

# 3A, 28V INPUT, STEP DOWN SWIFT™ DC/DC CONVERTER WITH ECO-MODE™

Check for Samples: [TPS54331](#)

## FEATURES

- 3.5V to 28V Input Voltage Range
- Adjustable Output Voltage Down to 0.8V
- Integrated 80 mΩ High Side MOSFET Supports up to 3A Continuous Output Current
- High Efficiency at Light Loads with a Pulse Skipping Eco-mode™
- Fixed 570kHz Switching Frequency
- Typical 1μA Shutdown Quiescent Current
- Adjustable Slow Start Limits Inrush Currents
- Programmable UVLO Threshold
- Overvoltage Transient Protection
- Cycle-by-Cycle Current Limit, Frequency Fold Back and Thermal Shutdown Protection
- Available in Easy-to-Use SOIC8 Package or Thermally Enhanced SOIC8 PowerPAD™ Package
- Supported by SwitcherPro™ Software Tool (<http://focus.ti.com/docs/toolsw/folders/print/switcherpro.html>)
- For SWIFT™ Documentation, See the TI Website at [www.ti.com/swift](http://www.ti.com/swift)


## APPLICATIONS

- Consumer Applications such as Set-Top Boxes, CPE Equipment, LCD Displays, Peripherals, and Battery Chargers
- Industrial and Car Audio Power Supplies
- 5V, 12V and 24V Distributed Power Systems


## DESCRIPTION

The TPS54331 is a 28-V, 3-A non-synchronous buck converter that integrates a low  $R_{DS(on)}$  high side MOSFET. To increase efficiency at light loads, a pulse skipping Eco-mode™ feature is automatically activated. Furthermore, the 1 μA shutdown supply current allows the device to be used in battery powered applications. Current mode control with internal slope compensation simplifies the external compensation calculations and reduces component count while allowing the use of ceramic output capacitors. A resistor divider programs the hysteresis of the input under-voltage lockout. An overvoltage transient protection circuit limits voltage overshoots during startup and transient conditions. A cycle by cycle current limit scheme, frequency fold back and thermal shutdown protect the device and the load in the event of an overload condition. The TPS54331 is available in 8-pin SOIC package and 8-pin SOIC PowerPAD™ package that have been internally optimized to improve thermal performance.

## SIMPLIFIED SCHEMATIC


**Figure 1. EFFICIENCY  
TPS54331D**


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

SWIFT, Eco-mode, SwitcherPro, PowerPAD are trademarks of Texas Instruments.

PRODUCTION DATA information is current as of publication date. Products conform to specifications per the terms of the Texas Instruments standard warranty. Production processing does not necessarily include testing of all parameters.

Copyright © 2008–2012, Texas Instruments Incorporated


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.

## DESCRIPTION CONTINUED

For additional design needs, see:

	TPS54231	TPS54232	TPS54233	TPS54331	TPS54332
$I_O(\text{Max})$	2A	2A	2A	3A	3.5A
Input Voltage Range	3.5V - 28V	3.5V - 28V	3.5V - 28V	3.5V - 28V	3.5V - 28V
Switching Freq. (Typ)	570kHz	1000kHz	285kHz	570kHz	1000kHz
Switch Current Limit (Min)	2.3A	2.3A	2.3A	3.5A	4.2A
Pin/Package	8SOIC	8SOIC	8SOIC	8SOIC 8SO PowerPAD™	8SO PowerPAD™

## ORDERING INFORMATION<sup>(1)</sup>

$T_J$	PACKAGE	SWITCHING FREQUENCY	PART NUMBER <sup>(2)</sup>
-40°C to 150°C	8 pin SOIC	570 kHz	TPS54331D
	8 pin SOIC PowerPAD™	570 kHz	TPS54331DDA

- (1) For the most current package and ordering information, see the Package Option Addendum at the end of this document, or see the TI web site at [www.ti.com](http://www.ti.com).
- (2) The D and DDA packages are also available taped and reeled. Add an R suffix to the device type (i.e., TPS54331DR). See applications section of data sheet for layout information.

## ABSOLUTE MAXIMUM RATINGS<sup>(1)</sup>

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

		VALUE	UNIT
Input Voltage	VIN	-0.3 to 30	V
	EN	-0.3 to 6	
	BOOT	38	
	VSENSE	-0.3 to 3	
	COMP	-0.3 to 3	
	SS	-0.3 to 3	
Output Voltage	BOOT-PH	8	V
	PH	-0.6 to 30	
	PH (10 ns transient from ground to negative peak)	-5	
Source Current	EN	100	μA
	BOOT	100	mA
	VSENSE	10	μA
	PH	9	A
Sink Current	VIN	9	A
	COMP	100	μA
	SS	200	
Electrostatic Discharge	Human body model (HBM)	2	kV
	Charged device model (CDM)	500	V
Operating Junction Temperature		-40 to 150	°C
Storage Temperature		-65 to 150	°C

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

**PACKAGE DISSIPATION RATINGS<sup>(1) (2) (3)</sup>**

PACKAGE	THERMAL IMPEDANCE JUNCTION TO AMBIENT	PSEUDO THERMAL IMPEDANCE JUNCTION TO TOP
SOIC8	100°C/W	5°C/W
SOIC8 PowerPAD™	50°C/W	5°C/W

- (1) Maximum power dissipation may be limited by overcurrent protection
- (2) Power rating at a specific ambient temperature  $T_A$  should be determined with a junction temperature of 150°C. This is the point where distortion starts to substantially increase. Thermal management of the PCB should strive to keep the junction temperature at or below 150°C for best performance and long-term reliability. See *power dissipation estimate* in application section of this data sheet for more information.
- (3) Test board conditions:
- (a) 2 inches x 1.5 inches, 2 layers, thickness: 0.062 inch
  - (b) 2-ounce copper traces located on the top and bottom of the PCB
  - (c) 6 thermal vias located under the device package

**RECOMMENDED OPERATING CONDITIONS**

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

	MIN	TYP	MAX	UNIT
Operating Input Voltage on (VIN pin)	3.5		28	V
Operating junction temperature, $T_J$	–40		150	°C

**ELECTRICAL CHARACTERISTICS**
 $T_J = -40^{\circ}\text{C}$  to  $150^{\circ}\text{C}$ ,  $V_{IN} = 3.5\text{V}$  to  $28\text{V}$  (unless otherwise noted)

DESCRIPTION	TEST CONDITIONS	MIN	TYP	MAX	UNIT
SUPPLY VOLTAGE (VIN PIN)					
Internal undervoltage lockout threshold	Rising and Falling			3.5	V
Shutdown supply current	EN = 0V, VIN = 12V, −40°C to 85°C		1	4	μA
Operating – non switching supply current	VSENSE = 0.85 V		110	190	μA
ENABLE AND UVLO (EN PIN)					
Enable threshold	Rising and Falling		1.25	1.35	V
Input current	Enable threshold – 50 mV		-1		μA
Input current	Enable threshold + 50 mV		-4		μA
VOLTAGE REFERENCE					
Voltage reference		0.772	0.8	0.828	V
HIGH-SIDE MOSFET					
On resistance	BOOT-PH = 3 V, VIN = 3.5 V		115	200	mΩ
	BOOT-PH = 6 V, VIN = 12 V		80	150	
ERROR AMPLIFIER					
Error amplifier transconductance (gm)	−2 μA < ICOMP < 2 μA, VCOMP = 1 V		92		μmhos
Error amplifier DC gain <sup>(1)</sup>	VSENSE = 0.8 V		800		V/V
Error amplifier unity gain bandwidth <sup>(1)</sup>	5 pF capacitance from COMP to GND pins		2.7		MHz
Error amplifier source/sink current	VCOMP = 1 V, 100 mV overdrive		±7		μA
Switch current to COMP transconductance	VIN = 12 V		12		A/V
SWITCHING FREQUENCY					
Switching Frequency	VIN = 12V, 25°C	456	570	684	kHz
Minimum controllable on time	VIN = 12V, 25°C		105	130	ns
Maximum controllable duty ratio <sup>(1)</sup>	BOOT-PH = 6 V	90%	93%		
PULSE SKIPPING ECO-MODE™					
Pulse skipping Eco-mode™ switch current threshold			160		mA
CURRENT LIMIT					
Current limit threshold	VIN = 12 V	3.5	5.8		A


- (1) Specified by design

## ELECTRICAL CHARACTERISTICS (continued)

$T_J = -40^{\circ}\text{C}$  to  $150^{\circ}\text{C}$ ,  $V_{IN} = 3.5\text{V}$  to  $28\text{V}$  (unless otherwise noted)

DESCRIPTION	TEST CONDITIONS	MIN	TYP	MAX	UNIT
<b>THERMAL SHUTDOWN</b>					
Thermal Shutdown			165		$^{\circ}\text{C}$
<b>SLOW START (SS PIN)</b>					
Charge current	$V_{(SS)} = 0.4\text{ V}$		2		$\mu\text{A}$
SS to VSENSE matching	$V_{(SS)} = 0.4\text{ V}$		10		mV


## DEVICE INFORMATION


## PIN FUNCTIONS

PIN		DESCRIPTION
NAME	NO.	
BOOT	1	A 0.1 $\mu\text{F}$ bootstrap capacitor is required between BOOT and PH. If the voltage on this capacitor falls below the minimum requirement, the high-side MOSFET is forced to switch off until the capacitor is refreshed.
VIN	2	Input supply voltage, 3.5 V to 28 V.
EN	3	Enable pin. Pull below 1.25V to disable. Float to enable. Programming the input undervoltage lockout with two resistors is recommended.
SS	4	Slow start pin. An external capacitor connected to this pin sets the output rise time.
VSENSE	5	Inverting node of the gm error amplifier.
COMP	6	Error amplifier output, and input to the PWM comparator. Connect frequency compensation components to this pin.
GND	7	Ground.
PH	8	The source of the internal high-side power MOSFET.
PowerPAD™	9	GND pin must be connected to the exposed pad for proper operation. This pin is only available in the DDA package.

# FUNCTIONAL BLOCK DIAGRAM


**CHARACTERIZATION CURVES**

**ON RESISTANCE  
VS  
JUNCTION TEMPERATURE**


Figure 2.

**SHUTDOWN QUIESCENT CURRENT  
VS  
INPUT VOLTAGE**


Figure 3.

**SWITCHING FREQUENCY  
VS  
JUNCTION TEMPERATURE**


Figure 4.

**VOLTAGE REFERENCE  
VS  
JUNCTION TEMPERATURE**


Figure 5.

**MINIMUM CONTROLLABLE ON  
TIME  
VS  
JUNCTION TEMPERATURE**


Figure 6.

**MINIMUM CONTROLLABLE DUTY  
RATIO  
VS  
JUNCTION TEMPERATURE**


Figure 7.

**SS CHARGE CURRENT  
VS  
JUNCTION TEMPERATURE**


Figure 8.

**CURRENT LIMIT THRESHOLD  
VS  
INPUT VOLTAGE**


Figure 9.


## SUPPLEMENTAL APPLICATION CURVES

**TYPICAL MINIMUM OUTPUT  
VOLTAGE  
vs  
INPUT VOLTAGE**


**Figure 10.**

**TYPICAL MAXIMUM OUTPUT  
VOLTAGE  
vs  
INPUT VOLTAGE**


**Figure 11.**

**MAXIMUM POWER DISSIPATION  
vs  
JUNCTION TEMPERATURE  
TPS54331D**


**Figure 12.**

**MAXIMUM POWER DISSIPATION  
vs  
JUNCTION TEMPERATURE  
TPS54331DDA**


**Figure 13.**

## OVERVIEW

The TPS54331 is a 28-V, 3-A, step-down (buck) converter with an integrated high-side n-channel MOSFET. To improve performance during line and load transients, the device implements a constant frequency, current mode control which reduces output capacitance and simplifies external frequency compensation design. The TPS54331 has a pre-set switching frequency of 570kHz.

The TPS54331 needs a minimum input voltage of 3.5V to operate normally. The EN pin has an internal pull-up current source that can be used to adjust the input voltage under-voltage lockout (UVLO) with two external resistors. In addition, the pull-up current provides a default condition when the EN pin is floating for the device to operate. The operating current is 110  $\mu$ A typically when not switching and under no load. When the device is disabled, the supply current is 1 $\mu$ A typically.

The integrated 80 m $\Omega$  high-side MOSFET allows for high efficiency power supply designs with continuous output currents up to 3A.

The TPS54331 reduces the external component count by integrating the boot recharge diode. The bias voltage for the integrated high-side MOSFET is supplied by an external capacitor on the BOOT to PH pin. The boot capacitor voltage is monitored by an UVLO circuit and will turn the high-side MOSFET off when the voltage falls below a preset threshold of 2.1V typically. The output voltage can be stepped down to as low as the reference voltage.

By adding an external capacitor, the slow start time of the TPS54331 can be adjustable which enables flexible output filter selection.

To improve the efficiency at light load conditions, the TPS54331 enters a special pulse skipping Eco-mode™ when the peak inductor current drops below 160mA typically.

The frequency foldback reduces the switching frequency during startup and over current conditions to help control the inductor current. The thermal shut down gives the additional protection under fault conditions.

## DETAILED DESCRIPTION

### FIXED FREQUENCY PWM CONTROL

The TPS54331 uses a fixed frequency, peak current mode control. The internal switching frequency of the TPS54331 is fixed at 570kHz.

### ECO-MODE™

The TPS54331 is designed to operate in pulse skipping Eco-mode™ at light load currents to boost light load efficiency. When the peak inductor current is lower than 160 mA typically, the COMP pin voltage falls to 0.5 V typically and the device enters Eco-mode™. When the device is in Eco-mode™, the COMP pin voltage is clamped at 0.5V internally which prevents the high side integrated MOSFET from switching. The peak inductor current must rise above 160mA for the COMP pin voltage to rise above 0.5V and exit Eco-mode™. Since the integrated current comparator catches the peak inductor current only, the average load current entering Eco-mode™ varies with the applications and external output filters.

### VOLTAGE REFERENCE ( $V_{ref}$ )

The voltage reference system produces a  $\pm 2\%$  initial accuracy voltage reference ( $\pm 3.5\%$  over temperature) by scaling the output of a temperature stable bandgap circuit. The typical voltage reference is designed at 0.8V.

### BOOTSTRAP VOLTAGE (BOOT)

The TPS54331 has an integrated boot regulator and requires a 0.1  $\mu$ F ceramic capacitor between the BOOT and PH pin to provide the gate drive voltage for the high-side MOSFET. A ceramic capacitor with an X7R or X5R grade dielectric is recommended because of the stable characteristics over temperature and voltage. To improve drop out, the TPS54331 is designed to operate at 100% duty cycle as long as the BOOT to PH pin voltage is greater than 2.1 V typically.


## ENABLE AND ADJUSTABLE INPUT UNDER-VOLTAGE LOCKOUT (VIN UVLO)

The EN pin has an internal pull-up current source that provides the default condition of the TPS54331 operating when the EN pin floats.

The TPS54331 is disabled when the VIN pin voltage falls below internal VIN UVLO threshold. It is recommended to use an external VIN UVLO to add Hysteresis unless VIN is greater than ( $V_{OUT} + 2\text{ V}$ ). To adjust the VIN UVLO with Hysteresis, use the external circuitry connected to the EN pin as shown in Figure 14. Once the EN pin voltage exceeds 1.25 V, an additional 3  $\mu\text{A}$  of hysteresis is added. Use Equation 1 and Equation 2 to calculate the resistor values needed for the desired VIN UVLO threshold voltages. The  $V_{START}$  is the input start threshold voltage, the  $V_{STOP}$  is the input stop threshold voltage and the  $V_{EN}$  is the enable threshold voltage of 1.25 V. The  $V_{STOP}$  should always be greater than 3.5 V.


Figure 14. Adjustable Input Undervoltage Lockout

$$R_{en1} = \frac{V_{START} - V_{STOP}}{3\ \mu\text{A}} \quad (1)$$

$$R_{en2} = \frac{V_{EN}}{\frac{V_{START} - V_{EN}}{R_{en1}} + 1\ \mu\text{A}} \quad (2)$$

## PROGRAMMABLE SLOW START USING SS PIN

It is highly recommended to program the slow start time externally because no slow start time is implemented internally. The TPS54331 effectively uses the lower voltage of the internal voltage reference or the SS pin voltage as the power supply's reference voltage fed into the error amplifier and will regulate the output accordingly. A capacitor ( $C_{SS}$ ) on the SS pin to ground implements a slow start time. The TPS54331 has an internal pull-up current source of 2  $\mu\text{A}$  that charges the external slow start capacitor. The equation for the slow start time (10% to 90%) is shown in Equation 3. The  $V_{ref}$  is 0.8 V and the  $I_{SS}$  current is 2  $\mu\text{A}$ .

$$T_{SS}(\text{ms}) = \frac{C_{SS}(\text{nF}) \times V_{ref}(\text{V})}{I_{SS}(\mu\text{A})} \quad (3)$$

The slow start time should be set between 1ms to 10 ms to ensure good start-up behavior. The slow start capacitor should be no more than 27nF.

If during normal operation, the input voltage drops below the VIN UVLO threshold, or the EN pin is pulled below 1.25 V, or a thermal shutdown event occurs, the TPS54331 stops switching.

## ERROR AMPLIFIER

The TPS54331 has a transconductance amplifier for the error amplifier. The error amplifier compares the VSENSE voltage to the internal effective voltage reference presented at the input of the error amplifier. The transconductance of the error amplifier is 92  $\mu\text{A/V}$  during normal operation. Frequency compensation components are connected between the COMP pin and ground.

## SLOPE COMPENSATION

In order to prevent the sub-harmonic oscillations when operating the device at duty cycles greater than 50%, the TPS54331 adds a built-in slope compensation which is a compensating ramp to the switch current signal.

## CURRENT MODE COMPENSATION DESIGN

To simplify design efforts using the TPS54331, the typical designs for common applications are listed in [Table 1](#). For designs using ceramic output capacitors, proper derating of ceramic output capacitance is recommended when doing the stability analysis. This is because the actual ceramic capacitance drops considerably from the nominal value when the applied voltage increases. Advanced users may refer to the *Step by Step Design Procedure* in the Application Information section for the detailed guidelines or use SwitcherPro™ Software tool (<http://focus.ti.com/docs/toolsw/folders/print/switcherpro.html>).

**Table 1. Typical Designs (Referring to Simplified Schematic on page 1)**

V <sub>IN</sub> (V)	V <sub>OUT</sub> (V)	F <sub>sw</sub> (kHz)	L <sub>o</sub> (μH)	C <sub>o</sub>	R <sub>O1</sub> (kΩ)	R <sub>O2</sub> (kΩ)	C <sub>2</sub> (pF)	C <sub>1</sub> (pF)	R <sub>3</sub> (kΩ)
12	5	570	6.8	Ceramic 33 μFx2	10	1.91	39	4700	49.9
12	3.3	570	6.8	Ceramic 47 μFx2	10	3.24	47	1000	29.4
12	1.8	570	4.7	Ceramic 100 μF	10	8.06	68	5600	29.4
12	0.9	570	3.3	Ceramic 100 μFx2	10	80.6	56	5600	29.4
12	5	570	6.8	Aluminum 330 μF/160 mΩ	10	1.91	68	120	29.4
12	3.3	570	6.8	Aluminum 470 μF/160 mΩ	10	3.24	82	220	10
12	1.8	570	4.7	SP 100 μF/15 mΩ	10	8.06	68	5600	29.4
12	0.9	570	3.3	SP 330 μF/12 mΩ	10	80.6	100	1200	49.9

## OVERCURRENT PROTECTION AND FREQUENCY SHIFT

The TPS54331 implements current mode control that uses the COMP pin voltage to turn off the high-side MOSFET on a cycle by cycle basis. Every cycle the switch current and the COMP pin voltage are compared; when the peak inductor current intersects the COMP pin voltage, the high-side switch is turned off. During overcurrent conditions that pull the output voltage low, the error amplifier responds by driving the COMP pin high, causing the switch current to increase. The COMP pin has a maximum clamp internally, which limit the output current.

The TPS54331 provides robust protection during short circuits. There is potential for overcurrent runaway in the output inductor during a short circuit at the output. The TPS54331 solves this issue by increasing the off time during short circuit conditions by lowering the switching frequency. The switching frequency is divided by 8, 4, 2, and 1 as the voltage ramps from 0 V to 0.8 V on VSENSE pin. The relationship between the switching frequency and the VSENSE pin voltage is shown in [Table 2](#).

**Table 2. Switching Frequency Conditions**

SWITCHING FREQUENCY	VSENSE PIN VOLTAGE
570 kHz	VSENSE ≥ 0.6 V
570 kHz / 2	0.6 V > VSENSE ≥ 0.4 V
570 kHz / 4	0.4 V > VSENSE ≥ 0.2 V
570 kHz / 8	0.2 V > VSENSE

## OVERVOLTAGE TRANSIENT PROTECTION

The TPS54331 incorporates an overvoltage transient protection (OVTP) circuit to minimize output voltage overshoot when recovering from output fault conditions or strong unload transients. The OVTP circuit includes an overvoltage comparator to compare the VSENSE pin voltage and internal thresholds. When the VSENSE pin voltage goes above 109% × V<sub>ref</sub>, the high-side MOSFET will be forced off. When the VSENSE pin voltage falls below 107% × V<sub>ref</sub>, the high-side MOSFET will be enabled again.

## THERMAL SHUTDOWN

The device implements an internal thermal shutdown to protect itself if the junction temperature exceeds 165°C. The thermal shutdown forces the device to stop switching when the junction temperature exceeds the thermal trip threshold. Once the die temperature decreases below 165°C, the device reinitiates the power up sequence.

## APPLICATION INFORMATION


Figure 15. Typical Application Schematic

## STEP BY STEP DESIGN PROCEDURE

The following design procedure can be used to select component values for the TPS54331. Alternately, the SwitcherPro™ Software may be used to generate a complete design. The SwitcherPro™ 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.

To begin the design process a few parameters must be decided upon. The designer needs to know the following:

- Input voltage range
- Output voltage
- Input ripple voltage
- Output ripple voltage
- Output current rating
- Operating frequency

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

Table 3. Design Parameters

DESIGN PARAMETER	EXAMPLE VALUE
Input voltage range	7 V to 28V
Output voltage	3.3 V
Input ripple voltage	300 mV
Output ripple voltage	30 mV
Output current rating	3 A
Operating Frequency	570 kHz

## SWITCHING FREQUENCY

The switching frequency for the TPS54331 is fixed at 570 kHz.

## OUTPUT VOLTAGE SET POINT

The output voltage of the TPS54331 is externally adjustable using a resistor divider network. In the application circuit of [Figure 15](#), this divider network is comprised of R5 and R6. The relationship of the output voltage to the resistor divider is given by [Equation 4](#) and [Equation 5](#):

$$R6 = \frac{R5 \times V_{REF}}{V_{OUT} - V_{REF}} \quad (4)$$

$$V_{OUT} = V_{REF} \times \left[ \frac{R5}{R6} + 1 \right] \quad (5)$$

Choose R5 to be approximately 10.0 kΩ. Slightly increasing or decreasing R5 can result in closer output voltage matching when using standard value resistors. In this design, R4 = 10.2 kΩ and R = 3.24 kΩ, resulting in a 3.31 V output voltage. The zero ohm resistor R4 is provided as a convenient place to break the control loop for stability testing.

## INPUT CAPACITORS

The TPS54331 requires an input decoupling capacitor and depending on the application, a bulk input capacitor. The typical recommended value for the decoupling capacitor is 10 μF. A high-quality ceramic type X5R or X7R is recommended. The voltage rating should be greater than the maximum input voltage. A smaller value may be used as long as all other requirements are met; however 10 μF has been shown to work well in a wide variety of circuits. Additionally, some bulk capacitance may be needed, especially if the TPS54331 circuit is not located within about 2 inches from the input voltage source. The value for this capacitor is not critical but should be rated to handle the maximum input voltage including ripple voltage, and should filter the output so that input ripple voltage is acceptable. For this design two 4.7 μF capacitors are used for the input decoupling capacitor. They are X7R dielectric rated for 50 V. The equivalent series resistance (ESR) is approximately 2mΩ, and the current rating is 3 A. Additionally, a small 0.01 μF capacitor is included for high frequency filtering.

This input ripple voltage can be approximated by [Equation 6](#)

$$\Delta V_{IN} = \frac{I_{OUT(MAX)} \times 0.25}{C_{BULK} \times f_{SW}} + (I_{OUT(MAX)} \times ESR_{MAX}) \quad (6)$$

Where  $I_{OUT(MAX)}$  is the maximum load current,  $f_{SW}$  is the switching frequency,  $C_{BULK}$  is the bulk capacitor value and  $ESR_{MAX}$  is the maximum series resistance of the bulk capacitor.

The maximum RMS ripple current also needs to be checked. For worst case conditions, this can be approximated by [Equation 7](#)

$$I_{CIN} = \frac{I_{OUT(MAX)}}{2} \quad (7)$$

In this case, the input ripple voltage would be 143 mV and the RMS ripple current would be 1.5 A. It is also important to note that the actual input voltage ripple will be greatly affected by parasitics associated with the layout and the output impedance of the voltage source. The actual input voltage ripple for this circuit is shown in [Design Parameters](#) and is larger than the calculated value. This measured value is still below the specified input limit of 300 mV. The maximum voltage across the input capacitors would be  $V_{IN\ max} + \Delta V_{IN}/2$ . The chosen bulk and bypass capacitors are each rated for 50 V and the ripple current capacity is greater than 3 A, both providing ample margin. It is very important that the maximum ratings for voltage and current are not exceeded under any circumstance.

## OUTPUT FILTER COMPONENTS

Two components need to be selected for the output filter, L1 and C2. Since the TPS54331 is an externally compensated device, a wide range of filter component types and values can be supported.

### Inductor Selection

To calculate the minimum value of the output inductor, use [Equation 8](#)

$$L_{\text{MIN}} = \frac{V_{\text{OUT(MAX)}} \times (V_{\text{IN(MAX)}} - V_{\text{OUT}})}{V_{\text{IN(MAX)}} \times K_{\text{IND}} \times I_{\text{OUT}} \times F_{\text{SW}}} \quad (8)$$

$K_{\text{IND}}$  is a coefficient that represents the amount of inductor ripple current relative to the maximum output current. In general, this value is at the discretion of the designer; however, the following guidelines may be used. For designs using low ESR output capacitors such as ceramics, a value as high as  $K_{\text{IND}} = 0.3$  may be used. When using higher ESR output capacitors,  $K_{\text{IND}} = 0.2$  yields better results.

For this design example, use  $K_{\text{IND}} = 0.3$  and the minimum inductor value is calculated to be 5.7µH. For this design, a large value was chosen: 6.8 µH.

For the output filter inductor, it is important that the RMS current and saturation current ratings not be exceeded. The RMS inductor current can be found from [Equation 9](#)

$$I_{\text{L(RMS)}} = \sqrt{I_{\text{OUT(MAX)}}^2 + \frac{1}{12} \times \left( \frac{V_{\text{OUT}} \times (V_{\text{IN(MAX)}} - V_{\text{OUT}})}{V_{\text{IN(MAX)}} \times L_{\text{OUT}} \times F_{\text{SW}} \times 0.8} \right)^2} \quad (9)$$

and the peak inductor current can be determined with [Equation 10](#)

$$I_{\text{L(PK)}} = I_{\text{OUT(MAX)}} + \frac{V_{\text{OUT}} \times (V_{\text{IN(MAX)}} - V_{\text{OUT}})}{1.6 \times V_{\text{IN(MAX)}} \times L_{\text{OUT}} \times F_{\text{SW}}} \quad (10)$$

For this design, the RMS inductor current is 3.01 A and the peak inductor current is 3.47 A. The chosen inductor is a Sumida CDRH103-6R8 6.8 µH. It has a saturation current rating of 3.84 A and an RMS current rating of 3.60 A, meeting these requirements. Smaller or larger inductor values can be used depending on the amount of ripple current the designer wishes to allow so long as the other design requirements are met. Larger value inductors will have lower ac current and result in lower output voltage ripple, while smaller inductor values will increase ac current and output voltage ripple. In general, inductor values for use with the TPS54331 are in the range of 6.8 µH to 47µH.

## Capacitor Selection

The important design factors for the output capacitor are dc voltage rating, ripple current rating, and equivalent series resistance (ESR). The dc voltage and ripple current ratings cannot be exceeded. The ESR is important because along with the inductor current it determines the amount of output ripple voltage. The actual value of the output capacitor is not critical, but some practical limits do exist. Consider the relationship between the desired closed loop crossover frequency of the design and LC corner frequency of the output filter. In general, it is desirable to keep the closed loop crossover frequency at less than 1/5 of the switching frequency. With high switching frequencies such as the 570-kHz frequency of this design, internal circuit limitations of the TPS54331 limit the practical maximum crossover frequency to about 25 kHz. In general, the closed loop crossover frequency should be higher than the corner frequency determined by the load impedance and the output capacitor. This limits the minimum capacitor value for the output filter to:

$$C_{O\_min} = 1 / (2 \times \pi \times R_O \times f_{CO\_max}) \quad (11)$$

Where  $R_O$  is the output load impedance ( $V_O/I_O$ ) and  $f_{CO}$  is the desired crossover frequency. For a desired maximum crossover of 25 kHz the minimum value for the output capacitor is around 5.8µF. This may not satisfy the output ripple voltage requirement. The output ripple voltage consists of two components; the voltage change due to the charge and discharge of the output filter capacitance and the voltage change due to the ripple current times the ESR of the output filter capacitor. The output ripple voltage can be estimated by:

$$V_{\text{OPP}} = I_{\text{LPP}} \left[ \frac{(D - 0.5)}{4 \times F_{\text{SW}} \times C_O} + R_{\text{ESR}} \right] \quad (12)$$

Where  $N_C$  is the number of output capacitors in parallel.

The maximum ESR of the output capacitor can be determined from the amount of allowable output ripple as specified in the initial design parameters. The contribution to the output ripple voltage due to ESR is the inductor ripple current times the ESR of the output filter, so the maximum specified ESR as listed in the capacitor data sheet is given by [Equation 13](#)

$$ESR_{\max} = \frac{V_{\text{OPPMAX}}}{I_{\text{LPP}}} - \frac{(D - 0.5)}{4 \times F_{\text{SW}} \times C_{\text{O}}} \quad (13)$$

Where  $V_{\text{OPPMAX}}$  is the desired maximum peak-to-peak output ripple. The maximum RMS ripple current in the output capacitor is given by [Equation 14](#).

$$I_{\text{COUT(RMS)}} = \frac{1}{\sqrt{12}} \times \left( \frac{V_{\text{OUT}} \times (V_{\text{IN(MAX)}} - V_{\text{OUT}})}{V_{\text{IN(MAX)}} \times L_{\text{OUT}} \times F_{\text{SW}} \times N_{\text{C}}} \right) \quad (14)$$

For this design example, two 47-μF ceramic output capacitors are chosen for C8 and C9. These are TDK C3216X5R0J476MT, rated at 6.3 V with a maximum ESR of 2 mΩ and a ripple current rating in excess of 3 A. The calculated total RMS ripple current is 161 mA ( 80.6 mA each) and the maximum total ESR required is 43 mΩ. These output capacitors exceed the requirements by a wide margin and will result in a reliable, high-performance design. It is important to note that the actual capacitance in circuit may be less than the catalog value when the output is operating at the desired output of 3.3 V. The selected output capacitor must be rated for a voltage greater than the desired output voltage plus ½ the ripple voltage. Any derating amount must also be included. Other capacitor types work well with the TPS54331, depending on the needs of the application.

## COMPENSATION COMPONENTS

The external compensation used with the TPS54331 allows for a wide range of output filter configurations. A large range of capacitor values and types of dielectric are supported. The design example uses ceramic X5R dielectric output capacitors, but other types are supported.

A Type II compensation scheme is recommended for the TPS54331. The compensation components are chosen to set the desired closed loop cross over frequency and phase margin for output filter components. The type II compensation has the following characteristics; a dc gain component, a low frequency pole, and a mid frequency zero / pole pair.

The dc gain is determined by [Equation 15](#):

$$G_{\text{DC}} = \frac{V_{\text{ggm}} \times V_{\text{REF}}}{V_{\text{O}}} \quad (15)$$

Where:

$$\begin{aligned} V_{\text{ggm}} &= 800 \\ V_{\text{REF}} &= 0.8 \text{ V} \end{aligned}$$

The low-frequency pole is determined by [Equation 16](#):

$$V_{\text{PO}} = 1/(2 \times \pi \times R_{\text{OO}} \times C_{\text{Z}}) \quad (16)$$

The mid-frequency zero is determined by [Equation 17](#):

$$F_{\text{Z1}} = 1/(2 \times \pi \times R_{\text{Z}} \times C_{\text{Z}}) \quad (17)$$

And, the mid-frequency pole is given by [Equation 18](#):

$$F_{\text{P1}} = 1/(2 \times \pi \times R_{\text{Z}} \times C_{\text{P}}) \quad (18)$$

The first step is to choose the closed loop crossover frequency. In general, the closed-loop crossover frequency should be less than 1/8 of the minimum operating frequency, but for the TPS54331 it is recommended that the maximum closed loop crossover frequency be not greater than 25 kHz. Next, the required gain and phase boost of the crossover network needs to be calculated. By definition, the gain of the compensation network must be the inverse of the gain of the modulator and output filter. For this design example, where the ESR zero is much higher than the closed loop crossover frequency, the gain of the modulator and output filter can be approximated by [Equation 19](#):

$$\text{Gain} = -20 \log(2 \times \pi \times R_{\text{SENSE}} \times F_{\text{CO}} \times C_{\text{O}}) \quad (19)$$

Where:

$$R_{\text{SENSE}} = 1\Omega/12$$

$F_{\text{CO}}$  = Closed-loop crossover frequency

$C_{\text{O}}$  = Output capacitance

The phase loss is given by [Equation 20](#):

$$\text{PL} = a \tan(2 \times \pi \times F_{\text{CO}} \times R_{\text{ESR}} \times C_{\text{O}}) - a \tan(2 \times \pi \times F_{\text{CO}} \times R_{\text{O}} \times C_{\text{O}}) \quad (20)$$

Where:

$R_{\text{ESR}}$  = Equivalent series resistance of the output capacitor

$$R_{\text{O}} = V_{\text{O}}/I_{\text{O}}$$

The measured overall loop response for the circuit is given in Figure 20. Note that the actual closed loop crossover frequency is higher than intended at about 25 kHz. This is primarily due to variation in the actual values of the output filter components and tolerance variation of the internal feed-forward gain circuitry. Overall the design has greater than 60 degrees of phase margin and will be completely stable over all combinations of line and load variability.

Now that the phase loss is known the required amount of phase boost to meet the phase margin requirement can be determined. The required phase boost is given by [Equation 21](#):

$$\text{PB} = (\text{PM} - 90\text{deg}) - \text{PL} \quad (21)$$

Where PM = the desired phase margin.

A zero / pole pair of the compensation network will be placed symmetrically around the intended closed loop frequency to provide maximum phase boost at the crossover point. The amount of separation can be determined by [Equation 22](#) and the resultant zero and pole frequencies are given by [Equation 23](#) and [Equation 24](#)

$$k = \tan\left(\frac{\text{PB}}{2} + 45\text{deg}\right) \quad (22)$$

$$F_{\text{Z1}} = \frac{F_{\text{CO}}}{k} \quad (23)$$

$$F_{\text{P1}} = F_{\text{CO}} \times k \quad (24)$$

The low-frequency pole is set so that the gain at the crossover frequency is equal to the inverse of the gain of the modulator and output filter. Due to the relationships established by the pole and zero relationships, the value of  $R_{\text{Z}}$  can be derived directly by [Equation 25](#) :

$$R_{\text{Z}} = \frac{2 \times \pi \times F_{\text{CO}} \times V_{\text{O}} \times C_{\text{O}} \times R_{\text{OA}}}{\text{GM}_{\text{ICOMP}} \times V_{\text{ggm}} \times V_{\text{REF}}} \quad (25)$$

Where:

$V_{\text{O}}$  = Output voltage

$C_{\text{O}}$  = Output capacitance

$F_{\text{CO}}$  = Desired crossover frequency

$R_{\text{OA}} = 8 \text{ M}\Omega$

$\text{GM}_{\text{COMP}} = 12 \text{ A/V}$

$V_{\text{ggm}} = 800$

$V_{\text{REF}} = 0.8 \text{ V}$

With  $R_{\text{Z}}$  known,  $C_{\text{Z}}$  and  $C_{\text{P}}$  can be calculated using [Equation 26](#) and [Equation 27](#):


$$C_z = \frac{1}{2 \times \pi \times F_{z1} \times R_z} \quad (26)$$

$$C_p = \frac{1}{2 \times \pi \times F_{p1} \times R_z} \quad (27)$$

For this design, the two 47-μF output capacitors are used. For ceramic capacitors, the actual output capacitance is less than the rated value when the capacitors have a dc bias voltage applied. This is the case in a dc/dc converter. The actual output capacitance may be as low as 54 μF. The combined ESR is approximately .001 Ω.

Using Equation 19 and Equation 20, the output stage gain and phase loss are equivalent as:

Gain = -2.26 dB

and

PL - -83.52 degrees

For 70 degrees of phase margin, Equation 21 requires 63.52 degrees of phase boost.

Equation 22, Equation 23, and Equation 24 are used to find the zero and pole frequencies of:

$$F_{z1} = 5883 \text{ Hz}$$

And

$$F_{p1} = 106200 \text{ Hz}$$

$R_z$ ,  $C_z$ , and  $C_p$  are calculated using Equation 25, Equation 26, and Equation 27:

$$R_z = \frac{2 \times \pi \times 25000 \times 3.3 \times 54 \times 10^{-6} \times 8 \times 10^6}{12 \times 800 \times 0.8} = 29.2 \text{ k}\Omega \quad (28)$$

$$C_z = \frac{1}{2 \times \pi \times 6010 \times 29200} = 928 \text{ pF} \quad (29)$$

$$C_p = \frac{1}{2 \times \pi \times 103900 \times 29200} = 51 \text{ pF} \quad (30)$$

Using standard values for  $R_3$ ,  $C_6$ , and  $C_7$  in the application schematic of Figure 15:

$$R_3 = 29.4 \text{ k}\Omega$$

$$C_6 = 1000 \text{ pF}$$

$$C_7 = 47 \text{ pF}$$

## BOOTSTRAP CAPACITOR

Every TPS54331 design requires a bootstrap capacitor,  $C_4$ . The bootstrap capacitor must be 0.1 μF. The bootstrap capacitor is located between the PH pins and BOOT pin. The bootstrap capacitor should be a high-quality ceramic type with X7R or X5R grade dielectric for temperature stability.

## CATCH DIODE

The TPS54331 is designed to operate using an external catch diode between PH and GND. The selected diode must meet the absolute maximum ratings for the application: Reverse voltage must be higher than the maximum voltage at the PH pin, which is  $V_{INMAX} + 0.5 \text{ V}$ . Peak current must be greater than  $I_{OUTMAX}$  plus on half the peak to peak inductor current. Forward voltage drop should be small for higher efficiencies. It is important to note that the catch diode conduction time is typically longer than the high-side FET on time, so attention paid to diode parameters can make a marked improvement in overall efficiency. Additionally, check that the device chosen is capable of dissipating the power losses. For this design, a Diodes, Inc. B340A is chosen, with a reverse voltage of 40 V, forward current of 3 A, and a forward voltage drop of 0.5 V.


## OUTPUT VOLTAGE LIMITATIONS

Due to the internal design of the TPS54331, there are both upper and lower output voltage limits for any given input voltage. The upper limit of the output voltage set point is constrained by the maximum duty cycle of 91% and is given by Equation 31:

$$V_{Omax} = 0.91 \times \left( (V_{INmin} - I_{Omax} \times R_{DS(on)max}) + V_D \right) - (I_{Omax} \times R_L) - V_D \quad (31)$$

Where:

$V_{INmin}$  = Minimum input voltage

$I_{Omax}$  = Maximum load current

$V_D$  = Catch diode forward voltage

$R_L$  = Output inductor series resistance

The equation assumes maximum on resistance for the internal high-side FET.

The lower limit is constrained by the minimum controllable on time which may be as high as 130 ns. The approximate minimum output voltage for a given input voltage and minimum load current is given by Equation 32:

$$V_{Omin} = 0.089 \times \left( (V_{INmax} - I_{Omin} \times R_{DS(on)min}) + V_D \right) - (I_{Omin} \times R_L) - V_D \quad (32)$$

Where:

$V_{INmax}$  = Maximum input voltage

$I_{Omin}$  = Minimum load current

$V_D$  = Catch diode forward voltage

$R_L$  = Output inductor series resistance

This equation assumes nominal on-resistance for the high-side FET and accounts for worst case variation of operating frequency set point. Any design operating near the operational limits of the device should be carefully checked to assure proper functionality.

## POWER DISSIPATION ESTIMATE

The following formulas show how to estimate the device power dissipation under continuous conduction mode operations. They should not be used if the device is working in the discontinuous conduction mode (DCM) or pulse skipping Eco-mode™.

The device power dissipation includes:

1) Conduction loss:  $P_{con} = I_{out}^2 \times R_{DS(on)} \times V_{OUT}/V_{IN}$

2) Switching loss:  $P_{sw} = 0.5 \times 10^{-9} \times V_{IN}^2 \times I_{OUT} \times F_{sw}$

3) Gate charge loss:  $P_{gc} = 22.8 \times 10^{-9} \times F_{sw}$

4) Quiescent current loss:  $P_q = 0.11 \times 10^{-3} \times V_{IN}$

Where:

$I_{OUT}$  is the output current (A).

$R_{DS(on)}$  is the on-resistance of the high-side MOSFET ( $\Omega$ ).

$V_{OUT}$  is the output voltage (V).

$V_{IN}$  is the input voltage (V).

$F_{sw}$  is the switching frequency (Hz).

So

$$P_{tot} = P_{con} + P_{sw} + P_{gc} + P_q$$

For given  $T_A$ ,  $T_J = T_A + R_{th} \times P_{tot}$ .

For given  $T_{JMAX} = 150^\circ\text{C}$ ,  $T_{AMAX} = T_{JMAX} - R_{th} \times P_{tot}$ .

Where:

$P_{tot}$  is the total device power dissipation (W).

$T_A$  is the ambient temperature ( $^{\circ}\text{C}$ ).

$T_J$  is the junction temperature ( $^{\circ}\text{C}$ ).

$R_{th}$  is the thermal resistance of the package ( $^{\circ}\text{C}/\text{W}$ ).

$T_{JMAX}$  is maximum junction temperature ( $^{\circ}\text{C}$ ).

$T_{AMAX}$  is maximum ambient temperature ( $^{\circ}\text{C}$ ).

## PCB LAYOUT

The VIN pin should be bypassed to ground with a low ESR ceramic bypass capacitor. Care should be taken to minimize the loop area formed by the bypass capacitor connections, the VIN pin, and the anode of the catch diode. The typical recommended bypass capacitance is 10- $\mu\text{F}$  ceramic with a X5R or X7R dielectric and the optimum placement is closest to the VIN pins and the source of the anode of the catch diode. See Figure 16 for a PCB layout example. The GND pin should be tied to the PCB ground plane at the pin of the IC. The source of the low-side MOSFET should be connected directly to the top side PCB ground area used to tie together the ground sides of the input and output capacitors as well as the anode of the catch diode. The PH pin should be routed to the cathode of the catch diode and to the output inductor. Since the PH connection is the switching node, the catch diode and output inductor should be located very close to the PH pins, and the area of the PCB conductor minimized to prevent excessive capacitive coupling. For operation at full rated load, the top side ground area must provide adequate heat dissipating area. The TPS54331 uses a fused lead frame so that the GND pin acts as a conductive path for heat dissipation from the die. Many applications have larger areas of internal or back side ground plane available, and the top side ground area can be connected to these areas using multiple vias under or adjacent to the device to help dissipate heat. The additional external components can be placed approximately as shown. It may be possible to obtain acceptable performance with alternate layout schemes, however this layout has been shown to produce good results and is intended as a guideline.


Figure 16. TPS54331D Board Layout

## ELECTROMAGNETIC INTERFERENCE (EMI) CONSIDERATIONS

As EMI becomes a rising concern in more and more applications, the internal design of the TPS54331 takes measures to reduce the EMI. The high-side MOSFET gate drive is designed to reduce the PH pin voltage ringing. The internal IC rails are isolated to decrease the noise sensitivity. A package bond wire scheme is used to lower the parasitics effects.

To achieve the best EMI performance, external component selection and board layout are equally important. Follow the *Step by Step Design Procedure* above to prevent potential EMI issues.

## APPLICATION CURVES


Figure 17. TPS54331D Efficiency


Figure 18. TPS54331D Low Current Efficiency


Figure 19. TPS54331D Load Regulation


Figure 20. TPS54331D Line Regulation


Figure 21. TPS54331 Transient Response


Figure 22. TPS54331 Loop Response


Figure 23. TPS54331 Output Ripple


Figure 24. TPS54331 Input Ripple


**Figure 25. TPS54331 Start Up**


**Figure 26. TPS54331 Start-up Relative to Enable**

## REVISION HISTORY

Changes from Original (July 2008) to Revision A	Page
<ul style="list-style-type: none"> <li>Changed the Elect Char - Shutdown supply current test condition From: -40°C to 25°C To: From: -40°C to 85°C and the MAX value from 10µA to 4µA</li> </ul>	3
Changes from Revision A (August 2008) to Revision B	Page
<ul style="list-style-type: none"> <li>Added 25°C to the Switching frequency test condition in the Elect Char table.</li> <li>Changed the Switching frequency Max value From: 740kHz To: 684kHz, and the Min value From: 400kHz To: 456kHz</li> <li>Added 25°C to the Minimum controllable on time test condition in the Elec Char table.</li> <li>Changed the Minimum controllable on time TYP value From: 110ns To: 105ns, and the Max value From: 160ns to 130ns</li> <li>Changed Rsense = 1Ω/11 To: 1Ω/12 in Equation 18 legend</li> <li>Changed equation From: <math>(V_{INmax} - I_{Omin} \times R_{in})</math> To: <math>(V_{INmax} - I_{Omin} \times R_{DS(on) \min})</math></li> </ul>	3 3 3 3 15 17
Changes from Revision B (October 2008) to Revision C	Page
<ul style="list-style-type: none"> <li>Added a new table to the Description - For additional design needs</li> <li>Changed the ABSOLUTE MAXIMUM RATINGS table, Input Voltage - EN pin max value From: 5V to 6V</li> </ul>	2 2
Changes from Revision C (March 2010) to Revision D	Page
<ul style="list-style-type: none"> <li>Added TPS54331DDA option to the Ordering Information table</li> <li>Added the DDA Package to the Pin Assignments</li> <li>Changed Figure 10</li> <li>Added Figure 13</li> </ul>	2 4 7 7

**PACKAGING INFORMATION**

Orderable Device	Status (1)	Package Type	Package Drawing	Pins	Package Qty	Eco Plan (2)	Lead/Ball Finish	MSL Peak Temp (3)	Op Temp (°C)	Top-Side Markings (4)	Samples
TPS54331D	ACTIVE	SOIC	D	8	75	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 150	54331	<a href="#">Samples</a>
TPS54331DDA	ACTIVE	SO PowerPAD	DDA	8	75	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-260C-1 YEAR	-40 to 150	54331	<a href="#">Samples</a>
TPS54331DDAR	ACTIVE	SO PowerPAD	DDA	8	2500	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-260C-1 YEAR	-40 to 150	54331	<a href="#">Samples</a>
TPS54331DG4	ACTIVE	SOIC	D	8	75	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 150	54331	<a href="#">Samples</a>
TPS54331DR	ACTIVE	SOIC	D	8	2500	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 150	54331	<a href="#">Samples</a>
TPS54331DRG4	ACTIVE	SOIC	D	8	2500	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 150	54331	<a href="#">Samples</a>
TPS54331GDR	ACTIVE	SOIC	D	8	2500	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM		54331	<a href="#">Samples</a>

(1) The marketing status values are defined as follows:

**ACTIVE:** Product device recommended for new designs.

**LIFEBUY:** TI has announced that the device will be discontinued, and a lifetime-buy period is in effect.

**NRND:** Not recommended for new designs. Device is in production to support existing customers, but TI does not recommend using this part in a new design.

**PREVIEW:** Device has been announced but is not in production. Samples may or may not be available.

**OBSOLETE:** TI has discontinued the production of the device.

(2) Eco Plan - The planned eco-friendly classification: Pb-Free (RoHS), Pb-Free (RoHS Exempt), or Green (RoHS & no Sb/Br) - please check <http://www.ti.com/productcontent> for the latest availability information and additional product content details.

**TBD:** The Pb-Free/Green conversion plan has not been defined.

**Pb-Free (RoHS):** TI's terms "Lead-Free" or "Pb-Free" mean semiconductor products that are compatible with the current RoHS requirements for all 6 substances, including the requirement that lead not exceed 0.1% by weight in homogeneous materials. Where designed to be soldered at high temperatures, TI Pb-Free products are suitable for use in specified lead-free processes.

**Pb-Free (RoHS Exempt):** This component has a RoHS exemption for either 1) lead-based flip-chip solder bumps used between the die and package, or 2) lead-based die adhesive used between the die and leadframe. The component is otherwise considered Pb-Free (RoHS compatible) as defined above.

**Green (RoHS & no Sb/Br):** TI defines "Green" to mean Pb-Free (RoHS compatible), and free of Bromine (Br) and Antimony (Sb) based flame retardants (Br or Sb do not exceed 0.1% by weight in homogeneous material)

(3) MSL, Peak Temp. -- The Moisture Sensitivity Level rating according to the JEDEC industry standard classifications, and peak solder temperature.

(4) Only one of markings shown within the brackets will appear on the physical device.

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


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

**OTHER QUALIFIED VERSIONS OF TPS54331 :**

- Automotive: [TPS54331-Q1](#)

NOTE: Qualified Version Definitions:

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


**TAPE AND REEL INFORMATION**


\*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Reel Diameter (mm)	Reel Width W1 (mm)	A0 (mm)	B0 (mm)	K0 (mm)	P1 (mm)	W (mm)	Pin1 Quadrant
TPS54331DDAR	SO Power PAD	DDA	8	2500	330.0	12.4	6.4	5.2	2.1	8.0	12.0	Q1


## TAPE AND REEL BOX DIMENSIONS


\*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Length (mm)	Width (mm)	Height (mm)
TPS54331DDAR	SO PowerPAD	DDA	8	2500	367.0	367.0	35.0

DDA (R-PDSO-G8)

PowerPAD™ PLASTIC SMALL-OUTLINE


- NOTES:
- All linear dimensions are in millimeters. Dimensioning and tolerancing per ASME Y14.5-1994.
  - This drawing is subject to change without notice.
  - Body dimensions do not include mold flash or protrusion not to exceed 0,15.
  - This package is designed to be soldered to a thermal pad on the board. Refer to Technical Brief, PowerPad Thermally Enhanced Package, Texas Instruments Literature No. SLMA002 for information regarding recommended board layout. This document is available at [www.ti.com](http://www.ti.com) <<http://www.ti.com>>.
  - See the additional figure in the Product Data Sheet for details regarding the exposed thermal pad features and dimensions.
  - This package complies to JEDEC MS-012 variation BA

PowerPAD is a trademark of Texas Instruments.

DDA (R-PDSO-G8)


PowerPAD™ PLASTIC SMALL OUTLINE

## THERMAL INFORMATION

This PowerPAD™ package incorporates an exposed thermal pad that is designed to be attached to a printed circuit board (PCB). The thermal pad must be soldered directly to the PCB. After soldering, the PCB can be used as a heatsink. In addition, through the use of thermal vias, the thermal pad can be attached directly to the appropriate copper plane shown in the electrical schematic for the device, or alternatively, can be attached to a special heatsink structure designed into the PCB. This design optimizes the heat transfer from the integrated circuit (IC).

For additional information on the PowerPAD package and how to take advantage of its heat dissipating abilities, refer to Technical Brief, PowerPAD Thermally Enhanced Package, Texas Instruments Literature No. SLMA002 and Application Brief, PowerPAD Made Easy, Texas Instruments Literature No. SLMA004. Both documents are available at [www.ti.com](http://www.ti.com).

The exposed thermal pad dimensions for this package are shown in the following illustration.


Exposed Thermal Pad Dimensions


4206322-5/L 05/12

NOTE: A. All linear dimensions are in millimeters

PowerPAD is a trademark of Texas Instruments

DDA (R-PDSO-G8)

PowerPAD™ PLASTIC SMALL OUTLINE


- NOTES:
- All linear dimensions are in millimeters.
  - This drawing is subject to change without notice.
  - Customers should place a note on the circuit board fabrication drawing not to alter the center solder mask defined pad.
  - This package is designed to be soldered to a thermal pad on the board. Refer to Technical Brief, PowerPad Thermally Enhanced Package, Texas Instruments Literature No. SLMA002, SLMA004, and also the Product Data Sheets for specific thermal information, via requirements, and recommended board layout. These documents are available at [www.ti.com](http://www.ti.com) <<http://www.ti.com>>. Publication IPC-7351 is recommended for alternate designs.
  - Laser cutting apertures with trapezoidal walls and also rounding corners will offer better paste release. Customers should contact their board assembly site for stencil design recommendations. Example stencil design based on a 50% volumetric metal load solder paste. Refer to IPC-7525 for other stencil recommendations.
  - Customers should contact their board fabrication site for solder mask tolerances between and around signal pads.

PowerPAD is a trademark of Texas Instruments.

D (R-PDSO-G8)

PLASTIC SMALL OUTLINE


## NOTES:

- A. All linear dimensions are in inches (millimeters).
- B. This drawing is subject to change without notice.
- $\triangle C$  Body length does not include mold flash, protrusions, or gate burrs. Mold flash, protrusions, or gate burrs shall not exceed 0.006 (0,15) each side.
- $\triangle D$  Body width does not include interlead flash. Interlead flash shall not exceed 0.017 (0,43) each side.
- E. Reference JEDEC MS-012 variation AA.

D (R-PDSO-G8)

PLASTIC SMALL OUTLINE


- NOTES:
- All linear dimensions are in millimeters.
  - This drawing is subject to change without notice.
  - Publication IPC-7351 is recommended for alternate designs.
  - Laser cutting apertures with trapezoidal walls and also rounding corners will offer better paste release. Customers should contact their board assembly site for stencil design recommendations. Refer to IPC-7525 for other stencil recommendations.
  - Customers should contact their board fabrication site for solder mask tolerances between and around signal pads.

## IMPORTANT NOTICE

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

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

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

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

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

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

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

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

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

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

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

### Products

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

### Applications

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

### TI E2E Community

[e2e.ti.com](http://e2e.ti.com)


Компания «ЭлектроПласт» предлагает заключение долгосрочных отношений при поставках импортных электронных компонентов на взаимовыгодных условиях!

Наши преимущества:

- Оперативные поставки широкого спектра электронных компонентов отечественного и импортного производства напрямую от производителей и с крупнейших мировых складов;
- Поставка более 17-ти миллионов наименований электронных компонентов;
- Поставка сложных, дефицитных, либо снятых с производства позиций;
- Оперативные сроки поставки под заказ (от 5 рабочих дней);
- Экспресс доставка в любую точку России;
- Техническая поддержка проекта, помощь в подборе аналогов, поставка прототипов;
- Система менеджмента качества сертифицирована по Международному стандарту ISO 9001;
- Лицензия ФСБ на осуществление работ с использованием сведений, составляющих государственную тайну;
- Поставка специализированных компонентов (Xilinx, Altera, Analog Devices, Intersil, Interpoint, Microsemi, Aeroflex, Peregrine, Syfer, Eurofarad, Texas Instrument, Miteq, Cobham, E2V, MA-COM, Hittite, Mini-Circuits, General Dynamics и др.);

Помимо этого, одним из направлений компании «ЭлектроПласт» является направление «Источники питания». Мы предлагаем Вам помощь Конструкторского отдела:

- Подбор оптимального решения, техническое обоснование при выборе компонента;
- Подбор аналогов;
- Консультации по применению компонента;
- Поставка образцов и прототипов;
- Техническая поддержка проекта;
- Защита от снятия компонента с производства.


#### Как с нами связаться

**Телефон:** 8 (812) 309 58 32 (многоканальный)

**Факс:** 8 (812) 320-02-42

**Электронная почта:** [org@eplast1.ru](mailto:org@eplast1.ru)

**Адрес:** 198099, г. Санкт-Петербург, ул. Калинина, дом 2, корпус 4, литера А.