

TPS65283, TPS65283-1 4.5-V to 18-V Input Voltage, Maximum 3.5-A and 2.5-A Current, Synchronous Dual Buck Converter With Power Distribution Switch

1 Features

- Buck Converter
 - Wide input voltage range 4.5 to 18 V
 - Integrated dual buck converter, maximum continuous current 3.5 A (Buck1) / 2.5 A (Buck2)
 - Feedback reference voltage 0.6 V \pm 1%
 - Adjustable switching frequency 200 kHz to 2 MHz
 - Internal built soft start time 2.4 ms
 - External clock synchronization
 - Cycle-by-cycle current limit
 - Power good indicator for each buck
 - Continuous current mode (TPS65283) or pulse skipping mode (PSM) (TPS65283-1) at light load
- Power distribution switch
 - Integrated a power distribution switch with on-resistance 60 m Ω
 - Operating input voltage range 2.4 to 6 V
 - Adjustable current limiting up to 2.7 A
 - Current-limit accuracy \pm 10% at 1.25 A (typical)
 - Auto recovery overcurrent protection
 - Reverse input to output voltage protection
 - Overtemperature protection
 - 24-lead VQFN (RGE) 4-mm \times 4-mm package

2 Applications

- USB ports and hubs
- Set top box
- Digital TV
- DSL/cable modem, wireless router
- Home gateway and access point networks
- Car infotainment

3 Description

The TPS65283, TPS65283-1 in thermally-enhanced 4-mm \times 4-mm VQFN package is a full featured 4.5- to 18-V V_{in} , 3.5-A/2.5-A output current synchronous step down DC-DC converter, which is optimized for small designs through high efficiency and integrating the high-side and low-side MOSFETs. The device also incorporates one N-channel MOSFET power switches for power distribution systems. This device provides a total power distribution solution, where precision current limiting and fast protection response are required.

Device Information⁽¹⁾

PART NUMBER	PACKAGE	BODY SIZE (NOM)
TPS65283	VQFN (24)	4.00 mm \times 4.00 mm
TPS65283-1		

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

4 Typical Schematic

Copyright © 2016, Texas Instruments Incorporated

Efficiency, $V_{in} = 12$ V, PSM

Table of Contents

1 Features	1	9.2 Functional Block Diagram	13
2 Applications	1	9.3 Feature Description	13
3 Description	1	9.4 Device Functional Modes	21
4 Typical Schematic	1	10 Application and Implementation	22
5 Revision History	2	10.1 Application Information	22
6 Description (continued)	3	10.2 Typical Application	22
7 Pin Configuration and Functions	3	11 Power Supply Recommendations	31
8 Specifications	5	12 Layout	31
8.1 Absolute Maximum Ratings	5	12.1 Layout Guidelines	31
8.2 Handling Ratings	5	12.2 Layout Example	33
8.3 Recommended Operating Conditions	5	13 Device and Documentation Support	34
8.4 Thermal Information	5	13.1 Documentation Support	34
8.5 Electrical Characteristics	6	13.2 Trademarks	34
8.6 Typical Characteristics	9	13.3 Electrostatic Discharge Caution	34
9 Detailed Description	12	13.4 Glossary	34
9.1 Overview	12	14 Mechanical, Packaging, and Orderable Information	34

5 Revision History

NOTE: Page numbers for previous revisions may differ from page numbers in the current version.

Changes from Revision D (August 2017) to Revision E	Page
• Added R _{OSC} resistor in Figure 26	17

Changes from Revision C (August 2014) to Revision D	Page
• Changed Feature bullet from "...from 100 mA to 2.7 A" to "...up to 2.7 A"	1
• Deleted text "between typical 100 mA to about 2.7 A" in the 1st sentence of 2nd paragraph of Description.	3
• Changed "232 kΩ" to "80.6 kΩ" in the Description for RSET in the Pin Functions table.	4
• Added I _{OS} spec condition for R _{SET} = 80.6 kΩ	7
• Changed from "RSET is 9.1 kΩ ≤ RLIM ≤ 232 kΩ" to "RSET is 9.1 kΩ ≤ RLIM ≤ 80.6 kΩ" in the Programming the Current-Limit Threshold section.	15
• Changed from "...adjustable 75 mA to 2.7 A" to "up to 2.7 mA..." in the Comments section of Table 2 (4 places).	22

Changes from Revision B (July 2014) to Revision C	Page
• Updated V _{TV} and V _{SYNC_LO} minimum in Electrical Characteristics	6
• Updated transition voltage to lower than 0.4 V for clock signal amplitude	17

Changes from Revision A (June 2014) to Revision B	Page
• Changed device status to production data	1

Changes from Original (June 2014) to Revision A	Page
• Changed Equation 3 From: $f_{osc} \text{ (kHz)} = 41008 \times R \text{ (k}\Omega\text{)}^{-0.979}$ To: $f_{osc} \text{ (kHz)} = 47863 \times R \text{ (k}\Omega\text{)}^{-0.988}$	16

6 Description (continued)

The 60-mΩ independent power distribution switch limits the output current to a programmable current limit threshold by using an external resistor. The current limit accuracy can be achieved as tight as ±10% at typical 1.25 A. The nFAULT output asserts low under overcurrent and reverse-voltage conditions.

Constant frequency peak current mode control in DC-DC converter simplifies the compensation and optimizes transient response. Cycle-by-cycle overcurrent protection and operating in hiccup mode limit MOSFET power dissipation during buck output short circuit or over loading conditions. When die temperature exceeds thermal over loading threshold, the overtemperature protection shuts down the device.

7 Pin Configuration and Functions

(There is no electric signal down bonded to thermal pad inside IC. Exposed thermal pad must be soldered to PCB for optimal thermal performance.)

Pin Functions

PIN		DESCRIPTION
NAME	NO.	
PGOOD2	1	Power good indicator pin. Asserts low if the output voltage of buck2 is out of range due to thermal shutdown, dropout, over-voltage, EN, shutdown, or during slow start.
EN1	2	Enable pin for buck 1. A high signal on this pin enables buck1. For a delayed start-up, add a small ceramic capacitor from this pin to ground.
EN2	3	Enable pin for buck 2. A high signal on this pin enables buck2. For a delayed start-up, add a small ceramic capacitor from this pin to ground.
ROSC/SYNC	4	Automatically select clock frequency program mode and clock synchronization mode. Program the switching frequency of the device from 200 kHz to 2 MHz with an external resistor connecting to the pin. In clock synchronization mode, the device automatically synchronizes to an external clock applied to the pin.
SW_EN	5	Enable power switch. Float to enable.
nFAULT	6	Active low open-drain output. Asserted during overcurrent or reverse-voltage condition of power switch.

Pin Functions (continued)

PIN		DESCRIPTION
NAME	NO.	
SW_OUT	7	Power switch output
SW_IN	8	Power switch input
VIN2	9	Input power supply for buck2. Connect this pin as close as possible to the (+) terminal of input ceramic capacitor (10 μ F suggested).
PGND2	10	Power ground connection. Connect this pin as close as possible to the (–) terminal of input capacitor of buck2.
LX2	11	Switching node connection to the inductor and bootstrap capacitor for buck2 converter. This pin voltage swings from a diode voltage below the ground up to input voltage of buck2.
BST2	12	Bootstrapped supply to the high-side floating gate driver in buck converter. Connect a capacitor (47 nF recommended) from this pin to LX2.
COMP2	13	Error amplifier output and loop compensation pin for buck2. Connect a series resistor and capacitor to compensate the control loop of buck2 with peak current PWM mode.
FB2	14	Feedback sensing pin for buck2 output voltage. Connect this pin to the resistor divider of buck2 output. The feedback reference voltage is 0.6 V \pm 1%.
RSET	15	Power switch current limit control pin. An external resistor used to set current limit threshold of power switch. Recommended $9.1 \text{ k}\Omega \leq R_{SET} \leq 80.6 \text{ k}\Omega$.
AGND	16	Analog ground common to buck controller and power switch controller. AGND must be routed separately from high current power grounds to the (–) terminal of bypass capacitor of internal V7V LDO output.
FB1	17	Feedback sensing pin for buck1 output voltage. Connect this pin to the resistor divider of buck1 output. The feedback reference voltage is 0.6 V \pm 1%.
COMP1	18	Error amplifier output and loop compensation pin for buck1. Connect a series resistor and capacitor to compensate the control loop of buck1 converter with peak current PWM mode.
BST1	19	Bootstrapped supply to the high side floating gate driver in buck converter. Connect a capacitor (recommend 47 nF) from this pin to LX1.
LX1	20	Switching node connection to the inductor and bootstrap capacitor for buck1. This pin voltage swings from a diode voltage below the ground up to input voltage of buck1.
PGND1	21	Power ground connection. Connect this pin as close as possible to the (–) terminal of input capacitor of buck1.
VIN1	22	Input power supply for buck1 and internal analog bias circuitries. Connect this pin as close as possible to the (+) terminal of an input ceramic capacitor (10 μ F suggested).
V7V	23	Internal linear regulator (LDO) output with input from VIN1. The internal driver and control circuits are powered from this voltage. Decouple this pin to power ground with a minimum 1- μ F ceramic capacitor. The output voltage level of LDO is regulated to typical 6.3 V for optimal conduction on-resistances of internal power MOSFETs. In PCB design, the power ground and analog ground should have one-point common connection at the (–) terminal of V7V bypass capacitor.
PGOOD1	24	Power good indicator pin. Asserts low if the output voltage of buck1 is out of range due to thermal shutdown, dropout, over-voltage, EN shutdown or during slow start.
PowerPAD™	—	Exposed pad beneath the IC. Connect to the power ground. Always solder power pad to the board, and have as many vias as possible on the PCB to enhance power dissipation. There is no electric signal down bonded to paddle inside the IC package.

8 Specifications

8.1 Absolute Maximum Ratings

(Operating in a typical application circuit) over operating free-air temperature range and all voltages are with respect to AGND (unless otherwise noted) ⁽¹⁾

		MIN	MAX	UNIT
Voltage	VIN1, LX1, VIN2, LX2	−0.3	20	V
	LX1, LX2 (Maximum withstand voltage transient <20 ns)	−1	20	V
	BST1, BST2 referenced to LX1, LX2 pin respectively	−0.3	7	V
	EN1, EN2, SW_EN, PGOOD1, PGOOD2, nFAULT, V7V, SW_IN, SW_OUT, ROSC	−0.3	7	V
	COMP1, COMP2, RSET, FB1, FB2	−0.3	3.6	V
	AGND, PGND1, PGND2	−0.3	0.3	V
T _J	Operating junction temperature	−40	125	°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.

8.2 Handling Ratings

			MIN	MAX	UNIT
T _{stg}	Storage temperature range		−55	150	°C
V _(ESD)	Electrostatic discharge	Human body model (HBM), per ANSI/ESDA/JEDEC JS-001, all pins ⁽¹⁾	−2000	2000	V
		Charged device model (CDM), per JEDEC specification JESD22-C101, all pins ⁽²⁾	−500	500	

- (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.

8.3 Recommended Operating Conditions

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

		MIN	NOM	MAX	UNIT
VIN	Supply input voltage	4.5		18	V
T _J	Operating junction temperature	−40		125	°C
V _O	Output voltage	0.6		9	V
I _{O1}	DC output current	0		3.5	A
I _{O2}	DC output current	0		2.5	A

8.4 Thermal Information

THERMAL METRIC ⁽¹⁾		TPS65283, TPS65283-1	UNIT
		RGE (24 PINS)	
R _{θJA}	Junction-to-ambient thermal resistance	35.9	°C/W
R _{θJC(top)}	Junction-to-case (top) thermal resistance	41.8	
R _{θJB}	Junction-to-board thermal resistance	14.5	
ψ _{JT}	Junction-to-top characterization parameter	0.7	
ψ _{JB}	Junction-to-board characterization parameter	14.4	
R _{θJC(bot)}	Junction-to-case (bottom) thermal resistance	4.1	

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

8.5 Electrical Characteristics

$T_J = 25^{\circ}\text{C}$, $V_{IN1} = V_{IN2} = 12\text{ V}$, $f_{SW} = 500\text{ kHz}$, $R_{PG1} = R_{PG2} = R_{nFAULTx} = 100\text{ k}\Omega$, unless otherwise noted

PARAMETER		TEST CONDITIONS	MIN	TYP	MAX	UNIT
INPUT SUPPLY						
V_{IN}	Input voltage range		4.5		18	V
I_{DDSDN}	Shutdown supply current	$V_{SW_EN} = V_{EN1} = V_{EN2} = 0$		5.5	10	μA
I_{DDQ_NSW}	None switching quiescent current	$EN1 = EN2 = \text{high}$, $V_{FB1} = V_{FB2} = 1\text{ V}$, With buck1 and buck2 not switching		0.5		mA
UVLO	Input voltage undervoltage lockout (UVLO)	V_{IN1} rising	4	4.25	4.5	V
		V_{IN1} falling	3.5	3.75	4	V
		Hysteresis		500		mV
V_{7V}	Internal biasing supply	V_{7V} load current = 0 A, $V_{IN1} = 12\text{ V}$	6.05	6.3	6.49	V
I_{OCP_7V}	Current limit of 7V LDO			180		mA
OSCILLATOR						
f_{SW}	Switching frequency	ROSC = 100 k Ω	400	500	600	kHz
T_{SYNC_w}	Clock sync minimum pulse width		80			ns
V_{SYNC_HI}	Clock sync high threshold				2	V
V_{SYNC_LO}	Clock sync low threshold		0.4			V
V_{SYNC_D}	Clock falling edge to LX rising edge delay				120	ns
F_{SYNC}	Clock sync frequency range		200		2000	kHz
BUCK1/BUCK2 CONVERTER						
V_{FB}	Feedback voltage	$V_{COMP1} = V_{COMP2} = 1.2\text{ V}$, $T_J = 25^{\circ}\text{C}$	0.594	0.6	0.606	V
		$V_{COMP1} = V_{COMP2} = 1.2\text{ V}$, $T_J = -40^{\circ}\text{C}$ to 125°C	0.588	0.6	0.612	V
G_{m_EA}	Error amplifier transconductance	$-2\text{ }\mu\text{A} < I_{COMPX} < 2\text{ }\mu\text{A}$		300		μS
G_{m_SRC}	COMP1/COMP2 voltage to inductor current $G_m^{(1)}$	$I_{LX1} = I_{LX2} = 0.5\text{ A}$		7.4		A/V
V_{ENXH}	EN1, EN2 high level input voltage			1.2	1.26	V
V_{ENXL}	EN1, EN2 low-level input voltage		1.1	1.15		V
I_{ENX}	EN1, EN2 pullup current	$V_{EN1} = V_{EN2} = 1\text{ V}$		3.6		μA
I_{ENX}	EN1, EN2 pullup current	$V_{EN1} = V_{EN2} = 1.5\text{ V}$		6.6		μA
I_{ENhys}	I_{EN1} / I_{EN2} hysteresis current			3		μA
T_{ON_MIN}	Minimum on time	$T_J = 25^{\circ}\text{C}$		80	100	ns
		$T_J = -40^{\circ}\text{C}$ to 125°C			120	
T_{SS_INT}	Internal soft-start time			2.4		ms
I_{LIMIT1}	Buck1 peak inductor current limit		4.25	5	5.75	A
$I_{LIMITS1}$	Buck1 low-side sink current limit			1.7		A
I_{LIMIT2}	Buck2 peak inductor current limit		3.2	3.75	4.3	A
$I_{LIMITS2}$	Buck2 low side sink current limit			1.3		A
R_{dson1_HS}	High-side FET on-resistance in Buck1	$V_{7V} = 6.25\text{ V}$		100		m Ω
R_{dson1_LS}	Low-side FET on-resistance in buck1	$V_{7V} = 6.25\text{ V}$		65		m Ω
R_{dson2_HS}	High-side FET on-resistance in Buck2	$V_{7V} = 6.25\text{ V}$		140		m Ω
R_{dson2_LS}	Low-side FET on-resistance in buck2	$V_{7V} = 6.25\text{ V}$		95		m Ω
T_{HICCUP_WAIT}	Hiccup wait time			4		ms
T_{HICCUP_RE}	Hiccup time before restart			64		ms
POWER GOOD						
V_{th_PG}	Feedback voltage threshold	V_{FB1} / V_{FB2} UV falling		92.5%		
		V_{FB1} / V_{FB2} UV rising		95%		
		V_{FB1} / V_{FB2} OV rising		107.5%		
		V_{FB1} / V_{FB2} OV falling		105%		
$T_{DEGLITCH(PGF)}$	PG1/PG2 deglitch time (falling edge)			1		ms
$T_{DEGLITCH(PGR)}$	PG1/PG2 deglitch time (rising edge)			2		ms
I_{PG}	Power Good pin leakage	$V_{FB1} = V_{FB2} = 0.6\text{ V}$			1	μA
V_{LOW_PG}	PG1/PG2 pin low voltage	Force $FB_1 = FB_2 = 0.5\text{ V}$, sink 1 mA to PG1/PG2 pin			0.4	V

(1) Specified by design.

Electrical Characteristics (continued)

$T_J = 25^\circ\text{C}$, $V_{IN1} = V_{IN2} = 12\text{ V}$, $f_{SW} = 500\text{ kHz}$, $R_{PG1} = R_{PG2} = R_{nFAULTx} = 100\text{ k}\Omega$, unless otherwise noted

PARAMETER		TEST CONDITIONS	MIN	TYP	MAX	UNIT
POWER DISTRIBUTION SWITCH						
V_{SWIN}	Power switch input voltage range		2.4		6	V
I_{DDQH}	Supply current, device enabled	No load on SW_OUT, RSET = 20 k Ω		140		μA
V_{UVLO_SW}	Power switch input undervoltage lockout	V_{SWIN} rising	2.15	2.25	2.35	V
		V_{SWIN} falling	2.05	2.15	2.25	V
		Hysteresis		100		mV
$R_{DS(on)_SW}$	Power switch NMOS on-resistance	RGE package, $V_{SWIN} = 5\text{ V}$, $I_{OUT} = 0.5\text{ A}$, $T_J = 25^\circ\text{C}$, including bond wire resistance		60		m Ω
		RGE package, $V_{SWIN} = 2.5\text{ V}$, $I_{OUT} = 0.5\text{ A}$, $T_J = 25^\circ\text{C}$, including bond wire resistance		60		m Ω
t_{D_on}	Turn-on delay time	$V_{SWIN} = 5\text{ V}$, $C_L = 10\text{ }\mu\text{F}$, $R_L = 100\text{ }\Omega$		1.1		ms
t_{D_off}	Turn-off delay time	(See Figure 1)		1.2		ms
t_r	Output rise time			0.65		ms
t_f	Output fall time			1.54		ms
I_{OS}	Current limit threshold (maximum DC current delivered to load) and short circuit current, OUT connect to ground	$R_{SET} = 14.3\text{ k}\Omega$	1.575	1.75	1.925	A
		$R_{SET} = 20\text{ k}\Omega$	1.125	1.25	1.375	
		$R_{SET} = 50\text{ k}\Omega$	0.4	0.5	0.6	
		$R_{SET} = 80.6\text{ k}\Omega$, $T_J = 0^\circ\text{C}$ to 90°C	0.15	0.325	0.5	
$T_{DEGLITCH(OCP)}$	Switch overcurrent fault deglitch	Fault assertion or deassertion due to overcurrent condition	6	8	10	ms
V_{L_nFAULT}	nFAULT pin output low voltage	$I_{nFAULT} = 1\text{ mA}$		150	300	mV
V_{ENSWH}	SW_EN high-level input voltage		2			V
V_{ENSWL}	SW_EN low-level input voltage				0.4	V
R_{DIS}	Discharge resistance ⁽²⁾	$V_{SW_IN} = 5\text{ V}$, $V_{SW_EN} = 0\text{ V}$		100		Ω
THERMAL SHUTDOWN						
T_{TRIP_BUCK}	Thermal protection trip point	Temperature rising		160		$^\circ\text{C}$
T_{HYST_BUCK}		Hysteresis		20		
T_{TRIP_SW}	Power switch thermal protection trip point	Temperature rise		145		$^\circ\text{C}$
T_{HYST_SW}	Power switch in overcurrent condition	Hysteresis		20		

- (2) The discharge function is active when the device is disabled (when enable is deasserted). The discharge function offers a resistive discharge path for the external storage capacitor.

Figure 1. Power Switches Test Circuit and Voltage Waveforms

Figure 2. Response Time to Short Circuit Waveform

Figure 3. Output Voltage vs Current Limit Threshold

8.6 Typical Characteristics

$T_J = 25^\circ\text{C}$, $V_{in} = 12\text{ V}$, $V_{out1} = 1.2\text{ V}$, $V_{out2} = 5\text{ V}$, $f_{SW} = 500\text{ kHz}$, $R_{nFAULT1} = R_{nFAULT2} = 100\text{ k}\Omega$ (unless otherwise noted)

Figure 4. Buck Efficiency (PSM) at $V_{out1} = 1.2\text{ V}$

Figure 5. Buck Efficiency (PWM) at $V_{out1} = 1.2\text{ V}$

Figure 6. Buck Efficiency (PSM) at $V_{out2} = 5\text{ V}$

Figure 7. Buck Efficiency (PWM) at $V_{out2} = 5\text{ V}$

Figure 8. Buck Line Regulation at $V_{out1} = 1.2\text{ V}$

Figure 9. Buck Line Regulation at $V_{out2} = 5\text{ V}$

Typical Characteristics (continued)

 $T_J = 25^\circ\text{C}$, $V_{in} = 12\text{ V}$, $V_{out1} = 1.2\text{ V}$, $V_{out2} = 5\text{ V}$, $f_{SW} = 500\text{ kHz}$, $R_{nFAULT1} = R_{nFAULT2} = 100\text{ k}\Omega$ (unless otherwise noted)

Figure 10. Buck Load Regulation at $V_{out1} = 1.2\text{ V}$

Figure 11. Buck Load Regulation at $V_{out2} = 5\text{ V}$

Figure 12. I_{IN} (Without Switching) vs Temperature

Figure 13. Reference Voltage vs Temperature

Figure 14. EN UVLO Start Up vs Temperature

Figure 15. EN UVLO Shut Down vs Temperature

Typical Characteristics (continued)

$T_J = 25^\circ\text{C}$, $V_{in} = 12\text{ V}$, $V_{out1} = 1.2\text{ V}$, $V_{out2} = 5\text{ V}$, $f_{SW} = 500\text{ kHz}$, $R_{nFAULT1} = R_{nFAULT2} = 100\text{ k}\Omega$ (unless otherwise noted)

Figure 16. Buck1 Current Limit vs Temperature

Figure 17. Buck2 Current Limit vs Temperature

Figure 18. Buck Minimum On Time vs Temperature

Figure 19. Supply Current (Switch Enabled) vs Temperature

**Figure 20. Switch Current Limit vs Temperature
(Rset = 20 kΩ)**

Figure 21. Response Time vs SW_OUT Current

9 Detailed Description

9.1 Overview

TPS65283, TPS65283-1 PMIC integrates dual synchronous step-down converter with regulated 0.6-V $\pm 1\%$ feedback reference voltage, 4.5- to 18-V V_{in} , 3.5-A/2.5-A output current, which is optimized for small designs through high efficiency and integrating the high-side and low-side MOSFETs. The device also incorporates one N-channel MOSFET power switches for power distribution systems. This device provides a total power distribution solution, where precision current limiting and fast protection response are required.

The TPS65283, TPS65283-1 implements a constant frequency, peak current mode control that simplifies external loop compensation. The wide switching frequency of 250 kHz to 2 MHz allows optimizing system efficiency and filtering size. The switching frequency can be adjusted with an external resistor connecting between ROSC pin and ground. The switch clock of buck1 is 180° out-of-phase operation from the clock of buck2 channel to reduce input current ripple, input capacitor size, and power supply induced noise.

The TPS65283, TPS65283-1 has been designed for safe monotonic start-up into pre-biased loads. The default start-up is when V_{IN} is typically 4.5 V. The ENx pin has an internal pullup current source that can be used to adjust the input voltage UVLO with two external resistors. In addition, the ENx pin can be floating for automatically starting up the converters with the internal pullup current.

The TPS65283, TPS65283-1 reduces the external component count by integrating the bootstrap circuit. The bias voltage for the integrated high-side MOSFET is supplied by a capacitor between the BST and LX pins. A UVLO circuit monitors the bootstrap capacitor voltage $VBST-VLX$ in each buck. When $VBST-VLX$ voltage drops to the threshold, LX pin to be pulled low to recharge the boot capacitor. The TPS65283, TPS65283-1 can operate at 100% duty cycle as long as the boot capacitor voltage is higher than the preset BOOT-LX UVLO threshold, which is typically 2.1 V.

The TPS65283, TPS65283-1 features PGOOD pin to supervise output voltages of buck converter. The TPS65283, TPS65283-1 has power good comparators with hysteresis, which monitor the output voltages through internal feedback voltages. When the buck is in regulation range and power sequence is done, PGOOD is asserted to high.

The TPS65283, TPS65283-1 is protected from overload and thermal fault conditions. The converter minimizes excessive output overvoltage transients by taking advantage of the power good comparator. When the overvoltage comparator is activated, the high-side MOSFET is turned off and prevented from turning on until the internal feedback voltage is lower than 107.5% of the 0.6-V reference voltage. The TPS65283, TPS65283-1 implements both high-side MOSFET overload protection and bidirectional low-side MOSFET overload protections to avoid inductor current runaway. If the overcurrent condition has lasted for more than the hiccup wait time (4 ms), the converter shuts down and restarts after the hiccup time (64 ms). The TPS65283, TPS65283-1 shuts down if the junction temperature is higher than the thermal shutdown trip point. When the junction temperature drops 20°C typically below the thermal shutdown trip point, the TPS65283, TPS65283-1 is restarted under control of the soft-start circuit automatically. In light loading condition, TPS65283-1 automatically operates in PSM to save power.

Power distribution switches of TPS65283, TPS65283-1 use N-channel MOSFET for applications where short circuits or heavy capacitive loads will be encountered and provide a precision current limit protection. Additional device features include overtemperature protection and reverse-voltage protection. The device incorporates an internal charge pump and gate drive circuitry necessary to drive the N-channel MOSFET. The charge pump supplies power to the driver circuit and provide the necessary voltage to pull the gate of the MOSFET above the source. The charge pump operates from input voltage of power switches as low as 2.4 V and requires little supply current. The driver controls the gate voltage of power switch. The driver incorporates circuitry that controls the rise and fall times of output voltage to limit large current and voltage surges and provides built-in soft-start functionality. TPS65283, TPS65283-1 device limits output current to a safe level when output load exceeds the current limit threshold. The device asserts the nFAULT signal when overs current limit or reverse voltage faulty condition last longer than deglitching time. When the output voltage and current return normally, the device will auto recovery and nFAULT signal will be released.

9.2 Functional Block Diagram

Copyright © 2017, Texas Instruments Incorporated

9.3 Feature Description

9.3.1 Power Switch Detailed Description

9.3.1.1 Overcurrent Condition

The TPS65283, TPS65283-1 responds to overcurrent conditions on power switches by limiting the output currents to I_{OCP_SW} level, which is set by external resistor. When the load current is less than the current-limit threshold, the devices are not limiting current. During normal operation, the N-channel MOSFET is fully enhanced, and $V_{SW_OUT} = V_{SW_IN} - (I_{SW_OUT} \times R_{dson_SW})$. The voltage drop across the MOSFET is relatively small compared to V_{SW_IN} , and $V_{SW_OUT} \approx V_{SW_IN}$. When an overcurrent condition is detected, the device maintains a constant output current and reduces the output voltage accordingly. During current-limit operation, the N-channel MOSFET is no longer fully enhanced and the resistance of the device increases. This allows the device to

Feature Description (continued)

effectively regulate the current to the current-limit threshold. The effect of increasing the resistance of the MOSFET is that the voltage drop across the device is no longer negligible ($V_{SW_IN} \neq V_{SW_OUT}$), and V_{SW_OUT} decreases. The amount that V_{SW_OUT} decreases is proportional to the magnitude of the overload condition. The expected V_{SW_OUT} can be calculated by $I_{OCP_SW} \times R_{LOAD}$, where I_{OCP_SW} is the current-limit threshold and R_{LOAD} is the magnitude of the overload condition.

Table 1 shows three possible overload conditions that can occur.

Table 1. Overload Conditions

CONDITIONS	BEHAVIORS
Short circuit or partial short circuit present when the device is powered up or enabled	The output voltage is held near zero potential with respect to ground and the TPS65283, TPS65283-1 ramps output current to I_{OCP_SW} . The device limits the current to IOS until the overload condition is removed or the internal deglitch time (8 ms typical) is reached and the device is turned off. The device auto recovers when the overcurrent status is removed.
Gradually increasing load (<100 A/s) from normal operating current to I_{OCP_SW}	The current rises until current limit. After the threshold has been reached, the device switches into its current limiting at I_{OCP_SW} . The device limits the current to IOS until the overload condition is removed or the internal deglitch time (8 ms typical) is reached and the device is turned off. The device auto recovers when the overcurrent status is removed.
Short circuit, partial short circuit or fast transient overload occurs while the device is enabled and powered on	The device responds to the overcurrent condition within time T_{IOS} (see Figure 3). The current sensing amplifier is overdriven during this time, and needs time for loop response. After T_{IOS} has passed, the current sensing amplifier recovers and limits the current to I_{OCP_SW} . The device limits the current to IOS until the overload condition is removed or the internal deglitch time (8 ms typical) is reached and the device is turned off. The device auto recovers when the overcurrent status is removed.

9.3.1.2 Reverse Current and Voltage Protection

The power switch in TPS65283, TPS65283-1 incorporates one N-channel power MOSFETs for lower resistance and the bulk of the MOSFET is connected to ground to prevent the reverse current flowing back the input through body diode of MOSFET when power switch is off.

When power switch is enabled, the reverse-voltage protection feature turns off the N-channel MOSFET whenever the output voltage exceeds the input voltage by 55 mV (typical) for 4-ms (typical). This prevents damage to devices on the input side of the TPS65283, TPS65283-1 by preventing significant current from sinking into the input capacitance of power switch or buck output capacitance. The TPS65283, TPS65283-1 device keeps the power switch turned off even if the reverse-voltage condition is removed and does not allow the N-channel MOSFET to turn on until power is cycled or the device enable is toggled. The reverse-voltage comparator also asserts the nFAULT output (active-low) after 4 ms.

9.3.1.3 nFAULT Response

The nFAULT open-drain output is asserted (active low) during an overcurrent, overtemperature, or reverse-voltage condition. The TPS65283, TPS65283-1 asserts the nFAULT signal during a fault condition and remains asserted while the part is latched-off. The nFAULT signal is deasserted when device power is cycled or the enable is toggled, and the device resumes normal operation. The TPS65283, TPS65283-1 is designed to eliminate false nFAULT reporting by using an internal delay "deglitch" circuit for over-current (8 ms typical) and reverse-voltage (4 ms typical) conditions without the need for external circuitry. This ensures that nFAULT is not accidentally asserted due to normal operation such as starting into a heavy capacitive load. Deglitching circuitry delays entering and leaving fault conditions. Overtemperature conditions are not deglitched and assert the FAULT signal immediately.

Figure 22. USB Switches Over Current

9.3.1.4 UVLO

The UVLO circuit disables the power switch until the input voltage reaches the UVLO turn-on threshold. Built-in hysteresis prevents unwanted on/off cycling due to input voltage drop from large current surges.

9.3.1.5 Enable and Output Discharge

The logic enable EN_SW controls the power switch, bias for the charge pump, driver, and other circuits. The supply current from power switch driver is reduced to less than 1 μ A when a logic low is present on EN_SW. A logic high input on EN_SW enables the driver, control circuits, and power switch. The enable input is compatible with both TTL and CMOS logic levels.

When enable is deasserted, the discharge function is active. The output capacitor of power switch is discharged through an internal NMOS that has a discharge resistance of 100 Ω . Hence, the output voltage drops down to 0. The time taken for discharge depends on the RC time constant of the resistance and the output capacitor.

9.3.1.6 Power Switch Input and Output Capacitance

Input and output capacitance improves the performance of the device. The actual capacitance should be optimized for the particular application. TI recommends to place the output capacitor in buck converter between SW_IN and AGND as close to the device as possible for local noise decoupling. Additional capacitance may be needed on the input to reduce voltage overshoot from exceeding the absolute maximum voltage of the device during heavy transient conditions. This is especially important during bench testing when long, inductive cables are used to connect the input of power switches in the evaluation board to the bench power-supply. TI recommends placing a high-value electrolytic capacitor on the output pin when large transient currents are expected on the output.

9.3.1.7 Programming the Current-Limit Threshold

The overcurrent threshold is user programmable through an external resistor. The TPS65283, TPS65283-1 uses an internal regulation loop to provide a regulated voltage on the RLIM pin. The current-limit threshold is proportional to the current sourced out of RSET. The recommended 1% resistor range for RSET is $9.1 \text{ k}\Omega \leq \text{RLIM} \leq 80.6 \text{ k}\Omega$ to adjust the current limit of the switch. Many applications require that the minimum current limit is above a certain current level or that the maximum current limit is below a certain current level, so it is important to consider the tolerance of the overcurrent threshold when selecting a value for RLIM. The following equations and Figure 23 can be used to calculate the resulting overcurrent threshold for a given external resistor value (RSET).

Current-Limit Threshold Equations (IOS):

$$\text{ILIMIT} = 37.793(\text{RSET})^{-1.149} \quad (1)$$

Figure 23. Current-Limit Threshold vs RLIM

9.3.2 Buck DC-DC Converter Detailed Description

9.3.2.1 Output Voltage

The TPS65283, TPS65283-1 regulate output voltage set by a feedback resistor divider to 0.6-V reference voltage. This pin should be directly connected to middle of resistor divider. TI recommends to use 1% tolerance or better divider resistors. Take care to route the FB line away from noise sources, such as the inductor or the LX switching node line. Start with 39 kΩ for the R₁ resistor and use Equation 2 to calculate R₂ and ensure the R₂ ≤ 10 kΩ.

$$R_2 = R_1 \times \left(\frac{0.6V}{V_{OUT} - 0.6V} \right) \quad (2)$$

Figure 24. Buck Internal Feedback Resistor Divider

9.3.2.2 Adjustable Switching Frequency

The ROSC pin can be used to set the switching frequency by connecting a resistor to GND. The switching frequency of the device is adjustable from 200 kHz to 2 MHz.

To determine the ROSC resistance for a given switching frequency, use Equation 3 or the curve in Figure 25. To reduce the solution size, set the switching frequency as high as possible, but consider tradeoffs of the supply efficiency and minimum controllable on-time.

$$f_{osc} \text{ (kHz)} = 47863 \times R \text{ (k}\Omega\text{)}^{-0.988} \quad (3)$$

Figure 25. ROSC vs Switching Frequency

9.3.2.3 Synchronization

The user can implement an internal phase locked loop (PLL) to allow synchronization between 200 kHz to 2 MHz, and to easily switch from resistor mode to synchronization mode. To implement the synchronization feature, connect a square wave clock signal to the ROSC pin with a duty cycle between 20% and 80%. The clock signal amplitude must transition lower than 0.4 V and higher than 2 V. The start of the switching cycle is synchronized to the falling edge of ROSC pin.

In applications where both resistor mode and synchronization mode are needed, configure the device as shown in Figure 26. Before the external clock is present, the device works in resistor mode and the switching frequency is set by ROSC resistor. When the external clock is present, the synchronization mode overrides the resistor mode.

Figure 26. Works With Resistor Mode and Synchronization Mode

9.3.2.4 Error Amplifier

The device uses a transconductance error amplifier. The error amplifier compares the FB pin voltage to the lower of the SS pin voltage or the internal 0.6-V voltage reference. The transconductance of the error amplifier is 300 $\mu\text{A/V}$ during normal operation. The frequency compensation network is connected between the COMP pin and ground.

9.3.2.5 Slope Compensation

To prevent subharmonic oscillations when the device operates at duty cycles greater than 50%, the device adds built-in slope compensation, which is a compensating ramp to the switch current signal.

9.3.2.6 Enable and Adjusting UVLO

The ENx pin provides electrical on and off control of the device. When the ENx pin voltage exceeds the threshold voltage, the device starts operation. If the ENx pin voltage is pulled below the threshold voltage, the regulator stops switching and enters low Iq state. The ENx pin has an internal pullup current source, allowing the user to float the ENx pin for enabling the device. If an application requires controlling the ENx pin, use open-drain or open-collector output logic to interface with the pin. The device implements internal UVLO circuitry on the VIN pin. The device is disabled when the VIN pin voltage falls below the internal VIN UVLO threshold. The internal VIN UVLO threshold has a hysteresis of 500 mV. If an application requires either a higher UVLO threshold on the VIN pin, or a secondary UVLO on the PVIN, in split rail applications, then the user can configure the ENx pin as shown in Figure 27. When using the external UVLO function, TI recommends to set the hysteresis to be greater than 500 mV.

The ENx pin has a small pullup current I_p which sets the default state of the pin to enable when no external components are connected. The pullup current is also used to control the voltage hysteresis for the UVLO function since it increases by I_h once the ENx pin crosses the enable threshold. The UVLO thresholds can be calculated using Equation 4 and Equation 5.

Copyright © 2016, Texas Instruments Incorporated

Figure 27. Adjustable VIN Undervoltage Lockout

$$R_1 = \frac{V_{\text{START}} \left(\frac{V_{\text{ENFALLING}}}{V_{\text{ENRISING}}} \right) - V_{\text{STOP}}}{I_p \left(1 - \frac{V_{\text{ENFALLING}}}{V_{\text{ENRISING}}} \right) + I_h} \quad (4)$$

$$R_2 = \frac{R_1 \times V_{\text{ENFALLING}}}{V_{\text{STOP}} - V_{\text{ENFALLING}} + R_1 (I_h + I_p)} \quad (5)$$

where

- I_h = 3 μA
- I_p = 3.6 μA
- V_{ENRISING} = 1.2 V
- V_{ENFALLING} = 1.15 V

9.3.2.7 Internal V7V Regulator

The TPS65283, TPS65283-1 features an internal P-channel low dropout linear regulator (LDO) that supply power at the V7V pin from VIN supply. V7V powers the gate drivers and much of the TPS65283's, TPS65283-1's internal circuitry. The LDO regulates V7V to 6.3 V of overdrive voltage on power MOSFET for the best efficiency performance. The LDO can supply a peak current of 50 mA and must be bypassed to ground with a minimum of 1-μF ceramic capacitor. TI highly recommends that the capacitor placed directly adjacent to the V7V and PGND pins supply the high transient currents required by the MOSFET gate drivers.

9.3.2.8 Short Circuit Protection

The device is protected from overcurrent conditions by cycle-by-cycle current limiting on both the high-side MOSFET and the low-side MOSFET.

9.3.2.8.1 High-Side MOSFET Overcurrent Protection

The device implements current mode control, which uses the COMP pin voltage to control the turn off of the high-side MOSFET and the turn on of the low-side MOSFET on a cycle by cycle basis. Each cycle the switch current and the current reference generated by the COMP pin voltage are compared, when the peak switch current intersects the current reference the high-side switch is turned off.

9.3.2.8.2 Low-Side MOSFET Overcurrent Protection

While the low-side MOSFET is turned on, its conduction current is monitored by the internal circuitry. During normal operation, the low-side MOSFET sources current to the load. At the end of every clock cycle, the low-side MOSFET sourcing current is compared to the internally-set low-side sourcing current limit. If the low-side sourcing current is exceeded, the high-side MOSFET is not turned on and the low-side MOSFET stays on for the next cycle. The high-side MOSFET is turned on again when the low-side current is below the low-side sourcing current limit at the start of a cycle.

The low-side MOSFET may also sink current from the load. If the low-side sinking current limit is exceeded, the low-side MOSFET is turned off immediately for the rest of that clock cycle. In this scenario, both MOSFETs are off until the start of the next cycle.

Furthermore, if an output overload condition (as measured by the COMP pin voltage) has lasted for more than the hiccup wait time, which is programmed for 4 ms, the device shuts down and restarts after the hiccup time of 64 ms. The hiccup mode helps to reduce the device power dissipation under severe overcurrent conditions

Figure 28. DC-DC Overcurrent Protection

9.3.2.9 Bootstrap Voltage (BST) and Low Dropout Operation

The device has an integrated boot regulator and requires a small ceramic capacitor between the BST and LX pins to provide the gate drive voltage for the high-side MOSFET. The boot capacitor is charged when the BST pin voltage is less than VIN and BST-LX voltage is below regulation. The value of this ceramic capacitor should be 47 nF. TI recommends a ceramic capacitor with an X7R or X5R grade dielectric with a voltage rating of 10 V or higher because of the stable characteristics over temperature and voltage. To improve dropout, the device is designed to operate at 100% duty cycle as long as the BST to LX pin voltage is greater than the BST-LX UVLO threshold, which is typically 2.1 V. When the voltage between BST and LX drops below the BST-LX UVLO threshold, the high-side MOSFET is turned off and the low-side MOSFET is turned on allowing the boot capacitor to be recharged.

9.3.2.10 Output Overvoltage Protection (OVP)

The device incorporates an output OVP circuit to minimize output voltage overshoot. For example, when the power supply output is overloaded, the error amplifier compares the actual output voltage to the internal reference voltage. If the FB pin voltage is lower than the internal reference voltage for a considerable time, the output of the error amplifier demands maximum output current. After the condition is removed, the regulator output rises and the error amplifier output transitions to the steady state voltage. In some applications with small output capacitance, the power supply output voltage can respond faster than the error amplifier. This leads to the possibility of an output overshoot. The OVP feature minimizes the overshoot by comparing the FB pin voltage to the OVP threshold. If the FB pin voltage is greater than the OVP threshold, the high-side MOSFET is turned off, preventing current from flowing to the output and minimizing output overshoot. When the FB voltage drops lower than the OVP threshold, the high-side MOSFET is allowed to turn on at the next clock cycle.

9.3.2.11 Power Good

The PGOOD pin is an open-drain output. The PGOOD pin is pulled low when buck converter is pulled below 92.5% or over 107.5% of the nominal output voltage. The PGOOD is pulled up when the buck converters' outputs are more than 95% and lower than 105% of its nominal output voltage. The default reset time is 2 ms. The polarity of the PGOOD is active high.

9.3.2.12 Power-Up Sequencing

The TPS65283, TPS65283-1 has a dedicated enable pin for each converter. The converter enable pins are biased by a current source that allows for easy sequencing by the addition of an external capacitor. Disabling the converter with an active pulldown transistor on the ENx pin allows for predictable power-down timing operation. [Figure 29](#) shows the timing diagram of a typical buck power-up sequence with connecting a capacitor at ENx pin.

A typical 1.4-μA current is charging ENx pin from input supply. When ENx pin voltage rise to typical 0.4 V, the internal V7V LDO turns on. A 3.6-μA pullup current is sourcing ENx. After ENx pin voltage reaches to ENx enabling threshold, 3-μA hysteresis current sources to the pin to improve noise sensitivity. The internal soft-start comparator compares internal SS voltage to 0.6 V, When internal SS voltage ramps up to 0.6 V, PGOODx monitor is enabled. After PGOODx deglitch time, and if output voltages are in the regulation, PGOODx is asserted.

Figure 29. Start-Up Power Sequence

9.3.2.13 Thermal Performance

The device implements an internal thermal shutdown to protect itself if the junction temperature exceeds 160°C. The thermal shutdown forces the buck converter to stop switching when the junction temperature exceeds thermal trip threshold. After the die temperature decreases below 140°C, the device reinitiates the power-up sequence. The thermal shutdown hysteresis is 20°C. When USB is over-current, the internal thermal shut down of power switch will be changed to 145°C to avoid influencing the normal operation of buck converters.

9.4 Device Functional Modes

9.4.1 Operation With $V_{IN} < 4.5$ V (Minimum VIN)

The devices operate with input voltages above 4.5 V. The maximum UVLO voltage is 4.5 V and operates at input voltages above 4.5 V. The typical UVLO voltage is 4 V, and the devices may operate at input voltages above that point. The devices also may operate at lower input voltage; the minimum UVLO voltage is not specified. At input voltages below the actual UVLO voltage, the devices do not operate.

9.4.2 Operation With EN Control

The enable rising edge threshold voltage is 1.2 V typical and 1.26 V maximum. With EN held below that voltage the device is disabled and switching is inhibited. The IC quiescent current is reduced in this state. When input voltage is above the UVLO threshold and the EN voltage is increased above the rising edge threshold, the device becomes active. Switching is enabled, and the slow start sequence is initiated. The TPS65283, TPS65283-1 output voltage ramps up at the internal slow-start time of 2.4 ms.

9.4.3 Operation at Light Loads

The devices are designed to operate in high-efficiency PSM under light load conditions. Pulse skipping is initiated when the switch current falls to 0 A. During pulse skipping, the low-side FET is turned off when the switch current falls to 0 A. The switching node (LX) waveform takes on the characteristics of DCM operation and the apparent switching frequency decreases.

10 Application and Implementation

10.1 Application Information

The devices are step-down DC-DC converters. They are typically used to convert a higher dc voltage to a lower dc voltage with a maximum available output current of 3.5/2.5 A. The following design procedure can be used to select component values for the TPS65283 and TPS65283-1. Alternately, the WEBENCH® software may be used to generate a complete design. The WEBENCH software uses an iterative design procedure and accesses a comprehensive database of components when generating a design. This section presents a simplified discussion of the design process.

10.2 Typical Application

The application schematic in Figure 30 was developed to meet the previous requirements. This circuit is available as the TPS65283, TPS65283-1 evaluation module (EVM). The sections provides the design procedure.

Copyright © 2017, Texas Instruments Incorporated

Figure 30. Typical Application Schematic

Table 2. Related Parts

PART NUMBER	DESCRIPTION	COMMENTS
TPS65280	4.5 to 18 V Vin, 4 A, synchronous buck converter with dual power switch	Fixed 5V Vout, $0.3 \leq F_{sw} \leq 1.4$ MHz, Power switch: $2.5 \text{ V} \leq V_{sw_in} \leq 6 \text{ V}$, fixed 1.2-A current limit
TPS65281, TPS65281-1	4.5 to 18 V Vin, 3 A, synchronous buck converter with a power switch	$0.3 \leq F_{sw} \leq 1.4$ MHz, Power switch: $2.5 \text{ V} \leq V_{sw_in} \leq 6 \text{ V}$, adjustable up to 2.7 A current limit
TPS65282	4.5 to 18 V Vin, 4 A, synchronous buck converter with dual power switches	$0.3 \leq F_{sw} \leq 1.4$ MHz, PSM at light load, Power switch: $2.5 \text{ V} \leq V_{sw_in} \leq 6 \text{ V}$, adjustable up to 2.7 A current limit
TPS65286	4.5 to 28 V Vin, 6 A, synchronous buck converter with dual power switches	$0.3 \leq F_{sw} \leq 2.2$ MHz, PSM at light load, Power switch: $2.5 \text{ V} \leq V_{sw_in} \leq 6 \text{ V}$, adjustable up to 2.7 A current limit

Typical Application (continued)

Table 2. Related Parts (continued)

PART NUMBER	DESCRIPTION	COMMENTS
TPS65287	4.5 to 18 V Vin, 3 A / 2 A / 2 A, triple synchronous buck converter with a power switch and pushbutton control	$0.3 \leq F_{sw} \leq 2.2$ MHz, PSM at light load, Power switch: $2.5 \text{ V} \leq V_{sw_in} \leq 6 \text{ V}$, adjustable up to 2.7 A current limit
TPS65288	4.5 to 18 V Vin, 3 A / 2 A / 2 A, triple synchronous buck converter with dual power switch	$0.3 \leq F_{sw} \leq 2.2$ MHz, PSM at light load, Power switch: $2.5 \text{ V} \leq V_{sw_in} \leq 6 \text{ V}$, Fixed 1.2 A current limit

10.2.1 Design Requirements

For this design example, use the following as the input parameters.

Table 3. Input Parameters

PARAMETER	EXAMPLE VALUE
Input voltage range	4.5 to 18 V
Output voltage	1.2 / 5 V
Transient response, 1.5-A load step	$\Delta V_{out} = \pm 5\%$
Input ripple voltage	400 mV
Output ripple voltage	30 mV
Output current rating	3.5 / 2.5 A
Operating frequency	500 kHz

10.2.2 Detailed Design Procedure

10.2.2.1 Output Voltage Setting

To improve efficiency at light loads, consider using larger value resistors. If the values are too high, the regulator is more sensitive to noise. [Table 4](#) shows the recommended resistor values. Ensure the $R_2 \leq 10 \text{ k}\Omega$.

Table 4. Output Resistor Divider Selection

OUTPUT VOLTAGE (V)	R_1 (k Ω)	R_2 (k Ω)
1	6.8	10
1.2	10	10
1.5	15	10
1.8	20	10
2.5	31.6	10
3.3	45.3	10
3.3	22.6	4.99
5	73.2	10
5	36.5	4.99

10.2.2.2 Bootstrap Capacitor Selection

A 47-nF ceramic capacitor must be connected between the BST to LX pin for proper operation. TI recommends to use a ceramic capacitor with X5R or better grade dielectric. The capacitor should have 10 V or higher voltage rating.

10.2.2.3 Inductor Selection

The higher operating frequency allows the use of smaller inductor and capacitor values. A higher frequency generally results in lower efficiency because of MOSFET gate charge losses. In addition to this basic trade-off, consider the effect of inductor value on ripple current and low current operation. The ripple current depends on the inductor value. The inductor ripple current i_L decreases with higher inductance or higher frequency and increases with higher input voltage V_{IN} . Accepting larger values of i_L allows the use of low inductances, but results in higher output voltage ripple and greater core losses.

To calculate the value of the output inductor, use Equation 6. LIR is a coefficient that represents inductor peak-to-peak ripple to dc load current. LIR is suggested to choose to 0.1 to about 0.3 for most applications.

Actual core loss of inductor is independent of core size for a fixed inductor value, but it is very dependent on inductance value selected. As inductance increases, core losses go down. Unfortunately, increased inductance requires more turns of wire and therefore copper losses increase. Ferrite designs have very-low core loss and are preferred for high switching frequencies, so design goals can concentrate on copper loss and preventing saturation. Ferrite core material saturates hard, which means that inductance collapses abruptly when the peak design current is exceeded. It results in an abrupt increase in inductor ripple current and consequent output voltage ripple. Do not allow the core to saturate. It is important that the RMS current and saturation current ratings are not exceeding the inductor specification. Calculate the RMS and peak inductor current from Equation 8 and Equation 9.

$$L = \frac{V_{in} - V_{out}}{I_O \times LIR} \times \frac{V_{out}}{V_{in} \times f_{sw}} \quad (6)$$

$$\Delta i_L = \frac{V_{in} - V_{out}}{L} \times \frac{V_{out}}{V_{in} \times f_{sw}} \quad (7)$$

$$i_{Lrms} = \sqrt{I_O^2 + \frac{\left(\frac{V_{out} \times (V_{inmax} - V_{out})}{V_{inmax} \times L \times f_{sw}} \right)^2}{12}} \quad (8)$$

$$I_{Lpeak} = I_O + \frac{\Delta i_L}{2} \quad (9)$$

For this design example, use LIR = 0.3, and inductor is calculated to be 2.1 μ H with $V_{in} = 12$ V, $V_{out} = 1.2$ V, $I_{out} = 3.5$ A. Choose 4.7- μ H value of standard inductor, the peak-to-peak inductor ripple is about 13.1% of 3.5-A dc load current.

10.2.2.4 Output Capacitor Selection

There are two primary considerations for selecting the value of the output capacitor. The output capacitors are selected to meet load transient and output ripple's requirements. Equation 10 gives the minimum output capacitance to meet the transient specification. For this example, $L_O = 4.7$ μ H, $\Delta I_{out} = 2$ A – 0.0 A = 2 A, and $\Delta V_{out} = 250$ mV (5% of regulated 5 V) for Buck2. Using these numbers gives a minimum capacitance of 15 μ F. This design uses a standard 2 \times 22- μ F ceramic.

$$C_O > \frac{\Delta I_{OUT}^2 \times L}{V_{out} \times \Delta V_{out}} \quad (10)$$

The selection of C_{OUT} is driven by the effective series resistance (ESR). Equation 11 calculates the minimum output capacitance needed to meet the output voltage ripple specification. Where f_{sw} is the switching frequency, ΔV_{out} is the maximum allowable output voltage ripple, and ΔI_L is the inductor ripple current. In this case, the maximum output voltage ripple is 25 mV (0.5% of regulated 5 V). From Equation 9, the output current ripple is 1.24 A. From Equation 11, the minimum output capacitance meeting the output voltage ripple requirement is 14.5 μ F with 3-m Ω ESR resistance.

$$C_o > \frac{1}{8 \times f_{sw}} \times \frac{1}{\frac{\Delta V_{out}}{\Delta I_L} - esr} \quad (11)$$

After considering both requirements, for this example, four 22- μ F 6.3-V X7R ceramic capacitor with 3 m Ω of ESR are used. Equation 12 calculates the maximum ESR an output capacitor can have to meet the output voltage ripple specification. Equation 12 indicates the ESR should be less than 20.2 m Ω . In this case, the ceramic caps' ESR is much smaller than 20.2 m Ω .

$$\frac{V_{ripple}}{I_{ripple}} \leq Resr \quad (12)$$

Factor in additional capacitance deratings for aging, temperature, and dc bias, which increase this minimum value. This example uses a 22- μ F 6.3-V X5R ceramic capacitor with 3 m Ω of ESR. Capacitors generally have limits to the amount of ripple current they can handle without failing or producing excess heat. An output capacitor that can support the inductor ripple current must be specified. Some capacitor data sheets specify the root mean square (RMS) value of the maximum ripple current. Equation 13 can be used to calculate the RMS ripple current the output capacitor needs to support. For this application, Equation 13 yields 385 mA.

$$I_{corms} = \frac{V_{out} \times (V_{in\ max} - V_{out})}{\sqrt{12} \times V_{in\ max} \times L1 \times f_{sw}} \quad (13)$$

10.2.2.5 Input Capacitor Selection

TI recommends a minimum 10- μ F X7R/X5R ceramic input capacitor to be added between VIN and GND. Connect these capacitors as close as physically possible to the input pins of the converters as they handle the RMS ripple current shown in Equation 14. For this example, $I_{out} = 2$ A, $V_{out} = 5$ V, minimum $V_{in_min} = 12$ V, from Equation 14, the input capacitors must support a ripple current of 998-mA RMS.

$$I_{inrms} = I_{out} \times \sqrt{\frac{V_{out}}{V_{inmin}} \times \frac{(V_{inmin} - V_{out})}{V_{inmin}}} \quad (14)$$

The input capacitance value determines the input ripple voltage of the regulator. The input voltage ripple can be calculated using Equation 15. Using the design example values, $I_{out_max} = 2.5$ A, $C_{in} = 10$ μ F, $f_{sw} = 500$ kHz for buck2, yields an input voltage ripple of 125 mV.

$$\Delta V_{in} = \frac{I_{outmax} \times 0.25}{C_{in} \times f_{sw}} \quad (15)$$

To prevent large voltage transients, use a low-ESR capacitor sized for the maximum RMS current.

10.2.2.6 Minimum Output Voltage

Due to the internal design of the TPS65283, TPS65283-1, there is a minimum output voltage limit for any given input voltage. The output voltage can never be lower than the internal voltage reference of 0.6 V. Above 0.6 V, the output voltage may be limited by the minimum controllable on-time. The minimum output voltage in this case is given by Equation 16.

$$V_{outmin} = Ontime_{min} \times Fs\ max\ (V_{in\ max} + I_{out\ min}\ (RDS2\ min - RDS1\ min))_{I_{out\ min}}\ (RL + RDS2\ min)$$

where

- V_{outmin} = Minimum achievable output voltage
- $Ontime_{min}$ = Minimum controllable on-time (120-ns maximum)
- Fs_{max} = Maximum switching frequency including tolerance
- V_{inmax} = Maximum input voltage
- I_{outmin} = Minimum load current $RDS1_{min}$ = Minimum high-side MOSFET on-resistance (52-m Ω typical)

- R_{DS2min} = Minimum low-side MOSFET on-resistance (27-mΩ typical)
 - R_L = Series resistance of output inductor.
- (16)

For the example circuit, $V_{in} = 12\text{ V}$, $F_s = 500\text{ kHz}$, when $I_{out} = 0\text{ A}$, the minimum output voltage is 0.72 V.

10.2.2.7 Compensation Component Selection

Integrated buck converters in TPS65283, TPS65283-1 incorporate a peak current mode. The error amplifier is a transconductance amplifier with a gain of $300\text{ }\mu\text{A/V}$. A typical type II compensation circuit adequately delivers a phase margin between 60° and 90° . C_b adds a high-frequency pole to attenuate high-frequency noise when needed. To calculate the external compensation components, follow these steps.

1. Select switching frequency f_{SW} that is appropriate for application depending on L and C sizes, output ripple, EMI, and so forth. Switching frequency between 500 kHz to 1 MHz gives the best trade-off between performance and cost. To optimize efficiency, lower switching frequency is desired.
2. Set up crossover frequency, f_c , which is typically between 1/5 and 1/20 of f_{SW} .
3. RC can be determined by:

$$R_C = \frac{2\pi \cdot f_c \cdot V_o \cdot C_o}{g_M \cdot V_{ref} \cdot g_{mps}}$$

where

- g_M is the error amplifier gain ($300\text{ }\mu\text{A/V}$),
 - g_{mps} is the power stage voltage to current conversion gain (7.4 A/V).
- (17)

4. Calculate C_C by placing a compensation zero at or before the dominant pole ($f_p = \frac{1}{C_o \cdot R_L \cdot 2\pi}$)

$$C_C = \frac{R_L \cdot C_o}{R_C}$$
(18)

5. Optional C_b can be used to cancel the 0 from the ESR associated with C_b .

$$C_b = \frac{R_{ESR} \cdot C_o}{R_C}$$
(19)

6. Type III compensation can be implemented with the addition of one capacitor, C_1 . This allows for slightly higher loop bandwidths and higher phase margins. If used, C_1 is calculated from [Equation 20](#).

$$C_1 = \frac{1}{2\pi \cdot R_1 \cdot f_c}$$
(20)

For this design, the calculated values for the compensation components are $R_c = 20\text{ k}\Omega$, $C_C = 3.3\text{ nF}$, and $C_b = 22\text{ pF}$.

Figure 31. DC-DC Loop Compensation

10.2.3 Application Curves

$T_J = 25^\circ\text{C}$, $V_{in} = 12\text{ V}$, $V_{out1} = 1.2\text{ V}$, $V_{out2} = 5\text{ V}$, $f_{SW} = 500\text{ kHz}$, $R_{nFAULT1} = R_{nFAULT2} = 100\text{ k}\Omega$ (unless otherwise noted)

Figure 32. Buck1 Start Up by EN1 Pin With 2-A Loading

Figure 33. Buck2 Start Up by EN2 Pin With 2-A Loading

Figure 34. Ramp Vin to Start Up Buck1 With 2-A Loading

Figure 35. Ramp Vin to Start Up Buck2 With 2-A Loading

Figure 36. Buck1 Shut Down by EN1 Pin With 2-A Loading

Figure 37. Buck2 Shut Down by EN2 Pin With 2-A Loading

$T_J = 25^\circ\text{C}$, $V_{in} = 12\text{ V}$, $V_{out1} = 1.2\text{ V}$, $V_{out2} = 5\text{ V}$, $f_{SW} = 500\text{ kHz}$, $R_{nFAULT1} = R_{nFAULT2} = 100\text{ k}\Omega$ (unless otherwise noted)

 $I_{out1} = I_{out2} = 0\text{ A}$
Figure 38. Buck Output Voltage Ripple in PWM Mode

 $I_{out1} = I_{out2} = 2.5\text{ A}$
Figure 39. Buck Output Voltage Ripple in PWM Mode

 $I_{out1} = I_{out2} = 0.1\text{ A}$
Figure 40. Buck Output Voltage Ripple in PSM Mode

 $I_{out1} = I_{out2} = 0\text{ to }1\text{ A}$
Figure 41. Buck Output Load Transient in PSM Mode

 $I_{out1} = I_{out2} = 0\text{ to }1\text{ A}$
Figure 42. Buck Output Load Transient in PWM Mode

 $I_{out1} = 2.5\text{ to }3.5\text{ A}$, $I_{out2} = 1.5\text{ to }2.5\text{ A}$
Figure 43. Buck Output Load Transient in PWM Mode

$T_J = 25^\circ\text{C}$, $V_{in} = 12\text{ V}$, $V_{out1} = 1.2\text{ V}$, $V_{out2} = 5\text{ V}$, $f_{SW} = 500\text{ kHz}$, $R_{nFAULT1} = R_{nFAULT2} = 100\text{ k}\Omega$ (unless otherwise noted)

Figure 44. Buck1 Response to Hard Short

Figure 45. Buck2 Response to Hard Short

Figure 46. Buck1 Recovery from Hiccup

Figure 47. Buck2 Recovery from Hiccup

Figure 48. Clock Synchronization at 1 MHz

$R_{out} = 50\ \Omega$, $C_{out} = 10\ \mu\text{F}$

Figure 49. Power Switch Turn on Delay and Rising Time

TPS65283, TPS65283-1

SLVSL3E –JUNE 2014–REVISED MAY 2019

www.ti.com

$T_J = 25^\circ\text{C}$, $V_{in} = 12\text{ V}$, $V_{out1} = 1.2\text{ V}$, $V_{out2} = 5\text{ V}$, $f_{SW} = 500\text{ kHz}$, $R_{nFAULT1} = R_{nFAULT2} = 100\text{ k}\Omega$ (unless otherwise noted)

Figure 50. Power Switch Turn off Delay and Fall Time

Figure 51. Power Switch Over Current With 2-A Loading

Figure 52. Power Switch Recovery from Over-Current

Figure 53. Power Switch Hard Short Operation

Figure 54. Power Switch Enable into Short Circuit

Figure 55. Power Switch Reverse Voltage Protection Response

11 Power Supply Recommendations

The devices are designed to operate from an input voltage supply range between 4.5 to 18 V. This input supply should be well regulated. If the input supply is located more than a few inches from the TPS65283 or TPS65283-1 converter, additional bulk capacitance may be required in addition to the ceramic bypass capacitors. A typical choice is an electrolytic capacitor with a value of 10 μ F.

12 Layout

12.1 Layout Guidelines

12.1.1 PCB Layout Recommendation

When laying out the PCB, use the following guidelines to ensure proper operation of the IC. These items are also shown in the layout diagram of [Figure 58](#).

- There are several signals paths that conduct fast changing currents or voltages that can interact with stray inductance or parasitic capacitance to generate noise or degrade the power supply's performance. To help eliminate these problems, the VIN pin should be bypassed to ground with a low-ESR ceramic bypass capacitor with X5R or X7R dielectric. This capacitor provides the ac current into the internal power MOSFETs. Connect the (+) terminal of the input capacitor as close as possible to the VIN pin, and connect the (–) terminal of the input capacitor as close as possible to the PGND pin. Take care to minimize the loop area formed by the bypass capacitor connections, the VIN pins, and the power ground PGND connections.
- Because the LX connection is the switching node, the output inductor should be located close to the LX pin, and the area of the PCB conductor minimized to prevent excessive capacitive coupling. Keep the switching node, LX, away from all sensitive small-signal nodes.
- Connect V7V decoupling capacitor connected close to the IC, between the V7V and the power ground PGND pin. This capacitor carries the MOSFET drivers' current peaks.
- Place the output filter capacitor of buck converter close to SW_IN pins. Try to minimize the ground conductor length while maintaining adequate width.
- AGND pin should be separately routed to the (–) terminal of V7V bypass capacitor to avoid switching grounding path. TI recommends a ground plane connecting to this ground path.
- The compensation should be as close as possible to the COMP pins. The COMP and ROsc pins are sensitive to noise, so the components associated to these pins should be located as close as possible to the IC and routed with minimal lengths of trace. Flood all unused areas on all layers with copper. Flooding with copper reduces the temperature rise of power components. You can connect the copper areas to PGND, AGND, VIN, or any other dc rail in the system.
- There is no electric signal internally connected to thermal pad in the device. Nevertheless, connect exposed pad beneath the IC to ground. Always solder thermal pad to the board and have as many vias as possible on the PCB to enhance power dissipation.

12.1.2 Power Dissipation and Junction Temperature

The total power dissipation inside TPS65283, TPS65283-1 should not to exceed the maximum allowable junction temperature of 125°C. The maximum allowable power dissipation is a function of the thermal resistance of the package ($R_{\theta JA}$) and ambient temperature.

The following analysis gives an approximation in calculating junction temperature based on the power dissipation in the package. However, note that thermal analysis is strongly dependent on additional system-level factors. Such factors include air flow, board layout, copper thickness and surface area, and proximity to other devices dissipating power. Good thermal design practice must include all system-level factors in addition to individual component analysis.

To calculate the temperature inside the device under continuous load, use the following procedure.

1. Define the total continuous current through buck converter (including the load current through power switches). Make sure the continuous current does not exceed maximum load current requirement.
2. From the graphs in this section, determine the expected losses (y-axis) in watts for buck converter inside the device. The loss P_{D_BUCK} depends on the input supply and the selected switching frequency.
3. Determine the load current I_{OUT} through the power switches. Read $R_{DS(on)}$ of power switch from the typical

Layout Guidelines (continued)

characteristics graph.

4. Calculate the power loss through power switches with $P_{D_PW} = R_{DS(on)} \times I_{OUT}$.
5. The [Thermal Information](#) table provides the thermal resistance $R_{\theta JA}$ for specific packages and board layouts.
6. To calculate the maximum temperature inside the IC, use [Equation 21](#).

$$T_J = (P_{D_BUCK} + P_{D_PW}) \times R_{\theta JA} + T_A$$

where

- T_A = Ambient temperature (°C)
- $R_{\theta JA}$ = Thermal resistance (°C/W)
- P_{D_BUCK} = Total power dissipation in buck converter (W)
- P_{D_PW} = Total power dissipation in power switches (W)

(21)

Figure 56. Power Dissipation of TPS65283

- A. $V_{IN} = 12\text{ V}$, $V_{out1} = 1.2\text{ V} / 3\text{ A}$, $V_{out2} = 5\text{ V} / 2\text{ A}$, $V_{SW_in} = 5\text{ V}$, $I_{SW_OUT} = 1.2\text{ A}$
- B. EVM board: 4-layer PCB, 1.6-mm thickness, 35- μm copper thickness, 68-mm \times 68-mm size, 9 vias at thermal pad

Figure 57. Thermal Signature of TPS65283EVM

12.2 Layout Example

Figure 58. 4-Layer PCB Layout Recommendation

13 Device and Documentation Support

13.1 Documentation Support

13.1.1 Related Links

The table below lists quick access links. Categories include technical documents, support and community resources, tools and software, and quick access to sample or buy.

Table 5. Related Links

PARTS	PRODUCT FOLDER	SAMPLE & BUY	TECHNICAL DOCUMENTS	TOOLS & SOFTWARE	SUPPORT & COMMUNITY
TPS65283	Click here	Click here	Click here	Click here	Click here
TPS65283-1	Click here	Click here	Click here	Click here	Click here

13.2 Trademarks

PowerPAD is a trademark of Texas Instruments.

WEBENCH is a registered trademark of Texas Instruments.

13.3 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.

13.4 Glossary

[SLYZ022](#) — *TI Glossary*.

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

14 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.

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)
TPS65283-1RGER	Active	Production	VQFN (RGE) 24	3000 LARGE T&R	Yes	NIPDAU	Level-2-260C-1 YEAR	-40 to 85	TPS 65283-1
TPS65283-1RGER.A	Active	Production	VQFN (RGE) 24	3000 LARGE T&R	Yes	NIPDAU	Level-2-260C-1 YEAR	-40 to 85	TPS 65283-1
TPS65283-1RGET	Active	Production	VQFN (RGE) 24	250 SMALL T&R	Yes	NIPDAU	Level-2-260C-1 YEAR	-40 to 85	TPS 65283-1
TPS65283-1RGET.A	Active	Production	VQFN (RGE) 24	250 SMALL T&R	Yes	NIPDAU	Level-2-260C-1 YEAR	-40 to 85	TPS 65283-1
TPS65283RGER	Active	Production	VQFN (RGE) 24	3000 LARGE T&R	Yes	NIPDAU	Level-2-260C-1 YEAR	-40 to 125	TPS 65283
TPS65283RGER.A	Active	Production	VQFN (RGE) 24	3000 LARGE T&R	Yes	NIPDAU	Level-2-260C-1 YEAR	-40 to 125	TPS 65283
TPS65283RGERG4	Active	Production	VQFN (RGE) 24	3000 LARGE T&R	Yes	NIPDAU	Level-2-260C-1 YEAR	-40 to 125	TPS 65283
TPS65283RGERG4.A	Active	Production	VQFN (RGE) 24	3000 LARGE T&R	Yes	NIPDAU	Level-2-260C-1 YEAR	-40 to 125	TPS 65283
TPS65283RGET	Active	Production	VQFN (RGE) 24	250 SMALL T&R	Yes	NIPDAU	Level-2-260C-1 YEAR	-40 to 125	TPS 65283
TPS65283RGET.A	Active	Production	VQFN (RGE) 24	250 SMALL T&R	Yes	NIPDAU	Level-2-260C-1 YEAR	-40 to 125	TPS 65283

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

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

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

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

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

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

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

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

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

TAPE AND REEL INFORMATION

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Reel Diameter (mm)	Reel Width W1 (mm)	A0 (mm)	B0 (mm)	K0 (mm)	P1 (mm)	W (mm)	Pin1 Quadrant
TPS65283-1RGER	VQFN	RGE	24	3000	330.0	12.4	4.25	4.25	1.15	8.0	12.0	Q2
TPS65283-1RGET	VQFN	RGE	24	250	180.0	12.4	4.25	4.25	1.15	8.0	12.0	Q2
TPS65283RGER	VQFN	RGE	24	3000	330.0	12.4	4.25	4.25	1.15	8.0	12.0	Q2
TPS65283RGERG4	VQFN	RGE	24	3000	330.0	12.4	4.25	4.25	1.15	8.0	12.0	Q2
TPS65283RGET	VQFN	RGE	24	250	180.0	12.4	4.25	4.25	1.15	8.0	12.0	Q2

TAPE AND REEL BOX DIMENSIONS

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Length (mm)	Width (mm)	Height (mm)
TPS65283-1RGER	VQFN	RGE	24	3000	346.0	346.0	33.0
TPS65283-1RGET	VQFN	RGE	24	250	210.0	185.0	35.0
TPS65283RGER	VQFN	RGE	24	3000	346.0	346.0	33.0
TPS65283RGERG4	VQFN	RGE	24	3000	346.0	346.0	33.0
TPS65283RGET	VQFN	RGE	24	250	210.0	185.0	35.0

RGE 24

GENERIC PACKAGE VIEW

VQFN - 1 mm max height

PLASTIC QUAD FLATPACK - NO LEAD

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

4204104/H

EXAMPLE BOARD LAYOUT

RGE0024B

VQFN - 1 mm max height

PLASTIC QUAD FLATPACK - NO LEAD

LAND PATTERN EXAMPLE
EXPOSED METAL SHOWN
SCALE:15X

SOLDER MASK DETAILS

4219013/A 05/2017

NOTES: (continued)

- This package is designed to be soldered to a thermal pad on the board. For more information, see Texas Instruments literature number SLUA271 (www.ti.com/lit/sluea271).
- Vias are optional depending on application, refer to device data sheet. If any vias are implemented, refer to their locations shown on this view. It is recommended that vias under paste be filled, plugged or tented.

EXAMPLE STENCIL DESIGN

RGE0024B

VQFN - 1 mm max height

PLASTIC QUAD FLATPACK - NO LEAD

SOLDER PASTE EXAMPLE
BASED ON 0.125 mm THICK STENCIL

EXPOSED PAD 25
78% PRINTED SOLDER COVERAGE BY AREA UNDER PACKAGE
SCALE:20X

4219013/A 05/2017

NOTES: (continued)

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

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