

TPS54A20 SLVSCQ8A – DECEMBER 2015 – REVISED APRIL 2016

TPS54A20 8-V to 14-V Input, 10-A, up to 10-MHz SWIFT™ Step Down Converter

1 Features

- Two-phase, Synchronous Series Capacitor Buck Converter
- Automatic Current Balancing Between Phases
- 2-MHz to 5-MHz Per Phase Switching Frequency
- 14-ns Minimum On-Time
- 0.51-V to 2-V Output Voltage Range with ±0.5% Feedback Reference Voltage
- Input Overvoltage Lockout for 17-V Surge Protection
- Adjustable Current Limit with Auto Restart (Hiccup)
- · Synchronizes to an External Clock
- Fixed Frequency in Steady State
- Adaptive On-Time Control
- Internal Feedback Loop Compensation
- Internal Gate Drive LDO with External Supply Option
- EN Pin Allowing for Adjustable Input UVLO
- Selectable Soft-Start Time
- · Monotonic Startup with Pre-biased Output
- Output Power Good Indicator (Open Drain)
- Output Overvoltage/Undervoltage Protection

2 Applications

- Telecom, base station, and communications equipment
- Storage, SSD, DDR memory, switches, hubs, routers, and other networking equipment
- Low profile/Backside board mounting (< 2 mm height)

3 Description

The TPS54A20 is a two-phase, synchronous series capacitor buck converter designed for small size, low voltage applications from a 12-V input rail. This topology uniquely merges a switched capacitor circuit with a two phase buck converter. Advantages include automatic current balancing between the inductors, lower switching losses which enable high frequency (HF) operation, and voltage step-down through the series capacitor. Small, low profile inductors used with the TPS54A20 significantly reduce total solution area and height. An adaptive on-time control architecture provides fast transient response and accurate voltage regulation at up to 10-MHz operating frequency. Fixed frequency operation during steady state is maintained through the use of a phase lock loop (PLL) to lock switching signals to a reference oscillator.

Device Information⁽¹⁾

PART NUMBER	PACKAGE	BODY SIZE (NOM)
TPS54A20	VQFN (20 pins)	3.5 mm x 4 mm

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

Simplified Schematic

Efficiency vs Load Current

1.8 V_{OUT} , 2 MHz per phase, External VG+, 3.2 x 2.5 x 1.2 mm inductors

Table of Contents

1	Features 1		7.3 Feature Description	16
2	Applications 1	8	Application and Implementation	22
3	Description 1		8.1 Application Information	22
4	Revision History2		8.2 Typical Application	23
5	Pin Configuration and Functions	9	Power Supply Recommendations	31
6	Specifications4	10	Layout	32
•	6.1 Absolute Maximum Ratings		10.1 Layout Guidelines	32
	6.2 ESD Ratings		10.2 Layout Example	33
	6.3 Recommended Operating Conditions	11	Device and Documentation Support	35
	6.4 Thermal Information		11.1 Documentation Support	35
	6.5 Electrical Characteristics		11.2 Community Resources	35
	6.6 Timing Requirements		11.3 Trademarks	35
	6.7 Typical Characteristics8		11.4 Electrostatic Discharge Caution	35
7	Detailed Description		11.5 Glossary	
•	7.1 Overview	12	Mechanical, Packaging, and Orderable	35
	7.2 Functional Block Diagram		IIIOIIIIauoii	

4 Revision History

Changes from Original (December 2015) to Revision A			
•	Changed the device status to Production data	1	

5 Pin Configuration and Functions

Pin Functions

	PIN	(4)	
NAME	NO. VO ⁽¹⁾		DESCRIPTION
AGND	1	G	Analog signal ground of the IC. AGND should be connected to PGND and VG- at a single point on PCB (e.g. underneath the IC).
воота	8	S	Bootstrap capacitor node for phase A high-side MOSFET gate driver. Connect the bootstrap capacitor from this pin to the SCAP pin (pin 9).
воотв	10	S	Bootstrap capacitor node for phase B high-side MOSFET gate driver. Connect the bootstrap capacitor from this pin to the SWB pin.
EN	4	1	Enable pin. Floating this pin will enable the IC. Pull below 1.23V to enter shutdown mode. Can also be used to adjust the input undervoltage lockout above 8 V with two resistors.
FB	18	1	Feedback pin for voltage regulation. Connect this pin to the center tap of a resistor divider to set the output voltage.
ILIM	5	1	Current limit programming pin. A resistor between this pin and ground sets the current limit. If no resistor is included, the default load current limit is 15 A.
NC	11		No connect. This pin is not electrically connected to the IC and is included for board level reliability (BLR) purposes. Connect this pin to the SCAP trace.
PGND	2	G	Power ground of the IC. PGND should be connected to AGND and VG- at a single point on PCB (e.g. underneath the IC). Thermal vias to internal ground planes should be added beneath this pin.
PGOOD	15	0	Power good indicator. This pin is an open-drain output and will assert low if the output voltage is greater than ±5% away from the desired value or due to thermal shutdown, over-voltage/under-voltage, EN shutdown, or during soft start. A pull-up resistor can be connected between PGOOD and VG+ or an external logic supply pin.
SCAP	9,20	0	Series capacitor pin. Connect a ceramic capacitor from pin 20 to the SWA pin.
SS/FSEL	6	I	Soft start/frequency select pin. Connect a resistor from this pin to ground to set the soft-start time and the switching frequency. If no resistor is provided, the default setting of 4MHz oscillator frequency and 512µs soft start time is used.
SWA	13	0	Switching node for phase A. Connect an inductor from this pin to the output capacitors.
SWB	12	0	Switching node for phase B. Connect an inductor from this pin to the output capacitors.
SYNC	14	I	External clock synchronization pin. An external clock signal can be connected to this pin to synchronize the oscillator frequency (within ±10% of the nominal frequency set via SS/FSEL).

Product Folder Links: TPS54A20

(1) I = Input, O = Output, S = Supply, G = Ground Return

Pin Functions (continued)

	PIN		DECORIDATION			
NAME	NO.	1/0(*/	DESCRIPTION			
TON	19	I	On-time selection. An external resistor from this pin to the AGND pin programs the nominal on-time of the high side switches.			
VG+	16	S	Gate driver positive supply pin. Connect a bypass capacitor from this pin to VG To improve converter efficiency, the internal regulator can be overridden by connecting an external 5V supply to this pin. This supply rail also provides power to the control circuitry.			
VG-	17	G	Gate driver supply return pin. VG- should be connected to PGND and AGND at a single point on PCB (e.g. underneath the IC).			
VGA	7	S	High side phase A gate driver supply pin. Connect a bypass capacitor from this pin to ground.			
VIN	3	1	The power input pin to the IC. Connect VIN to a supply voltage between 8 V and 14 V.			

6 Specifications

6.1 Absolute Maximum Ratings

over operating free-air temperature range (unless otherwise noted) (1)

			MIN	MAX	UNIT
	Dawer Conversion VIN	DC w.r.t. PGND, switching	-0.3	15	\/
	Power Conversion, VIN	DC w.r.t. PGND, non-switching	-0.3	17	V
Input Voltage Output Voltage Voltage Input Current Output Current	De etetere V	DC with respect to PGND	-0.3	22	V
	Bootstrap, V _(BOOTA)	DC with respect to SCAP		6	V
	Do atation V	DC with respect to PGND	-0.3	14	V
Innut Voltage	Bootstrap, V _(BOOTB)	DC with respect to SWB		6	V
	Bias Supply, VG	DC with respect to PGND	-0.3	6	V
	Series Capacitor Node Voltage, $V_{(SCAP)}$	DC with respect to PGND	-0.3	16	
	Switch Node Voltage, V _{(SWA,}	DC with respect to PGND	-1	9	V
	SWB)	Pulse < 10 ns	-4	14	
	Feedback, V _(FB)		-0.3	3	V
Output Voltage	Bias Supply, V _(VGA)	DC with respect to PGND	-0.3	15	V
Voltage	Enable Voltage, V _(EN)	Enable Voltage, V _(EN)			
	Soft Start/Freq. Select, V _(SS/FSEI)	-0.3	3		
	Power Good Voltage, V _(PGOOD)		-0.3	6	V
	External Sync Clock Voltage, V(S	SYNC)	-0.3	6	V
	Current Limit/Mode Select, V(ILIM	1)	-0.3	3	
	On Time Pin Voltage, V _(TON)		-0.3	3	
lanut Currant	Power Conversion, I _(VIN)			6	Α
input Current	Bias Supply, I _(VG)			100	mA
Voltage Input Current	Switch Node A, I _(SWA)			Current Limit	Α
	Switch Node B, I _(SWB)			Current Limit	Α
Operating Junction	Temperature, T _J		-40	125	°C
Storage temperature	e, T _{stq}		-65	150	°C

⁽¹⁾ Stresses beyond those listed under Absolute Maximum Ratings may cause permanent damage to the device. These are stress ratings only, which do not imply functional operation of the device at these or any other conditions beyond those indicated under Recommended Operating Conditions. Exposure to absolute-maximum-rated conditions for extended periods may affect device reliability.

6.2 ESD Ratings

			VALUE	TINU
		Human body model (HBM), per ANSI/ESDA/JEDEC JS-001, all pins (1)	±2000	
$V_{(ESD)}$	Electrostatic discharge	Charged device model (CDM), per JEDEC specification JESD22-C101, all pins (2)	±500	V

- (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.

6.3 Recommended Operating Conditions

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

		MIN	NOM MAX	UNIT
V_{IN}	Input Voltage	8	14	V
V _{OUT}	Output Voltage	0.5	V _{IN} /5	V
I _{OUT}	Output Current	0	10	Α
TJ	Junction Temperature	-40	125	°C

6.4 Thermal Information

	THERMAL METRIC ⁽¹⁾	RNJ	LINUT
	THERMAL METRIC**	20 PINS	UNIT
$R_{\theta JA}$	Junction-to-ambient thermal resistance	25 ⁽²⁾	°C/W
$R_{\theta JC(top)}$	Junction-to-case (top) thermal resistance	13.4	°C/W
$R_{\theta JB}$	Junction-to-board thermal resistance	4.9	°C/W
ΨЈТ	Junction-to-top characterization parameter	0.2	°C/W
ΨЈВ	Junction-to-board characterization parameter	4.7	°C/W
$R_{\theta JC(bot)}$	Junction-to-case (bottom) thermal resistance	2.0	°C/W

⁽¹⁾ For more information about traditional and new thermal metrics, see the IC Package Thermal Metrics application report, SPRA953.

(2) Tested on four layer evaluation board.

6.5 Electrical Characteristics

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

	PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT
SUPPLY	VOLTAGE (VIN PIN)					
V _{IN}	VIN Operating		8	12	14	V
	VIN Input UVLO Voltage	VIN rising	7.4	7.65	7.95	V
	VIN UVLO hysteresis	- 3		250		mV
		VIN rising		15.4	15.8	V
	VIN Input OVLO Voltage	VIN falling	14.1	14.8		V
	VIN OVLO hysteresis	T. T. T. Samuely		600		mV
	Shutdown	EN < 0.4 V, V _{IN} = 12 V, T _A = 25°C		47		μA
IQ	Operating into VIN	FB = 0.53 V, V_{IN} = 12 V, T_A = 25°C		6		mA
	E (EN PIN)	1 B = 0.00 V, V _{IN} = 12 V, 1 _A = 20 0				1117 (
LIVADEL	Enable threshold		1.17	1.23	1.27	V
	Litable titleshold	Enable threshold + 50 mV	1.17	-4	1.21	μA
	Input current	Enable threshold – 50 mV				
VOLTAC	DE DEFEDENCE	Enable threshold – 50 mV		_1		μA
VULTAG	GE REFERENCE	T 25°C	0.5054	0.500	0.5400	17
	Voltage Reference	T _A = 25°C	0.5054	0.508	0.5106	V
		-40°C < T _J < 125°C	0.5029	0.508	0.5131	V
FREQUE	ENCY	T				
		$R_{(SS/FSEL)}$ = Open, 71.5 k Ω , or 48.7 k Ω	3.6	4	4.4	MHz
f_{OSC}	Oscillator Frequency	$R_{(SS/FSEL)} = Short or 35.7 k\Omega$	6.3	7	7.7	MHz
		$R_{(SS/FSEL)}$ = 21.5 kΩ, 15.4 kΩ, or 8.66 kΩ	9	10	11	MHz
SYNC						
	Minimum Input Clock Pulsewidth				20	ns
	SYNC high threshold				2	V
	SYNC low threshold		0.8			V
	Frequency sync range			±10		% nomina
	Last SYNC falling/rising edge to return to resistor timing mode if SYNC is not present	10 MHz: 400 ns 7 MHz: 571 ns 4 MHz : 1 µs		4		Cycles
I OW-SIF	DE A MOSFET	- 1/11/12. Τ μο				
2011 011	On resistance	VG = 5 V, Measured at pins		6.8	10.5	mΩ
I OW-SIE	DE B MOSFET	VO = 5 V, Measured at pins		0.0	10.5	11122
LO11-011	On resistance	VG = 5 V, Measured at pins		9.3	14.8	mΩ
HIGH-SII	DE MOSFETS	vo = o v, measured at pms		0.0	14.0	11132
111011-011	On resistance	Vgs = 5 V, Measured at pins		27	50	mΩ
	SW rise time 10% to 90%	VIN = 12 V		2	30	
	SW fall time 90% to 10%	VIN = 12 V VIN = 12 V		2		ns
CURREN	NT LIMIT	VIIV = 12 V				ns
CURKEN	NI LIMII	45A Lood Trip D. Onco	40.7	40.0	40.0	
	Peak Switch LSA Current Limit	~15A Load Trip, R _(ILIM) = Open	12.7	16.3	19.9	Α
		~11.25A Load Trip, $R_{(ILIM)} = 47 \text{ k}\Omega$	9.9	12.7	15.5	
	Peak Switch LSB Current Limit	~15A Load Trip, R _(ILIM) = Open	6.8	8.7	10.6	Α
		~11.25A Load Trip, $R_{(ILIM)} = 47 \text{ k}\Omega$	5.3	6.8	8.3	
	Overcurrent protection scheme			Hiccup		
	OCP cycle count to trip fault			3		Cycles
	, ,					
	Fault hiccup wait time	10 MHz: 13.1 ms 7 MHz: 18.7 ms		131,072		Cycles

Electrical Characteristics (continued)

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

PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT
INTERNAL REGULATOR (VG LDO)	,				
Output Voltage	0 mA ≤ I _{VG} ≤ 100 mA	4.4	4.8	5	V
Current Limit		100	140		mA
Nominal Operating Current	Fosc = 10 MHz, I _{LOAD} = 10A		60		mA
DYNAMIC REGULATOR (VGA LDO)					
Outrot Valtage				15	V
Output Voltage	VIN = 12 V		10.5		V
SERIES CAP MONITOR					
Low Voltage Fault Trip			35	38	%VIN
Nominal Voltage			50		
High Voltage Fault Trip		62	65		
Capacitor Precharge Current		5.5	10	14.5	mA
POWER GOOD	,	•		·	
	V _{FB} falling (Fault), UVP		90		
V throobold	V _{FB} rising (Good)		95		0/1/
V _{FB} threshold	V _{FB} rising (Fault), OVP		110		%V _{REI}
	V _{FB} falling (Good)		105		
PGOOD sink current	$V_{(PGOOD)} = 0.4 \text{ V}$		2.7		mA
PGOOD pin leakage current	$V_{FB} = V_{REF}, V_{(PGOOD)} = 5 V$			1	μΑ
Minimum V_{IN} for valid PGOOD	V _(PGOOD) ≤ 0.5 V at 100 μA		1.2	2.75	V
THERMAL SHUTDOWN					
Thermal shutdown set threshold			135		°C
Thermal shutdown hysteresis			20		°C
Thermal shutdown hiccup time	10 MHz: 13.1 ms 7 MHz: 18.7 ms 4 MHz: 32.8 ms		131,072		Cycles

6.6 Timing Requirements

o.o mining Kequirements	<u> </u>				
		MIN	NOM	MAX	UNIT
ENABLE (EN PIN)		•		•	
Enable to Start Switching time	1 μF series cap, VIN = 12V		625		μs
SYNC		·			
Lock in time			30		μs
HIGH-SIDE MOSFETS		·			
SW minimum ON pulse width			14		ns
SW minimum OFF pulse width			10		ns
Non-Overlap Time between HS FET Off and LS FET On (deadtime)	Face FMII- VIN 40 V		3		ns
Non-Overlap Time between LS FET Off and HS FET On (deadtime)	Fsw = 5 MHz, VIN = 12 V		3		ns

TEXAS INSTRUMENTS

6.7 Typical Characteristics

 V_{IN} = 12 V, V_{OUT} = 1.2 V, T_A = 25 °C, unless otherwise noted.

Submit Documentation Feedback

Copyright © 2015–2016, Texas Instruments Incorporated

Typical Characteristics (continued)

 V_{IN} = 12 V, V_{OUT} = 1.2 V, T_A = 25 °C, unless otherwise noted.

Figure 7. Oscillator Frequency vs Junction Temperature

Figure 8. Shutdown Current vs Junction Temperature

Figure 9. EN Pin Current vs Junction Temperature

Figure 10. EN Pin Current vs Junction Temperature

Figure 11. EN Pin Threshold vs Junction Temperature

Figure 12. Non-Switching Operating Current vs Junction Temperature

Copyright © 2015–2016, Texas Instruments Incorporated

Submit Documentation Feedback

TEXAS INSTRUMENTS

Typical Characteristics (continued)

 V_{IN} = 12 V, V_{OUT} = 1.2 V, T_A = 25 °C, unless otherwise noted.

Figure 13. PGOOD and Under/Overvoltage Protection
Threshold vs Junction Temperature

Figure 14. Phase A Low-Side MOSFET Current Limit vs Junction Temperature

Figure 15. Phase B Low-Side MOSFET Current Limit vs Junction Temperature

Figure 16. Internal Gate Drive Voltage (VG) vs Junction Temperature

Figure 17. Undervoltage Lockout Threshold vs Junction Temperature

Figure 18. Overvoltage Lockout Threshold vs Junction Temperature

Submit Documentation Feedback

Typical Characteristics (continued)

Figure 19. Efficiency vs Output Current for Gate Drive Supply

Figure 20. Efficiency vs Output Current for Output Voltage

Figure 21. Case Temperature Rise vs Output Current

Figure 22. Load Regulation

Figure 24. Max Output Voltage vs Input Voltage

TEXAS INSTRUMENTS

Typical Characteristics (continued)

 V_{IN} = 12 V, V_{OUT} = 1.2 V, T_A = 25 °C, unless otherwise noted.

Submit Documentation Feedback

Copyright © 2015–2016, Texas Instruments Incorporated

Typical Characteristics (continued)

Copyright © 2015–2016, Texas Instruments Incorporated

Submit Documentation Feedback

Figure 36. Short Circuit Hiccup Restart

ISTRUMENTS

Typical Characteristics (continued)

Ch1 1.0A Ω Ch2 1.0V M 10.0 μs 250MS s 4 Ons pt Ch3 2.0V Ch4 1.0A Ω A Ch3 7.168V 3.2 MHz SYNC clock

Figure 37. Steady-State Waveforms

Figure 38. External SYNC Add/Remove

Figure 39. Thermal Shutdown

Figure 40. Thermal Shutdown Recovery

f_{sw} = 2 MHz per phase

3.2 x 2.5 x 1.2 mm inductors

No air flow Four layer board

Figure 41. Thermal Image

Submit Documentation Feedback

Copyright © 2015-2016, Texas Instruments Incorporated

7 Detailed Description

7.1 Overview

The TPS54A20 is a 14-V, 10-A, synchronous series capacitor step-down (buck) converter with four integrated N-channel MOSFETs. To improve performance during line and load transients the TPS54A20 implements an adaptive on-time control scheme which does not require external compensation components. The selectable switching frequencies are 2 MHz, 3.5 MHz, or 5 MHz per phase which allows for efficiency and size optimization when selecting the output filter components. A resistor to ground on the TON pin sets the nominal high side switch on-time based on the desired output voltage.

The TPS54A20 contains an internal oscillator for steady-state, fixed frequency operation that is set through the SS/FSEL pin. The controller operates at twice the per phase switching frequency (that is, 4 MHz, 7 MHz, or 10 MHz) and the oscillator is set accordingly. An external synchronization clock can also be provided via the SYNC pin.

The TPS54A20 starts up safely into loads with pre-biased outputs (non-zero volts at startup). The device implements an internal under voltage lockout (UVLO) feature on the VIN pin with a nominal starting voltage of 7.65 V. The total operating current for the TPS54A20 is approximately 6 mA when not switching and under no load. When the TPS54A20 is disabled by pulling the EN pin low, the supply current is typically less than 50 µA.

The integrated MOSFETs allow for high-efficiency, high-density power supply designs with continuous output currents up to 10 A. The MOSFETs are sized to optimize efficiency for low duty cycle applications operating around 2 MHz per phase switching frequency.

The TPS54A20 reduces the external component count by integrating the bootstrap recharge circuit. Capacitors connected between the BOOTA/BOOTB and SCAP/SWB pins (respectively) supply the gate drive voltage for the integrated high-side MOSFETs. The output voltage can be stepped down to as low as the 0.5-V voltage reference (V_{REF}).

The TPS54A20 has a power good comparator (PGOOD) which monitors the output voltage through the FB pin. The PGOOD pin is an open-drain MOSFET which is pulled low when the FB pin voltage is less than 95% or greater than 105% of the reference voltage (V_{REF}). The PGOOD pin floats (de-asserted) when the FB pin voltage is between 95% to 105% of V_{RFF} . The PGOOD pin is held low during startup or when a fault occurs.

The EN pin is used to provide power supply sequencing during power up. Soft start times for each frequency can be selected through the SS/FSEL pin. Soft start helps to minimize inrush currents.

The device current limit can be set via the ILIM pin. Two selectable current limits are provided.

The control scheme implemented is an adaptive on-time control. The on-time is adjusted based on input voltage and oscillator frequency. An internal phase lock loop (PLL) ensures fixed-frequency operation of the converter over the entire load range and adapts the on-time accordingly.

7.2 Functional Block Diagram

Copyright © 2016, Texas Instruments Incorporated

7.3 Feature Description

7.3.1 Frequency Selection

The oscillator frequency of this converter can be selected to be one of three options: 4, 7, or 10 MHz. The per phase switching frequency of the converter is half the oscillator frequency (that is, 2, 3.5, or 5 MHz per phase). The internal oscillator frequency is selected by programming the SS/FSEL pin. The resistor programming information is shown in Table 1. The frequency setting is latched in at power up and cannot be changed during operation. Cycling the input power or the EN pin will reset the frequency setting.

7.3.2 External Clock Syncronization

An external clock can be connected to the SYNC pin. The external clock signal overrides the internal oscillator and is used as the system clock. This feature enables the user to synchronize the switching events to a master clock on their board and reduce/manage the ripple on the input capacitors. The internal phase locked loop (PLL) has been implemented to allow synchronization at frequencies between ±10% of the nominal oscillator frequency programmed on the SS/FSEL pin. This allows the user to easily switch from the internal oscillator mode to the external clock mode. Before the external clock is present or after it is removed, the device with default to the internal oscillator setting as programmed on the SS/FSEL pin.

To implement the synchronization feature, connect a square wave clock signal to the SYNC pin with a duty cycle between 20% and 80%. The clock signal amplitude must transition lower than 0.8 V and higher than 2 V. The start of the switching cycle is synchronized to the rising edge of the SYNC pin. The device can be configured for operation in applications where both an internal oscillator mode and an external synchronization clock mode are needed. Before the external clock is present, the device functions with the internal oscillator and the switching

Feature Description (continued)

frequency is set by the R_{SS/FSEL} resistor. When the external clock is present, the SYNC mode overrides the internal oscillator. The first time the SYNC pin is pulled above the SYNC high threshold (2 V), the device switches from the internal oscillator mode to the SYNC mode and the PLL starts to lock onto the frequency of the external clock. When the external SYNC clock is removed, the converter will transition back to the internal oscillator after 4 internal clock cycles.

7.3.3 Adjusting the Output Voltage

The output voltage is set by connecting a resistor divider network from the output voltage to the FB pin of the device and to AGND. It is recommended that the lower divider resistor maintain a range between 1 k Ω and 10 k Ω . To change the output voltage of a design, it is necessary to select the value of the upper resistor. Equation 2 can be used to select the upper resistor. Selecting the value of the upper resistor can change the output voltage between 0.508 V and 2 V. The minimum output setpoint voltage cannot be less than the reference voltage of 0.508 V. The maximum output voltage can be limited by minimum input voltage as shown in Figure 24. The recommended minimum input voltage should be at least five times the output voltage as shown in Figure 25. This is due to the nature of the series capacitor buck converter.

7.3.4 Soft Start

Soft start is an important feature that limits current inrush into the converter and reduces the load on the bus converter that supplies this device. During soft start, the internal reference voltage is slowly ramped up to the nominal internal reference voltage (~0.5 V). This slowly increases the commanded output voltage of the converter and reduces the initial surge in current. PGOOD remains low during soft start, the PLL is not active, and output UVP/OVP faults are disabled. After the soft start interval is complete, the converter operates with normal operating conditions and PGOOD will no longer be held low when the output is within bounds.

Soft-start time is programmed with an external resistor on SS/FSEL pin (or by shorting to ground or by leaving the pin open). There are multiple soft-start time options per operating frequency available to the user through the SS/FSEL pin. The soft-start setting is latched in at power up or when the EN pin voltage is set high. Resistors used for programing the SS/FSEL pin must have ±1% or lower tolerance. The following frequencies and soft start times can be programmed on the SS/FSEL pin.

R _{SS/FSEL} (kΩ)	F _{OSC} (MHz)	F _{SW} (MHz)	Soft Start Time (µs)	Hiccup Time (ms)
71.5	4	2	64	32.8
Open	4	2	512	32.8
48.7	4	2	4096	32.8
35.7	7	3.5	36.6	18.7
Short	7	3.5	293	18.7
21.5	10	5	25.6	13.1
15.4	10	5	205	13.1
8.66	10	5	1638	13.1

Table 1. Frequency and Soft Start Resistor Selection

7.3.5 Startup into Pre-biased Outputs

The device prevents the low-side MOSFETs from discharging a pre-biased output. During pre-biased startup, the low-side MOSFETs do not turn on until after the phase A high-side MOSFET has started switching. The high-side MOSFETs do not start switching until the internal soft-start reference voltage exceeds the voltage at the FB pin. It is required to first apply the gate driver supply voltage (VG+) before starting up into pre-biased loads. Alternatively, 6.8 µF bypass capacitance or more can be used.

7.3.6 Power Good (PGOOD)

The Power Good (PGOOD) pin is an open drain output. After startup when the FB pin is typically between 95% and 105% of the internal voltage reference, the PGOOD pin pull-down is de-asserted and the pin floats. It is recommended to use a pullup resistor between the values of $10~\rm k\Omega$ and $100~\rm k\Omega$ to a voltage source that is $5.5~\rm V$ or less. The PGOOD is in a defined state once the VIN input voltage is greater than approximately 1.2 V but with reduced current sinking capability. The PGOOD achieves full current sinking capability once the VIN input voltage is above the input UVLO. The PGOOD pin is pulled low when the FB pin voltage is typically lower than 95% or greater than 105% of the nominal internal reference voltage. A resistor-capacitor (RC) filter can be connected to the PGOOD pin to filter out PGOOD being pulled low during large load transients if low output capacitance is used. The PGOOD pin is also pulled low if a fault is detected, the EN pin is pulled low, or the converter is performing its soft-start power up sequence.

7.3.7 Overcurrent Protection

The device protects itself from an overcurrent condition by a current limit detector. The device senses inductor currents using the low side MOSFETs. After three sequential overcurrent measurements are made (in phase A or B), the over current flag is triggered, the converter switches are turned off, and PGOOD is pulled low. The converter attempts to restart after a hiccup interval counter has expired (that is, 32.8 ms, 18.7 ms, or 13.1 ms when in 4 MHz, 7 MHz, or 10 MHz mode, respectively). This provides a hiccup response to an overcurrent condition.

The two overcurrent trip points are based on two full load applications of 7.5 A or 10 A. The overcurrent trip points correspond to the load demanding 1.5 times the full load current (11.25 A and 15 A, respectively). This provides enough margin for brief overshoots in inductor currents during a load transient while at the same time protecting against short circuits or other potentially catastrophic faults on the output. The table below lists the resistor values for programming the ILIM pin to select the desired overcurrent limit. Programming resistors with up to ±5% variation can be used. The current limit selection is latched in at power up and cannot be changed without cycling power input or the EN pin voltage.

Table 2. Current Limit Selection

R _{ILIM} (kΩ)	Load Current Limit (A)
Open	15
47	11.25

7.3.8 Light Load Operation

The converter operates in forced continuous conduction mode (FCCM) under light load conditions. When operating in FCCM, the high side and low side MOSFETs are turned on and off in a complementary fashion and negative inductor current is allowed for part of the switching cycle. The switching frequency remains constant in FCCM.

7.3.9 Output Undervoltage/Overvoltage Protection

The device incorporates an output undervoltage/overvoltage protection (UVP/OVP) circuit to prevent damage to the load. This fault can be triggered during large, fast load transients if insufficient output capacitance is used. The UVP/OVP feature compares the FB pin voltage to internal thresholds. If the FB pin voltage is lower than 90% or greater than 110% of the nominal internal reference voltage, the converter is turned off (i.e. power MOSFETs are turned OFF), a fault is triggered, and the PGOOD pin is pulled low. When the fault hiccup interval is complete, the converter will attempt to restart.

7.3.10 Input Undervoltage/Overvoltage Lockout

The device incorporates an input undervoltage/overvoltage lockout (UVLO/OVLO) circuit. The converter will not operate if the input voltage is below the UVLO threshold. The OVLO circuit protects the converter if the input bus voltage flies higher than the input voltage rating of the device while it is switching. When the input voltage crosses the input rising OVLO trip threshold, the converter turns off all the switches (makes them high impedance) and PGOOD is pulled low. When the input voltage drops lower than the falling OVLO threshold, the converter restarts using the normal soft-start sequence. This feature increases the maximum input voltage the device can sustain without being damaged due to a fault in the system.

7.3.11 Enable and Adjusting Undervoltage Lockout

The EN pin provides electrical on and off control of the device. Once the EN pin voltage exceeds the threshold voltage, the device starts operation. If the EN pin voltage is pulled below the threshold voltage, the regulator stops switching and enters a low power state. There is no voltage hysteresis in the EN threshold. The rising and falling voltage thresholds occur at the same level.

The EN pin has an internal hysteretic current source. This allows the user to float the EN pin for self-enabling the device or to design the ON and OFF threshold input voltages with a resistor divider at the EN pin. If an application requires controlling the EN pin, use open drain or open collector output logic to interface with the pin.

The EN pin can be configured as shown in Figure 42. The EN pin has a 1 μ A pull-up current i_P which sets the current source value before the start-up sequence. The device includes the second 3 μ A current source i_H which is activated when the EN threshold voltage has been exceeded. To achieve clean transitions between the OFF and ON states, it is recommended that the turn OFF threshold is no less than 7.75 V, and the turn ON threshold is no less than 8 V on the VIN pin. It is also recommended to set the UVLO hysteresis to be greater than 500mV in order to avoid repeated chatter during start up or shut down. The value of $R_{EN(TOP)}$ and $R_{EN(BOT)}$ can be calculated using Equation 18 and Equation 19 as described in the applications section.

Figure 42. Adjustable VIN Undervoltage Lockout

7.3.12 Series Capacitor Monitoring

The series capacitor voltage is preconditioned and monitored during operation. The series capacitor is located between the source of the high-side MOSFET and the drain of the low-side MOSFET in Phase A. After the input voltage is above UVLO and the EN pin is high, the series capacitor is precharged. A 10 mA current source charges the series capacitor up to half the input voltage. When the series capacitor precharge is complete, the soft start sequence begins. The delay due series capacitor precharge can be calculated using Equation 1.

$$t_{pc} = \frac{C_t \times V_{IN}}{2 \times I_{pc}} \tag{1}$$

Here C_t is the series capacitance, I_{pc} is the precharge current, and V_{IN} is the input voltage.

The voltage monitor is continuously tracking the status of the series capacitor. Its function is to ensure the series capacitor voltage, measured differentially between the SCAP pin and the SWA pin, stays within predefined thresholds. These thresholds are relative to the VIN voltage with respect to PGND and set at 35% and 65% of VIN. If the voltage monitor indicates a voltage outside of these thresholds has occurred, a fault is triggered and following actions are taken based on which threshold has been crossed.

7.3.12.1 Dropping Below 35% Threshold

The 35% of VIN threshold detects a series capacitor undervoltage fault. Once the 35% threshold is breached, a fault is triggered, the converter shuts down, and PGOOD is pulled low. After the fault hiccup time is complete, the converter will start up in the normal manner. The start up sequence begins with pre-charging the series capacitor to half the input voltage and is followed by the soft start.

7.3.12.2 Rising Above 65% Threshold

The 65% of VIN threshold indicates a series capacitor overvoltage fault has occurred. Once the 65% threshold is breached, a fault is triggered, the converter shuts down, PGOOD is pulled low, and an internal bleed resistor is connected to the SCAP to reduce the series capacitor voltage. After the fault hiccup time is complete, the converter will start up in the normal manner.

7.3.13 Thermal Shutdown

The die temperature is continuously monitored to ensure it is within limits. The thermal shutdown (TSD) fault is triggered when the die temperature exceeds the rising temperature threshold. This interrupts switching by making the switches high impedance. The fault state persists until the die temperature cools down to below the falling temperature threshold. The converter then automatically goes through the normal soft start sequence.

7.3.14 Phase A Power Stage

Phase A implements a bootstrap driver for the high-side MOSFET, an LDO, a low-side driver and a low-side current monitor. Additional logic is included to implement deadtime control and overcurrent protection.

An LDO is implemented to manage the high-side bootstrap driver. This LDO is unique to this topology given the high-side driver is referenced to the SCAP pin and not to the conventional switch node of a buck converter. A conventional bootstrap circuit will not work because the SCAP pin is never connected to PGND during operation. The LDO is designed to produce an output voltage at the VGA pin. This allows a nominal enhancement of around 5V about the VIN rail. The bootstrap capacitor charges when the phase A low side switch is on. An external decoupling capacitor is required on the VGA pin.

The low-side MOSFET current is monitored using a sense FET configuration. This circuit enables the driver to monitor the current delivered in Phase A for overcurrent protection. In the case of overcurrent, a fault flag is set if the current detected exceeds the current limit threshold. Adjustment of this threshold is accomplished via programming the ILIM pin.

7.3.15 Phase B Power Stage

Phase B implements a bootstrap driver for the high-side MOSFET, a low-side driver and a low-side current monitor. Additional logic is included to implement deadtime control and overcurrent protection.

No additional LDO function is required for Phase B as the bootstrap capacitor is charged directly from the VG input rail. A conventional bootstrap circuit is used in phase B.

The overcurrent protection operates in the same manner as Phase A.

7.3.16 Internal Gate Drive Regulator

There is an internal linear regulator that generates a 4.8 V supply rail on the VG+ pin. The input comes from the VIN pin. The VG+ supply rail is used to power the gate drivers of phase A low side switch and phase B switches. It also is the input to another regulator that generates the internal supply rails used by the controller. To improve converter efficiency, an external 5V supply is recommended to be connected to the VG+ pin, thereby overriding the internal 4.8 V regulator. The VG+ supply requires external decoupling capacitance connected between the VG+ and VG- pins. The VG- pin must be connected to AGND and PGND. It is recommended to make this connection directly beneath the device.

7.3.17 Voltage Feed Forward

The input voltage feed forward (VFF) circuit adapts the nominal on-time of the converter in response to changes in the input voltage. The VFF provides a control signal to the on-time generator based on the value of the resistor placed on the TON pin and the input voltage.

7.3.18 Internal Oscillator

The internal oscillator provides a default system clock for the converter. The oscillator can be programmed to run at 4 MHz, 7 MHz, or 10 MHz depending on the resistor connected to the SS/FSEL pin. Synchronization to an external clock is allowed. If provided, an external synchronization clock signal is passed through to the oscillator block and bypasses internal oscillator.

7.3.19 Pulse Frequency Detector

The pulse frequency detector is an important block used to create a phase lock loop (PLL). This portion of the PLL accepts two clock signals and delivers a control signal. The PLL control is held inactive during startup and is activated once soft start is complete. The control signal is delivered to the on-time generator to make small adjustments in the on-time such that the frequency and phase of the switching signals match the reference clock (internal or external SYNC).

7.3.20 On-Time Generator

The on-time generator provides the on-time pulse for high side switches of the converter. The nominal on-time is programmed from the TON pin. The control signal generated by the VFF circuit is proportional to the on-time required by the converter and is adjusted for input voltage variation. Fine adjustment of the on-time comes from pulse frequency detector which enables fixed frequency operation in steady state.

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.

8.1 Application Information

The TPS54A20 is a two-phase, synchronous series capacitor buck converter optimized for small size, low voltage applications from a 12 V input rail. See (SLVA750) for a more detailed introduction to the series capacitor buck converter topology.

8.1.1 Two-Phase Series Capacitor Buck Converter Topology

The series capacitor buck converter topology uniquely merges a switched capacitor converter and a buck converter. Only one extra capacitor (the series capacitor) is needed as compared to a conventional two-phase buck converter. Advantages include automatic current balancing between the inductors (inductor current sensing and a current sharing loop are not required), lower switching losses which enable high frequency (HF) operation. and voltage step-down through the series capacitor. The on-time of both high side switches is double that of a regular buck converter. This is particularly helpful in high frequency, high conversion ratio applications. The schematic of the converter topology and the converter switch states are shown below.

Figure 43. Two-Phase Series Capacitor Buck Converter Topology

8.1.2 Converter Switch Configurations

Figure 44. Phase A High Side MOSFET On

Figure 45. Phase B High Side MOSFET On

Application Information (continued)

Figure 46. Phase A/B Low Side MOSFET On

8.2 Typical Application

Copyright © 2016, Texas Instruments Incorporated

Figure 47. Typical Application

8.2.1 Design Requirements

Table 3. Design Parameters

	PARAMETER	CONDITIONS	MIN	TYP	MAX	UNIT
V _{OUT}	Output voltage			1.2		V
I _{OUT}	Output current			10		Α
ΔV_{OUT}	Transient response	9-A load step		60		mV
V _{IN}	Input voltage		9.2	12	14	V
V _{OUT(ripple)}	Output voltage ripple			20		$mV_{(P-P)}$
	Start input voltage	Input voltage rising		9.4		V
	Stop input voltage	Input voltage falling		9.2		V
f _{SW}	Switching frequency			2		MHz
T _A	Ambient temperature			25		°C

8.2.2 Detailed Design Procedure

8.2.2.1 Output Voltage

Before beginning design, ensure that the series capacitor buck converter can be used in the application. It is recommended to use this converter when the minimum input voltage is at least five times greater than the target output voltage. If this recommendation is not followed, output voltage dropout can occur at heavy load conditions and poor transient response to load increases can result.

The output voltage is set by connecting a resistor divider network from the output voltage to the FB pin of the device and to AGND. It is recommended that the lower divider resistor maintain a range between 1 k Ω and 10 k Ω . To change the output voltage of a design, it is necessary to select the value of the upper resistor. The value of R_{TOP} for a specific output voltage can be calculated using Equation 2.

$$R_{(TOP)} = \frac{R_{(BOT)}x(V_{OUT} - V_{REF})}{V_{REF}}$$
(2)

For the example design, 1 k Ω was selected for R_{BOT} (R7). Using Equation 2, R_{TOP} (R9) is calculated as 1.4 k Ω . It is recommended to use resistors with ±1% or less variation.

A capacitor can be connected in parallel with the upper resistor to provide additional phase boost near the converter's crossover frequency. See (SLVA289) for more details and design guidelines. For this design, 330 pF in series with 100 Ω is used. The values were optimized based on measured loop performance.

8.2.2.2 Switching Frequency

A key design step is to decide on a switching frequency for the regulator. There is a tradeoff between higher and lower switching frequencies. Higher switching frequencies may produce a smaller solution size using lower valued inductors and smaller output capacitors compared to a power supply that switches at a lower frequency. However, the higher switching frequency creates extra switching loss, which reduces the converter's efficiency and thermal performance. In this design, a moderate switching frequency of 2 MHz per phase is selected to achieve both a small solution size and a high efficiency operation. Refer to Table 1 for the SS/FSEL programming resistor selection.

8.2.2.3 On-Time

The TON pin requires a resistor to set the nominal on-time and to support the input voltage feedforward circuit. The resistance value used also influences the internal ramp in the controller. As a starting point, Equation 3 is recommended for selecting the TON resistor.

$$R_{(TON)} = 3 k + 15 k x V_{OUT}$$

The R_{TON} resistor (R5) is calculated to be 21 k Ω . The selected value for this design example is 22.1 k Ω . During startup, the converter uses the nominal on-time programmed through TON. The phase lock loop (PLL) is only activated after startup is complete. When the PLL is engaged, the on-time is adjusted. If the nominal on-time programmed through the TON pin is not close to the on-time when the PLL is engaged, the SYNC range of the device may be reduced. The TON resistor can also be adjusted to tune the controller. Lowering the R_{TON} value will increase the internal ramp height. This will reduce the converter's sensitivity to noise and jitter but it will also reduce the transient response capabilities of the converter.

8.2.2.4 Inductor Selection

To calculate the value of the output inductors, use Equation 4. K_{IND} is a coefficient that represents the amount of inductor ripple current relative to the maximum output current. The inductor ripple current is filtered by the output capacitor. In general, the inductor ripple value is at the discretion of the designer; however, K_{IND} is normally from 0.1 to 0.4 for the majority of applications.

$$L = \frac{2 \times V_{OUT} \times (V_{IN(MAX)} - 2 \times V_{OUT})}{K_{(IND)} \times I_{OUT} \times V_{IN(MAX)} \times F_{SW}}$$
(4)

For this design example, use $K_{IND} = 0.4$ and the inductor value is calculated to be 249 nH. For this design, the nearby standard value of 220 nH was chosen. For the output filter inductor, it is generally recommended that the RMS current and saturation current ratings not be exceeded. The current ripple, RMS, and peak inductor current are calculated in Equation 5, Equation 6, and Equation 7.

$$\Delta I_{L} = \frac{2 \times V_{OUT} \times \left(V_{IN(MAX)} - 2 \times V_{OUT}\right)}{L \times V_{IN(MAX)} \times F_{SW}}$$
(5)

$$I_{L(RMS)} = \sqrt{\left(\frac{I_{OUT}}{2}\right)^2 + \frac{1}{12} \times (\Delta I_L)^2}$$
(6)

$$I_{L(PEAK)} = \frac{I_{OUT}}{2} + \frac{\Delta I_L}{2}$$
(7)

For this design, the RMS inductor current is calculated to be 5.04 A and the peak inductor current is 6.13 A. The chosen inductor is 220 nH with a saturation current rating of 8.2 A and a dc current rating of 7.6 A.

The current flowing through each inductor is the inductor ripple current plus half the output current. During power up, faults, or transient load conditions, the inductor current can increase above the peak inductor current level calculated above. In transient conditions, the inductor current can increase up to the switch current limit of the device. For this reason, the most conservative approach is to specify an inductor with a saturation current rating equal to or greater than half the load current limit rather than the peak inductor current in steady state. Many inductors today have soft saturation characteristics that may be able to ride through a transient that pushes current beyond the saturation rating specified in the datasheet. An example list of inductors that have been tested to work with the TPS54A20 are shown in Table 4. Inductors not listed below can also be used with this device.

Saturation Current Dimensions DCR Typ/Max (m Ω) Inductance (nH) Type Vendor Rating (A) [L x W x H] (mm) CYNTEC 220 ±20% 9.3 3.2 x 2.5 x 1.2 9 / 12 HMLW32251B-R22MS 330 ±20% 7.5 3.2 x 2.5 x 1.2 13 / 16 HMLW32251B-R33MS CYNTEC 7.5 / 10.5 **MAGLAYERS** 220 ±30% 8.2 3.2 x 2.5 x 1.2 MLA-FY12NR22N-M3 13.5 / 16 **MAGLAYERS** 330 ±30% 7.5 3.2 x 2.5 x 1.2 MLA-FY12NR33N-M3 220 ±20% 8.7 3.2 x 2.5 x 1.2 9.4 / 11.6 MCMK3225TR22MG TAIYO YUDEN 330 ±20% 10.4 3.2 x 2.5 x 1.2 11.2 / 13.8 MCMK3225TR33MG TAIYO YUDEN 10 / 12.5 74479290125 WURTH ELECTRONIK 250 ±30% 12 3.2 x 2.5 x 1.5 330 +30% 12 4 4.1 x 4.1 x 2.1 6 / 7.2 744383560033 WURTH ELECTRONIK XEL3515-221 COILCRAFT 220 ±20% 10.1 3.5 x 3.2 x 1.5 7.8 / 8.9 350 ±20% 8.2 3.5 x 3.2 x 1.5 11.6 / 13.4 XEL3515-351 COILCRAFT 330 ±20% 8.5 2.5 x 2.0 x 1.2 14 / 19 DFE252012F-R33M TOKO

Table 4. Example Inductor List

8.2.2.5 Output Capacitor Selection

For most applications, the primary consideration for selecting the value of the output capacitor is how the regulator responds to a large change in load current. The output capacitance may also be selected based on output voltage ripple or closed-loop bandwidth design objectives.

The output capacitance required to maintain an output voltage ripple ΔV_{OUT} during steady-state operation can be estimated using Equation 8.

$$C_{O} > \frac{\Delta I_{L}}{16 x f_{SW} x \Delta V_{OUT}}$$
(8)

The desired response to a large change in the load current is typically the most stringent criteria. The output capacitor needs to supply the load with current when the regulator cannot. This situation would occur if there are desired hold-up times for the regulator where the output capacitor must hold the output voltage above a certain level for a specified amount of time after the input power is removed. The regulator is also temporarily not able to supply sufficient output current if there is a large, fast change in the load current such as a transition from no load to full load. The output capacitor must be sized to supply the extra current to the load until the control loop responds to the load change. The minimum output capacitance required for a load increase can be estimated using Equation 9.

$$C_{O} > \frac{2 \times L \times (\Delta I_{OUT})^{2}}{(V_{IN} - 4 \times V_{OUT}) \times \Delta V_{OUT}}$$
(9)

In low voltage applications, the inductor slew rate during a load step decrease is sometimes slower than its slew rate during a load step increase. The minimum output capacitance required for a load decrease can be estimated using Equation 10 for a given tolerable amount of overshoot in the output voltage.

$$C_{O} > \frac{L \times (\Delta I_{OUT})^{2}}{4 \times V_{OUT} \times \Delta V_{OUT}}$$
(10)

Here ΔI_{OUT} is the change in output current and ΔV_{OUT} is the allowable change in the output voltage. For this design example, the transient load response is specified as a 3% change in V_{OUT} for a load step of 5A. For this example, ΔI_{OUT} = 5 A and ΔV_{OUT} = 0.03 x 1.2 = 0.036 V. Based on these design parameters, a minimum capacitance of 93 µF is calculated using Equation 9. This value does not take the ESR of the output capacitor into account in the output voltage change. For ceramic capacitors, the ESR is usually small enough to ignore in this calculation. Additional capacitance de-ratings for aging, temperature and DC bias should be factored in which also increases this minimum value. For this design example, two 47 μF, 6.3 V rated, ceramic capacitors with 3 m Ω of ESR are selected.

8.2.2.6 Input Capacitor Selection

The TPS54A20 requires a high quality ceramic, type X5R or X7R, input decoupling capacitor of at least 4.7 µF of effective capacitance on the VIN input voltage pin. Additional bulk capacitance may also be required for the VIN input. The value of a ceramic capacitor varies significantly over temperature and the amount of DC bias applied to the capacitor. The capacitance variations due to temperature can be minimized by selecting a dielectric material that is stable over temperature. X5R and X7R ceramic dielectrics are usually selected for power regulator capacitors because they have a high capacitance to volume ratio and are fairly stable over temperature. The capacitor must also be selected with the DC bias taken into account. The capacitance value of a capacitor decreases as the DC bias across a capacitor increases. For this example design, a ceramic capacitor with at least a 25-V voltage rating is selected to support the maximum input voltage. The input capacitance value impacts the input ripple voltage of the regulator. The minimum input capacitance can be estimated using Equation 11.

$$C_{\text{IN(MIN)}} = \frac{2 \times I_{\text{OUT}} \times V_{\text{OUT}} \left(V_{\text{IN(MIN)}} - 2 \times V_{\text{OUT}} \right)}{f_{\text{SW}} \times V_{\text{IN(MIN)}}^2 \times \Delta V_{\text{IN}}}$$
(11)

Here ΔV_{IN} is the input voltage ripple in steady state. Using the design example values, $I_{OUT}=10$ A, $V_{OUT}=1.2$ V, $V_{IN(MIN)}=9$ V, $F_{SW}=2$ MHz and $\Delta V_{IN}=25$ mV, Equation 11 yields an input capacitance of 39 μF . For this example, two 10 μF , 25-V and a single 22- μF , 25-V ceramic capacitors in parallel have been selected for the VIN voltage rail. Because ESR is typically fairly low in ceramic capacitors, it is not included in this calculation.

The capacitor must also have a ripple current rating greater than the maximum input current ripple to the device during full load. The input ripple current can be calculated using Equation 12.

$$I_{CIN(RMS)} = \frac{I_{OUT}}{2} \times \sqrt{\frac{2 \times V_{OUT}}{V_{IN(MIN)}}} \times \left(1 - \frac{2 \times V_{OUT}}{V_{IN(MIN)}}\right)$$
(12)

For this example design, the RMS input ripple current is 2.21 A (RMS). The ripple current can be assumed to be shared equally between the input capacitors.

8.2.2.7 Series Capacitor Selection

A major function of the series capacitor is energy transfer. This is a different role from input and output capacitors where decoupling is the primary function. In many ways, the series capacitor is similar to the capacitor used for energy transfer in SEPIC converters and can be designed accordingly. A design objective may be to ensure the series capacitor voltage ripple does not exceed 5% to 10% of the nominal voltage under the worst case conditions. The series capacitor voltage ripple is given by Equation 13.

$$\Delta V_{(Ct)} = \frac{V_{OUT} \times I_{OUT}}{C_t \times f_{sw} \times V_{IN(MIN)}}$$
(13)

Copyright © 2015-2016, Texas Instruments Incorporated Product Folder Links: TPS54A20

Here C_t is the series capacitance. Equation 13 can be rearranged to provide the design equation for series capacitor selection which is

$$C_{t} \geq \frac{2 \times V_{OUT} \times I_{OUT}}{k_{C_{t}} \times f_{sw} \times V_{IN(MIN)}^{2}}$$
(14)

where k_{Ct} represents the voltage ripple percentage. For example, if the voltage ripple target is 5%, the value for k_{Ct} is 0.05. The largest voltage ripple occurs at full load current (highest l_{OUT}), highest duty ratio (lowest input voltage/highest output voltage), and lowest frequency. For this design example, the value for k_{Ct} was selected to be 0.08. The resulting series capacitance calculated is 1.85 μ F. A 10 V, X7R ceramic capacitor with 2.2 μ F of capacitance is selected.

Another aspect to consider is capacitor RMS current rating. This impacts the temperature rise of the capacitor. Check the capacitor datasheet for temperature rise information. If the temperature rise is too large for a single capacitor, multiple capacitors may be placed in parallel to share the RMS current. The series capacitor has the same current profile as the high side MOSFETs. The RMS current squared can be expressed as

$$I^2_{Ct(RMS)} = 2 \times D \times I^2_{L(RMS)}$$
(15)

where $I_{L(RMS)}$ is the RMS inductor current of either inductor. The series capacitor RMS current can be expressed as

$$I_{Ct(RMS)} = \sqrt{4 \times \left(\frac{V_{OUT}}{V_{IN(MIN)}}\right) \left[\left(\frac{I_{OUT}}{2}\right)^2 + \left(\frac{\Delta I_L}{12}\right)^2 \right]}$$
(16)

where ΔIL is the inductor current ripple. The largest RMS current occurs at the highest load current and highest duty ratio.

Multilayer ceramic capacitors (MLCC) are well suited for operating as the series capacitor. The equivalent series resistance (ESR) is relatively low (for example, 5 m Ω to 10 m Ω) which helps to reduce power loss and self heating. The equivalent series inductance (ESL) is fairly low which results in a high self resonant frequency (SRF). There are a few key items that should be considered when designing. First, the effective capacitance decreases with DC bias. This means that the capacitor should be selected based on its capacitance with the nominal voltage of $V_{IN}/2$ applied. Temperature variation also reduces effective capacitance. For this reason, X7R capacitors with up to 125°C operating temperature range are recommended. If capacitors are not properly selected, cracking or other failure modes may result.

8.2.2.8 Soft-Start Time Selection

The soft-start time is the amount of time it takes for the output voltage to reach its nominal programmed value during power up. This is useful if a load requires a controlled voltage slew rate. This is also used if the output capacitance is very large and would require large amounts of current to quickly charge the capacitor to the desired output voltage level. The large currents necessary to charge the capacitor may make the TPS54A20 reach the current limit and trigger a fault. Excessive current draw from the input power supply may cause the input voltage rail to sag. Limiting the output voltage slew rate solves both of these problems. The soft-start time can be selected using the resistor values listed in Table 1. For the example circuit, the soft-start time is not critical since the output capacitor value is 94 μ F which does not require a large amount of current to charge to 1.2 V. For this example design, the average output current is approximately 220 mA during soft start. The example circuit has the soft start time set to 512 μ s which requires no resistor (open connection) on the SS/FSEL pin. The average converter output current required to charge the output capacitors to the target output voltage during soft start can be estimated using Equation 17.

$$I_{OUT,SS} = \frac{C_O \times V_{OUT}}{t_{SS}}$$
(17)

8.2.2.9 Bootstrap Capacitor Selection

A 0.047 μF ceramic capacitor should be connected between the BOOTA to SCAP pins and between the BOOTB and SWB pins for proper operation. It is recommended to use a ceramic capacitor with X5R or better grade dielectric. The capacitor should have 10 V or higher voltage rating.

8.2.2.10 Gate Drive Capacitor Selection

A 1 μ F ceramic capacitor should be connected between VGA and PGND and between the VG+ and VG- pins for proper operation. It is recommended to use a ceramic capacitor with X5R or better grade dielectric. The VGA capacitor should have 16 V or higher voltage rating and the VG+ capacitor should have 10 V or higher voltage rating.

8.2.2.11 Under Voltage Lockout Set Point

The Under Voltage Lock Out (UVLO) set point can be adjusted using an external voltage divider network. The top resistor is connected between VIN and the EN pin and bottom resistor is connected between EN and GND as shown in Figure 42. For the example design, the supply should turn on and start switching once the input voltage increases above 9.4 V (UVLO start or enable). After the regulator starts switching, it should continue to do so until the input voltage falls below 9.2 V (UVLO stop or disable). The resistor values for obtaining the desired UVLO thresholds can be calculated using Equation 18 and Equation 19. $R_{EN,TOP}$, the top UVLO divider resistor, is calculated in Equation 19.

$$R_{EN(TOP)} = \frac{V_{IN(RISE)} - V_{IN(FALL)}}{I_{EN(FALL)} - I_{EN(RISE)}}$$
(18)

$$R_{EN(BOT)} = \frac{R_{EN(TOP)} \times V_{EN}}{V_{IN(FALL)} - V_{EN} + R_{EN(TOP)} \times I_{EN(FALL)}}$$
(19)

For the start and stop voltages specified the resistor value selected for $R_{EN,TOP}$ (R2) is 80.6 k Ω and for $R_{EN,BOT}$ (R3) is 12.4 k Ω .

8.2.2.12 Current Limit Selection

The current limit can be selected using the ILIM pin. Refer to Table 2 for resistor selection information. It is recommended to choose a current limit that is 1.5 times or more than the full load current expected in the application. This allows for margin in the inductor currents when responding to load transients and limits nuisance trips.

8.2.3 Application Curves

9 Power Supply Recommendations

The TPS54A20 is designed to operate from an input voltage supply range between 8V and 14V. This supply voltage must be well regulated. Power supplies must be well bypassed for proper electrical performance. This includes a minimum of one $4.7\mu F$ (after de-rating) ceramic capacitor, type X5R or better, from VIN to PGND. Additional local ceramic bypass capacitance may be required in systems with small input ripple specifications, in addition to bulk capacitance, if the TPS54A20 device is located more than a few inches away from its input power supply. In systems with an auxiliary power rail available, the power stage input, VIN, and the gate driver power input, VG+, may operate from separate input supplies. See the recommendations in the Layout section for further explanation.

10 Layout

10.1 Layout Guidelines

- Layout is a critical portion of good power supply design. See Figure 62 and Figure 63 for a PCB layout example. It may be possible to obtain acceptable performance with alternate PCB layouts, however this layout has been shown to produce good results and is meant as a guideline.
- The IC package design provides several quiet pads for heat removal and enables a tight layout of the board components.
- Place the power components (including input and output capacitors, inductors, the series capacitor, and the TPS54A20 device) on the solder side of the PCB. To shield and isolate the small signal traces from noisy power lines, insert and connect at least one inner plane to ground.
- All sensitive analog traces and components such as FB, EN, TON, PGOOD, ILIM, and SS/FSEL must be
 placed away from high-voltage switching nodes such as SWA, SWB, SCAP, BOOTA, and BOOTB to avoid
 coupling. Use internal layers as ground planes and shield the feedback trace from power traces and
 components.
- Care should be taken to minimize the loop area formed by the input bypass capacitor connections, the VIN pin, and the ground connections. Place the input capacitors right next to the IC. Use low ESR ceramic capacitors with X5R or X7R dielectric.
- Care should also be taken to minimize the loop area formed by the series capacitor. Place the series
 capacitor directly beside the IC. If this guideline is not followed, extra voltage ringing due to parasitic
 inductances could occur on the switch nodes and the device could be damaged. Use low ESR ceramic
 capacitors with X7R or better dielectric. Ensure the capacitor operating temperature is sufficient. It is
 recommended to have at least 125 °C rating.
- Place the bootstrap capacitors close to the device to reduce parasitic inductance caused by switching loop area. Place the BOOTA to SCAP capacitor right next to the device.
- Thermal vias should be inserted in the PGND strip and connected to internal ground planes. This aids with heat removal and ground return current.
- The top layer ground area should be connected to the internal ground layer(s) using vias at the input bypass
 capacitor, the output filter capacitor and directly under the TPS54A20 device to provide a thermal path from
 the exposed thermal pad land to ground.
- For operation at full rated load, the top side ground area together with the internal ground planes, must provide adequate heat dissipating area.
- Place the output inductors close to the SWA and SWB pins and keep the switch node area small. This helps to prevent excessive capacitive coupling, reduce electromagnetic interference, and reduce conduction loss.
- The output filter capacitor ground should be returned directly to the PGND strip using an inner layer.
- The FB pin is sensitive to noise. The feedback resistors should be located as close as possible to the IC and routed with minimal lengths of trace. Place the feedback resistor network near the device to minimize the FB trace distance. When operating at 7 MHz or 10 MHz, a resistor (e.g. 10 kΩ) is required in series with the FB pin to reduce noise coupling and filter out high frequency noise as shown in Figure 62.
- Adding a phase boost capacitor in parallel with the top resistor of the output voltage feedback divider is recommended.
- Place the TON resistor directly next to the device. Connect the ground return to the AGND pin.
- Place the gate drive capacitor as close as possible to the VG+ and VG- pins. Make the return connection directly to the VG- pin instead of an inner ground layer. This reduces gate drive loop area.
- Place the VGA capacitor next to the VGA pin. Provide a ground via for the capacitor and ensure the loop is as small as possible.
- The no connect (NC) pin should be connected to the trace connecting the SCAP pin to the series capacitor.
 This will improve board level reliability.
- A snubber can be placed between the switch nodes and ground for effective ringing reduction.
- Land pattern and stencil information is provided in the data sheet addendum.
- Try to minimize conductor lengths while maintaining adequate width.
- It is recommended to experimentally validate all designs before production.

10.2 Layout Example

Figure 62. Layout Recommendation

Figure 63. Example Converter Layout

Layout Example (continued)

Figure 64. Top Layer of Example Converter Layout

Figure 65. Bottom Layer of Example Converter Layout

Submit Documentation Feedback

11 Device and Documentation Support

11.1 Documentation Support

Optimizing Transient Response of Internally Compensated DC-DC Converters, SLVA289.

Introduction to the Series Capacitor Buck Converter, SLVA750.

11.2 Community Resources

The following links connect to TI community resources. Linked contents are 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.

TI E2E™ Online Community TI's Engineer-to-Engineer (E2E) Community. Created to foster collaboration among engineers. At e2e.ti.com, you can ask questions, share knowledge, explore ideas and help solve problems with fellow engineers.

Design Support *TI's Design Support* Quickly find helpful E2E forums along with design support tools and contact information for technical support.

11.3 Trademarks

SWIFT, E2E are trademarks of Texas Instruments.

11.4 Electrostatic Discharge Caution

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.

11.5 Glossary

SLYZ022 — TI Glossarv.

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

12 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.

www.ti.com 10-Nov-2025

PACKAGING INFORMATION

Orderable part number	Status	Material type	Package Pins	Package qty Carrier	RoHS	Lead finish/	MSL rating/	Op temp (°C)	Part marking
	(1)	(2)			(3)	Ball material	Peak reflow		(6)
						(4)	(5)		
TPS54A20RNJR	Active	Production	VQFN-HR (RNJ) 20	3000 LARGE T&R	Yes	Call TI Nipdau	Level-2-260C-1 YEAR	-40 to 125	54A20
TPS54A20RNJR.A	Active	Production	VQFN-HR (RNJ) 20	3000 LARGE T&R	Yes	Call TI	Level-2-260C-1 YEAR	-40 to 125	54A20
TPS54A20RNJT	Active	Production	VQFN-HR (RNJ) 20	250 SMALL T&R	Yes	Call TI Nipdau	Level-2-260C-1 YEAR	-40 to 125	54A20
TPS54A20RNJT.A	Active	Production	VQFN-HR (RNJ) 20	250 SMALL T&R	Yes	Call TI	Level-2-260C-1 YEAR	-40 to 125	54A20
TPS54A20RNJTG4	Active	Production	VQFN-HR (RNJ) 20	250 SMALL T&R	Yes	NIPDAU	Level-2-260C-1 YEAR	-40 to 125	54A20
TPS54A20RNJTG4.A	Active	Production	VQFN-HR (RNJ) 20	250 SMALL T&R	Yes	NIPDAU	Level-2-260C-1 YEAR	-40 to 125	54A20

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

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.

⁽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.

PACKAGE OPTION ADDENDUM

www.ti.com 10-Nov-2025

PACKAGE MATERIALS INFORMATION

www.ti.com 20-Apr-2023

TAPE AND REEL INFORMATION

A0	Dimension designed to accommodate the component width
В0	Dimension designed to accommodate the component length
K0	Dimension designed to accommodate the component thickness
W	Overall width of the carrier tape
P1	Pitch between successive cavity centers

QUADRANT ASSIGNMENTS FOR PIN 1 ORIENTATION IN TAPE

*All dimensions are nominal

Device	Package Type	Package Drawing		SPQ	Reel Diameter (mm)	Reel Width W1 (mm)	A0 (mm)	B0 (mm)	K0 (mm)	P1 (mm)	W (mm)	Pin1 Quadrant
TPS54A20RNJR	VQFN- HR	RNJ	20	3000	330.0	12.4	3.8	4.3	1.5	8.0	12.0	Q1
TPS54A20RNJT	VQFN- HR	RNJ	20	250	180.0	12.4	3.8	4.3	1.5	8.0	12.0	Q1

www.ti.com 20-Apr-2023

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Length (mm)	Width (mm)	Height (mm)
TPS54A20RNJR	VQFN-HR	RNJ	20	3000	346.0	346.0	33.0
TPS54A20RNJT	VQFN-HR	RNJ	20	250	210.0	185.0	35.0

PLASTIC QUAD FLATPACK - NO LEAD

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.

PLASTIC QUAD FLATPACK - NO LEAD

NOTES: (continued)

- 3. For more information, see Texas Instruments literature number SLUA271 (www.ti.com/lit/slua271).
- 4. Solder mask tolerances between and around signal pads can vary based on board fabrication site.

 5. Vias are optional depending on application, refer to device data sheet. If some or all are implemented, recommended via locations are shown.

PLASTIC QUAD FLATPACK - NO LEAD

NOTES: (continued)

6. For alternate stencil design recommendations, see IPC-7525 or board assembly site preference.

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