calculate synchronous rectifier losses

The synchronous rectifier MOSFET has two (2) loss components, conduction, and diode reverse recovery losses. The conduction losses are due to I_{RMS} losses as well as body diode conduction losses during the dead time associated with the anti-cross conduction delay.

The I_{RMS} current through the synchronous rectifier from (36)

$$I_{RMS} = I_O \times \sqrt{1 - d} = 8 \times \sqrt{1 - 0.135} = 7.44 \text{ A}_{RMS} \quad (55)$$

The synchronous MOSFET conduction loss from (31) is:

$$P_{COND} = I_{RMS}^2 \times R_{DS(on)} = 7.44^2 \times 0.008 \times (1 + 0.007(150 - 25)) = 0.83 \text{ W} \quad (56)$$

The body diode conduction loss from (37) is:

$$P_{DC} = 2 \times I_O \times V_{FD} \times t_{DELAY} \times f_{SW} = 2 \times 8.0 \text{ A} \times 0.8 \text{ V} \times 100 \text{ ns} \times 300 \text{ kHz} = 0.384 \quad (57)$$

The body diode reverse recovery loss from (38) is:

$$P_{RR} = 0.5 \times Q_{RR} \times V_{IN} \times f_{SW} = 0.5 \times 30 \text{ nC} \times 24 \text{ V} \times 300 \text{ kHz} = 0.108 \text{ W} \quad (58)$$

The total power dissipated in the synchronous rectifier MOSFET from (39) is:

$$P_{SR} = P_{RR} + P_{COND} + P_{DC} = 0.108 + 0.83 + 0.384 = 1.322 \text{ W} \quad (59)$$

The junction temperature of the synchronous rectifier at 85°C is:

$$T_J = P_{SR} \times \theta_{JA} + T_A = (1.322) \times 40 + 85 = 139^\circ\text{C} \quad (60)$$

In typical applications, paralleling the synchronous rectifier MOSFET with a Schottky rectifier increases the overall converter efficiency by approximately 2% due to the lower power dissipation during the body diode conduction and reverse recovery periods.

DESIGN EXAMPLE

6. Calculate the inductor value

The inductor value is calculated from equation (6).

$$L = \frac{(24 - 3.3 \text{ V}) \times 3.3 \text{ V}}{24 \text{ V} \times 3.2 \text{ A} \times 300 \text{ kHz}} = 2.96 \mu\text{H} \quad (61)$$

A 2.9- μH Coev DXM1306-2R9 or 2.6- μH Panasonic ETQ-P6F2R9LFA can be used.

7. Setting the switching frequency

The clock frequency is set with a resistor (R_T) from the RT pin to ground. The value of R_T can be found from equation (1), with f_{SW} in kHz.

$$R_T = \left(\frac{1}{f_{SW} \times 17.82 \times 10^{-6}} - 23 \right) \text{ k}\Omega = 164 \text{ k}\Omega \quad \therefore \text{ use } 165 \text{ k}\Omega \quad (62)$$

8. Programming the ramp generator circuit

The PWM ramp is programmed through a resistor (R_{KFF}) from the KFF pin to V_{IN} . The ramp generator also controls the input UVLO voltage. For an undervoltage level of 10 V, R_{KFF} can be calculated from (2)

$$R_{KFF} = \left(V_{IN(min)} - 3.5 \right) (58.14 \times R_T + 1340) \text{ k}\Omega = 71 \text{ k}\Omega \quad \therefore \text{ use } 71.5 \text{ k}\Omega \quad (63)$$

9. Calculating the output capacitance (C_O)

In this example the output capacitance is determined by the load response requirement of $\Delta V = 0.3 \text{ V}$ for a 1 A to 8 A step load. C_O can be calculated using (12)

$$C_O = \frac{2.9 \mu \times \left((8 \text{ A})^2 - (1 \text{ A})^2 \right)}{\left((3.3)^2 - (3.0)^2 \right)} = 97 \mu\text{F} \quad (64)$$

Using (7) we can calculate the ESR required to meet the output ripple requirements.

$$33 \text{ mV} = 3.2 \text{ A} \left(\text{ESR} + \frac{1}{8 \times 73 \mu\text{F} \times 300 \text{ kHz}} \right) \quad (65)$$

$$\text{ESR} = 10.3 \text{ m}\Omega - 3.33 \text{ m}\Omega = 6.97 \text{ m}\Omega \quad (66)$$

For this design example two (2) Panasonic SP EEFUEOJ1B1R capacitors, (6.3 V, 180 μF , 12 m Ω) are used.

10. Calculate the soft-start capacitor (C_{SS})

This design requires a soft-start time (t_{START}) of 1 ms. C_{SS} can be calculated on (14)

$$C_{SS} = \frac{2.3 \mu\text{A}}{0.7 \text{ V}} \times 1 \text{ ms} = 3.29 \text{ nF} = 3300 \text{ pF} \quad (67)$$

DESIGN EXAMPLE

11. Calculate the current limit resistor (R_{ILIM})

The current limit set point depends on t_{START} , V_O , C_O and I_{LOAD} at start-up as shown in equation (15). For this design,

$$I_{LIM} > \frac{360 \mu F \times 3.3 V}{1 ms} + 8.0 A = 9.2 A \quad (68)$$

For this design, set I_{LIM} for 11.0 A_{DC} minimum. From equation (16), with I_{OC} equal to the DC output surge current plus one-half the ripple current of 3.2 A and $R_{DS(on)}$ is increased 30% (1.3×0.008) to allow for MOSFET heating.

$$R_{ILIM} = \frac{12.6 A \times 0.0104 \Omega}{1.12 \times 10 \mu A} + \frac{(-0.075)}{10 \mu A} = 11.7 k\Omega - 7.5 k\Omega = 4.2 k\Omega \cong 4.22 k\Omega \quad (69)$$

12. Calculate loop compensation values

Calculate the DC modulator gain (A_{MOD}) from equation (19)

$$A_{MOD} = \frac{10}{2} = 5.0 \quad A_{MOD(dB)} = 20 \times \log(5) = 14 dB \quad (70)$$

Calculate the output filter L- C_O poles and C_O ESR zeros from (21) and (22)

$$f_{LC} = \frac{1}{2\pi \sqrt{L \times C_O}} = \frac{1}{2\pi \sqrt{2.9 \mu H \times 360 \mu F}} = 4.93 kHz \quad (71)$$

and

$$f_z = \frac{1}{2\pi \times ESR \times C_O} = \frac{1}{2\pi \times 0.006 \times 360 \mu F} = 73.7 kHz \quad (72)$$

Select the close-loop 0 dB crossover frequency, f_C . For this example $f_C = 20 kHz$.

Select the double zero location for the Type III compensation network at the output filter double pole at 4.93kHz.

Select the double pole location for the Type III compensation network at the output capacitor ESR zero at 73.7 kHz.

The amplifier gain at the crossover frequency of 20 kHz is determined by the reciprocal of the modulator gain A_{MOD} at the crossover frequency from equation (27).

$$A_{MOD(f)} = A_{MOD} \times \left(\frac{f_{LC}}{f_C} \right)^2 = 5 \times \left(\frac{4.93 kHz}{20 kHz} \right)^2 = 0.304 \quad (73)$$

And also from equation (27).

$$G = \frac{1}{A_{MOD(f)}} = \frac{1}{0.304} = 3.29 \quad (74)$$

Choose $R1 = 100 k\Omega$

DESIGN EXAMPLE

The poles and zeros for a type III network are described in equations (25) and (26).

$$f_{Z2} = \frac{1}{2\pi \times R1 \times C3} \therefore C3 = \frac{1}{2\pi \times 100 \text{ k}\Omega \times 4.93 \text{ kHz}} = 323 \text{ pF, choose 330 pF} \quad (75)$$

$$f_{P2} = \frac{1}{2\pi \times R3 \times C3} \therefore R3 = \frac{1}{2\pi \times 330 \text{ pF} \times 73.3 \text{ kHz}} = 6.55 \text{ k}\Omega, \text{ choose 6.49 k}\Omega \quad (76)$$

$$f_C = \frac{1}{2\pi \times R1 \times C2 \times G} \therefore C2 = \frac{1}{2\pi \times 100 \text{ k}\Omega \times 3.29 \times 20 \text{ kHz}} = 24.2 \text{ pF, choose 22 pF} \quad (77)$$

$$f_{P1} = \frac{1}{2\pi \times R2 \times C2} \therefore R2 = \frac{1}{2\pi \times 22 \text{ pF} \times 73.3 \text{ kHz}} = 98.2 \text{ k}\Omega, \text{ choose 97.6 k}\Omega \quad (78)$$

$$f_{Z1} = \frac{1}{2\pi \times R2 \times C1} \therefore C1 = \frac{1}{2\pi \times 97.6 \text{ k}\Omega \times 4.93 \text{ kHz}} = 331 \text{ pF, choose 330 pF} \quad (79)$$

Calculate the value of R_{BIAS} from equation (23) with $R1 = 100 \text{ k}\Omega$.

$$R_{BIAS} = \frac{0.7 \text{ V} \times R1}{V_O - 0.7 \text{ V}} = \frac{0.7 \text{ V} \times 100 \text{ k}\Omega}{3.3 \text{ V} - 0.7 \text{ V}} = 26.9 \text{ k}\Omega, \text{ choose 26.7 k}\Omega \quad (80)$$

CALCULATING THE BOOST AND BP10V BYPASS CAPACITANCE

The size of the bypass capacitor depends on the total gate charge of the MOSFET being used and the amount of droop allowed on the bypass cap. The BOOST capacitance for the Si7860DP, allowing for a 0.5 voltage droop on the BOOST pin from equation (29) is:

$$C_{BOOST} = \frac{Q_g}{\Delta V} = \frac{18 \text{ nC}}{0.5 \text{ V}} = 36 \text{ nF} \quad (81)$$

and the BP10V capacitance from (30) is

$$C_{BP(10V)} = \frac{Q_{gHS} + Q_{gSR}}{\Delta V} = \frac{2 \times Q_g}{\Delta V} = \frac{36 \text{ nC}}{0.5 \text{ V}} = 72 \text{ nF} \quad (82)$$

For this application, a 0.1- μF capacitor is used for the BOOST bypass capacitor and a 1.0- μF capacitor is used for the BP10V bypass.

Figure 15 shows component selection for the 10-V to 24-V to 3.3-V at 8 A dc-to-dc converter specified in the design example. For an 8-V input application, it may be necessary to add a Schottky diode from BP10 to BOOST to get sufficient gate drive for the upper MOSFET. As seen in Figure 7, the BP10 output is about 6 V with the input at 8 V so the upper MOSFET gate drive may be less than 5 V.

REFERENCES

1. Balogh, Laszlo, *Design and Application Guide for High Speed MOSFET Gate Drive Circuits*, Unitrode Power Supply Design Seminar, SEM-1400 Topic 2 (SLUP169)
2. *PowerPAD Thermally Enhanced Package*, Technical Brief (SLMA002)
3. *Effect of Programmable UVLO on Maximum Duty Cycle Achievable with the TPS4005x and TPS4006x Family of Synchronous Buck Controllers* Application Note (SLUA310)

PACKAGING INFORMATION

Orderable part number	Status (1)	Material type (2)	Package Pins	Package qty Carrier	RoHS (3)	Lead finish/ Ball material (4)	MSL rating/ Peak reflow (5)	Op temp (°C)	Part marking (6)
TPS40050PWP	NRND	Production	HTSSOP (PWP) 16	90 TUBE	Yes	NIPDAU	Level-2-260C-1 YEAR	-40 to 85	40050
TPS40050PWP.A	NRND	Production	HTSSOP (PWP) 16	90 TUBE	Yes	NIPDAU	Level-2-260C-1 YEAR	-40 to 85	40050
TPS40050PWPR	NRND	Production	HTSSOP (PWP) 16	2000 LARGE T&R	Yes	NIPDAU	Level-2-260C-1 YEAR	-40 to 85	40050
TPS40050PWPR.A	NRND	Production	HTSSOP (PWP) 16	2000 LARGE T&R	Yes	NIPDAU	Level-2-260C-1 YEAR	-40 to 85	40050
TPS40051PWP	NRND	Production	HTSSOP (PWP) 16	90 TUBE	Yes	NIPDAU	Level-2-260C-1 YEAR	-40 to 85	40051
TPS40051PWP.A	NRND	Production	HTSSOP (PWP) 16	90 TUBE	Yes	NIPDAU	Level-2-260C-1 YEAR	-40 to 85	40051
TPS40051PWPG4	NRND	Production	HTSSOP (PWP) 16	90 TUBE	Yes	NIPDAU	Level-2-260C-1 YEAR	-40 to 85	40051
TPS40051PWPR	NRND	Production	HTSSOP (PWP) 16	2000 LARGE T&R	Yes	NIPDAU	Level-2-260C-1 YEAR	-40 to 85	40051
TPS40051PWPR.A	NRND	Production	HTSSOP (PWP) 16	2000 LARGE T&R	Yes	NIPDAU	Level-2-260C-1 YEAR	-40 to 85	40051
TPS40051PWPRG4	NRND	Production	HTSSOP (PWP) 16	2000 LARGE T&R	Yes	NIPDAU	Level-2-260C-1 YEAR	-40 to 85	40051
TPS40053PWPR	NRND	Production	HTSSOP (PWP) 16	2000 LARGE T&R	Yes	NIPDAU	Level-2-260C-1 YEAR	-40 to 85	40053
TPS40053PWPR.A	NRND	Production	HTSSOP (PWP) 16	2000 LARGE T&R	Yes	NIPDAU	Level-2-260C-1 YEAR	-40 to 85	40053

⁽¹⁾ **Status:** For more details on status, see our [product life cycle](#).

⁽²⁾ **Material type:** When designated, preproduction parts are prototypes/experimental devices, and are not yet approved or released for full production. Testing and final process, including without limitation quality assurance, reliability performance testing, and/or process qualification, may not yet be complete, and this item is subject to further changes or possible discontinuation. If available for ordering, purchases will be subject to an additional waiver at checkout, and are intended for early internal evaluation purposes only. These items are sold without warranties of any kind.

⁽³⁾ **RoHS values:** Yes, No, RoHS Exempt. See the [TI RoHS Statement](#) for additional information and value definition.

⁽⁴⁾ **Lead finish/Ball material:** Parts may have multiple material finish options. Finish options are separated by a vertical ruled line. Lead finish/Ball material values may wrap to two lines if the finish value exceeds the maximum column width.

⁽⁵⁾ **MSL rating/Peak reflow:** The moisture sensitivity level ratings and peak solder (reflow) temperatures. In the event that a part has multiple moisture sensitivity ratings, only the lowest level per JEDEC standards is shown. Refer to the shipping label for the actual reflow temperature that will be used to mount the part to the printed circuit board.

⁽⁶⁾ **Part marking:** There may be an additional marking, which relates to the logo, the lot trace code information, or the environmental category of the part.

Multiple part markings will be inside parentheses. Only one part marking contained in parentheses and separated by a "~" will appear on a part. If a line is indented then it is a continuation of the previous line and the two combined represent the entire part marking for that device.

Important Information and Disclaimer: The information provided on this page represents TI's knowledge and belief as of the date that it is provided. TI bases its knowledge and belief on information provided by third parties, and makes no representation or warranty as to the accuracy of such information. Efforts are underway to better integrate information from third parties. TI has taken and continues to take reasonable steps to provide representative and accurate information but may not have conducted destructive testing or chemical analysis on incoming materials and chemicals. TI and TI suppliers consider certain information to be proprietary, and thus CAS numbers and other limited information may not be available for release.

In no event shall TI's liability arising out of such information exceed the total purchase price of the TI part(s) at issue in this document sold by TI to Customer on an annual basis.

OTHER QUALIFIED VERSIONS OF TPS40050, TPS40051 :

- Automotive : [TPS40050-Q1](#), [TPS40051-Q1](#)

NOTE: Qualified Version Definitions:

- Automotive - Q100 devices qualified for high-reliability automotive applications targeting zero defects

TAPE AND REEL INFORMATION

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Reel Diameter (mm)	Reel Width W1 (mm)	A0 (mm)	B0 (mm)	K0 (mm)	P1 (mm)	W (mm)	Pin1 Quadrant
TPS40050PWPR	HTSSOP	PWP	16	2000	330.0	12.4	6.9	5.6	1.6	8.0	12.0	Q1
TPS40051PWPR	HTSSOP	PWP	16	2000	330.0	12.4	6.9	5.6	1.6	8.0	12.0	Q1
TPS40053PWPR	HTSSOP	PWP	16	2000	330.0	12.4	6.9	5.6	1.6	8.0	12.0	Q1

TAPE AND REEL BOX DIMENSIONS

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Length (mm)	Width (mm)	Height (mm)
TPS40050PWPR	HTSSOP	PWP	16	2000	350.0	350.0	43.0
TPS40051PWPR	HTSSOP	PWP	16	2000	350.0	350.0	43.0
TPS40053PWPR	HTSSOP	PWP	16	2000	350.0	350.0	43.0

TUBE

*All dimensions are nominal

Device	Package Name	Package Type	Pins	SPQ	L (mm)	W (mm)	T (μm)	B (mm)
TPS40050PWP	PWP	HTSSOP	16	90	530	10.2	3600	3.5
TPS40050PWP.A	PWP	HTSSOP	16	90	530	10.2	3600	3.5
TPS40051PWP	PWP	HTSSOP	16	90	530	10.2	3600	3.5
TPS40051PWP.A	PWP	HTSSOP	16	90	530	10.2	3600	3.5
TPS40051PWPG4	PWP	HTSSOP	16	90	530	10.2	3600	3.5

Images above are just a representation of the package family, actual package may vary.
Refer to the product data sheet for package details.

4214868/A 02/2017

NOTES:

PowerPAD is a trademark of Texas Instruments.

1. All linear dimensions are in millimeters. Any dimensions in parenthesis are for reference only. Dimensioning and tolerancing per ASME Y14.5M.
2. This drawing is subject to change without notice.
3. This dimension does not include mold flash, protrusions, or gate burrs. Mold flash, protrusions, or gate burrs shall not exceed 0.15 mm per side.
4. Reference JEDEC registration MO-153.
5. Features may not be present.

PWP0016A

PowerPAD™ HTSSOP - 1.2 mm max height

PLASTIC SMALL OUTLINE

4214868/A 02/2017

NOTES: (continued)

6. Publication IPC-7351 may have alternate designs.
7. Solder mask tolerances between and around signal pads can vary based on board fabrication site.
8. This package is designed to be soldered to a thermal pad on the board. For more information, see Texas Instruments literature numbers SLMA002 (www.ti.com/lit/slma002) and SLMA004 (www.ti.com/lit/slma004).
9. Size of metal pad may vary due to creepage requirement.

EXAMPLE STENCIL DESIGN

PWP0016A

PowerPAD™ HTSSOP - 1.2 mm max height

PLASTIC SMALL OUTLINE

SOLDER PASTE EXAMPLE
EXPOSED PAD
100% PRINTED SOLDER COVERAGE BY AREA
SCALE:10X

STENCIL THICKNESS	SOLDER STENCIL OPENING
0.1	3.69 X 3.69
0.125	3.3 X 3.3 (SHOWN)
0.15	3.01 X 3.01
0.175	2.79 X 2.79

4214868/A 02/2017

NOTES: (continued)

10. Laser cutting apertures with trapezoidal walls and rounded corners may offer better paste release. IPC-7525 may have alternate design recommendations.
11. Board assembly site may have different recommendations for stencil design.

IMPORTANT NOTICE AND DISCLAIMER

TI PROVIDES TECHNICAL AND RELIABILITY DATA (INCLUDING DATASHEETS), DESIGN RESOURCES (INCLUDING REFERENCE DESIGNS), APPLICATION OR OTHER DESIGN ADVICE, WEB TOOLS, SAFETY INFORMATION, AND OTHER RESOURCES "AS IS" AND WITH ALL FAULTS, AND DISCLAIMS ALL WARRANTIES, EXPRESS AND IMPLIED, INCLUDING WITHOUT LIMITATION ANY IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE OR NON-INFRINGEMENT OF THIRD PARTY INTELLECTUAL PROPERTY RIGHTS.

These resources are intended for skilled developers designing with TI products. You are solely responsible for (1) selecting the appropriate TI products for your application, (2) designing, validating and testing your application, and (3) ensuring your application meets applicable standards, and any other safety, security, regulatory or other requirements.

These resources are subject to change without notice. TI grants you permission to use these resources only for development of an application that uses the TI products described in the resource. Other reproduction and display of these resources is prohibited. No license is granted to any other TI intellectual property right or to any third party intellectual property right. TI disclaims responsibility for, and you fully indemnify TI and its representatives against any claims, damages, costs, losses, and liabilities arising out of your use of these resources.

TI's products are provided subject to [TI's Terms of Sale](#), [TI's General Quality Guidelines](#), or other applicable terms available either on [ti.com](#) or provided in conjunction with such TI products. TI's provision of these resources does not expand or otherwise alter TI's applicable warranties or warranty disclaimers for TI products. Unless TI explicitly designates a product as custom or customer-specified, TI products are standard, catalog, general purpose devices.

TI objects to and rejects any additional or different terms you may propose.

Copyright © 2025, Texas Instruments Incorporated

Last updated 10/2025