
UV

OV

V
D

D

A C

G
N

D
G

A
T

E

R
S

E
T

F
L

T
R

R
(S

E
T

)

PG

FLTB

STAT

V
o

lta
g

e
S

o
u

rc
e

Note: Components on RSET, FLTR,
UV and OV are OPTIONAL.

B
Y

P

R
S

V
D

C
o

m
m

o
n

V
o

lta
g

e
R

a
i l

A C

C
(B

Y
P

)

C
(F

L
T

R
)

Product

Folder

Order

Now

Technical

Documents

Tools &

Software

Support &
Community

An IMPORTANT NOTICE at the end of this data sheet addresses availability, warranty, changes, use in safety-critical applications,
intellectual property matters and other important disclaimers. PRODUCTION DATA.

TPS2410, TPS2411
SLVS727E –NOVEMBER 2006–REVISED OCTOBER 2019

TPS241x Full Featured N+1 and ORing Power Rail Controller

1

1 Features
1• Control external FET for N+1 and ORing
• Wide supply voltage range of 3 V to 16.5 V
• Controls buses from 0.8 V to 16.5 V
• Linear or on/off control method
• Internal charge pump for N-channel MOSFET
• Rapid device turnoff protects bus integrity
• Positive gate control on hot insertion
• Soft turn on reduces bus transients
• Input voltage monitoring
• Shorted gate monitor
• MOSFET control-state indicator
• Industrial temperature range: –40°C to 85°C
• Industry-standard 14-Pin TSSOP package

2 Applications
• Rack Server (Rackmount)
• Rack Server (Blade)
• Merchant network & server PSU
• Battery Backup Unit
• Telecom systems

3 Description
The TPS241x controller, in conjunction with an
external N-channel MOSFET, emulates the function
of a low forward-voltage diode. The device can be
used to combine multiple power supplies to a
common bus in an N+1 configuration, or to combine
redundant input power buses. The TPS2410 provides
a linear turn-on control while the TPS2411 has an
on/off control method.

Applications for the TPS2410x include a wide range
of systems including servers and telecom. These
applications often have either N+1 redundant power
supplies, redundant power buses, or both. These
redundant power sources must have the equivalent of
a diode OR to prevent reverse current during faults
and hotplug. A TPS241x and N-channel MOSFET
provide this function with less power loss than a
schottky diode.

Accurate voltage sensing, programmable fast turn-off
threshold, and input filtering allow operations to be
tailored for a wide range of implementations and bus
characteristics.

A number of monitoring features are provided to
indicate voltage bus UV/OV, ON/OFF state, and a
shorted MOSFET gate.

Device Information(1)

PART NUMBER PACKAGE BODY SIZE (NOM)

TPS2410
TPS2411

TSSOP (14) 5.00 mm x 4.40 mm
UQFN (14) 2.50 mm x 2.50 mm

(1) For all available packages, see the orderable addendum at
the end of the data sheet.

Typical Application Diagram

http://www.ti.com/product/tps2410?qgpn=tps2410
http://www.ti.com/product/tps2411?qgpn=tps2411
http://www.ti.com/solution/server
http://www.ti.com/solution/server?variantid=23374&subsystemid=23382
http://www.ti.com/solution/merchant_network_server_psu?variantid=14352&subsystemid=17527
http://www.ti.com/solution/battery-backup-unit-bbu?variantid=26193&subsystemid=27982
http://www.ti.com/solution/active_antenna_systems_aas

2

TPS2410, TPS2411
SLVS727E –NOVEMBER 2006–REVISED OCTOBER 2019 www.ti.com

Product Folder Links: TPS2410 TPS2411

Submit Documentation Feedback Copyright © 2006–2019, Texas Instruments Incorporated

Table of Contents
1 Features .. 1
2 Applications ... 1
3 Description ... 1
4 Revision History... 2
5 Device Comparison ... 3
6 Pin Configuration and Functions 4
7 Specifications... 6

7.1 Absolute Maximum Ratings 6
7.2 ESD Ratings.. 6
7.3 Recommended Operating Conditions...................... 6
7.4 Thermal Information .. 7
7.5 Electrical Characteristics: TPS2410, 11 7
7.6 Typical Characteristics .. 9

8 Detailed Description .. 10
8.1 Overview ... 10
8.2 Functional Block Diagram 10
8.3 Feature Description... 10
8.4 Device Functional Modes.. 14

9 Application and Implementation 16
9.1 Typical Connections.. 16
9.2 Typical Application Examples 17

10 Power Supply Recommendations 23
10.1 Recommended Operating Range 23
10.2 System Design and Behavior with Transients 23

11 Layout... 24
11.1 Layout Considerations .. 24
11.2 Layout Example .. 24

12 Device and Documentation Support 25
12.1 Device Support.. 25
12.2 Related Links .. 25
12.3 Receiving Notification of Documentation Updates 25
12.4 Community Resources.. 25
12.5 Trademarks ... 25
12.6 Electrostatic Discharge Caution............................ 25
12.7 Glossary .. 25

13 Mechanical, Packaging, and Orderable
Information ... 25

4 Revision History

Changes from Revision D (August 2019) to Revision E Page

• Changed Gate positive drive MAX voltage from 11.5 to 12.5 in the Electrical Characteristics: TPS2410, 11 (2) (3) (4) (5)

(6) (7) (8) table .. 8

Changes from Revision C (June 2019) to Revision D Page

• Added Device Information table, ESD Ratings table, Thermal Information table, Feature Description section, Device
Functional Modes, Application and Implementation section, Power Supply Recommendations section, Layout
section, Device and Documentation Support section, and Mechanical, Packaging, and Orderable Information
section ... 1

• Changed the Applications list .. 1
• Added the RMS (UQFN) pin configuration ... 5

Changes from Revision B (November, 2006) to Revision C Page

• Changed I/O entry and description of STAT in the Pin Functions table... 4
• Changed STAT pullup voltage in the Functional Block Diagram ... 10
• Changed STAT definition ... 12
• Changed figure to show STAT connection... 17

http://www.ti.com/product/tps2410?qgpn=tps2410
http://www.ti.com/product/tps2411?qgpn=tps2411
http://www.ti.com
http://www.ti.com/product/tps2410?qgpn=tps2410
http://www.ti.com/product/tps2411?qgpn=tps2411
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLVS727E&partnum=TPS2410

3

TPS2410, TPS2411
www.ti.com SLVS727E –NOVEMBER 2006–REVISED OCTOBER 2019

Product Folder Links: TPS2410 TPS2411

Submit Documentation FeedbackCopyright © 2006–2019, Texas Instruments Incorporated

5 Device Comparison

TPS2410 TPS2411 TPS2412 TPS2413
Linear gate control √ √
ON/OFF gate control √ √
Adjustable turn-off threshold √ √ √ √
Fast comparator filtering √ √
Voltage monitoring √ √
Enable control √ √
Mosfet fault monitoring √ √
Status pin √ √

http://www.ti.com/product/tps2410?qgpn=tps2410
http://www.ti.com/product/tps2411?qgpn=tps2411
http://www.ti.com
http://www.ti.com/product/tps2410?qgpn=tps2410
http://www.ti.com/product/tps2411?qgpn=tps2411
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLVS727E&partnum=TPS2410

1VDD 14 PG

2RSET 13 BYP

3STAT 12 FLTR

4FLTB 11 A

5OV 10 C

6UV 9 RSVD

7GND 8 GATE

Not to scale

4

TPS2410, TPS2411
SLVS727E –NOVEMBER 2006–REVISED OCTOBER 2019 www.ti.com

Product Folder Links: TPS2410 TPS2411

Submit Documentation Feedback Copyright © 2006–2019, Texas Instruments Incorporated

6 Pin Configuration and Functions

PW Package
TSSOP 14 Pin

Top View

Pin Functions, PW
PIN

I/O DESCRIPTION
NAME NO.

VDD 1 PWR Input power for the gate drive charge pump and internal controls. VDD must be connected to a supply voltage
≥ 3 V.

RSET 2 I Connect a resistor to ground to program the turn-off threshold. Leaving RSET open results in a slightly
positive V(A-C) turn-off threshold.

STAT 3 I/O STAT is a multifunction pin. A high output indicates that the MOSFET gate is being driven high. Overdriving
STAT low while GATE is high shifts the fast-turnoff threshold negative. STAT has a weak pull-up to VDD.

FLTB 4 O

Open drain fault output. Fault is active (low) for any of the following conditions:
• Insufficient VDD
• GATE should be high but is not.
• The MOSFET should be ON but the forward voltage exceeds 0.4 V.

OV 5 I
OV is a voltage monitor that contributes to the PG output, and also causes the MOSFET to turn off if it is
above the 0.6-V threshold. OV is programmable via an external resistor divider. An OV voltage above 0.6 V
indicates a bus voltage that is too high.

UV 6 I
UV is a voltage monitor that contributes to the PG output. The UV input has a 0.6 V threshold and is
programmable via an external resistor divider. A UV voltage above 0.6V indicates a bus voltage that is above
its minimum acceptable voltage. A low UV input does not effect the gate drive.

GND 7 PWR Device ground.
GATE 8 O Connect to the gate of the external MOSFET. Controls the MOSFET to emulate a low forward-voltage diode.
RSVD 9 PWR This pin must be connected to GND.

C 10 I Voltage sense input that connects to the simulated diode cathode. Connect to the MOSFET drain in the
typical configuration.

A 11 I Voltage sense input that connects to the simulated diode anode. A also serves as the reference for the
charge-pump bias supply on BYP. Connect to the MOSFET source in the typical configuration.

FLTR 12 I
A capacitor connected from FLTR to A filters the input to the fast comparator. Filtering allows the TPS2410 to
ignore spurious transients on the A and C inputs. This pin may be left open to achieve the fastest response
time.

BYP 13 I/O Connect a storage capacitor from BYP to A to filter the gate drive supply voltage.

PG 14 O An open-drain Power Good indicator. PG is open if the UV input is above its threshold, the OV is below its
threshold, and the internal UVLO is satisfied.

http://www.ti.com/product/tps2410?qgpn=tps2410
http://www.ti.com/product/tps2411?qgpn=tps2411
http://www.ti.com
http://www.ti.com/product/tps2410?qgpn=tps2410
http://www.ti.com/product/tps2411?qgpn=tps2411
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLVS727E&partnum=TPS2410

1
4

4

1BYP 10 GATE

1
3

5

2PG 9 GND

6

3VDD 8 UV

Not to scale

1
2

1
1

7

F
L

T
R

A C R
S

V
D

R
S

E
T

S
T

A
T

F
L

T
b

O
V

5

TPS2410, TPS2411
www.ti.com SLVS727E –NOVEMBER 2006–REVISED OCTOBER 2019

Product Folder Links: TPS2410 TPS2411

Submit Documentation FeedbackCopyright © 2006–2019, Texas Instruments Incorporated

RMS Package
UQFN 14 Pin

Top View

Pin Functions, RMS
PIN

I/O DESCRIPTION
NAME NO.
BYP 1 I/O Connect a storage capacitor from BYP to A to filter the gate drive supply voltage.

PG; 2 O An open-drain Power Good indicator. PG is open if the UV input is above its threshold, the OV is below its
threshold, and the internal UVLO is satisfied.

VDD 3 PWR Input power for the gate drive charge pump and internal controls. VDD must be connected to a supply voltage
≥ 3 V.

RSET 4 I Connect a resistor to ground to program the turn-off threshold. Leaving RSET open results in a slightly
positive V(A-C) turn-off threshold.

STAT 5 I/O STAT is a multifunction pin. A high output indicates that the MOSFET gate is being driven high. Overdriving
STAT low while GATE is high shifts the fast-turnoff threshold negative. STAT has a weak pull-up to VDD.

FLTB 6 O

Open drain fault output. Fault is active (low) for any of the following conditions:
• Insufficient VDD
• GATE should be high but is not.
• The MOSFET should be ON but the forward voltage exceeds 0.4 V.

OV 7 I
OV is a voltage monitor that contributes to the PG output, and also causes the MOSFET to turn off if it is
above the 0.6-V threshold. OV is programmable via an external resistor divider. An OV voltage above 0.6 V
indicates a bus voltage that is too high.

UV 8 I
UV is a voltage monitor that contributes to the PG output. The UV input has a 0.6 V threshold and is
programmable via an external resistor divider. A UV voltage above 0.6V indicates a bus voltage that is above
its minimum acceptable voltage. A low UV input does not effect the gate drive.

GND 9 PWR Device ground.
GATE 10 O Connect to the gate of the external MOSFET. Controls the MOSFET to emulate a low forward-voltage diode.
RSVD 11 PWR This pin must be connected to GND.

C 12 I Voltage sense input that connects to the simulated diode cathode. Connect to the MOSFET drain in the
typical configuration.

A 13 I Voltage sense input that connects to the simulated diode anode. A also serves as the reference for the
charge-pump bias supply on BYP. Connect to the MOSFET source in the typical configuration.

FLTR 14 I
A capacitor connected from FLTR to A filters the input to the fast comparator. Filtering allows the TPS2410 to
ignore spurious transients on the A and C inputs. This pin may be left open to achieve the fastest response
time.

http://www.ti.com/product/tps2410?qgpn=tps2410
http://www.ti.com/product/tps2411?qgpn=tps2411
http://www.ti.com
http://www.ti.com/product/tps2410?qgpn=tps2410
http://www.ti.com/product/tps2411?qgpn=tps2411
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLVS727E&partnum=TPS2410

6

TPS2410, TPS2411
SLVS727E –NOVEMBER 2006–REVISED OCTOBER 2019 www.ti.com

Product Folder Links: TPS2410 TPS2411

Submit Documentation Feedback Copyright © 2006–2019, Texas Instruments Incorporated

(1) 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.

(2) See the section "Bidirectional Blocking and Protection of C."
(3) Voltage should not be applied to these pins.

7 Specifications

7.1 Absolute Maximum Ratings (1)

over operating free-air temperature range, voltage are referenced to GND (unless otherwise noted)
MIN MAX UNIT

A, C, FLTR, VDD, STAT voltage –0.3 18 V
A above C voltage (2) 7.5 V
C above A voltage 18 V
GATE (3), BYP voltage –0.3 30 V
BYP (3) to A voltage –0.3 13 V
GATE above BYP voltage 0.3 V
FLTR (3) to C voltage –0.3 0.3 V
OV, UV voltage –0.3 5.5 V
RSET voltage (3) –0.3 7 V
FLTB, PG voltage –0.3 18 V
STAT, PG, FLTB sink current 40 mA
GATE short to A or C or GND Indefinite

TJ Maximum junction temperature Internally limited °C
Tstg Storage temperature –65 150 °C

(1) JEDEC document JEP155 states that 500-V HBM allows safe manufacturing with a standard ESD control process.
(2) JEDEC document JEP157 states that 250-V CDM allows safe manufacturing with a standard ESD control process. .

7.2 ESD Ratings
VALUE UNIT

V(ESD) Electrostatic discharge
Human-body model (HBM), per ANSI/ESDA/JEDEC JS-001 (1) ±2000

VCharged-device model (CDM), per JEDEC specification JESD22-C101
or ANSI/ESDA/JEDEC JS-002 (2) ±500

(1) VDD must exceed 3 V to meet GATE drive specifications
(2) See the section "Bidirectional Blocking and Protection of C."
(3) Voltage should not be applied to these pins.
(4) Capacitors should be X7R, 20% or better

7.3 Recommended Operating Conditions
voltages are referenced to GND (unless otherwise noted)

MIN NOM MAX UNIT

A, C Input voltage range TPS2410
VDD = V(C)

(1) 3 16.5
V

3 ≤ VDD ≤ 16.5 V 0.8 16.5
A to C Operating voltage (2) 5 V
OV, UV Voltage range 0 5.25 V
STAT, PG, FLTB Continuous sinking current 6.8 mA
R(RSET) Resistance range (3) 1.5 ∞ kΩ
C(FLTR) Capacitance Range (3) 0 1000 pF
C(BYP) Capacitance Range (3) (4) 800 2200 10k pF
TJ Operating junction temperature –40 125 °C
TA Operating free-air temperature –40 85 °C

http://www.ti.com/product/tps2410?qgpn=tps2410
http://www.ti.com/product/tps2411?qgpn=tps2411
http://www.ti.com
http://www.ti.com/product/tps2410?qgpn=tps2410
http://www.ti.com/product/tps2411?qgpn=tps2411
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLVS727E&partnum=TPS2410

7

TPS2410, TPS2411
www.ti.com SLVS727E –NOVEMBER 2006–REVISED OCTOBER 2019

Product Folder Links: TPS2410 TPS2411

Submit Documentation FeedbackCopyright © 2006–2019, Texas Instruments Incorporated

(1) For more information about traditional and new thermal metrics, see the Semiconductor and IC package thermal metrics, application
report.

7.4 Thermal Information

THERMAL METRIC (1)

TPS2410
TPS2411

UNITPW (TSSOP) RMS (UQFN)
14 PINS 14 PINS

RθJA Junction-to-ambient thermal resistance 148.3 82.5 °C/W
RθJC(top) Junction-to-case (top) thermal resistance 68.1 33.8 °C/W
RθJB Junction-to-board thermal resistance 92.7 32.1 °C/W
ψJT Junction-to-top characterization parameter 16.9 0.8 °C/W
ψJB Junction-to-board characterization parameter 91.8 32.0 °C/W
RθJC(bot) Junction-to-case (bottom) thermal resistance n/a n/a °C/W

(1) [3 V ≤ V(A) ≤ 18 V, V(C) = VDD] or [0.8 V ≤ V(A) ≤ 3 V, 3 V ≤ V DD ≤ 18 V]
(2) C(FLTR) = open, C(BYP) = 2200 pF, R(RSET) = open, STAT = open, FLT = open
(3) UV = 1 V, OV = GND
(4) –40°C ≤ TJ ≤ 125°C
(5) Positive currents are into pins
(6) Typical values are at 25°C
(7) All voltages are with respect to GND.

7.5 Electrical Characteristics: TPS2410, 11 (1) (2) (3) (4) (5) (6) (7)

over operating free-air temperature range (unless otherwise noted)
PARAMETER TEST CONDITIONS MIN TYP MAX UNIT

V(A), V(C), VDD

VDD UVLO
VDD rising 2.25 2.5

V
Hysteresis 0.25

A current
| I(A) |, Gate in active range 0.66 1

mA
| I(A) |, Gate saturated high 0.1

C current | I(C) |, VAC ≤ 0.1 V 10 μA

VDD current
Worst case, gate in active range 4.25 6

mA
Gate saturated high 1.2

UV / OV / PG
UV threshold voltage V(UV) rising, V(OV) = 0 V, PG goes high 0.583 0.6 0.615 V
OV threshold voltage V(OV) rising, V(UV) = 1 V, PG goes low 0.583 0.6 0.615 V
Response time 50-mV overdrive 0.3 0.6 μs
Hysteresis V(UV) and V(OV) 7 mV
PG sink current V(UV) = 0 V, V(OV) = 0 V, V(PG) = 0.4 V 4 mA
UV / OV leakage current (source or sink) 1 μA
PG leakage current (source or sink) V(UV) = 1 V, V(OV) = 0 V, 0 ≤ V(PG) ≤ 5 V 1 μA
FLTB
Sink current V(FLTB) = 0.4 V, V(GATE-)A = 0 V, V(A-C) = 0.1 V 4 mA

V(GATE-A) fault threshold V(A) = V(C) + 20 mV, V(GATE-A) falling until FLTB
switches low 0.5 0.78 1 V

V(A-C) fault threshold V(A-C) = 0.1 V, increase V(A-C) until FLTB switches
low 0.325 0.425 0.525 V

Deglitch on assertion 3.4 ms
Leakage current (source or sink) 1 μA
STAT
Sink current V(STAT) = 0.4 V, V(A) = V(C) + 0.1 V 4 mA
Input threshold VDD ≥ 3 V VDD/2 V
Response time From fast turn-off initiation 50 ns

http://www.ti.com/product/tps2410?qgpn=tps2410
http://www.ti.com/product/tps2411?qgpn=tps2411
http://www.ti.com
http://www.ti.com/product/tps2410?qgpn=tps2410
http://www.ti.com/product/tps2411?qgpn=tps2411
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLVS727E&partnum=TPS2410
http://www.ti.com/lit/pdf/spra953

8

TPS2410, TPS2411
SLVS727E –NOVEMBER 2006–REVISED OCTOBER 2019 www.ti.com

Product Folder Links: TPS2410 TPS2411

Submit Documentation Feedback Copyright © 2006–2019, Texas Instruments Incorporated

Electrical Characteristics: TPS2410, 11(1) (2) (3) (4) (5) (6) (7) (continued)
over operating free-air temperature range (unless otherwise noted)

PARAMETER TEST CONDITIONS MIN TYP MAX UNIT
Source pull-up resistance 30 46 60 kΩ
FLTR
Filter resistance R(FLTR-C) 520 Ω
TURN ON
TPS2410 forward turn-on and regulation
voltage 7 10 13 mV

TPS2410 forward turn-on / turn-off difference R(RSET) = open 7 mV
TPS2411 forward turn-on voltage 7 10 13 mV
TURN OFF

Fast turn-off threshold voltage

GATE sinks > 10 mA at V(GATE-A) = 2 V

mV
V(A-C) falling, R(RSET) = open 1 3 5
V(A-C) falling, R(RSET) = 28.7 kΩ -17 -13.25 -10
V(A-C) falling, R(RSET) = 3.24 kΩ -170 -142 -114

Additional threshold shift with STAT held low -157 mV

Turn-off delay V(A) = 12 V, V(A-C): 20 mV → -20 mV,
V(GATE-A) begins to decrease 70 ns

Turn-off time
V(A) = 12 V, C(GATE-GND) = 0.01 μF,
V(A-C) : 20 mV → -20 mV,
measure the period to V(GATE) = V(A)

130 ns

GATE

Gate positive drive voltage, V(GATE-A)
VDD = 3 V, V(A-C) = 20 mV 6 7 8

V
5 V ≤ VDD ≤ 18 V, V(A-C)= 20 mV 9 10.2 12.5

Gate source current V(A-C) = 50 mV, V(GATE-A) = 4 V 250 290 350 μA
Soft turn-off sink current (TPS2410) V(A-C) = 4 mV, V(GATE-A) = 2 V 2 5 mA

Fast turn-off pulsed current, I(GATE)

V(A-C) = -0.1 V
1.75 2.35 AV(GATE) = 8 V

V(GATE) = 5 V 1.25 1.75
Period 7.5 12.5 μs

Sustain turn-off current, I(GATE)
V(A-C) = –0.1 V, V(C) = VDD, 3 ≤ VDD ≤ 18 V,
2 V ≤ V(GATE) ≤ 18 V 15 19.5 mA

MISCELLANEOUS
Thermal shutdown temperature Temperature rising, TJ 135 °C
Thermal hysteresis 10 °C

http://www.ti.com/product/tps2410?qgpn=tps2410
http://www.ti.com/product/tps2411?qgpn=tps2411
http://www.ti.com
http://www.ti.com/product/tps2410?qgpn=tps2410
http://www.ti.com/product/tps2411?qgpn=tps2411
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLVS727E&partnum=TPS2410

T = -40 C
J

o

T = 125 C
J

o

T = 25 C
J

o

0.5

1.0

2.0

2.5

3.0

2 4 6 8 10 12 14 16 18

I (
V

D
D

)
−

m
A

V − VDD

1.5

0.0

T = 125 C
J

o

T = 25 C
J

o

T = -40 C
J

o

10

20

40

50

60

2 4 6 8 10 12 14 16 18

D
e

la
y

−
s

m

V − VDD

30

0

0.5

1.5

2.0

2.5

3.0

0 2 4 6 8 10

I (
G

A
T

E
)
−

A

V − V(GATE - GND)

1.0

0.0

T = 125 C
J

o

T = 85 C
J

o

T = 25 C
J

o

T = -40 C
J

o

8.5

9.5

10.5

11.5

12.0

−40 −20 0 20 40 60 80 100 120

V
(A

C
)

−
m

V

T − Junction TJ emperature − C
o

11.0

10.0

9.0

8.0

R = Open(RSET)

1.5

2.5

3.5

4.5

5.0

−40 −20 0 20 40 60 80 100 120

V
(A

C
)

−
m

V

T − Junction TJ emperature − C
o

4.0

3.0

2.0

1.0

9

TPS2410, TPS2411
www.ti.com SLVS727E –NOVEMBER 2006–REVISED OCTOBER 2019

Product Folder Links: TPS2410 TPS2411

Submit Documentation FeedbackCopyright © 2006–2019, Texas Instruments Incorporated

7.6 Typical Characteristics

Figure 1. TPS2410 V(AC) Regulation Voltage vs Temperature Figure 2. Fast Turnoff Threshold vs Temperature

Figure 3. Pulsed Gate Sinking Current vs Gate Voltage Figure 4. Turnon Delay vs VDD
(Power Applied Until Gate Is Active)

Figure 5. VDD Current vs VDD Voltage
(Gate Saturated High)

http://www.ti.com/product/tps2410?qgpn=tps2410
http://www.ti.com/product/tps2411?qgpn=tps2411
http://www.ti.com
http://www.ti.com/product/tps2410?qgpn=tps2410
http://www.ti.com/product/tps2411?qgpn=tps2411
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLVS727E&partnum=TPS2410

0.4 V

+-C

+

-

FLTB

+-

+

-

10 mV

A

O
N

GATE

’10: AMP.

’11: COMP.

VDD

Bias and
Control

UVLO

FLTR

OV

UV

0.6V

EN

UVLO

VBIAS

STAT

VDC

0.4 V

RSET

A

PG

+ -

10 V

A

BYP

C

+
-

GND

3 mV

0.6 V

+
-

0.75 V

ON

3 ms

A

1

RSVD

Charge Pump
and Bias Supply

HVUV

HVUV

EN

EN

FAST

COMP.

VDD
T > 135 C

o

10

TPS2410, TPS2411
SLVS727E –NOVEMBER 2006–REVISED OCTOBER 2019 www.ti.com

Product Folder Links: TPS2410 TPS2411

Submit Documentation Feedback Copyright © 2006–2019, Texas Instruments Incorporated

8 Detailed Description

8.1 Overview
The TPS2410 and TPS2411 are designed to allow output ORing in N+1 power supply applications (see
Figure 10) and input-power bus ORing in redundant source applications (see Figure 11). The device and external
MOSFET emulate a discrete diode to perform this unidirectional power combining function. The advantage to this
emulation is lower forward voltage drop and the ability to tune operation.

8.2 Functional Block Diagram

8.3 Feature Description

8.3.1 Device Pins
The following descriptions refer to the pinout of the device.

8.3.1.1 A, C:
The A pin serves as the simulated diode anode and the C as the cathode. GATE is driven high when V(AC)
exceeds 10 mV. Both devices provide a strong GATE pull-down when V(AC) is less than the programmable fast
turn-off threshold. The TPS2410 has a soft pull-down when V(AC) is less than 10 mV but above the fast turn-off
threshold.

Several internal comparator and amplifier circuits monitor these two pins. The inputs are protected from excess
differential voltage by a clamp diode and series resistance. If C falls below A by more than about 0.7 V, a small
current flows out of A. Protect the internal circuits with an external clamp if C can be more than 6 V lower than A.
A small signal clamp diode and 1-kΩ resistor, or circuit per Figure 13 are suitable.

http://www.ti.com/product/tps2410?qgpn=tps2410
http://www.ti.com/product/tps2411?qgpn=tps2411
http://www.ti.com
http://www.ti.com/product/tps2410?qgpn=tps2410
http://www.ti.com/product/tps2411?qgpn=tps2411
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLVS727E&partnum=TPS2410

-470.02
R(RSET)

V - 0.00314(OFF)

æ ö
ç ÷=
ç ÷
è ø

11

TPS2410, TPS2411
www.ti.com SLVS727E –NOVEMBER 2006–REVISED OCTOBER 2019

Product Folder Links: TPS2410 TPS2411

Submit Documentation FeedbackCopyright © 2006–2019, Texas Instruments Incorporated

Feature Description (continued)
The internal charge pump output, which provides bias power to the comparators and voltage to drive GATE, is
referenced to A. Some charge pump current appears on A due to this topology. The A and C pins should be
Kelvin connected to the MOSFET source and drain. A and C connections should also be short and low
impedance, with special attention to the A connection. Residual noise from the charge pump can be reduced with
a bypass capacitor at A if the application permits.

8.3.1.2 BYP:
BYP is the internal charge pump output, and the positive supply voltage for internal comparator circuits and
GATE driver. A capacitor must be connected from BYP to A. While the capacitor value is not critical, a 2200-pF
ceramic is recommended. Traces to this part must be kept short and low impedance to provide adequate filtering.
Shorting this pin to a voltage below A damages the TPS2410/11.

8.3.1.3 FLTR:
The internal fast comparator input may be filtered by placing a small capacitor from FLTR to A. This is useful in
situations where the ambient noise or transients might falsely trigger a MOSFET turnoff. While C(FLTR)
suppresses small transients, large voltage reversals have a relatively small additional turn-off delay.

FLTR is clamped to C and should only be used with a capacitor as shown in Figure 6. Connections to FLTR
should be short and direct to minimize parasitic capacitive loading and crosstalk. The filter pin may not be
shorted to any other voltage.

8.3.1.4 FLTB:
The FLTB pin is the open-drain fault output. FLTB sinks current when the MOSFET should be enabled, but either
there is no GATE voltage, V(AC) is greater than 0.4 V with GATE driven ON, the internal UVLO is not satisfied.
FLTB has a 3-ms deglitch filter on the falling edge to prevent transients from creating false signals. FLTB may
not be valid at voltages below the internal VDD UVLO.

8.3.1.5 GATE:
Gate connects to the external N channel MOSFET gate. GATE is driven positive with respect to A by a driver
operating from the voltage on BYP. A time-limited high current discharge source pulls GATE to GND when the
fast turn-off comparator is activated. The high-current discharge is followed by a sustaining pull-down. The turn-
off circuits are disabled by the thermal shutdown, leaving a resistive pull-down to keep the gate from floating. The
gate connection should be kept low impedance to maximize turn-off current.

8.3.1.6 GND:
This is the input supply reference. GND should have a low impedance connection to the ground plane. It carries
several Amperes of rapid-rising discharge current when the external MOSFET is turned off, and also carries
significant charge pump currents.

8.3.1.7 RSET:
A resistor connected from this pin to GND sets the MOSFET fast turn-off comparator threshold. The threshold is
slightly positive when the RSET pin is left open. Current drawn by the resistor programs the turn-off voltage to
increasing negative values. The TPS2411 must have a negative threshold programmed to avoid an unstable
condition at light load. The expression for R(RSET) in terms of the fast comparator-trip voltage, V(OFF), follows.

(1)

The units of the numerator are (V × V/A). V(OFF) is positive for V(A) greater than V(C), V(OFF) is less than 3 mV, and
R(RSET) is in ohms.

8.3.1.8 RSVD:
Connect to ground.

http://www.ti.com/product/tps2410?qgpn=tps2410
http://www.ti.com/product/tps2411?qgpn=tps2411
http://www.ti.com
http://www.ti.com/product/tps2410?qgpn=tps2410
http://www.ti.com/product/tps2411?qgpn=tps2411
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLVS727E&partnum=TPS2410

() æ ö
ç ÷
è ø

v2t = - R × C × lnDLY (FLTR)
v -v2 1

12

TPS2410, TPS2411
SLVS727E –NOVEMBER 2006–REVISED OCTOBER 2019 www.ti.com

Product Folder Links: TPS2410 TPS2411

Submit Documentation Feedback Copyright © 2006–2019, Texas Instruments Incorporated

Feature Description (continued)
8.3.1.9 STAT
STAT is a multifunction pin. STAT outputs the status of the GATE pin drive. The internal weak pull-up pulls STAT
to VDD when GATE is being driven high and V(GATE) is 0.4 V greater than V(A). If STAT is externally pulled below
VDD/2 while the pin is high, the turnoff threshold is shifted negative (~157 mV) from the RSET programmed
value. Interconnecting the STAT pins of redundant devices, in systems that normally have both devices on,
reduces the likelihood that both devices turn off in the event of a transient. See the Functional Block Diagram,
INPUT ORing and STAT, and Figure 11.

8.3.1.10 UV, OV, PG:
These signals are used to monitor an input voltage for proper range. PG sinks current to GND if UV is below its
threshold, OV is above its threshold, or VD D is below the internal UVLO. PG may not be valid when VDD is below
the UVLO.

A high input on OV causes GATE to be driven low. UV does not effect the MOSFET operation. This permits OV
to be used as an active-high disable.

OV and UV should be connected to ground when not used, and PG may be left open. Multiple PG pins to be wire
ORed using a common pull-up resistor.

8.3.1.11 VDD:
VDD is the primary supply for the gate drive charge pump and other internal circuits. This pin must be connected
a source that is 3 V or greater when the external MOSFET is to be turned on. VDD may be greater or lower than
the controlled bus voltage.

A 0.01-μF bypass capacitor, or 10-Ω and a 0.0 1-μF filter, is recommended because charge pump currents are
drawn through VDD.

8.3.2 Gate Drive, Charge Pump and C(BYP)

Gate drive of 270 μA typical is generated by an internal charge pump and current limiter. A separate supply, VDD,
is provided to avoid having the large charge pump currents interfere with voltage sensing by the A and C pins.
The GATE drive voltage is referenced to V(A) as GATE is only driven high when V(A) > V(C). The recommended
capacitor on BYP (bypass) must be used in order to form a quiet supply for the internal high-speed comparator.
V(GATE) must not exceed V(BYP).

8.3.3 Fast Comparator Input Filtering – C(FLTR)

The FLTR (filter) pin enables a simple method of filtering the input to the fast turn-off comparator as
demonstrated in Figure 6. To minimize the impact of a bus fault, the ORing controller turns off the external
MOSFET as fast as possible when a voltage reversal occurs. However, having a fast reaction increases the
likelihood that noise or non-fault transients may cause false triggering. Examples of such transients are ESD,
EFT, RF induction, step loads, and insertion of high-inrush units. The effect of the filter on a time-domain
transient are illustrated by assuming a step input from positive to negative. The expression for the time to reach 0
V across the fast comparator inputs follows, where the variables are defined in Figure 6.

(2)

Figure 6 graphically illustrates that the external MOSFET is turned off after a longer delay for a small transient
than a large voltage reversal. For example, the delay from 10 mV forward to 10-mV reverse is about 52 ns (R =
520 Ω, C = 150 pF), while the delay for a 100-mV reverse transient is 7 ns. It is unlikely that the transient in a
real system is a step response, making exact calculations on the effect of the R-C filter to a specific transient
difficult.

The need for a C(FLTR), and its value, is dependent on the electrical noise environment of the particular system. If
the electrical environment is understood, the need for the filter, or its value, is selected based on approximations
or simulations. If the system is not understood or does not exist when the TPS2410 circuit design is completed, it
is recommended that a C(FLTR) of 100 pF be included in initial schematics. Evaluation of system performance may
allow removal of C(FLTR). The tolerance of the internal resistance is about ±25% including temperature variations.

http://www.ti.com/product/tps2410?qgpn=tps2410
http://www.ti.com/product/tps2411?qgpn=tps2411
http://www.ti.com
http://www.ti.com/product/tps2410?qgpn=tps2410
http://www.ti.com/product/tps2411?qgpn=tps2411
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLVS727E&partnum=TPS2410

Logic
Supply

Basic Supply

Monitoring

G
N

D

M
o
nitored

Inp
ut

S
up

ply

UV

OV
PG

RA

RB

RC

To
Monitor

P/O
TPS2410

Logic
Supply

G
N

D

UV

OV
PG

To
Monitor

P/O
TPS2410Logic

Supply

OV used as an Enable

C(FLTR)

Source Load

A C FLTR

Fast
Comparator

Turn-on
Amplifier/
Comparator

v
1

t
DLY

time

Comparator Input

Bus Transient

V
F

L
T

R
-A

v
1 t

DLY

time

Comparator Input

Bus Transient

V
F

L
T

R
-A

Dt
DLY

V
(F

L
T

R
-A

)
V

(F
L
T

R
-A

)

V2

V1

V1

V2

13

TPS2410, TPS2411
www.ti.com SLVS727E –NOVEMBER 2006–REVISED OCTOBER 2019

Product Folder Links: TPS2410 TPS2411

Submit Documentation FeedbackCopyright © 2006–2019, Texas Instruments Incorporated

Feature Description (continued)

Figure 6. Fast Comparator Input Filtering

8.3.4 UV, OV, and PG
The UV and OV inputs can be used in a several ways. These include voltage monitoring and forcing the pass
MOSFET off.

A voltage bus may be monitored for undervoltage with the UV pin, and overvoltage with the OV pin. Figure 7
demonstrates a basic three resistor divider, however, two separate two resistor dividers may be used. PG is high
if V(UV) exceeds the UV threshold, and V(OV) is below the OV threshold, else PG is low. Each of these inputs has
a 0.6-V threshold and 7 mV of hysteresis. Optionally, UV and OV may be independently disabled by connecting
them to ground, and PG may be left floating if not used. The state of PG is undefined until the internal UVLO is
satisfied.

GATE is forced low if V(OV) exceeds 0.6 V. This allows OV to be used as an enable as shown in Figure 7. This
can be used for testing purposes, or control of back-to-back MOSFETs to force an output off even though V(AC) is
greater than 10 mV.

Figure 7. UV, OV, AND PG

8.3.5 Input ORing and Stat
STAT provides information regarding the state of the MOSFET gate drive. STAT is pulled to VDD, through a 46-
kΩ internal pullup, if GATE is being driven high and V(GATE) exceeds V(A) plus 0.4 V. The STAT pin may be
directly connected to low-voltage logic by using the logic gate input ESD clamp to control the voltage or by using
a much lower pullup resistor (that is, 5 kΩ) to the logic supply voltage. STAT must be allowed to rise above VDD/2
to avoid effecting the reverse turn-off threshold.

http://www.ti.com/product/tps2410?qgpn=tps2410
http://www.ti.com/product/tps2411?qgpn=tps2411
http://www.ti.com
http://www.ti.com/product/tps2410?qgpn=tps2410
http://www.ti.com/product/tps2411?qgpn=tps2411
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLVS727E&partnum=TPS2410

OV

G
N

D

STAT

Pull Low

to Reset

Logic Rail

14

TPS2410, TPS2411
SLVS727E –NOVEMBER 2006–REVISED OCTOBER 2019 www.ti.com

Product Folder Links: TPS2410 TPS2411

Submit Documentation Feedback Copyright © 2006–2019, Texas Instruments Incorporated

Feature Description (continued)
Interconnecting STAT pins can be used to reduce the occurrence of both MOSFETs turning off in topologies
such as Figure 11 that normally have both MOSFETs ON. This might occur when there is a noise transient on
both buses due to fans cycling on and off, or an ac mains disturbance. If both MOSFETs are ON, and then an
ORing circuit turns OFF, the second ORing circuit fast turnoff threshold is shifted negative by 157 mV from the
RSET programmed value because STAT is pulled low. This reduces the probability that it too turns off as the
arrival of the transient, and speed of both circuits, is unlikely to be matched. Maintaining at least one device ON
avoids both a bus transient due to the current interruption, and momentary downstream hotswap overload when
the ORing recovers. The function of STAT is not limited to the topology of Figure 11 and may be used to
dynamically shift the fast turnoff threshold. The internal circuit shown in the FUNCTIONAL BLOCK DIAGRAM
assists in designing these applications.

Figure 8 shows how STAT and OV can be used to latch the TPS2410 off. This is useful when a system operation
benefits from preventing a failed power module from repeatedly disturbing the bus, and may be used in
conjunction with back-to-back MOSFETs. The OV pin must be help low until V(GATE) is 0.4 V above V(A) in order
to accomplish a reset.

Figure 8. Use of STAT and OV to Latch TPS2411 OFF

8.4 Device Functional Modes

8.4.1 TPS2410 vs TPS2411 – MOSFET Control Methods
The TPS2410 turns the MOSFET on with a linear control loop that regulates V(AC) to 10 mV as shown in
Figure 9. With the gate low, and V(AC) increasing to 10 mV, the amplifier drives GATE high with all available
output current until regulation is reached. The regulator controls V(GATE) to maintain V(AC) at 10 mV as long as the
MOSFET rDS(on) × I(DRAIN) is less than this the regulated voltage. The regulator drives GATE high, turning the
MOSFET fully ON when the rDS(on) × I(DRAIN) exceeds 10 mV; otherwise, V(GATE) is near V(A) plus the MOSFET
gate threshold voltage. If the external circuits force V(AC) below 10 mV and above the programmed fast turnoff,
GATE is slowly turned off. GATE is rapidly pulled to ground if V(AC) falls to the RSET programmed fast turn-off
threshold.

The TPS2411 turns the MOSFET on and off like a comparator with hysteresis as shown in Figure 9. GATE is
driven high when V(AC) exceeds 10 mV, and rapidly turned off if V(AC) falls to the RSET programmed fast turn-off
threshold.

System designs should account for the inherent delay between a device circuit becoming forward biased, and the
MOSFET actually turning ON. The delay is the result of the MOSFET gate capacitance charge from ground to its
threshold voltage by the 270 μA gate current. If there are no additional sources holding the ORed rail voltage up,
the MOSFET internal diode conductd and maintain voltage on the ORed output, but there is some voltage droop.
This condition is analogous to the power source being ORed in this case. The DC/DC converter output voltage
droops when its load increases from zero to a high value. Load sharing techniques that keep all ORed sources
active solve this condition.

http://www.ti.com/product/tps2410?qgpn=tps2410
http://www.ti.com/product/tps2411?qgpn=tps2411
http://www.ti.com
http://www.ti.com/product/tps2410?qgpn=tps2410
http://www.ti.com/product/tps2411?qgpn=tps2411
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLVS727E&partnum=TPS2410

Gate

ON

Gate

OFF

1
0

m
V

3
m

V

Programmable

Fast Turn-off

Threshold

Gnd

1
0

m
V

3
m

V

Programmable

Fast Turn-off

Threshold

Active

Regulation

Slow Turn-off

Range

TPS2411

(See Text)
TPS2410

(See Text)

V + 10 V(A)

V + V(A) (T)

V(AC)
V(AC)

V
(G

A
T

E
)

V
(G

A
T

E
)

15

TPS2410, TPS2411
www.ti.com SLVS727E –NOVEMBER 2006–REVISED OCTOBER 2019

Product Folder Links: TPS2410 TPS2411

Submit Documentation FeedbackCopyright © 2006–2019, Texas Instruments Incorporated

Device Functional Modes (continued)

(1) Turnoff threshold is established by the value of RSET.

Figure 9. TPS2410, TPS2411 Operation

The operation of the two parts is summarized in Table 1.

Table 1. Operation as a Function of VAC

V(AC) ≤ Turnoff Threshold (1)
Turnoff Threshold (1) ≤ VAC ≤ 10 mV

V(AC) > 10 mV
V(AC) Forced < 10 mV (MOSFET

rDS(on) × ILOAD) ≤ 10 mV

TPS2410 Strong GATE pull-down (OFF) Weak GATE pull-down
(OFF) V(AC) regulated to 10 mV GATE pulled high (ON)

TPS2411 Strong GATE pull-down (OFF) Depends on previous state
(Hysteresis region)

GATE pulled high (ON)

The TPS2410 control method yields several benefits. First, the low current GATE driver provides a gentle turn-on
and turn-off for slowly rising and falling input voltage. Second, it reduces the tendency for on/off cycling of a
comparator based solution at light loads. Third, it avoids reverse currents if the fast turn-off threshold is left
positive. The drawback to this method is that the MOSFET appears to have a high resistance at light load when
the regulation is active. A momentary output voltage droop occurs when a large step load is applied from a light-
load condition. The TPS2410 is a better solution for a mid-rail bus that is re-regulated.

The TPS2411 turns the MOSFET on if V(AC) is greater than 10 mV, and hard off when V(AC) is less than the
RSET programmed threshold. There is no linear control range and slow turn-off. The disadvantage is that the
turn-off threshold must be negative (unless a specified load is always present) permitting a continuous reverse
current. Under a dynamic reverse voltage fault, the lower threshold voltage may permit a higher peak reverse
current. There are a number of advantages to this control method. Step loads from a light load condition are
handled without a voltage droop beyond I × R. If the redundant converter fails, applications with redundant
synchronous converters may permit a small amount of reverse current at light load in order to assure that the
MOSFET is all ready on. The TPS2411 is a better solution for low-voltage busses that are not re-regulated, and
that may see large load steps transients.

These applications recommendations are meant as a starting point, with the needs of specific implementations
over-riding them.

http://www.ti.com/product/tps2410?qgpn=tps2410
http://www.ti.com/product/tps2411?qgpn=tps2411
http://www.ti.com
http://www.ti.com/product/tps2410?qgpn=tps2410
http://www.ti.com/product/tps2411?qgpn=tps2411
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLVS727E&partnum=TPS2410

C
om

m
on

B
us

Concept

V
D
D

A C

G
N

D
G

A
T

E

P
o
w

er
C

o
n
v
ersio

n
B

lo
ck

Input
Voltage

Power
Bus

Implementation

C
(B

Y
P

)

B
Y

P

DC/DC

Converter

DC/DC

Converter

16

TPS2410, TPS2411
SLVS727E –NOVEMBER 2006–REVISED OCTOBER 2019 www.ti.com

Product Folder Links: TPS2410 TPS2411

Submit Documentation Feedback Copyright © 2006–2019, Texas Instruments Incorporated

9 Application and Implementation

NOTE
Information in the following applications sections is not part of the TI component
specification, and TI does not warrant its accuracy or completeness. TI’s customers are
responsible for determining suitability of components for their purposes. Customers should
validate and test their design implementation to confirm system functionality.

9.1 Typical Connections

9.1.1 N+1 Power Supply
The N+1 power supply configuration shown in Figure 10 is used where multiple power supplies are paralleled for
either higher capacity, redundancy or both. If it takes N supplies to power the load, adding an extra, identical unit
in parallel permits the load to continue operation in the event that any one of the N supplies fails. The supplies
are ORed together, rather than directly connected to the bus, to isolate the converter output from the bus when it
is plugged-in or fails short. The TPS2410 and TPS2411 with an external MOSFET emulates the function of the
ORing diode.

It is possible for a malfunctioning converter in an ORed topology to create a bus overvoltage if the loading is less
than the converter’s capacity (that is, N = 1). The ORed topology shown cannot protect the bus from this
condition, even if the ORing MOSFET can be turned off. One common solution is to use two MOSFETs in a
back-to-back configuration to provide bidirectional blocking. See the section on BIDIRECTIONAL BLOCKING
AND PROTECTION OF C.

ORed supplies are usually designed to share power by various means, although the desired operation could
implement an active and standby concept. Sharing approaches include both passive, or voltage droop, and
active methods. Not all of the output ORing devices may be active depending on the sharing control method, bus
loading, distribution resistences, and device settings.

Figure 10. N+1 Power Supply Example

http://www.ti.com/product/tps2410?qgpn=tps2410
http://www.ti.com/product/tps2411?qgpn=tps2411
http://www.ti.com
http://www.ti.com/product/tps2410?qgpn=tps2410
http://www.ti.com/product/tps2411?qgpn=tps2411
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLVS727E&partnum=TPS2410

Optional Connection

Plug-In Unit

S
T

A
T

S
T

A
T

17

TPS2410, TPS2411
www.ti.com SLVS727E –NOVEMBER 2006–REVISED OCTOBER 2019

Product Folder Links: TPS2410 TPS2411

Submit Documentation FeedbackCopyright © 2006–2019, Texas Instruments Incorporated

Typical Connections (continued)
9.1.2 Input ORing
Figure 11 shows how redundant buses may be ORed to a common point to achieve higher reliability. It is
possible to have both MOSFETs ON at once if the bus voltages are matched, or the combination of tolerance
and regulation causes both TPS2410 and TPS2411 circuits to see a forward voltage. The ORing MOSFET
disconnects the lower-voltage bus, protecting the remaining bus from potential overload by a fault.

Figure 11. Example ORing of Input Power Buses

9.2 Typical Application Examples

9.2.1 VDD, BYP, and Powering Options
The separate VDD pin provides flexibility for operational power and controlled rail voltage. While the internal
UVLO has been set to 2.5 V, the device requires at least 3 V to generate the specified GATE drive voltage.
Sufficient BYP voltage to run internal circuits occurs at VDD voltages between 2.5 V and 3 V. There are three
choices for power, A, C, or a separate supply, two of which are demonstrated in Figure 12. One choice for
voltage rails over 3.3 V is to power from C, since it is typically the source of reliable power. Voltage rails below
3.3 V, that is, 2.5 V and below, should use a separate supply such as 5 V. A separate VDD supply can be used to
control voltages above it, for example 5 V powering VDD to control a 12-V bus.

VDD is the main source of power for the internal control circuits. The charge pump that powers BYP draws most
of its power from VDD. The input should be low impedance, making a bypass capacitor a preferred solution.
A 10-Ω series resistor may be used to limit inrush current into the bypass capacitor, and to provide noise filtering
for the supply.

BYP is the interconnection point between a charge pump, V(AC) monitor amplifiers and comparators, and the gate
driver. C(BYP) must be used to filter the charge pump. A 2200 pF is recommended, but the value is not critical.

http://www.ti.com/product/tps2410?qgpn=tps2410
http://www.ti.com/product/tps2411?qgpn=tps2411
http://www.ti.com
http://www.ti.com/product/tps2410?qgpn=tps2410
http://www.ti.com/product/tps2411?qgpn=tps2411
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLVS727E&partnum=TPS2410

UV

OV

V
D

D

A C
G

N
D

G
A

T
E

Power
Bus

B
Y

P

1
k

W

S
S

T
2

7
0

Control

Switchable
Input C

(B
Y

P
)

V
DD

A C

G
N

D
G

A
T

E

Input

Voltage

3.3 V - 18 V

Common
BusCommon Bus Powering

* Optional Filtering

10*

V
DD

A

C

G
N

D
G

A
T

E

Input

Voltage
0.8 V - 18 V

Common
BusSeparate Bus Powering

* Optional Filtering

5 V

22
00

pF
B

Y
P

2
20

0p
F

B
Y

P

0
.0

1
F

m

0
.0

1
F

m

10*

18

TPS2410, TPS2411
SLVS727E –NOVEMBER 2006–REVISED OCTOBER 2019 www.ti.com

Product Folder Links: TPS2410 TPS2411

Submit Documentation Feedback Copyright © 2006–2019, Texas Instruments Incorporated

Typical Application Examples (continued)

Figure 12. VDD Powering Examples

9.2.2 Bidirectional Blocking and Protection of C
The TPS2410 and TPS2411 may be used in applications where bidirectional blocking is desired. This may occur
in situations where two different voltages are ORed together, and operation from the lower voltage is desired.
Another important application allows isolation of a redundant unit that is generating too high an output voltage.
There are two considerations, first is the selection of the VDD source, and second is protection of the C pin from
excessive current. Figure 13 provides an example of this type of application.

VDD needs to have voltage applied when A is to be connected to the load. Connecting VDD to C only works when
voltage on C is always present before A is connected. VDD may be connected to A, a separate supply, or have
voltage from A ORed with voltage from C. OV may be used to force GATE low, even when V(A) is greater than
V(C), by driving OV to a voltage between 0.6 V and less than 5.25 V.

The C pin must be protected from excessive current if V(A) can exceed V(C) by more than 5.5 V. With a single
MOSFET, V(C) is never more than a diode drop lower than V(A). When V(AC) is greater than a diode drop, a small
current flows out of the C pin into the load. If V(AC) exceeds 5.5 V, a current limiting circuit should be used to
protect C. Figure 13 provides an example circuit. Inserting this protection circuit creates a small offset in the
forward regulation and threshold voltage.

Figure 13. Bidirectional Blocking Example

http://www.ti.com/product/tps2410?qgpn=tps2410
http://www.ti.com/product/tps2411?qgpn=tps2411
http://www.ti.com
http://www.ti.com/product/tps2410?qgpn=tps2410
http://www.ti.com/product/tps2411?qgpn=tps2411
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLVS727E&partnum=TPS2410

2
2

0
0

p
F

V
D

D

CG
A

T
E

B
Y

P

A

G
N

D

STAT

Input 1

Input 2 Output

10 kW

Input 1

Input 2

2
2

0
0

 p
F

Output

V
D

D

CG
A

T
E

B
Y

P

A

G
N

D

19

TPS2410, TPS2411
www.ti.com SLVS727E –NOVEMBER 2006–REVISED OCTOBER 2019

Product Folder Links: TPS2410 TPS2411

Submit Documentation FeedbackCopyright © 2006–2019, Texas Instruments Incorporated

Typical Application Examples (continued)
9.2.3 ORing Examples
Applications with the TPS2410 and TPS2411 are not limited to ORIng of identical sections. The device and
external MOSFET form a general purpose function block. Figure 14 shows a circuit with ORing between a
discrete diode and a TPS2410 MOSFET section. This circuit can be used to combine two different voltages in
cases where the output is re-regulated, and the additional voltage drop in the Input 1 path is not a concern. An
example is ORing of an ac adapter on Input 1 with a lower voltage on Input 2 Figure 15 shows an improved
efficiency version of the first in which a P MOSFET replaces the simple diode. This circuit may not be useful in
applications where Input 1 may be shorted because the P MOSFET is not managed, permitting reverse current
flow. Input 2 should be the lower of the two voltage rails. If Input 1 was the lower voltage rail and connected first,
then Input 2 is connected, there is a momentary reverse current in the P MOSFET. The reverse current occurs
because the STAT signal does not go high until VGATE ramps above Input 2 (the higher voltage) by 0.4 V. The
Input 1 to Input 2 difference voltage momentarily appears across the PMOS device which is turned on until STAT
switches high, causing a reverse current. The highest efficiency with the best fault tolerance is provided by two
TPS2410 MOSFET sections.

Figure 14. ORing Circuit
Figure 15. P MOSFET Circuit

The TPS2410 may be a better choice in applications where inputs may be removed, causing an open-circuit
input. If the MOSFET was ON when the input is removed, VAC is virtually zero. If the reverse turn-off threshold is
programmed negative, the device does not pull GATE low. A system interruption can then be created if a short is
applied to the floating input. For example, if an ac adapter is first connected to the unit, and then connected to
the ac mains, the adapter output capacitors look like a momentary short to the unit. A TPS2410 with RSET open
turns the MOSFET OFF when the input goes open circuit.

http://www.ti.com/product/tps2410?qgpn=tps2410
http://www.ti.com/product/tps2411?qgpn=tps2411
http://www.ti.com
http://www.ti.com/product/tps2410?qgpn=tps2410
http://www.ti.com/product/tps2411?qgpn=tps2411
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLVS727E&partnum=TPS2410

I(TURN_OFF) = - 1 A

V(THRESHOLD)

rDS(on)

-10 mV
10 mW

I(TURN_OFF) =

I(TURN_OFF) =

-470.02
R(RSET)

V - 0.00314(OFF)

æ ö
ç ÷=
ç ÷
è ø

20

TPS2410, TPS2411
SLVS727E –NOVEMBER 2006–REVISED OCTOBER 2019 www.ti.com

Product Folder Links: TPS2410 TPS2411

Submit Documentation Feedback Copyright © 2006–2019, Texas Instruments Incorporated

9.2.4 Design Requirements

9.2.4.1 MOSFET Selection and R(RSET)

MOSFET selection criteria include voltage rating, voltage drop, power dissipation, size, and cost. The voltage
rating consists of both the ability to withstand the rail voltage with expected transients, and the gate breakdown
voltage. The MOSFET gate rating should be the minimum of 12 V or the controlled rail voltage. Typically this
requires a ±20 V GATE voltage rating.

While rDS(on) is often chosen with the power dissipation, voltage drop, size and cost in mind, there are several
other factors to be concerned with in ORing applications. When using the TPS2410, the minimum voltage across
the device is 10 mV. A device that would have a lower voltage drop at full-load would be over-specified. When
using a TPS2411 or TPS2410 with RSET programmed to a negative voltage, the permitted static reverse current
is equal to the turn-off threshold divided by the rDS(on). While this current may actually be desirable in some
systems, the amount may be controlled by selection of rDS(on) and RSET. The practical range of rDS(on) runs from
the low milliohms to 40 mΩ for a single MOSFET.

MOSFETs may be paralleled for lower voltage drop (power loss) at high current. For TPS2410 operation, one
should plan for only one of the MOSFETs to carry current until the 10 mV regulation point is exceeded and the
loop forces GATE fully ON. TPS2411 operation does not rely on linear range operation, so the MOSFETs are all
ON or OFF together except for short transitional times. Beyond the control issues, current sharing depends on
the resistance match including both the rDS(on) and the connection resistance.

The TPS2410 may be used without a resistor on RSET If the turnoff V(AC) threshold is about 3 mV. The TPS2411
may only be operated without an RSET programming resistor if the loading provides a higher V(AC). A larger
negative turnoff threshold reduces sensitivity to false tripping due to noise on the bus, but permits larger static
reverse current. Installing a resistor from RSET to ground creates a negative shift in the fast turn-off threshold
per Equation 3.

(3)

To obtain a –10 mV fast turnoff (V(A) is less than V(C) by 10 mV), R(RSET) = (–470.02/ (–0.01–0.00314)) ≈
35,700Ω. If a 10 mΩ rDS(on) MOSFET was used, the reverse turnoff current is calculated as follows.

(4)

The sign indicates that the current is reverse, or flows from the MOSFET drain to source (C to A).

The turn-off speed of a MOSFET is influenced by the effective gate-source and gate-drain capacitance (CISS).
Since these capacitances vary a great deal between different vendor parts and technologies, they should be
considered when selecting a MOSFET where the fastest turn-off is desired.

9.2.4.2 TPS2410 Regulation-loop Stability
The TPS2410 uses an internal linear error amplifier to keep the external MOSFET from saturating at light load.
This feature has the benefits of setting a turn-off above 0 V, providing a soft turn-off for slowly decaying input
voltages, and helps droop-sharing redundancy at light load.

Although the control loop has been designed to accommodate a wide range of applications, there are a few
guidelines to be followed to assure stability.
• Select a MOSFET C(ISS) of 1 nF or greater
• Use low ESR bulk capacitors on the output C terminal, typically greater than 100 μF with less than 50 mΩ

ESR
• Maintain some minimum operational load (e.g. 100 mA or more)

http://www.ti.com/product/tps2410?qgpn=tps2410
http://www.ti.com/product/tps2411?qgpn=tps2411
http://www.ti.com
http://www.ti.com/product/tps2410?qgpn=tps2410
http://www.ti.com/product/tps2411?qgpn=tps2411
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLVS727E&partnum=TPS2410

21

TPS2410, TPS2411
www.ti.com SLVS727E –NOVEMBER 2006–REVISED OCTOBER 2019

Product Folder Links: TPS2410 TPS2411

Submit Documentation FeedbackCopyright © 2006–2019, Texas Instruments Incorporated

Symptoms of stability issues include V(AC) undershoot and possible fast turn-off on large-transient recovery, and
a worst-case situation where the gate continually cycles on and off. These conditions are solved by following the
rules above. Loop stability should not be confused with tripping the fast comparator due to V(AC) tripping the gate
off.

Although not common, a condition may arise where the dc/dc converter transient response may cause the GATE
to cycle on and off at light load. The converter experiences a load spike when GATE transitions from OFF to ON
because the ORed bus capacitor voltage charges abruptly by as much as a diode drop. The load spike may
cause the supply output to droop and overshoot, which can result in the ORed capacitor peak charging to the
overshoot voltage. When the supply output settles to its regulated value, the ORed bus may be higher than the
source, causing the device to turn the GATE off. While this may not actually cause a problem, its occurrence
may be mitigated by control of the power supply transient characteristic and increasing its output capacitance
while increasing the ORed load to capacitance ratio. Adjusting the TPS2410 turn-off threshold or using STAT if
possible to desensitize the redundant ORing device may help as well. Careful attention to layout and charge-
pump noise around the device helps with noise margin.

The linear gate driver has a pull-up current of 290 μA and pull-down current of 3 mA typical.

9.2.5 Detailed Design Procedure
The following is a summarized design procedure:
1. Choose between the TPS2410 or TPS2411, see TPS2410 vs TPS2411 – MOSFET Control Methods.
2. Choose the VDD source. Table 2 provides a guide for where to connect VDD that covers most cases. VDD may

be directly connected to the supply, but an R(VDD) / C(VDD) of 10 Ω / 0.01 μF is recommended.

Table 2. VDD Connection Guide
VA < 3 V 3 V ≤ VA ≤ 3.5 V VA > 3.5 V

Bias Supply > 3 V VA or Bias Supply > 3 V. VC if always > 3 V VC, VA or Bias for special configurations

3. Noise voltage and impedance at the A pin should be kept low. C(A) may be required if there is noise on the
bus, or A is not low impedance. If either of these is a concern, a C(A) of 0.01 μF or more may be required.

4. Select C(BYP) as 2200 pF, X7R, 25-V or 50-V ceramic capacitor.
5. If the noise and transient environment is not well known, design C(FLTR) in, then experimentally determine if it

is required. Start with a 100 pF, X7R, 25-V or 50-V ceramic capacitor and adjust if necessary.
6. Select M1 based on considerations of voltage drop, power dissipated, voltage ratings, and gate capacitance.

See sections: MOSFET Selection and RSET and TPS2410 Regulation-Loop Stability.
7. Select R(RSET) based on which MOSFET was chosen and reverse current considerations – see MOSFET

Selection and RSET. If the noise and transient environment is not well known, make provision for R(RSET)
even when using the TPS2410.

8. Configure the UV and OV inputs per the desired behavior – UV, OV, and PG. Calculate the resistor dividers.
9. Add optional interface for PG, FLTB, and STAT as desired.
10. Make sure to connect RSVD to ground.

http://www.ti.com/product/tps2410?qgpn=tps2410
http://www.ti.com/product/tps2411?qgpn=tps2411
http://www.ti.com
http://www.ti.com/product/tps2410?qgpn=tps2410
http://www.ti.com/product/tps2411?qgpn=tps2411
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLVS727E&partnum=TPS2410

V

at 2 V/div

(GATE)

I

at 2A/div

(GATE)

Delay = 70 ns, V = 1 V at 113 ns(GATE)

V

at 20 mV/div

(AC)

20 ns/div

V(AC)

GATE

I(GATE

V

at 20 mV/div

(AC) I

at 2 A/div

(GATE)

V

at 5 V/div

(GATE)

Delay = 68 ns, V = 12 V at 103 ns(GATE)

V(AC)

GATE

I(GATE

20 ns/div

V (Left)(AC)

at 10 mV/div

V (Right)(GATE)

at 10 V/div V (Left)(GATE)

at 10 V/div

V (Right)(IN)

at 20 mVac/div

500 μs/div

V(AC)

GATE

V(IN)

V (Right)(GATE)

at 5 V/div

V (Left)(GATE)

at 5 V/div

V (Left)(AC)

at 20 mV/div

V (Left)(STAT)

at 10 V/div

50 ns/div

V(AC)

GATE

V(STAT)

UV

OV

V
D

D

A C

G
N

D
G

A
T

E

R
S

E
T

F
L

T
R

PG

FLTB

STAT

Input

Voltage

Common

Voltage

B
Y

P

R
S

V
D

Logic

Voltage

See

Text

M1

Optional Logic

Interface

R(VDD)

1
0

 k
W

1
0

 k
W

C
(F

L
T

R
)

C
(B

Y
P

)

C
(A

)

C
(V

D
D

)

R(A)

R(B)

R(C) R
(R

S
E

T
)

22

TPS2410, TPS2411
SLVS727E –NOVEMBER 2006–REVISED OCTOBER 2019 www.ti.com

Product Folder Links: TPS2410 TPS2411

Submit Documentation Feedback Copyright © 2006–2019, Texas Instruments Incorporated

Figure 16. Design Template

9.2.6 Application Curves

VDD = 12 I(LOAD) = 5 A

Figure 17. Typical Turnoff with Two Ored Devices Active
vs IRL3713 Transient Applied to Left Side

VDD = 3 V VA = 18 V I(LOAD) = 5 A

Figure 18. Typical Turnoff and Recovery with Two Ored
Devices Active vs IRL3713 Transient Applied to Left Side

C(GATE) = 10 nF V(AC) = -20 mV
VDD = VA = 12 V

Figure 19. Turnoff Time

C(GATE) = 10 nF V(AC) = -20 mV VDD = 5
VA = 1 V

Figure 20. Turnoff Time

http://www.ti.com/product/tps2410?qgpn=tps2410
http://www.ti.com/product/tps2411?qgpn=tps2411
http://www.ti.com
http://www.ti.com/product/tps2410?qgpn=tps2410
http://www.ti.com/product/tps2411?qgpn=tps2411
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLVS727E&partnum=TPS2410

23

TPS2410, TPS2411
www.ti.com SLVS727E –NOVEMBER 2006–REVISED OCTOBER 2019

Product Folder Links: TPS2410 TPS2411

Submit Documentation FeedbackCopyright © 2006–2019, Texas Instruments Incorporated

10 Power Supply Recommendations

10.1 Recommended Operating Range
The maximum recommended bus voltage is lower than the absolute maximum voltage ratings on A, C, and VDD
solely to provide margin for transients on the bus. Most power systems experience transient voltages above the
normal operating level. Short transients, or voltage spikes, may be clamped by the ORing MOSFET to an output
capacitor and/or voltage rail depending on the system design. Transient protection, that is, a TVS diode
(transient voltage suppressor, a type of Zener diode), may be required on the input or output if the system design
does not inherently limit transient voltages below the device absolute maximum ratings. If a TVS is required, it
must protect to the absolute maximum ratings at the worst case clamping current. The devices operate properly
up to the absolute maximum voltage ratings on A, C, and VDD.

10.2 System Design and Behavior with Transients
The power system, perhaps consisting of multiple supplies, interconnections, and loads, is unique for every
product. A power distribution has low impedance, and low loss, which yields high Q by its nature. While the
addition of lossy capacitors helps at low frequencies, their benefit at high frequencies is compromised by
parasitics. Transient events with rise times in the 10-ns range may be caused by inserting or removing units, load
fluctuations, switched loads, supply fluctuations, power supply ripple, and shorts. These transients cause the
distribution to ring, creating a situation where ORing controllers may trip off unnecessarily. In particular, when an
ORing device turns off due to a reverse current fault, there is an abrupt interruption of the current, causing a fast
ringing event. Since this ringing occurs at the same point in the topology as the other ORing controllers, they are
the most likely to be effected.

The ability to operate in the presence of noise and transients is in direct conflict with the goal of precise ORing
with rapid response to actual faults. A fast response reduces peak stress on devices, reduces transients, and
promotes un-interrupted system operation. However, a control with small thresholds and high speed is most
likely to be falsely tripped by transients that are not the result of a fault. The power distribution system should be
designed to control the transient voltages seen by fast-responding devices such as ORing and hotswap devices.

The TPS2410 was designed with several features to help tune its speed and sensitivity to individual systems.
The FLTR pin provides a convenient place to filter the bus voltage before it causes undesired tripping (see Fast
Comparator Input Filtering – C(FLTR)). Some applications may find it possible to use RSET to advantage by
setting the reverse turn-off threshold more negative. Last, the STAT pin may be used to desensitize the turnoff
threshold of an on-line TPS2410 when a redundant TPS2410 has turned off. This is especially attractive in dual
redundant systems (see Input ORing and STAT). Ultimately, the performance may have to be tuned to fit the
characteristics of each particular system.

http://www.ti.com/product/tps2410?qgpn=tps2410
http://www.ti.com/product/tps2411?qgpn=tps2411
http://www.ti.com
http://www.ti.com/product/tps2410?qgpn=tps2410
http://www.ti.com/product/tps2411?qgpn=tps2411
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLVS727E&partnum=TPS2410

TPS2411

BYP

PG

VDD

GATE

GND

UV

F
LT
R

A

R
S
E
T

S
T
A
T

F
LT
b

O
V

C

R
S
V
D

DRAIN
GATE

SOURCE

VIN Top Layer

 Power Plane

VOUT Top Layer

 Power Plane

Top Layer

GND Plane

R(A)

R(B)

R(C)

R(RSET)

C(BYP)

C(FLTR)

C(VDD)

R(VDD)

Vs>3V

Via

Track in bottom layer

Track in top layer

24

TPS2410, TPS2411
SLVS727E –NOVEMBER 2006–REVISED OCTOBER 2019 www.ti.com

Product Folder Links: TPS2410 TPS2411

Submit Documentation Feedback Copyright © 2006–2019, Texas Instruments Incorporated

11 Layout

11.1 Layout Considerations
See Figure 16 for reference designations.
1. The TPS2410 and TPS2411, M1, and associated components should be used over a ground plane.
2. The GND connection should be short with multiple vias to ground.
3. C(VDD) should be adjacent to the VDD pin with a minimal ground connection length to the plane.
4. The GATE connection should be short and wide (this is, 0.025" minimum).
5. The C pin should be Kelvin connected to M1.
6. The A pin should be a short, wide, Kelvin connection to M1 and the bus.
7. C(BYP), C(FLTR), and R(RSET) should be kept immediately adjacent to the TPS2410 and TPS2411 with short

leads.
8. Do not run noisy signals adjacent to FLTR.

11.2 Layout Example

Figure 21. Example Layout

http://www.ti.com/product/tps2410?qgpn=tps2410
http://www.ti.com/product/tps2411?qgpn=tps2411
http://www.ti.com
http://www.ti.com/product/tps2410?qgpn=tps2410
http://www.ti.com/product/tps2411?qgpn=tps2411
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLVS727E&partnum=TPS2410

25

TPS2410, TPS2411
www.ti.com SLVS727E –NOVEMBER 2006–REVISED OCTOBER 2019

Product Folder Links: TPS2410 TPS2411

Submit Documentation FeedbackCopyright © 2006–2019, Texas Instruments Incorporated

12 Device and Documentation Support

12.1 Device Support

12.2 Related Links
The table below lists quick access links. Categories include technical documents, support and community
resources, tools and software, and quick access to order now.

Table 3. Related Links

PARTS PRODUCT FOLDER ORDER NOW TECHNICAL
DOCUMENTS

TOOLS &
SOFTWARE

SUPPORT &
COMMUNITY

TPS2410 Click here Click here Click here Click here Click here
TPS2411 Click here Click here Click here Click here Click here

12.3 Receiving Notification of Documentation Updates
To receive notification of documentation updates, navigate to the device product folder on ti.com. In the upper
right corner, click on Alert me to register and receive a weekly digest of any product information that has
changed. For change details, review the revision history included in any revised document.

12.4 Community Resources
TI E2E™ support forums are an engineer's go-to source for fast, verified answers and design help — straight
from the experts. Search existing answers or ask your own question to get the quick design help you need.

Linked content is provided "AS IS" by the respective contributors. They do not constitute TI specifications and do
not necessarily reflect TI's views; see TI's Terms of Use.

12.5 Trademarks
E2E is a trademark of Texas Instruments.

12.6 Electrostatic Discharge Caution
This integrated circuit can be damaged by ESD. Texas Instruments recommends that all integrated circuits be handled with
appropriate precautions. Failure to observe proper handling and installation procedures can cause damage.

ESD damage can range from subtle performance degradation to complete device failure. Precision integrated circuits may be more
susceptible to damage because very small parametric changes could cause the device not to meet its published specifications.

12.7 Glossary
SLYZ022 — TI Glossary.

This glossary lists and explains terms, acronyms, and definitions.

13 Mechanical, Packaging, and Orderable Information
The following pages include mechanical, packaging, and orderable information. This information is the most
current data available for the designated devices. This data is subject to change without notice and revision of
this document. For browser-based versions of this data sheet, refer to the left-hand navigation.

http://www.ti.com/product/tps2410?qgpn=tps2410
http://www.ti.com/product/tps2411?qgpn=tps2411
http://www.ti.com
http://www.ti.com/product/tps2410?qgpn=tps2410
http://www.ti.com/product/tps2411?qgpn=tps2411
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLVS727E&partnum=TPS2410
http://www.ti.com/product/TPS2410?dcmp=dsproject&hqs=pf
http://www.ti.com/product/TPS2410?dcmp=dsproject&hqs=sandbuy&#samplebuy
http://www.ti.com/product/TPS2410?dcmp=dsproject&hqs=td&#doctype2
http://www.ti.com/product/TPS2410?dcmp=dsproject&hqs=sw&#desKit
http://www.ti.com/product/TPS2410?dcmp=dsproject&hqs=support&#community
http://www.ti.com/product/TPS2411?dcmp=dsproject&hqs=pf
http://www.ti.com/product/TPS2411?dcmp=dsproject&hqs=sandbuy&#samplebuy
http://www.ti.com/product/TPS2411?dcmp=dsproject&hqs=td&#doctype2
http://www.ti.com/product/TPS2411?dcmp=dsproject&hqs=sw&#desKit
http://www.ti.com/product/TPS2411?dcmp=dsproject&hqs=support&#community
http://e2e.ti.com
http://www.ti.com/corp/docs/legal/termsofuse.shtml
http://www.ti.com/lit/pdf/SLYZ022

PACKAGE OPTION ADDENDUM

www.ti.com 10-Nov-2025

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)

TPS2410PW Active Production TSSOP (PW) | 14 90 | TUBE Yes NIPDAU Level-1-260C-UNLIM -40 to 85 TPS2410

TPS2410PW.B Active Production TSSOP (PW) | 14 90 | TUBE Yes NIPDAU Level-1-260C-UNLIM -40 to 85 TPS2410

TPS2410PWR Active Production TSSOP (PW) | 14 2000 | LARGE T&R Yes NIPDAU Level-1-260C-UNLIM -40 to 85 TPS2410

TPS2410PWR.B Active Production TSSOP (PW) | 14 2000 | LARGE T&R Yes NIPDAU Level-1-260C-UNLIM -40 to 85 TPS2410

TPS2410PWRG4 Active Production TSSOP (PW) | 14 2000 | LARGE T&R Yes NIPDAU Level-1-260C-UNLIM -40 to 85 TPS2410

TPS2410RMSR Active Production UQFN (RMS) | 14 3000 | LARGE T&R Yes NIPDAUAG Level-2-260C-1 YEAR -40 to 85 T2410

TPS2410RMSR.B Active Production UQFN (RMS) | 14 3000 | LARGE T&R Yes NIPDAUAG Level-2-260C-1 YEAR -40 to 85 T2410

TPS2410RMST Active Production UQFN (RMS) | 14 250 | SMALL T&R Yes NIPDAUAG Level-2-260C-1 YEAR -40 to 85 T2410

TPS2410RMST.B Active Production UQFN (RMS) | 14 250 | SMALL T&R Yes NIPDAUAG Level-2-260C-1 YEAR -40 to 85 T2410

TPS2411PW Active Production TSSOP (PW) | 14 90 | TUBE Yes NIPDAU Level-1-260C-UNLIM -40 to 85 TPS2411

TPS2411PW.B Active Production TSSOP (PW) | 14 90 | TUBE Yes NIPDAU Level-1-260C-UNLIM -40 to 85 TPS2411

TPS2411PWG4 Active Production TSSOP (PW) | 14 90 | TUBE Yes NIPDAU Level-1-260C-UNLIM -40 to 85 TPS2411

TPS2411PWG4.B Active Production TSSOP (PW) | 14 90 | TUBE Yes NIPDAU Level-1-260C-UNLIM -40 to 85 TPS2411

TPS2411PWR Active Production TSSOP (PW) | 14 2000 | LARGE T&R Yes NIPDAU Level-1-260C-UNLIM -40 to 85 TPS2411

TPS2411PWR.B Active Production TSSOP (PW) | 14 2000 | LARGE T&R Yes NIPDAU Level-1-260C-UNLIM -40 to 85 TPS2411

TPS2411PWRG4 Active Production TSSOP (PW) | 14 2000 | LARGE T&R Yes NIPDAU Level-1-260C-UNLIM -40 to 85 TPS2411

TPS2411RMSR Active Production UQFN (RMS) | 14 3000 | LARGE T&R Yes NIPDAUAG Level-2-260C-1 YEAR -40 to 85 T2411

TPS2411RMSR.B Active Production UQFN (RMS) | 14 3000 | LARGE T&R Yes NIPDAUAG Level-2-260C-1 YEAR -40 to 85 T2411

TPS2411RMST Active Production UQFN (RMS) | 14 250 | SMALL T&R Yes NIPDAUAG Level-2-260C-1 YEAR -40 to 85 T2411

TPS2411RMST.B Active Production UQFN (RMS) | 14 250 | SMALL T&R Yes NIPDAUAG Level-2-260C-1 YEAR -40 to 85 T2411

(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.

Addendum-Page 1

https://www.ti.com/product/TPS2410/part-details/TPS2410PW
https://www.ti.com/product/TPS2410/part-details/TPS2410PWR
https://www.ti.com/product/TPS2410/part-details/TPS2410RMSR
https://www.ti.com/product/TPS2410/part-details/TPS2410RMST
https://www.ti.com/product/TPS2411/part-details/TPS2411PW
https://www.ti.com/product/TPS2411/part-details/TPS2411PWR
https://www.ti.com/product/TPS2411/part-details/TPS2411RMSR
https://www.ti.com/product/TPS2411/part-details/TPS2411RMST
https://www.ti.com/support-quality/quality-policies-procedures/product-life-cycle.html
https://www.ti.com/lit/szzq088

PACKAGE OPTION ADDENDUM

www.ti.com 10-Nov-2025

(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.

Addendum-Page 2

PACKAGE MATERIALS INFORMATION

www.ti.com 23-Jul-2025

TAPE AND REEL INFORMATION

Reel Width (W1)

REEL DIMENSIONS

A0
B0
K0
W

Dimension designed to accommodate the component length
Dimension designed to accommodate the component thickness
Overall width of the carrier tape
Pitch between successive cavity centers

Dimension designed to accommodate the component width

TAPE DIMENSIONS

K0 P1

B0 W

A0Cavity

QUADRANT ASSIGNMENTS FOR PIN 1 ORIENTATION IN TAPE

Pocket Quadrants

Sprocket Holes

Q1 Q1Q2 Q2

Q3 Q3Q4 Q4 User Direction of Feed

P1

Reel
Diameter

*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

TPS2410PWR TSSOP PW 14 2000 330.0 12.4 6.9 5.6 1.6 8.0 12.0 Q1

TPS2410RMSR UQFN RMS 14 3000 178.0 8.4 2.75 2.75 0.7 4.0 8.0 Q2

TPS2410RMST UQFN RMS 14 250 178.0 8.4 2.75 2.75 0.7 4.0 8.0 Q2

TPS2411PWR TSSOP PW 14 2000 330.0 12.4 6.9 5.6 1.6 8.0 12.0 Q1

TPS2411RMSR UQFN RMS 14 3000 178.0 8.4 2.75 2.75 0.7 4.0 8.0 Q2

TPS2411RMST UQFN RMS 14 250 178.0 8.4 2.75 2.75 0.7 4.0 8.0 Q2

Pack Materials-Page 1

PACKAGE MATERIALS INFORMATION

www.ti.com 23-Jul-2025

TAPE AND REEL BOX DIMENSIONS

Width (mm)

W L

H

*All dimensions are nominal

Device Package Type Package Drawing Pins SPQ Length (mm) Width (mm) Height (mm)

TPS2410PWR TSSOP PW 14 2000 353.0 353.0 32.0

TPS2410RMSR UQFN RMS 14 3000 205.0 200.0 33.0

TPS2410RMST UQFN RMS 14 250 205.0 200.0 33.0

TPS2411PWR TSSOP PW 14 2000 353.0 353.0 32.0

TPS2411RMSR UQFN RMS 14 3000 205.0 200.0 33.0

TPS2411RMST UQFN RMS 14 250 205.0 200.0 33.0

Pack Materials-Page 2

PACKAGE MATERIALS INFORMATION

www.ti.com 23-Jul-2025

TUBE

L - Tube length
T - Tube
height

W - Tube
width

B - Alignment groove width

*All dimensions are nominal

Device Package Name Package Type Pins SPQ L (mm) W (mm) T (µm) B (mm)

TPS2410PW PW TSSOP 14 90 530 10.2 3600 3.5

TPS2410PW.B PW TSSOP 14 90 530 10.2 3600 3.5

TPS2411PW PW TSSOP 14 90 530 10.2 3600 3.5

TPS2411PW.B PW TSSOP 14 90 530 10.2 3600 3.5

TPS2411PWG4 PW TSSOP 14 90 530 10.2 3600 3.5

TPS2411PWG4.B PW TSSOP 14 90 530 10.2 3600 3.5

Pack Materials-Page 3

www.ti.com

PACKAGE OUTLINE

C0.6 MAX

0.05
0.00

2X 1.5

2X
1

10X 0.5

13X 0.45
0.35

14X 0.3
0.2

PIN 1 ID
(45 X 0.1)

0.5 0.05

B 2.6
2.4 A

2.6
2.4

(0.15)
TYP

4221200/A 12/2013

UQFN - 0.6 mm max heightRMS0014A
UQFN

PIN 1 INDEX AREA

SEATING PLANE

0.08 C

1

3

4

14
0.1 C B A
0.05 C

NOTES:

1. All linear dimensions are in millimeters. Dimensions in parenthesis are for reference only. Dimensioning and tolerancing
 per ASME Y14.5M.
2. This drawing is subject to change without notice.
3. The package thermal pad must be soldered to the printed circuit board for thermal and mechanical performance.

7

8

10

11

SYMM

SYMM

SCALE 5.500

www.ti.com

EXAMPLE BOARD LAYOUT

0.07 MAX
ALL AROUND

14X (0.25)

13X (0.6)

(2.3)

(2.3)

10X (0.5)

(0.7)

(0.3)

(0.07)
ALL AROUND

4221200/A 12/2013

UQFN - 0.6 mm max heightRMS0014A
UQFN

SYMM

1

3
8

14

SYMM

LAND PATTERN EXAMPLE
SCALE:20X

SEE DETAILS

NOTES: (continued)

4. This package is designed to be soldered to a thermal pad on the board. For more information, see QFN/SON PCB application report
 in literature No. SLUA271 (www.ti.com/lit/slua271).

11

4 7

10

METAL

SOLDER MASK
OPENING

SOLDER MASK DETAILS

NON SOLDER MASK
DEFINED

(PREFERRED)

SOLDER MASK
OPENING

METAL

SOLDER MASK
DEFINED

www.ti.com

EXAMPLE STENCIL DESIGN

(2.3)

(2.3)

(0.7)
(0.3)

10X (0.5)

14X (0.6)

14X (0.25)

4221200/A 12/2013

UQFN - 0.6 mm max heightRMS0014A
UQFN

NOTES: (continued)

5. Laser cutting apertures with trapezoidal walls and rounded corners may offer better paste release. IPC-7525 may have alternate
 design recommendations.

SYMM

1

3

4 7

8

10

1114

SYMM

SOLDER PASTE EXAMPLE
BASED ON 0.125 mm THICK STENCIL

SCALE:20X

www.ti.com

PACKAGE OUTLINE

C

12X 0.65

2X
3.9

14X 0.30
0.17

6.6
6.2 TYP

1.2 MAX

0.15
0.05

0.25
GAGE PLANE

0 -8

4X (0 -12)

B 4.5
4.3

NOTE 4

A

5.1
4.9

NOTE 3

0.75
0.50

(0.15) TYP

TSSOP - 1.2 mm max heightPW0014A
SMALL OUTLINE PACKAGE

4220202/B 12/2023

1

7
8

14

0.1 C A B

PIN 1 INDEX AREA

SEE DETAIL A

0.1 C

NOTES:

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. This dimension does not include interlead flash. Interlead flash shall not exceed 0.25 mm per side.
5. Reference JEDEC registration MO-153.

SEATING
PLANE

A 20DETAIL A
TYPICAL

SCALE 2.500

www.ti.com

EXAMPLE BOARD LAYOUT

0.05 MAX
ALL AROUND

0.05 MIN
ALL AROUND

14X (1.5)

14X (0.45)

12X (0.65)

(5.8)

(R0.05) TYP

TSSOP - 1.2 mm max heightPW0014A
SMALL OUTLINE PACKAGE

4220202/B 12/2023

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.

LAND PATTERN EXAMPLE
EXPOSED METAL SHOWN

SCALE: 10X

SYMM

SYMM

1

7 8

14

15.000

METALSOLDER MASK
OPENING

METAL UNDER
SOLDER MASK

SOLDER MASK
OPENING

EXPOSED METALEXPOSED METAL

SOLDER MASK DETAILS

NON-SOLDER MASK
DEFINED

(PREFERRED)

SOLDER MASK
DEFINED

www.ti.com

EXAMPLE STENCIL DESIGN

14X (1.5)

14X (0.45)

12X (0.65)

(5.8)

(R0.05) TYP

TSSOP - 1.2 mm max heightPW0014A
SMALL OUTLINE PACKAGE

4220202/B 12/2023

NOTES: (continued)

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

SOLDER PASTE EXAMPLE
BASED ON 0.125 mm THICK STENCIL

SCALE: 10X

SYMM

SYMM

1

7 8

14

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.
IMPORTANT NOTICE

Copyright © 2025, Texas Instruments Incorporated

Last updated 10/2025

https://www.ti.com/legal/terms-conditions/terms-of-sale.html
https://www.ti.com/lit/pdf/SZZQ076
https://www.ti.com

	1 Features
	2 Applications
	3 Description
	Table of Contents
	4 Revision History
	5 Device Comparison
	6 Pin Configuration and Functions
	7 Specifications
	7.1 Absolute Maximum Ratings
	7.2 ESD Ratings
	7.3  Recommended Operating Conditions
	7.4 Thermal Information
	7.5 Electrical Characteristics: TPS2410, 11
	7.6 Typical Characteristics

	8 Detailed Description
	8.1 Overview
	8.2 Functional Block Diagram
	8.3 Feature Description
	8.3.1 Device Pins
	8.3.1.1 A, C
	8.3.1.2 BYP
	8.3.1.3 FLTR
	8.3.1.4 FLTB
	8.3.1.5 GATE
	8.3.1.6 GND
	8.3.1.7 RSET
	8.3.1.8 RSVD:
	8.3.1.9 STAT
	8.3.1.10 UV, OV, PG
	8.3.1.11 VDD

	8.3.2 Gate Drive, Charge Pump and C(BYP)
	8.3.3 Fast Comparator Input Filtering – C(FLTR)
	8.3.4 UV, OV, and PG
	8.3.5 Input ORing and Stat

	8.4 Device Functional Modes
	8.4.1 TPS2410 vs TPS2411 – MOSFET Control Methods

	9 Application and Implementation
	9.1 Typical Connections
	9.1.1 N+1 Power Supply
	9.1.2 Input ORing

	9.2 Typical Application Examples
	9.2.1 VDD, BYP, and Powering Options
	9.2.2 Bidirectional Blocking and Protection of C
	9.2.3 ORing Examples
	9.2.4 Design Requirements
	9.2.4.1 MOSFET Selection and R(RSET)
	9.2.4.2 TPS2410 Regulation-loop Stability

	9.2.5 Detailed Design Procedure
	9.2.6 Application Curves

	10 Power Supply Recommendations
	10.1 Recommended Operating Range
	10.2 System Design and Behavior with Transients

	11 Layout
	11.1 Layout Considerations
	11.2 Layout Example

	12 Device and Documentation Support
	12.1 Device Support
	12.2 Related Links
	12.3 Receiving Notification of Documentation Updates
	12.4 Community Resources
	12.5 Trademarks
	12.6 Electrostatic Discharge Caution
	12.7 Glossary

	13 Mechanical, Packaging, and Orderable Information

