

TPS62170-Q1, TPS62171-Q1, TPS62172-Q1

SLVSCK7D - DECEMBER 2014 - REVISED FEBRUARY 2017

TPS6217x-Q1 3-V to17-V 0.5-A Step-Down Converters with DCS-Control™

1 Features

- DCS-Control[™] Topology
- · Qualified for Automotive Applications
- AEC-Q100 Qualified With the Following Results:
 - Device Temperature Grade: –40°C to 125°C
 Operating Junction Temperature Range
 - Device HBM ESD Classification Level H2
 - Device CDM ESD Classification Level C4B
- Input Voltage Range: 3 V to 17 V
- Up to 500-mA Output Current
- Adjustable Output Voltage from 0.9 V to 6 V
- Fixed Output Voltage Versions
- Seamless Power Save Mode Transition
- Typically 17-µA Quiescent Current
- Power Good Output
- 100% Duty Cycle Mode
- Short Circuit Protection
- Over Temperature Protection
- Pin to Pin Compatible With TPS62160-Q1
- Available in a 2 x 2 mm, WSON-8 Package
- Create a Custom Design Using the TPS62170-Q1 With the WEBENCH® Power Designer

2 Applications

- Automotive 12-V Rail Supplies
- Power Over Coax POL Supply
- · Camera, Video Modules
- LDO Alternative

3 Description

The TPS6217x-Q1 family is an easy to use synchronous step down DC-DC converter optimized for applications with high power density. A high switching frequency of typically 2.25 MHz allows the use of small inductors and provides fast transient response as well as high output voltage accuracy by utilization of the DCS-Control™ topology.

With their wide operating input voltage range of 3 V to 17 V, the devices are ideally suited for systems powered from either a Li-lon or other battery as well as from 12-V intermediate power rails. It supports up to 0.5-A continuous output current at output voltages between 0.9 V and 6 V (with 100% duty cycle mode).

Power sequencing is also possible by configuring the Enable and open-drain Power Good pins.

In Power Save Mode, the devices draw quiescent current of about 17 μA from VIN. Power Save Mode, entered automatically and seamlessly if load is small, maintains high efficiency over the entire load range. In Shutdown Mode, the device is turned off and shutdown current consumption is less than 2 μA .

The device, available in adjustable and fixed output voltage versions, is packaged in an 8-pin WSON package measuring 2×2 mm (DSG).

Device Information⁽¹⁾

PART NUMBER	PACKAGE	BODY SIZE (NOM)
TPS62170-Q1	WSON (8)	2.00 mm × 2.00 mm
TPS62171-Q1	WSON (8)	2.00 mm × 2.00 mm
TPS62172-Q1	WSON (8)	2.00 mm × 2.00 mm

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

Typical Application Schematic

Efficiency vs Output Current

Page

Table of (Contents
------------	----------

1	Features 1		9.1 Application Information	. 1
2	Applications 1		9.2 Typical TPS62170-Q1 Application	. 1:
3	Description 1		9.3 System Examples	20
4	Revision History2	10	Power Supply Recommendations	22
5	Device Comparison Table	11	Layout	23
6	Pin Configuration and Functions3		11.1 Layout Guidelines	23
7	Specifications4		11.2 Layout Example	23
•	7.1 Absolute Maximum Ratings		11.3 Thermal Considerations	. 24
	7.2 ESD Ratings	12	Device and Documentation Support	2
	7.3 Recommended Operating Conditions		12.1 Device Support	2
	7.4 Thermal Information		12.2 Documentation Support	. 2
	7.5 Electrical Characteristics		12.3 Related Links	2
	7.6 Typical Characteristics		12.4 Trademarks	2
8	Detailed Description		12.5 Electrostatic Discharge Caution	. 2
O	8.1 Overview		12.6 Receiving Notification of Documentation Updates	2
	8.2 Functional Block Diagram		12.7 Community Resources	. 20
	8.3 Feature Description		12.8 Glossary	2
	8.4 Device Functional Modes	13	Mechanical, Packaging, and Orderable Information	21
9	Application and Implementation 11			

4 Revision History

Changes from Revision C (November 2016) to Revision D

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

	•	•
•		
<u>.</u>	Changed T _J spec MAX value From 125°C To 150°C in the <i>Absolute Maximum Ratings</i> table	4
CI	Changes from Revision B (October 2016) to Revision C	Page
•	Added Pin to Pin compatible feature	1
•	Changed Thermal Information table	4
•	Added C1, C2, R1, R2, descriptors to Figure 5.	11
•	Added C1, C2 to Table 1	11
•	Added the Device Comparison Table	Page 3
CI	Changes from Original (December 2014) to Revision A	Page
•	Changed "POE Over Coax POL Supply " To: "Power Over Coax POL Supply " in the Application list	1
•	Added TPS62171-Q1 device to data sheet	1
•	Changed Unit from mA to V for Pin voltage at FB, PG, and VOS in the Absolute Maximum Ratings table	4
•	Changed Unit from °C to mA in the Absolute Maximum Ratings table for Power Good sink current	4
•	Changed Unit from kV to °C in the Absolute Maximum Ratings table for the Operating junction temperature, T _J	4
•	Added legal NOTE at Application and Implementation	11
•	Added cross references to Third-Party Products disclaimer in Table 1	11

Submit Documentation Feedback

Copyright © 2014–2017, Texas Instruments Incorporated

5 Device Comparison Table

PART NUMBER (1)	OUTPUT VOLTAGE
TPS62170-Q1	adjustable
TPS62171-Q1	1.8 V
TPS62172-Q1	3.3 V

(1) For detailed ordering information please check the Mechanical, Packaging, and Orderable Information section at the end of this datasheet.

6 Pin Configuration and Functions

Pin Functions

PIN	PIN ⁽¹⁾		PIN ⁽¹⁾ I/O		DESCRIPTION
NAME	NUMBER	1/0	DESCRIPTION		
PGND	1		Power ground		
VIN	2	I	Supply voltage		
EN	3	I	Enable input (High = enabled, Low = disabled)		
AGND	4		Analog ground		
FB	5	I	Voltage feedback of adjustable version. Connect resistive voltage divider to this pin. It is recommended to connect FB to AGND on fixed output voltage versions for improved thermal performance.		
VOS	6	I	Output voltage sense pin and connection for the control loop circuitry.		
sw	7	0	witch node, which is connected to the internal MOSFET switches. Connect inductor between SW and utput capacitor.		
PG	8	0	Output power good (High = VOUT ready, Low = VOUT below nominal regulation); open drain (requires pull-up resistor; goes high impedance, when device is switched off)		
Exposed Thermal Pad			Must be connected to AGND. Must be soldered to achieve appropriate power dissipation and mechanical reliability.		

(1) For more information about connecting pins, see Detailed Description and Application and Implementation sections.

7 Specifications

7.1 Absolute Maximum Ratings

over operating junction temperature range (unless otherwise noted) (1)

		MIN	MAX	UNIT
	VIN	-0.3	20	V
Pin voltage ⁽²⁾	EN	-0.3	V _{IN} +0.3	V
Pin voitage -	SW	-0.3	V _{IN} +0.3	V
	FB, PG, VOS	-0.3	7	V
Power Good sink current	PG		10	mA
Operating junction temperature range, T _J		-40	150	°C
Storage temperature range, T _{stg}		-65	150	°C

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

7.2 ESD Ratings

			VALUE	UNIT
		Human body model (HBM), per AEC Q100-002 ⁽¹⁾	±2000	\/
V _(ESD)	Electrostatic discharge	Charged device model (CDM), per AEC Q100-011	±500	V

⁽¹⁾ AEC Q100-002 indicates HBM stressing is done in accordance with the ANSI/ESDA/JEDEC JS-001 specification.

7.3 Recommended Operating Conditions

over operating junction temperature range (unless otherwise noted)

		MIN	TYP	MAX	UNIT
V_{IN}	Supply voltage	3		17	V
V_{OUT}	Output voltage range	0.9		6	V
T_J	Operating junction temperature	-40		125	°C

7.4 Thermal Information

	THERMAL METRIC ⁽¹⁾	TPS6217x-Q1	LINIT
	THERMAL METRIC**	DSG (8 PINS)	UNIT
$R_{\theta JA}$	Junction-to-ambient thermal resistance	65.5	°C/W
$R_{\theta JC(top)}$	Junction-to-case (top) thermal resistance	66.4	°C/W
$R_{\theta JB}$	Junction-to-board thermal resistance	35.5	°C/W
ΨЈТ	Junction-to-top characterization parameter	1.7	°C/W
ΨЈВ	Junction-to-board characterization parameter	35.8	°C/W
$R_{\theta JC(bot)}$	Junction-to-case (bottom) thermal resistance	8.4	°C/W

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

Product Folder Links: TPS62170-Q1 TPS62171-Q1 TPS62172-Q1

All voltages are with respect to network ground terminal.

7.5 Electrical Characteristics

over junction temperature range ($T_J = -40$ °C to +125°C), typical values at $V_{IN} = 12$ V and $T_J = 25$ °C (unless otherwise noted)

	PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT	
SUPPLY	,						
V _{IN}	Input voltage range ⁽¹⁾		3		17	V	
IQ	Operating quiescent current	EN = High, IOUT = 0 mA, Device not switching		17	30	μΑ	
I _{SD}	Shutdown current ⁽²⁾	EN = Low		1.8	25	μΑ	
.,		Falling input voltage	2.6	2.7	2.82	V	
V_{UVLO}	Undervoltage lockout threshold	Hysteresis		180		mV	
-	Thermal shutdown temperature			160			
T_{SD}	Thermal shutdown hysteresis			20		°C	
CONTRO	OL (EN, PG)		1				
V _{EN_H}	High-level input threshold voltage (EN)		0.9			V	
V _{EN_L}	Low-level input threshold voltage (EN)				0.3	V	
I _{LKG_EN}	Input leakage current (EN)	EN = V _{IN} or GND		0.01	1	μA	
		Rising (%V _{OUT})	92%	95%	98%		
V_{TH_PG}	Power Good threshold voltage	Falling (%V _{OUT})	87%	90%	93%		
V_{OL_PG}	Power Good output low	$I_{PG} = -2 \text{ mA}$		0.07	0.3	V	
I _{LKG PG}	Input leakage current (PG)	V _{PG} = 1.8 V		1	400	nA	
POWER	SWITCH				*		
	LILL I MODEST ON THE	V _{IN} ≥ 6 V		300	600		
6	High-side MOSFET ON-resistance	V _{IN} = 3 V		430		mΩ	
R _{DS(ON)}	Low-side MOSFET ON-resistance	V _{IN} ≥ 6 V		120	200	mΩ	
		V _{IN} = 3 V		165			
I _{LIMF}	High-side MOSFET forward current limit (3)	V _{IN} = 12 V, T _A = 25°C	0.85	1.05	1.35	Α	
OUTPUT	r						
VREF	Internal reference voltage			0.8		V	
I _{LKG_FB}	Pin leakage current (FB)	TPS62170-Q1, V _{FB} = 1.2 V		5	400	nA	
	Output voltage range	TPS62170-Q1, V _{IN} ≥ V _{OUT}	0.9		6.0	V	
	[4]	PWM Mode operation, V _{IN} ≥ V _{OUT} + 1 V	-3%		3%		
V	Feedback voltage accuracy ⁽⁴⁾	Power Save Mode operation, C _{OUT} = 22 µF ⁽⁵⁾	-3.5%		4%		
V _{OUT}	DC output voltage load regulation (6)	V _{IN} = 12 V, V _{OUT} = 3.3 V, PWM Mode operation		0.05		% / A	
	DC output voltage line regulation ⁽⁶⁾	$3 \text{ V} \le \text{V}_{\text{IN}} \le 17 \text{ V}, \text{V}_{\text{OUT}} = 3.3 \text{ V}, \text{I}_{\text{OUT}} = 0.5 \text{ A},$ PWM Mode operation		0.02		% / V	

⁽¹⁾ The device is still functional down to Under Voltage Lockout (see parameter V_{UVLO}).

Copyright © 2014-2017, Texas Instruments Incorporated

Current into VIN pin.

This is the static current limit. It can be temporarily higher in applications due to internal propagation delay (see Current Limit and Short Circuit Protection).

For fixed voltage versions, the (internal) resistive feedback divider is included.

The accuracy in Power Save Mode can be improved by increasing the C_{OUT} value, reducing the output voltage ripple. Line and load regulation are depending on external component selection and layout (see Figure 14 and Figure 15).

7.6 Typical Characteristics

At V_{IN} = 12 V, V_{OUT} = 3.3 V and T_J = 25°C (unless otherwise noted)

8 Detailed Description

8.1 Overview

The TPS6217x-Q1 synchronous switched mode power converters are based on DCS-Control™ (**D**irect **C**ontrol with **S**eamless transition into power save mode), an advanced regulation topology, that combines the advantages of hysteretic, voltage mode and current mode control including an AC loop directly associated to the output voltage. This control loop takes information about output voltage changes and feeds it directly to a fast comparator stage. It sets the switching frequency, which is constant for steady state operating conditions, and provides immediate response to dynamic load changes. To get accurate DC load regulation, a voltage feedback loop is used. The internally compensated regulation network achieves fast and stable operation with small external components and low ESR capacitors.

The DCS-ControlTM topology supports PWM (Pulse Width Modulation) mode for medium and heavy load conditions and a Power Save Mode at light loads. During PWM, it operates at its nominal switching frequency in continuous conduction mode. This frequency is typically about 2.25 MHz with a controlled frequency variation depending on the input voltage. If the load current decreases, the converter enters Power Save Mode to sustain high efficiency down to very light loads. In Power Save Mode the switching frequency decreases linearly with the load current. Since DCS-ControlTM supports both operation modes within one single building block, the transition from PWM to Power Save Mode is seamless without effects on the output voltage.

8.2 Functional Block Diagram

Copyright © 2016, Texas Instruments Incorporated

^{*} This pin is connected to a pull down resistor internally (see *Feature Description* section).

8.3 Feature Description

8.3.1 Enable / Shutdown (EN)

When Enable (EN) is set High, the device starts operation.

Shutdown is forced if EN is pulled Low with a shutdown current of typically 1.8 µA. During shutdown, the internal power MOSFETs as well as the entire control circuitry are turned off. The internal resistive divider pulls down the output voltage smoothly. If the EN pin goes Low, an internal pull-down resistor of about 400 k Ω is connected and keeps it Low in case of floating pin. To avoid ON/OFF oscillations, a minimum slew rate of about 50 mV/s is recommended for the EN signal.

Connecting the EN pin to an appropriate output signal of another power rail provides sequencing of multiple power rails.

8.3.2 Softstart

The internal soft start circuitry controls the output voltage slope during startup. This avoids excessive inrush current and ensures a controlled output voltage rise time. It also prevents unwanted voltage drops from highimpedance power sources or batteries. When EN is set to start device operation, the device starts switching after a delay of about 50 µs and V_{OUT} rises with a slope of about 25 mV/µs. See Figure 26 and Figure 27 for typical startup operation.

The TPS6217x-Q1 can start into a pre-biased output. During monotonic pre-biased startup, the low-side MOSFET is not allowed to turn on until the device's internal ramp sets an output voltage above the pre-bias voltage.

8.3.3 Power Good (PG)

The TPS6217x-Q1 has a built in power good (PG) function to indicate whether the output voltage has reached its appropriate level or not. The PG signal can be used for startup sequencing of multiple rails. The PG pin is an open-drain output that requires a pull-up resistor (to any voltage below 7 V). It can sink 2 mA of current and maintain its specified logic low level. It is high impedance when the device is turned off due to EN, UVLO, or thermal shutdown.

8.3.4 Under Voltage Lockout (UVLO)

If the input voltage drops, the under voltage lockout prevents misoperation of the device by switching off both the power FETs. The under voltage lockout threshold is set typically to 2.7 V. The device is fully operational for voltages above the UVLO threshold and turns off if the input voltage trips the threshold. The converter starts operation again once the input voltage exceeds the threshold by a hysteresis of typically 180 mV.

8.3.5 Thermal Shutdown

The junction temperature (T_J) of the device is monitored by an internal temperature sensor. If T_J exceeds 160°C (typ), the device goes into thermal shut down. Both the high-side and low-side power FETs are turned off and PG goes high impedance. When T_J decreases below the hysteresis amount, the converter resumes normal operation, beginning with Soft Start. To avoid unstable conditions, a hysteresis of typically 20°C is implemented on the thermal shut down temperature.

8.4 Device Functional Modes

8.4.1 Pulse Width Modulation (PWM) Operation

The TPS62170-Q1 operates with pulse width modulation in continuous conduction mode (CCM) with a nominal switching frequency of about 2.25 MHz. The frequency variation in PWM is controlled and depends on VIN, VOUT and the inductance. The device operates in PWM mode as long the output current is higher than half the inductor's ripple current. To maintain high efficiency at light loads, the device enters Power Save Mode at the boundary to discontinuous conduction mode (DCM). This happens if the output current becomes smaller than half the inductor's ripple current.

Product Folder Links: TPS62170-Q1 TPS62171-Q1 TPS62172-Q1

Device Functional Modes (continued)

8.4.2 Power Save Mode Operation

The TPS6217x-Q1's built in Power Save Mode will be entered seamlessly, if the load current decreases. This secures a high efficiency in light load operation. The device remains in Power Save Mode as long as the inductor current is discontinuous.

In Power Save Mode the switching frequency decreases linearly with the load current maintaining high efficiency. The transition into and out of Power Save Mode happens within the entire regulation scheme and is seamless in both directions.

The TPS6217x-Q1 includes a fixed on-time circuitry. This on-time, in steady-state operation, can be estimated as:

$$t_{ON} = \frac{V_{OUT}}{V_{IN}} \cdot 420ns \tag{1}$$

For very small output voltages, the on-time increases beyond the result of Equation 1, to stay above an absolute minimum on-time, $t_{ON(min)}$, which is around 80 ns to limit switching losses. The peak inductor current in PSM can be approximated by:

$$I_{LPSM(peak)} = \frac{(V_{IN} - V_{OUT})}{L} \cdot t_{ON}$$
(2)

When V_{IN} decreases to typically 15% above V_{OUT} , the TPS62170-Q1 does not enter Power Save Mode, regardless of the load current. The device maintains output regulation in PWM mode.

8.4.3 100% Duty-Cycle Operation

The duty cycle of the buck converter is given by D = Vout/Vin and increases as the input voltage comes close to the output voltage. In this case, the device starts 100% duty cycle operation turning on the high-side switch 100% of the time. The high-side switch stays turned on as long as the output voltage is below the internal setpoint. This allows the conversion of small input to output voltage differences, e.g. for longest operation time of battery-powered applications. In 100% duty cycle mode, the low-side FET is switched off.

The minimum input voltage to maintain output voltage regulation, depending on the load current and the output voltage level, can be calculated as:

$$V_{IN(min)} = V_{OUT(min)} + I_{OUT} \left(R_{DS(on)} + R_L \right)$$
(3)

where

I_{OUT} is the output current,

 $R_{DS(on)}$ is the $R_{DS(on)}$ of the high-side FET and

R_I is the DC resistance of the inductor used.

8.4.4 Current Limit and Short Circuit Protection

The TPS6217x-Q1 devices are protected against heavy load and short circuit events. At heavy loads, the current limit determines the maximum output current. If the current limit is reached, the high-side FET will be turned off. Avoiding shoot through current, the low-side FET is then switched on to allow the inductor current to decrease. The high-side FET will turn on again, only if the current in the low-side FET has decreased below the low side current limit threshold.

Device Functional Modes (continued)

The output current of the device is limited by the current limit (see Electrical Characteristics). Due to internal propagation delay, the actual current can exceed the static current limit during that time. The dynamic current limit can be calculated as follows:

$$I_{peak(typ)} = I_{LIMF} + \frac{V_L}{L} \cdot t_{PD} \tag{4}$$

where

I_{LIMF} is the static current limit, specified in the electrical characteristic table,

L is the inductor value,

V_I is the voltage across the inductor and

t_{PD} is the internal propagation delay.

The dynamic high side switch peak current can be calculated as follows:

$$I_{peak(typ)} = I_{LIMF_HS} + \frac{(V_{IN} - V_{OUT})}{L} \cdot 30ns$$
(5)

Care on the current limit has to be taken if the input voltage is high and very small inductances are used.

8.4.5 Operation Above $T_1 = 125^{\circ}C$

The operating junction temperature of the device is specified up to 125°C. In power supply circuits, the self heating effect causes, that the junction temperature, T_J, is even higher than the ambient temperature T_A. Depending on T_A and the load current, the maximum operating temperature T_J can be exceeded. However, the electrical characteristics are specified up to a T_I of 125°C only. The device operates as long as thermal shutdown threshold is not triggered.

9 Application and Implementation

NOTE

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

9.1 Application Information

The following information is intended to be a guideline through the individual power supply design process.

9.2 Typical TPS62170-Q1 Application

Figure 5. 3.3-V/0.5-A Power Supply

9.2.1 Design Requirements

The step-down converter design can be adapted to different output voltage and load current needs by choosing external components appropriate. The following design procedure is adequate for whole VIN, VOUT and load current range of TPS62170-Q1. Using Table 2, the design procedure needs minimum effort.

REFERENCE	DESCRIPTION	MANUFACTURER (1)
IC	17-V, 0.5-A step-down converter, WSON	TPS62170QDSG, Texas Instruments
L1	2.2-µH, 1.4-A, 3 x 2.8 x 1.2 mm	VLF3012ST-2R2M1R4, TDK
C1	10-μF, 25-V, ceramic	Standard
C2	22-µF, 6.3-V, ceramic	Standard
R1	Depending on Vout	
R2	Depending on Vout	
R3	100-kΩ, chip, 0603, 1/16-W, 1%	Standard

Table 1. List of Components

9.2.2 Detailed Design Procedure

9.2.2.1 Custom Design With WEBENCH® Tools

Click here to create a custom design using the TPS62170-Q1 device with the WEBENCH® Power Designer.

- 1. Start by entering the input voltage (V_{IN}), output voltage (V_{OUT}), and output current (I_{OUT}) requirements.
- 2. Optimize the design for key parameters such as efficiency, footprint, and cost using the optimizer dial.
- 3. Compare the generated design with other possible solutions from Texas Instruments.

The WEBENCH Power Designer provides a customized schematic along with a list of materials with real-time pricing and component availability.

In most cases, these actions are available:

Run electrical simulations to see important waveforms and circuit performance

Copyright © 2014–2017, Texas Instruments Incorporated

⁽¹⁾ See Third-Party Products disclaimer.

- Run thermal simulations to understand board thermal performance
- · Export customized schematic and layout into popular CAD formats
- Print PDF reports for the design, and share the design with colleagues

Get more information about WEBENCH tools at www.ti.com/WEBENCH.

9.2.2.2 Programming the Output Voltage

While the output voltage of the TPS62170-Q1 is adjustable, the TPS62171-Q1 and TPS62172-Q1 are programmed to a fixed output voltage. For fixed output versions, the FB pin is pulled down internally and may be left floating. it is recommended to connect it to AGND to improve thermal resistance. The adjustable version can be programmed for output voltages from 0.9 V to 6 V by using a resistive divider from VOUT to FB to AGND. The voltage at the FB pin is regulated to 800 mV. The value of the output voltage is set by the selection of the resistive divider from Equation 6. It is recommended to choose resistor values which allow a cross current of at least 2 uA, meaning the value of R2 should not exceed 400 k Ω . Lower resistor values are recommended for highest accuracy and most robust design. For applications requiring lowest current consumption, the use of fixed output voltage versions is recommended.

$$R_1 = R_2 \left(\frac{V_{OUT}}{0.8V} - 1 \right) \tag{6}$$

In case the FB pin gets opened, the device clamps the output voltage at the VOS pin to about 7.4 V.

9.2.2.3 External Component Selection

The external components have to fulfill the needs of the application, but also the stability criteria of the devices control loop. The TPS62170-Q1 is optimized to work within a range of external components. The LC output filters inductance and capacitance have to be considered together, creating a double pole, responsible for the corner frequency of the converter (see *Output Filter and Loop Stability* section). Table 2 can be used to simplify the output filter component selection.

 4.7μF
 10μF
 22μF
 47μF
 100μF
 200μF
 400μF

 1μH
 √
 √
 √
 √
 √
 √
 √
 √
 √
 √
 √
 √
 √
 √
 √
 √
 √
 √
 √
 √
 √
 √
 √
 √
 √
 √
 √
 √
 √
 √
 √
 √
 √
 √
 √
 √
 √
 √
 √
 √
 √
 √
 √
 √
 √
 √
 √
 √
 √
 √
 √
 √
 √
 √
 √
 √
 √
 √
 √
 √
 √
 √
 √
 √
 √
 √
 √
 √
 √
 √
 √
 √
 √
 √
 √
 √
 √
 √
 √
 √
 √
 √
 √
 √
 √
 √
 √
 √
 √
 √
 √
 √
 √
 √
 √
 √
 <td

Table 2. Recommended LC Output Filter Combinations (1)

- (1) The values in the table are nominal values. Variations of typically ±20% due to tolerance, saturation and DC bias are assumed.
- (2) This LC combination is the standard value and recommended for most applications.

More detailed information on further LC combinations can be found in SLVA463.

9.2.2.3.1 Inductor Selection

The inductor selection is affected by several effects like inductor ripple current, output ripple voltage, PWM-to-PSM transition point and efficiency. In addition, the inductor selected has to be rated for appropriate saturation current and DC resistance (DCR). Equation 7 and Equation 8 calculate the maximum inductor current under static load conditions.

$$I_{L(\text{max})} = I_{OUT(\text{max})} + \frac{\Delta I_{L(\text{max})}}{2} \tag{7}$$

$$\Delta I_{L(\text{max})} = V_{OUT} \cdot \left(\frac{1 - \frac{V_{OUT}}{V_{IN(\text{max})}}}{L_{(\text{min})} \cdot f_{SW}} \right) \tag{8}$$

where

 $I_L(max)$ is the maximum inductor current, ΔI_L is the Peak to Peak Inductor Ripple Current, L(min) is the minimum effective inductor value and f_{SW} is the actual PWM Switching Frequency.

Calculating the maximum inductor current using the actual operating conditions gives the minimum saturation current of the inductor needed. A margin of about 20% is recommended to add. A larger inductor value is also useful to get lower ripple current, but increases the transient response time and size as well. The following inductors have been used with the TPS62170-Q1 and are recommended for use:

Table 3. List of Inductors

TYPE	INDUCTANCE [µH]	CURRENT [A] ⁽¹⁾	DIMENSIONS [L x B x H] mm	MANUFACTURER (2)
VLF3012ST-2R2M1R4	2.2 µH, ±20%	1.9 A	3.0 x 2.8 x 1.2	TDK
VLF302512MT-2R2M	2.2 µH, ±20%	1.9 A	3.0 x 2.5 x 1.2	TDK
VLS252012-2R2	2.2 µH, ±20%	1.3 A	2.5 x 2.0 x 1.2	TDK
XFL3012-222MEC	2.2 µH, ±20%	1.9 A	3.0 x 3.0 x 1.2	Coilcraft
XFL3012-332MEC	3.3 µH, ±20%	1.6 A	3.0 x 3.0 x 1.2	Coilcraft
XPL2010-222MLC	2.2 µH, ±20%	1.3 A	1.9 x 2.0 x 1.0	Coilcraft
XPL2010-332MLC	3.3 µH, ±20%	1.1 A	1.9 x 2.0 x 1.0	Coilcraft
LPS3015-332ML	3.3 µH, ±20%	1.4 A	3.0 x 3.0 x 1.4	Coilcraft
PFL2512-222ME	2.2 μH, ±20%	1.0 A	2.8 x 2.3 x 1.2	Coilcraft
PFL2512-333ME	3.3 μH, ±20%	0.78 A	2.8 x 2.3 x 1.2	Coilcraft
744028003	3.3 µH, ±30%	1.0 A	2.8 x 2.8 x 1.1	Wuerth
PSI25201B-2R2MS	2.2 µH, ±20%	1.3 A	2.0 x 2.5 x 1.2	Cyntec
NR3015T-2R2M	2.2 µH, ±20%	1.5 A	3.0 x 3.0 x 1.5	Taiyo Yuden
BRC2012T2R2MD	2.2 μH, ±20%	1.0 A	2.0 x 1.25 x 1.4	Taiyo Yuden
BRC2012T3R3MD	3.3 μH, ±20%	0.87 A	2.0 x 1.25 x 1.4	Taiyo Yuden

I_{RMS} at 40°C rise or I_{SAT} at 30% drop.

The TPS6217x-Q1 can be run with an inductor as low as 2.2 µH. However, for applications running with low input voltages, 3.3 µH is recommended, to allow the full output current. The inductor value also determines the load current at which Power Save Mode is entered:

$$I_{load(PSM)} = \frac{1}{2} \Delta I_L \tag{9}$$

Using Equation 8, this current level can be adjusted by changing the inductor value.

⁽²⁾ See *Third-Party Products* disclaimer.

9.2.2.3.2 Capacitor Selection

9.2.2.3.2.1 Output Capacitor

The recommended value for the output capacitor is 22 μ F. The architecture of the TPS6217x-Q1 allows the use of tiny ceramic output capacitors with low equivalent series resistance (ESR). These capacitors provide low output voltage ripple and are recommended. To keep its low resistance up to high frequencies and to get narrow capacitance variation with temperature, it's recommended to use X7R or X5R dielectric. Using a higher value can have some advantages like smaller voltage ripple and a tighter DC output accuracy in Power Save Mode (see SLVA463).

NOTE

In Power Save Mode, the output voltage ripple depends on the output capacitance, its ESR and the peak inductor current. Using ceramic capacitors provides small ESR and low ripple.

9.2.2.3.2.2 Input Capacitor

For most applications, 10 μ F is sufficient and is recommended, though a larger value reduces input current ripple further. The input capacitor buffers the input voltage for transient events and also decouples the converter from the supply. A low ESR multilayer ceramic capacitor is recommended for best filtering and should be placed between VIN and GND as close as possible to those pins.

NOTE

DC Bias effect: High capacitance ceramic capacitors have a DC Bias effect, which will have a strong influence on the final effective capacitance. Therefore the right capacitor value has to be chosen carefully. Package size and voltage rating in combination with dielectric material are responsible for differences between the rated capacitor value and the effective capacitance.

9.2.2.4 Output Filter and Loop Stability

The devices of the TPS6217x-Q1 family are internally compensated to be stable with L-C filter combinations corresponding to a corner frequency to be calculated with Equation 10:

$$f_{LC} = \frac{1}{2\pi\sqrt{L \cdot C}} \tag{10}$$

Proven nominal values for inductance and ceramic capacitance are given in Table 2 and are recommended for use. Different values may work, but care has to be taken on the loop stability which might be affected. More information including a detailed L-C stability matrix can be found in SLVA463.

The TPS6217x-Q1 devices, both fixed and adjustable versions, include an internal 25-pF feedforward capacitor, connected between the VOS and FB pins. This capacitor impacts the frequency behavior and sets a pole and zero in the control loop with the resistors of the feedback divider, per Equation 11 and Equation 12:

$$f_{zero} = \frac{1}{2\pi \cdot R_1 \cdot 25 \, pF} \tag{11}$$

$$f_{pole} = \frac{1}{2\pi \cdot 25pF} \cdot \left(\frac{1}{R_1} + \frac{1}{R_2}\right) \tag{12}$$

Though the TPS6217x-Q1 devices are stable without the pole and zero being in a particular location, adjusting their location to the specific needs of the application can provide better performance in Power Save mode and/or improved transient response. An external feed-forward capacitor can also be added. A more detailed discussion on the optimization for stability vs transient response can be found in SLVA289 and SLVA466.

If using ceramic capacitors, the DC bias effect has to be considered. The DC bias effect results in a drop in effective capacitance as the voltage across the capacitor increases (see *DC Bias effect* NOTE in the *Input Capacitor* section).

Copyright © 2014–2017, Texas Instruments Incorporated

TEXAS INSTRUMENTS

9.2.3 Application Performance Plots

At V_{IN} = 12 V, V_{OUT} = 3.3 V and T_J = 25°C (unless otherwise noted)

At V_{IN} = 12 V, V_{OUT} = 3.3 V and T_J = 25°C (unless otherwise noted)

Figure 23. Load Transient Response from Power Save Mode

9.3 System Examples

9.3.1 Inverting Power Supply

The TPS62170-Q1 can be used as inverting power supply by rearranging external circuitry as shown in Figure 30. As the former GND node now represents a voltage level below system ground, the voltage difference between V_{IN} and V_{OUT} has to be limited for operation to the maximum supply voltage of 17 V (see Equation 13).

$$V_{IN} + \left| V_{OUT} \right| \le V_{IN\,max} \tag{13}$$

Figure 30. -5-V Inverting Power Supply

The transfer function of the inverting power supply configuration differs from the buck mode transfer function, incorporating a Right Half Plane Zero additionally. The loop stability has to be adapted and an output capacitance of at least 22 µF is recommended. A detailed design example is given in SLVA469.

9.3.2 Various Output Voltages

The TPS62170-Q1 can be set for different output voltages between 0.9 V and 6 V. Some examples are shown below.

Figure 31. 5-V/0.5-A Power Supply

System Examples (continued)

Figure 32. 3.3-V/0.5-A Power Supply

Figure 33. 2.5-V/0.5-A Power Supply

Figure 34. 1.8-V/0.5-A Power Supply

Figure 35. 1.5-V/0.5-A Power Supply

System Examples (continued)

Figure 36. 1.2-V/0.5-A Power Supply

Figure 37. 1-V/0.5-A Power Supply

10 Power Supply Recommendations

The TPS6217x-Q1 are designed to operate from a 3-V to 17-V input voltage supply. The input power supply's output current needs to be rated according to the output voltage and the output current of the power rail application.

11 Layout

11.1 Layout Guidelines

A proper layout is critical for the operation of a switched mode power supply, even more at high switching frequencies. Therefore the PCB layout of the TPS6217x-Q1 demands careful attention to ensure operation and to get the performance specified. A poor layout can lead to issues like poor regulation (both line and load), stability and accuracy weaknesses, increased EMI radiation and noise sensitivity. Considering the following topics ensures best electrical and optimized thermal performance:

- 1) The input capacitor must be placed as close as possible to the VIN and PGND pin of the IC. This provides low resistive and inductive path for the high di/dt input current.
- 2) The VOS pin must be connect in the shortest way to VOUT at the output capacitor avoiding noise coupling.
- 3) The feedback resistors, R1 and R2 must be connected close to the FB and AGND pins avoiding noise coupling.
- 4) The output capacitor should be placed such that its ground is as close as possible to the IC's PGND pins avoiding additional voltage drop in traces.
- 5) The inductor should be placed close to the SW pin and connect directly to the output capacitor minimizing the loop area between the SW pin, inductor, output capacitor and PGND pin.

More detailed information can be found in the EVM Users Guide, SLVU483.

The Exposed Thermal Pad must be soldered to the circuit board for mechanical reliability and to achieve appropriate power dissipation. Although the Exposed Thermal Pad can be connected to a floating circuit board trace, the device will have better thermal performance if it is connected to a larger ground plane. The Exposed Thermal Pad is electrically connected to AGND.

11.2 Layout Example

Figure 38. Layout Example

11.3 Thermal Considerations

Implementation of integrated circuits in low-profile and fine-pitch surface-mount packages typically requires special attention to power dissipation. Many system-dependent issues such as thermal coupling, airflow, added heat sinks and convection surfaces, and the presence of other heat-generating components affect the power-dissipation limits of a given component.

Three basic approaches for enhancing thermal performance are listed below:

- Improving the power dissipation capability of the PCB design
- Improving the thermal coupling of the component to the PCB by soldering the Exposed Thermal Pad
- Introducing airflow in the system

For more details on how to use the thermal parameters, see the application notes: Thermal Characteristics Application Note (SZZA017), and (SPRA953).

The TPS6217x-Q1 are designed for a maximum operating junction temperature (T_J) of 125°C. Therefore the maximum output power is limited by the power losses that can be dissipated over the actual thermal resistance, given by the package and the surrounding PCB structures. Since the thermal resistance of the package is fixed, increasing the size of the surrounding copper area and improving the thermal connection to the IC can reduce the thermal resistance. To get an improved thermal behavior, it's recommended to use top layer metal to connect the device with wide and thick metal lines. Internal ground layers can connect to vias directly under the IC for improved thermal performance.

If short circuit or overload conditions are present, the device is protected by limiting internal power dissipation.

24

12 Device and Documentation Support

12.1 Device Support

12.1.1 Development Support

12.1.1.1 Custom Design With WEBENCH® Tools

Click here to create a custom design using the TPS62170-Q1 device with the WEBENCH® Power Designer.

- 1. Start by entering the input voltage (V_{IN}), output voltage (V_{OUT}), and output current (I_{OUT}) requirements.
- 2. Optimize the design for key parameters such as efficiency, footprint, and cost using the optimizer dial.
- 3. Compare the generated design with other possible solutions from Texas Instruments.

The WEBENCH Power Designer provides a customized schematic along with a list of materials with real-time pricing and component availability.

In most cases, these actions are available:

- Run electrical simulations to see important waveforms and circuit performance
- · Run thermal simulations to understand board thermal performance
- Export customized schematic and layout into popular CAD formats
- · Print PDF reports for the design, and share the design with colleagues

Get more information about WEBENCH tools at www.ti.com/WEBENCH.

12.1.2 Third-Party Products Disclaimer

TI'S PUBLICATION OF INFORMATION REGARDING THIRD-PARTY PRODUCTS OR SERVICES DOES NOT CONSTITUTE AN ENDORSEMENT REGARDING THE SUITABILITY OF SUCH PRODUCTS OR SERVICES OR A WARRANTY, REPRESENTATION OR ENDORSEMENT OF SUCH PRODUCTS OR SERVICES, EITHER ALONE OR IN COMBINATION WITH ANY TI PRODUCT OR SERVICE.

12.2 Documentation Support

12.2.1 Related Documentation

Optimizing the TPS62130/40/50/60/70 Output Filter Application Report (SLVA463)

Optimizing Transient Response of Internally Compensated dc-dc Converters With Feedforward Capacitor Application Report (SLVA289)

Using a Feedforward Capacitor to Improve Stability and Bandwidth of TPS62130/40/50/60/70 Application Report (SLVA466)

Using the TPS6215x in an Inverting Buck-Boost Topology Application Report (SLVA469)

TPS62160EVM-627 and TPS62170EVM-627 Evaluation Modules User's Guide (SLVU483)

Thermal Characteristics of Linear and Logic Packages Using JEDEC PCB Designs Application Report (SZZA017)

Semiconductor and IC Package Thermal Metrics Application Report (SPRA953)

Copyright © 2014–2017, Texas Instruments Incorporated

12.3 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 4. Related Links

PARTS	PRODUCT FOLDER	SAMPLE & BUY	TECHNICAL DOCUMENTS	TOOLS & SOFTWARE	SUPPORT & COMMUNITY
TPS62170-Q1	Click here	Click here	Click here	Click here	Click here
TPS62171-Q1	Click here	Click here	Click here	Click here	Click here
TPS62172-Q1	Click here	Click here	Click here	Click here	Click here

12.4 Trademarks

DCS-Control, E2E are trademarks of Texas Instruments. WEBENCH is a registered trademark of Texas Instruments. All other trademarks are the property of their respective owners.

12.5 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.

12.6 Receiving Notification of Documentation Updates

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

12.7 Community Resources

The following links connect to TI community resources. Linked contents are provided "AS IS" by the respective contributors. They do not constitute TI specifications and do not necessarily reflect TI's views; see TI's Terms of Use.

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

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

12.8 Glossary

SLYZ022 — TI Glossary.

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

13 Mechanical, Packaging, and Orderable Information

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

15-Feb-2017

PACKAGING INFORMATION

Orderable Device	Status	Package Type	Package	Pins	Package	Eco Plan	Lead/Ball Finish	MSL Peak Temp	Op Temp (°C)	Device Marking	Samples
	(1)		Drawing		Qty	(2)	(6)	(3)		(4/5)	
TPS62170QDSGRQ1	ACTIVE	WSON	DSG	8	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-260C-1 YEAR	-40 to 125	QUEQ	Samples
TPS62170QDSGTQ1	ACTIVE	WSON	DSG	8	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-260C-1 YEAR	-40 to 125	QUEQ	Samples
TPS62171QDSGRQ1	ACTIVE	WSON	DSG	8	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-260C-1 YEAR	-40 to 125	QUFQ	Samples
TPS62171QDSGTQ1	ACTIVE	WSON	DSG	8	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-260C-1 YEAR	-40 to 125	QUFQ	Samples
TPS62172QDSGRQ1	ACTIVE	WSON	DSG	8	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-260C-1 YEAR	-40 to 125	QUGQ	Samples
TPS62172QDSGTQ1	ACTIVE	WSON	DSG	8	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-260C-1 YEAR	-40 to 125	QUGQ	Samples

(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) There may be additional marking, which relates to the logo, the lot trace code information, or the environmental category on the device.

(5) Multiple Device Markings will be inside parentheses. Only one Device Marking contained in parentheses and separated by a "~" will appear on a device. If a line is indented then it is a continuation of the previous line and the two combined represent the entire Device Marking for that device.

PACKAGE OPTION ADDENDUM

15-Feb-2017

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

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 TPS62170-Q1, TPS62171-Q1, TPS62172-Q1:

• Catalog: TPS62170, TPS62171, TPS62172

NOTE: Qualified Version Definitions:

Catalog - TI's standard catalog product

PACKAGE MATERIALS INFORMATION

www.ti.com 15-Feb-2017

TAPE AND REEL INFORMATION

Α0	Dimension designed to accommodate the component width
В0	Dimension designed to accommodate the component length
K0	Dimension designed to accommodate the component thickness
	Overall width of the carrier tape
P1	Pitch between successive cavity centers

QUADRANT ASSIGNMENTS FOR PIN 1 ORIENTATION IN TAPE

*All dimensions are nominal

Device	Package Type	Package Drawing		SPQ	Reel Diameter (mm)	Reel Width W1 (mm)	A0 (mm)	B0 (mm)	K0 (mm)	P1 (mm)	W (mm)	Pin1 Quadrant
TPS62170QDSGRQ1	WSON	DSG	8	3000	180.0	8.4	2.3	2.3	1.15	4.0	8.0	Q2
TPS62170QDSGTQ1	WSON	DSG	8	250	180.0	8.4	2.3	2.3	1.15	4.0	8.0	Q2
TPS62171QDSGRQ1	WSON	DSG	8	3000	180.0	8.4	2.3	2.3	1.15	4.0	8.0	Q2
TPS62171QDSGTQ1	WSON	DSG	8	250	180.0	8.4	2.3	2.3	1.15	4.0	8.0	Q2
TPS62172QDSGRQ1	WSON	DSG	8	3000	180.0	8.4	2.3	2.3	1.15	4.0	8.0	Q2
TPS62172QDSGTQ1	WSON	DSG	8	250	180.0	8.4	2.3	2.3	1.15	4.0	8.0	Q2

PACKAGE MATERIALS INFORMATION

www.ti.com 15-Feb-2017

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Length (mm)	Width (mm)	Height (mm)
TPS62170QDSGRQ1	WSON	DSG	8	3000	210.0	185.0	35.0
TPS62170QDSGTQ1	WSON	DSG	8	250	210.0	185.0	35.0
TPS62171QDSGRQ1	WSON	DSG	8	3000	210.0	185.0	35.0
TPS62171QDSGTQ1	WSON	DSG	8	250	210.0	185.0	35.0
TPS62172QDSGRQ1	WSON	DSG	8	3000	210.0	185.0	35.0
TPS62172QDSGTQ1	WSON	DSG	8	250	210.0	185.0	35.0

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

4208210/C

PLASTIC SMALL OUTLINE - NO LEAD

NOTES:

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

PLASTIC SMALL OUTLINE - NO LEAD

NOTES: (continued)

- 4. 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/slua271).
- 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.

PLASTIC SMALL OUTLINE - NO LEAD

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

Texas Instruments Incorporated (TI) reserves 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.

TI's published terms of sale for semiconductor products (http://www.ti.com/sc/docs/stdterms.htm) apply to the sale of packaged integrated circuit products that TI has qualified and released to market. Additional terms may apply to the use or sale of other types of TI products and services.

Reproduction of significant portions of TI information in TI 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 reproduced documentation. Information of third parties may be subject to additional restrictions. Resale of TI products or services with statements different from or beyond the parameters stated by TI for that product or service voids all express and any implied warranties for the associated TI product or service and is an unfair and deceptive business practice. TI is not responsible or liable for any such statements.

Buyers and others who are developing systems that incorporate TI products (collectively, "Designers") understand and agree that Designers remain responsible for using their independent analysis, evaluation and judgment in designing their applications and that Designers have full and exclusive responsibility to assure the safety of Designers' applications and compliance of their applications (and of all TI products used in or for Designers' applications) with all applicable regulations, laws and other applicable requirements. Designer represents that, with respect to their applications, Designer has all the necessary expertise to create and implement safeguards that (1) anticipate dangerous consequences of failures, (2) monitor failures and their consequences, and (3) lessen the likelihood of failures that might cause harm and take appropriate actions. Designer agrees that prior to using or distributing any applications that include TI products, Designer will thoroughly test such applications and the functionality of such TI products as used in such applications.

TI's provision of technical, application or other design advice, quality characterization, reliability data or other services or information, including, but not limited to, reference designs and materials relating to evaluation modules, (collectively, "TI Resources") are intended to assist designers who are developing applications that incorporate TI products; by downloading, accessing or using TI Resources in any way, Designer (individually or, if Designer is acting on behalf of a company, Designer's company) agrees to use any particular TI Resource solely for this purpose and subject to the terms of this Notice.

TI's provision of TI Resources does not expand or otherwise alter TI's applicable published warranties or warranty disclaimers for TI products, and no additional obligations or liabilities arise from TI providing such TI Resources. TI reserves the right to make corrections, enhancements, improvements and other changes to its TI Resources. TI has not conducted any testing other than that specifically described in the published documentation for a particular TI Resource.

Designer is authorized to use, copy and modify any individual TI Resource only in connection with the development of applications that include the TI product(s) identified in such TI Resource. NO OTHER LICENSE, EXPRESS OR IMPLIED, BY ESTOPPEL OR OTHERWISE TO ANY OTHER TI INTELLECTUAL PROPERTY RIGHT, AND NO LICENSE TO ANY TECHNOLOGY OR INTELLECTUAL PROPERTY RIGHT OF TI OR ANY THIRD PARTY IS GRANTED HEREIN, including but not limited to any patent right, copyright, mask work right, or other intellectual property right relating to any combination, machine, or process in which TI products or services are used. Information regarding or referencing third-party products or services does not constitute a license to use such products or services, or a warranty or endorsement thereof. Use of TI Resources 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.

TI RESOURCES ARE PROVIDED "AS IS" AND WITH ALL FAULTS. TI DISCLAIMS ALL OTHER WARRANTIES OR REPRESENTATIONS, EXPRESS OR IMPLIED, REGARDING RESOURCES OR USE THEREOF, INCLUDING BUT NOT LIMITED TO ACCURACY OR COMPLETENESS, TITLE, ANY EPIDEMIC FAILURE WARRANTY AND ANY IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, AND NON-INFRINGEMENT OF ANY THIRD PARTY INTELLECTUAL PROPERTY RIGHTS. TI SHALL NOT BE LIABLE FOR AND SHALL NOT DEFEND OR INDEMNIFY DESIGNER AGAINST ANY CLAIM, INCLUDING BUT NOT LIMITED TO ANY INFRINGEMENT CLAIM THAT RELATES TO OR IS BASED ON ANY COMBINATION OF PRODUCTS EVEN IF DESCRIBED IN TI RESOURCES OR OTHERWISE. IN NO EVENT SHALL TI BE LIABLE FOR ANY ACTUAL, DIRECT, SPECIAL, COLLATERAL, INDIRECT, PUNITIVE, INCIDENTAL, CONSEQUENTIAL OR EXEMPLARY DAMAGES IN CONNECTION WITH OR ARISING OUT OF TI RESOURCES OR USE THEREOF, AND REGARDLESS OF WHETHER TI HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

Unless TI has explicitly designated an individual product as meeting the requirements of a particular industry standard (e.g., ISO/TS 16949 and ISO 26262), TI is not responsible for any failure to meet such industry standard requirements.

Where TI specifically promotes products as facilitating functional safety or as compliant with industry functional safety standards, such products are intended to help enable customers to design and create their own applications that meet applicable functional safety standards and requirements. Using products in an application does not by itself establish any safety features in the application. Designers must ensure compliance with safety-related requirements and standards applicable to their applications. Designer may not use any TI products in life-critical medical equipment unless authorized officers of the parties have executed a special contract specifically governing such use. Life-critical medical equipment is medical equipment where failure of such equipment would cause serious bodily injury or death (e.g., life support, pacemakers, defibrillators, heart pumps, neurostimulators, and implantables). Such equipment includes, without limitation, all medical devices identified by the U.S. Food and Drug Administration as Class III devices and equivalent classifications outside the U.S.

TI may expressly designate certain products as completing a particular qualification (e.g., Q100, Military Grade, or Enhanced Product). Designers agree that it has the necessary expertise to select the product with the appropriate qualification designation for their applications and that proper product selection is at Designers' own risk. Designers are solely responsible for compliance with all legal and regulatory requirements in connection with such selection.

Designer will fully indemnify TI and its representatives against any damages, costs, losses, and/or liabilities arising out of Designer's non-compliance with the terms and provisions of this Notice.