

TPS5450

SLVS757D - MARCH 2007 - REVISED DECEMBER 2014

TPS5450 5-A, Wide Input Range, Step-Down Converter

Features

- Wide Input Voltage Range: 5.5 V to 36 V
- Up to 5-A Continuous (6-A Peak) Output Current
- High Efficiency Greater Than 90% Enabled by 110-mΩ Integrated MOSFET Switch
- Wide Output Voltage Range: Adjustable Down to 1.22 V With 1.5% Initial Accuracy
- Internal Compensation Minimizes External Part Count
- Fixed 500-kHz Switching Frequency for Small Filter Size
- 18-µA Shutdown Supply Current
- Improved Line Regulation and Transient Response by Input Voltage Feed Forward
- System Protected by Overcurrent Limiting, Overvoltage Protection and Thermal Shutdown
- -40°C to 125°C Operating Junction Temperature Range
- Available in Small Thermally Enhanced 8-Pin SOIC PowerPAD™ Package

2 Applications

- High Density Point-of-Load Regulators
- LCD Displays, Plasma Displays
- **Battery Chargers**
- 12-V and 24-V Distributed Power Systems

3 Description

TPS5450 is a high-output-current PWM converter that integrates a low-resistance, high-side N-channel MOSFET. Included on the substrate with the listed features are a high-performance voltage error amplifier that provides tight voltage regulation accuracy under transient conditions; an undervoltagelockout circuit to prevent start-up until the input voltage reaches 5.5 V; an internally set slow-start circuit to limit inrush currents; and a voltage feedforward circuit to improve the transient response. Using the ENA pin, shutdown supply current is reduced to 18 µA typically. Other features include an active-high enable, overcurrent limiting, overvoltage protection and thermal shutdown. To reduce design complexity and external component count, the TPS5450 feedback loop is internally compensated.

The TPS5450 device is available in a thermallyenhanced, 8-pin SOIC PowerPAD package. TI provides evaluation modules and software tool to aid in achieving high-performance power supply designs to meet aggressive equipment development cycles.

Device Information⁽¹⁾

PART NUMBER	PACKAGE	BODY SIZE (NOM)		
TPS5450	HSOP (8)	4.89 mm × 3.90 mm		

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

Simplified Schematic

Efficiency vs Output Current

Table of Contents

lications 1			10
iications	8	Application and Implementation	11
		8.1 Application Information	11
•		8.2 Typical Application	11
	9	Power Supply Recommendations	17
•	10	Layout	17
		-	
		10.2 Layout Example	18
<u> </u>		10.3 Thermal Calculations	19
	11	Device and Documentation Support	20
••		11.3 Electrostatic Discharge Caution	20
		11.4 Glossary	20
Functional Block Diagram 8	12		20
	cription 1 dision History 2 Configuration and Functions 3 cifications 4 Absolute Maximum Ratings 4 ESD Ratings 4 Recommended Operating Conditions 4 Thermal Information 4 Electrical Characteristics 5 Typical Characteristics 6 niled Description 8 Overview 8	cription 1 dision History 2 Configuration and Functions 3 cifications 4 Absolute Maximum Ratings 4 ESD Ratings 4 Recommended Operating Conditions 4 Thermal Information 4 Electrical Characteristics 5 Typical Characteristics 6 diled Description 8 Overview 8 Functional Block Diagram 12	Sciption

4 Revision History

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

Changes from Revision C (October 2013) to Revision D	Page
 Added Pin Configuration and Functions section, ESD Ratings table, Feature Description section, Modes, Application and Implementation section, Power Supply Recommendations section, Layo and Documentation Support section, and Mechanical, Packaging, and Orderable Information section. 	out section, Device
Changes from Revision B (September 2013) to Revision C	Page
Changed Figure 18	18
Changes from Revision A (January 2013) to Revision B	Page
Deleted SWIFT from the data sheet Title, Features, and Description	1
Changes from Original (March 2007) to Revision A	Page
Poplaced the DISSIDATION DATINGS with the THERMAL INFORMATION table	

5 Pin Configuration and Functions

DDA PACKAGE (TOP VIEW)

Pin Functions

PIN	PIN I/O		DESCRIPTION
NAME	NO.	1/0	DESCRIPTION
воот	1	0	Boost capacitor for the high-side FET gate driver. Connect 0.01-µF, low-ESR capacitor from BOOT pin to PH pin.
NC	2, 3	ı	Not connected internally.
VSENSE	4	- 1	Feedback voltage for the regulator. Connect to output voltage divider.
ENA	5	I	On and off control. Below 0.5 V, the device stops switching. Float the pin to enable.
GND	6	_	Ground. Connect to PowerPAD.
VIN	7	ı	Input supply voltage. Bypass VIN pin to GND pin close to device package with a high-quality, low-ESR ceramic capacitor.
PH	8	0	Source of the high-side power MOSFET. Connected to external inductor and diode.
PowerPAD	9	-	GND pin must be connected to the exposed pad for proper operation.

6 Specifications

6.1 Absolute Maximum Ratings

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

			MIN	MAX	UNIT
V	Voltage	VIN	-0.3	40 ⁽²⁾	٧
		PH (steady-state)	-0.6	40 ⁽²⁾	
		PH (transient < 10 ns)	-1.2		
		ENA	-0.3	7	
		воот-рн	-0.3	10	
		VSENSE	-0.3	3	
Io	Source current	PH	Internall	y Limited	
I _{lkg}	Leakage current	PH		10	μΑ
TJ	Operating virtual junction temperature		-40	150	°C
T _{stg}	Storage temperature		-65	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.

6.2 ESD Ratings

			VALUE	UNIT
		Human-body model (HBM), per ANSI/ESDA/JEDEC JS-001 (1)	±2000	
V _(ESD)	Electrostatic discharge	Charged-device model (CDM), per JEDEC specification JESD22-C101 ⁽²⁾	±1500	V

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

6.3 Recommended Operating Conditions

		MIN	MAX	UNIT
V_{I}	Input voltage range	5.5	36	V
T_{J}	Operating junction temperature	-40	125	°C

6.4 Thermal Information

		TPS5450	
	THERMAL METRIC ⁽¹⁾⁽²⁾⁽³⁾	DDA	UNIT
		8 PINS	
$R_{\theta JA}$	Junction-to-ambient thermal resistance (custom board) (4)	30	
$R_{\theta JA}$	Junction-to-ambient thermal resistance (standard board)	42.3	
ΨЈТ	Junction-to-top characterization parameter	4.9	
ΨЈВ	Junction-to-board characterization parameter	20.7	°C/W
$R_{\theta JC(top)}$	Junction-to-case(top) thermal resistance	46.4	
R _{0JC(bot)}	Junction-to-case(bottom) thermal resistance	0.8	
$R_{\theta JB}$	Junction-to-board thermal resistance	20.8	

- (1) For more information about traditional and new thermal metrics, see the IC Package Thermal Metrics application report, SPRA953.
- (2) Maximum power dissipation may be limited by overcurrent protection
- Power rating at a specific ambient temperature T_A should be determined with a junction temperature of 125°C. This is the point where distortion starts to substantially increase. Thermal management of the final PCB should strive to keep the junction temperature at or below 125°C for best performance and long-term reliability. See *Thermal Calculations* for more information.
- (4) Test boards conditions:
 - (a) 2 in x 1.85 in, 4 layers, thickness: 0.062 inch (1.57 mm).
 - (b) 2 oz. copper traces located on the top of the PCB
 - (c) 2 oz. copper ground planes on the 2 internal layers and bottom layer
 - (d) 4 thermal vias (10mil) located under the device package

⁽²⁾ Approaching the absolute maximum rating for the VIN pin may cause the voltage on the PH pin to exceed the absolute maximum rating.

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

6.5 Electrical Characteristics

 $T_J = -40$ °C to 125°C, VIN = 5.5 V - 36 V (unless otherwise noted)

	PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT
SUPPL	Y VOLTAGE (VIN PIN)				·	
Ι _Q	Quiescent current	VSENSE = 2 V, Not switching, PH pin open		3	4.4	mA
_		Shutdown, ENA = 0 V		18	50	μΑ
UNDER	RVOLTAGE LOCK OUT (UVLO)					
	Start threshold voltage, UVLO			5.3	5.5	V
	Hysteresis voltage, UVLO			330		mV
VOLTA	GE REFERENCE		·		·	
	Valtaria reference accorden	T _J = 25°C	1.202	1.221	1.239	V
	Voltage reference accuracy	$I_{O} = 0 A - 5 A$	1.196	1.221	1.245	V
OSCILI	_ATOR					
	Internally set free-running frequency		400	500	600	kHz
	Minimum controllable on time			150	200	ns
	Maximum duty cycle		87%	89%		
ENABL	E (ENA PIN)				·	
	Start threshold voltage, ENA				1.3	V
	Stop threshold voltage, ENA		0.5			V
	Hysteresis voltage, ENA			450		mV
	Internal slow-start time (0~100%)		6.6	8	10	ms
CURRE	ENT LIMIT		1			
	Current limit		6.0	7.5	9.0	Α
	Current limit hiccup time		13	16	20	ms
THERM	IAL SHUTDOWN					
	Thermal shutdown trip point		135	162		°C
	Thermal shutdown hysteresis			14		°C
OUTPU	IT MOSFET		1			
_	High side a sure MOOFFT surface	VIN = 5.5 V		150		
r _{DS(on)}	High-side power MOSFET switch			110	230	mΩ

TEXAS INSTRUMENTS

6.6 Typical Characteristics

Submit Documentation Feedback

Copyright © 2007–2014, Texas Instruments Incorporated

Typical Characteristics (continued)

7 Detailed Description

7.1 Overview

The TPS5450 device is a 36-V, 5-A, step-down (buck) regulator with an integrated high-side n-channel MOSFET. The device implements constant-frequency voltage-mode control with voltage feed forward for improved line regulation and line transient response. Internal compensation reduces design complexity and external component count.

The integrated $110\text{-m}\Omega$ high-side MOSFET supports high-efficiency power-supply designs capable of delivering 5-A of continuous current to a load. The gate-drive bias voltage for the integrated high-side MOSFET is supplied by a bootstrap capacitor connected from the BOOT to PH pins. The TPS5450 device reduces the external component count by integrating the bootstrap recharge diode.

The TPS5450 device has a default input start-up voltage of 5.3 V typical. The ENA pin can be used to disable the TPS5450 reducing the supply current to $18 \mu A$. An internal pullup current source enables operation when the EN pin is floating. The TPS5450 includes an internal slow-start circuit that slows the output rise time during start-up to reduce in rush current and output voltage overshoot.

The minimum output voltage is the internal 1.221-V feedback reference. Output overvoltage transients are minimized by an Overvoltage Protection (OVP) comparator. When the OVP comparator is activated, the high-side MOSFET is turned off and remains off until the output voltage is less than 112.5% of the desired output voltage.

Internal cycle-by-cycle overcurrent protection limits the peak current in the integrated high-side MOSFET. For continuous overcurrent fault conditions the TPS5450 will enter hiccup mode overcurrent limiting. Thermal protection protects the device from overheating.

7.2 Functional Block Diagram

Product Folder Links: TPS5450

Copyright © 2007-2014, Texas Instruments Incorporated

7.3 Feature Description

7.3.1 Oscillator Frequency

The internal free running oscillator sets the PWM switching frequency at 500 kHz. The 500-kHz switching frequency allows less output inductance for the same output ripple requirement resulting in a smaller output inductor.

7.3.2 Voltage Reference

The voltage reference system produces a precision reference signal by scaling the output of a temperature stable band-gap circuit. The band-gap and scaling circuits are trimmed during production testing to an output of 1.221 V at room temperature.

7.3.3 Enable (ENA) and Internal Slow-Start

The ENA pin provides electrical on and off control of the regulator. Once the ENA pin voltage exceeds the threshold voltage, the regulator starts operation and the internal slow-start begins to ramp. If the ENA pin voltage is pulled below the threshold voltage, the regulator stops switching and the internal slow-start resets. Connecting the pin-to-ground or to any voltage less than 0.5 V will disable the regulator and activate the shutdown mode. The quiescent current of the TPS5450 in shutdown mode is typically 18 µA.

The ENA pin has an internal pullup current source, allowing the user to float the ENA pin. If an application requires controlling the ENA pin, use open-drain or open-collector output logic to interface with the pin. To limit the start-up inrush current, an internal slow-start circuit is used to ramp up the reference voltage from 0 V to its final value, linearly. The internal slow-start time is 8 ms typically.

7.3.4 Undervoltage Lockout (UVLO)

The TPS5450 incorporates an UVLO circuit to keep the device disabled when VIN (the input voltage) is below the UVLO start voltage threshold. During power-up, internal circuits are held inactive and the internal slow-start is grounded until VIN exceeds the UVLO start threshold voltage. Once the UVLO start threshold voltage is reached, the internal slow-start is released and device start-up begins. The device operates until VIN falls below the UVLO stop threshold voltage. The typical hysteresis in the UVLO comparator is 330 mV.

7.3.5 Boost Capacitor (BOOT)

Connect a 0.01-µF, low-ESR ceramic capacitor between the BOOT pin and PH pin. This capacitor provides the gate-drive voltage for the high-side MOSFET. X7R or X5R grade dielectrics are recommended due to their stable values over temperature.

7.3.6 Output Feedback (VSENSE) and Internal Compensation

The output voltage of the regulator is set by feeding back the center point voltage of an external resistor divider network to the VSENSE pin. In steady-state operation, the VSENSE pin voltage should be equal to the voltage reference 1.221 V.

The TPS5450 implements internal compensation to simplify the regulator design. Since the TPS5450 uses voltage mode control, a type 3 compensation network has been designed on chip to provide a high crossover frequency and a high phase margin for good stability. See the *Internal Compensation Network* for more details.

7.3.7 Voltage Feed-Forward

The internal voltage feed-forward provides a constant DC power stage gain despite any variations with the input voltage. This greatly simplifies the stability analysis and improves the transient response. Voltage feed-forward varies the peak ramp voltage inversely with the input voltage so that the modulator and power stage gain are constant at the feed-forward gain, that is.

Feed Forward Gain =
$$\frac{VIN}{Ramp_{pk-pk}}$$
 (1)

The typical feed-forward gain of TPS5450 is 25.

Feature Description (continued)

7.3.8 Pulse-Width-Modulation (PWM) Control

The regulator employs a fixed frequency pulse-width-modulator (PWM) control method. First, the feedback voltage (VSENSE pin voltage) is compared to the constant voltage reference by the high-gain error amplifier and compensation network to produce a error voltage. Then, the error voltage is compared to the ramp voltage by the PWM comparator. In this way, the error voltage magnitude is converted to a pulse width which is the duty cycle. Finally, the PWM output is fed into the gate-drive circuit to control the on-time of the high-side MOSFET.

7.3.9 Overcurrent Limiting

Overcurrent limiting is implemented by sensing the drain-to-source voltage across the high-side MOSFET. The drain to source voltage is then compared to a voltage level representing the overcurrent threshold limit. If the drain-to-source voltage exceeds the overcurrent threshold limit, the overcurrent indicator is set true. The system will ignore the overcurrent indicator for the leading edge blanking time at the beginning of each cycle to avoid any turn-on noise glitches.

Once overcurrent indicator is set true, overcurrent limiting is triggered. The high-side MOSFET is turned off for the rest of the cycle after a propagation delay. The overcurrent limiting mode is called cycle-by-cycle current limiting.

Sometimes under serious overload conditions such as short-circuit, the overcurrent runaway may still happen when using cycle-by-cycle current limiting. A second mode of current limiting is used, that is, hiccup mode overcurrent limiting. During hiccup mode overcurrent limiting, the voltage reference is grounded and the high-side MOSFET is turned off for the hiccup time. Once the hiccup time duration is complete, the regulator restarts under control of the slow-start circuit.

7.3.10 Overvoltage Protection

The TPS5450 has an overvoltage protection (OVP) circuit to minimize voltage overshoot when recovering from output fault conditions. The OVP circuit includes an overvoltage comparator to compare the VSENSE pin voltage and a threshold of 112.5% x VREF. Once the VSENSE pin voltage is higher than the threshold, the high-side MOSFET will be forced off. When the VSENSE pin voltage drops lower than the threshold, the high-side MOSFET will be enabled again.

7.3.11 Thermal Shutdown

The TPS5450 protects itself from overheating with an internal thermal shutdown circuit. If the junction temperature exceeds the thermal shutdown trip point, the voltage reference is grounded and the high-side MOSFET is turned off. The part is restarted under control of the slow-start circuit automatically when the junction temperature drops 14°C below the thermal shutdown trip point.

7.4 Device Functional Modes

7.4.1 Operation near Minimum Input Voltage

The device is recommended to operate with input voltages above 5.5 V. The typical VIN UVLO threshold is 5.3 V and the device may operate at input voltages down to the UVLO voltage. At input voltages below the actual UVLO voltage the device will not switch. If EN is floating or externally pulled up to greater up than 1.3 V, when $V_{(VIN)}$ passes the UVLO threshold the device will become active. Switching is enabled and the slow-start sequence is initiated. The TPS5450 device starts linearly ramping up the internal reference voltage from 0 V to its final value over the internal slow-start time.

7.4.2 Operation With ENA Control

The enable start threshold voltage is 1.3 V maximum. With ENA held below the 0.5-V minimum stop threshold voltage the device is disabled and switching is inhibited even if VIN is above its UVLO threshold. The IC quiescent current is reduced in this state. If he EN voltage is increased above the threshold while VIN is above its UVLO threshold, the device becomes active. Switching is enabled and the slow-start sequence is initiated. The TPS5450 device starts linearly ramping up the internal reference voltage from 0 V to its final value over the internal slow-start time.

8 Application and Implementation

NOTE

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

8.1 Application Information

The TPS5450 device is a 36-V, 5-A, step-down regulator with an integrated high-side MOSFET. This device is typically used to convert a higher DC voltage to a lower DC voltage with a maximum available output current of 5 A. Example applications are: High Density Point-of-Load Regulators, LCD and Plasma Displays, Battery Chargers, and 12-V and 24-V Distributed Power Systems. Use the following design procedure to select component values for the TPS5450 device. This procedure illustrates the design of a high-frequency switching regulator.

8.2 Typical Application

Figure 9 shows the schematic for a typical TPS5450 application. The TPS5450 can provide up to 5-A output current at a nominal output voltage of 5 V. For proper thermal performance, the exposed PowerPAD underneath the device must be soldered down to the printed-circuit board.

Figure 9. Application Circuit, 12 V to 5.0 V

8.2.1 Design Requirements

To begin the design process a few parameters must be decided upon. These requirements are typically determined at the system levels. This example is designed to the following known parameters:

 DESIGN PARAMETER⁽¹⁾
 EXAMPLE VALUE

 Input voltage range
 10 V to 31 V

 Output voltage
 5 V

 Input ripple voltage
 400 mV

 Output ripple voltage
 30 mV

 Output current rating
 5 A

 Operating frequency
 500 kHz

Table 1. Design Parameters

⁽¹⁾ As an additional constraint, the design is set up to be small size and low component height.

(3)

8.2.2 Detailed Design Procedure

The following design procedure can be used to select component values for the TPS5450. Alternately, use the WEBENCH software to generate a complete design. The WEBENCH software uses an iterative design procedure and accesses a comprehensive database of components when generating a design. This section presents a simplified discussion of the design process.

8.2.2.1 Switching Frequency

The switching frequency for the TPS5450 is internally set to 500 kHz. It is not possible to adjust the switching frequency.

8.2.2.2 Output Voltage Setpoint

The output voltage of the TPS5450 is set by a resistor divider (R1 and R2) from the output to the VSENSE pin. Calculate the R2 resistor value for the output voltage of 5 V using Equation 2:

$$R2 = \frac{R1 \times 1.221}{V_{OUT} - 1.221}$$

For any TPS5450 design, start with an R1 value of 10 k Ω . For an output voltage closest to but at least 5 V, R2 is 3.16 k Ω .

8.2.2.3 Input Capacitors

The TPS5450 requires an input decoupling capacitor and, depending on the application, a bulk input capacitor. The minimum recommended decoupling capacitance is 4.7 μ F. A high-quality ceramic type X5R or X7R is required. For some applications, a smaller value decoupling capacitor may be used, so long as the input voltage and current ripple ratings are not exceeded. The voltage rating must be greater than the maximum input voltage, including ripple.

This input ripple voltage can be approximated by Equation 3:

$$\Delta V_{\text{IN}} = \frac{I_{\text{OUT}(\text{MAX})} \times 0.25}{C_{\text{BIJLK}} \times f_{\text{SW}}} = I_{\text{OUT}(\text{MAX})} \times \text{ESR}_{\text{MAX}}$$

where

- I_{OUT(MAX)} is the maximum load current
- *f* _{SW} is the switching frequency
- C_{IN} is the input capacitor value
- ESR_{MAX} is the maximum series resistance of the input capacitor

For this design, the input capacitance consists of two 4.7-µF capacitors, C1 and C4, in parallel. An additional high frequency bypass capacitor, C5 is also used.

The maximum RMS ripple current also needs to be checked. For worst case conditions, this can be approximated by Equation 4:

$$I_{CIN} = \frac{I_{OUT(MAX)}}{2} \tag{4}$$

In this case the input ripple voltage would be 281 mV and the RMS ripple current would be 2.5 A. The maximum voltage across the input capacitors would be VIN max plus delta VIN/2. The chosen input decoupling capacitor is rated for 50 V and the ripple current capacity is greater than 2.5 A each, providing ample margin. It is very important that the maximum ratings for voltage and current are not exceeded under any circumstance.

Additionally some bulk capacitance may be needed, especially if the TPS5450 circuit is not located within about 2 inches from the input voltage source. The value for this capacitor is not critical but it also should be rated to handle the maximum input voltage including ripple voltage and should filter the output so that input ripple voltage is acceptable.

8.2.2.4 Output Filter Components

Two components need to be selected for the output filter, L1 and C2. Since the TPS5450 is an internally compensated device, a limited range of filter component types and values can be supported.

8.2.2.5 Inductor Selection

To calculate the minimum value of the output inductor, use Equation 5:

$$L_{MIN} = \frac{V_{OUT(MAX)} \times (V_{IN(MAX)} - V_{OUT})}{V_{IN(MAX)} \times K_{IND} \times I_{OUT} \times F_{SW(MIN)}}$$
(5)

 K_{IND} is a coefficient that represents the amount of inductor ripple current relative to the maximum output current. Three things need to be considered when determining the amount of ripple current in the inductor: the peak to peak ripple current affects the output ripple voltage amplitude, the ripple current affects the peak switch current and the amount of ripple current determines at what point the circuit becomes discontinuous. For designs using the TPS5450, K_{IND} of 0.2 to 0.3 yields good results. Low-output ripple voltages can be obtained when paired with the proper output capacitor, the peak switch current will be well below the current limit set point and relatively low-load currents can be sourced before discontinuous operation.

For this design example use $K_{IND} = 0.2$ and the minimum inductor value is calculated to be 10.4 μ H. A higher standard value is 15 μ H, which is used in this design.

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 6:

$$I_{L(RMS)} = \sqrt{I_{OUT(MAX)}^2 + \frac{1}{12} \times \left(\frac{V_{OUT} \times \left(V_{IN(MAX)} - V_{OUT} \right)}{V_{IN(MAX)} \times I_{OUT} \times F_{SW(MIN)}} \right)^2}$$
(6)

The peak inductor current can be determined with Equation 7:

$$I_{L(PK)} = I_{OUT(MAX)} + \frac{V_{OUT} \times \left(V_{IN(MAX)} - V_{OUT}\right)}{1.6 \times V_{IN(MAX)} \times L_{OUT} \times F_{SW(MIN)}}$$
(7)

For this design, the RMS inductor current is 5.004 A, and the peak inductor current is 5.34 A. The chosen inductor is a Sumida CDRH1127/LD-150 15μH. It has a minimum rated current of 5.65 A for both saturation and RMS current. In general, inductor values for use with the TPS5450 are in the range of 10 μH to 100 μH.

8.2.2.6 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 ripple 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. Due to the design of the internal compensation, it is desirable to keep the closed-loop crossover frequency in the range 3 kHz to 30 kHz as this frequency range has adequate phase boost to allow for stable operation. For this design example, it is assumed that the intended closed-loop crossover frequency will be between 2590 Hz and 24 kHz and also below the ESR zero of the output capacitor. Under these conditions the closed-loop crossover frequency is related to the LC corner frequency by:

$$f_{CO} = \frac{f_{LC}^2}{85 \, V_{OUT}} \tag{8}$$

And the desired output capacitor value for the output filter to:

$$C_{OUT} = \frac{1}{3357 \times L_{OUT} \times f_{CO} \times V_{OUT}}$$
(9)

For a desired crossover of 12 kHz and a 15- μ H inductor, the calculated value for the output capacitor is 330 μ F. The capacitor type should be chosen so that the ESR zero is above the loop crossover. The maximum ESR should be:

$$ESR_{MAX} = \frac{1}{2\pi \times C_{OUT} \times f_{CO}}$$
(10)

The maximum ESR of the output capacitor also determines the amount of output ripple as specified in the initial design parameters. The output ripple voltage is the inductor ripple current times the ESR of the output filter. Check that the maximum specified ESR as listed in the capacitor data sheet results in an acceptable output ripple voltage:

$$V_{PP} (MAX) = \frac{ESR_{MAX} \times V_{OUT} \times \left(V_{IN(MAX)} - V_{OUT}\right)}{N_{C} \times V_{IN(MAX)} \times L_{OUT} \times F_{SW}}$$

where

- ΔV_{PP} is the desired peak-to-peak output ripple.
- N_C is the number of parallel output capacitors.

For this design example, a single 330- μ F output capacitor is chosen for C3. The calculated RMS ripple current is 143 mA and the maximum ESR required is 40 m Ω . A capacitor that meets these requirements is a Sanyo Poscap 10TPB330M, rated at 10 V with a maximum ESR of 35 m Ω and a ripple current rating of 3 A. An additional small 0.1- μ F ceramic bypass capacitor, C6 is also used in this design.

The minimum ESR of the output capacitor should also be considered. For good phase margin, the ESR zero when the ESR is at a minimum should not be too far above the internal compensation poles at 24 kHz and 54 kHz.

The selected output capacitor must also be rated for a voltage greater than the desired output voltage plus one half the ripple voltage. Any derating amount must also be included. The maximum RMS ripple current in the output capacitor is given by Equation 12:

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

where

- \bullet $\ \ N_C$ is the number of output capacitors in parallel.
- F_{SW} is the switching frequency. (12)

Other capacitor types can be used with the TPS5450, depending on the needs of the application.

8.2.2.7 Boot Capacitor

The boot capacitor should be 0.01 µF.

8.2.2.8 Catch Diode

The TPS5450 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 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. B540A is chosen, with a reverse voltage of 40 V, forward current of 5 A, and a forward voltage drop of 0.5 V.

(13)

(14)

8.2.2.9 Advanced Information

8.2.2.9.1 Output Voltage Limitations

Due to the internal design of the TPS5450, 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 87% and is given by:

$$V_{OUTMAX} = 0.87 \times ((V_{INMIN} - I_{OMAX} \times 0.230) + V_{D}) - (I_{OMAX} \times R_{L}) - V_{D}$$

where

- V_{INMIN} = minimum input voltage
- I_{OMAX} = maximum load current
- V_D = catch diode forward voltage.
- R_L= output inductor series resistance.

This 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 200 ns. The approximate minimum output voltage for a given input voltage and minimum load current is given by:

$$V_{OUTMIN} = 0.12 \times ((V_{INMAX} - I_{OMIN} \times 0.110) + V_{D}) - (I_{OMIN} \times R_{L}) - V_{D}$$

where

- V_{INMAX} = maximum input voltage
- I_{OMIN} = minimum load current
- V_D = catch diode forward voltage.
- R_i = 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.

8.2.2.9.2 Internal Compensation Network

The design equations given in the example circuit can be used to generate circuits using the TPS5450. These designs are based on certain assumptions and will tend to always select output capacitors within a limited range of ESR values. If a different capacitor type is desired, it may be possible to fit one to the internal compensation of the TPS5450. Equation 15 gives the nominal frequency response of the internal voltage-mode type III compensation network:

$$H(s) \, = \, \frac{\left(1 \, + \, \frac{s}{2\pi \times Fz1}\right) \times \left(1 \, + \, \frac{s}{2\pi \times Fz2}\right)}{\left(\frac{s}{2\pi \times Fp0}\right) \times \left(1 \, + \, \frac{s}{2\pi \times Fp1}\right) \times \left(1 \, + \, \frac{s}{2\pi \times Fp2}\right) \times \left(1 \, + \, \frac{s}{2\pi \times Fp3}\right)}$$

where

- Fp0 = 2165 Hz, Fz1 = 2170 Hz, Fz2 = 2590 Hz
- Fp1 = 24 kHz, Fp2 = 54 kHz, Fp3 = 440 kHz
- Fp3 represents the non-ideal parasitics effect. (15)

Using this information along with the desired output voltage, feed-forward gain and output filter characteristics, the closed-loop transfer function can be derived.

8.2.3 Application Curves

The performance graphs (Figure 10 through Figure 16) are applicable to the circuit in Figure 9. $T_A = 25$ °C. unless otherwise specified.

Submit Documentation Feedback

9 Power Supply Recommendations

The device is designed to operate from an input voltage supply range between 5.5 V and 36 V. This input supply should be well regulated. If the input supply is located more than a few inches from the TPS5450 converter additional bulk capacitance may be required in addition to the ceramic bypass capacitors. An electrolytic capacitor with a value of $100 \, \mu F$ is a typical choice.

10 Layout

10.1 Layout Guidelines

Connect a low-ESR ceramic bypass capacitor to the VIN pin. Take care to minimize the loop area formed by the bypass capacitor connections, the VIN pin, and the TPS5450 ground pin. The best way to do this is to extend the top-side ground area from under the device adjacent to the VIN trace, and place the bypass capacitor as close as possible to the VIN pin. The minimum recommended bypass capacitance is 4.7-µF ceramic with a X5R or X7R dielectric.

There should be a ground area on the top layer directly underneath the IC, with an exposed area for connection to the PowerPAD. Use vias to connect this ground area to any internal ground planes. Use additional vias at the ground side of the input and output filter capacitors as well. The GND pin should be tied to the PCB ground by connecting it to the ground area under the device as shown below.

The PH pin should be routed to the output inductor, catch diode and boot capacitor. Since the PH connection is the switching node, the inductor should be located very close to the PH pin and the area of the PCB conductor minimized to prevent excessive capacitive coupling. The catch diode should also be placed close to the device to minimize the output current loop area. Connect the boot capacitor between the phase node and the BOOT pin as shown. Keep the boot capacitor close to the IC and minimize the conductor trace lengths. The component placements and connections shown work well, but other connection routings may also be effective.

Connect the output filter capacitor(s) as shown between the VOUT trace and GND. It is important to keep the loop formed by the PH pin, Lout, Cout and GND as small as is practical.

Connect the VOUT trace to the VSENSE pin using the resistor divider network to set the output voltage. Do not route this trace too close to the PH trace. Due to the size of the IC package and the device pin-out, the trace may need to be routed under the output capacitor. Alternately, the routing may be done on an alternate layer if a trace under the output capacitor is not desired.

If using the grounding scheme shown in Figure 17, use a via connection to a different layer to route to the ENA pin.

10.2 Layout Example

○ Signal VIA

Figure 17. Design Layout

Figure 18. TPS5450 Land Pattern

10.3 Thermal Calculations

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 at light loads in the discontinuous conduction mode.

Conduction Loss: Pcon = $I_{OUT}^2 \times R_{DS(on)} \times V_{OUT}/V_{IN}$

Switching Loss: $Psw = V_{IN} \times I_{OUT} \times 0.01$ Quiescent Current Loss: $Pq = V_{IN} \times 0.01$ Total Loss: Ptot = Pcon + Psw + Pq

Given T_A \rightarrow **Estimated Junction Temperature:** T_J = T_A + Rth x Ptot

Given $T_{JMAX} = 125$ °C \rightarrow Estimated Maximum Ambient Temperature: $T_{AMAX} = T_{JMAX} - Rth \ x \ Ptot$

11 Device and Documentation Support

11.1 Device Support

11.1.1 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.

11.2 Trademarks

PowerPAD is a trademark of Texas Instruments. All other trademarks are the property of their respective owners.

11.3 Electrostatic Discharge Caution

These devices have limited built-in ESD protection. The leads should be shorted together or the device placed in conductive foam during storage or handling to prevent electrostatic damage to the MOS gates.

11.4 Glossary

SLYZ022 — TI Glossary.

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

12 Mechanical, Packaging, and Orderable Information

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

5-Aug-2017

PACKAGING INFORMATION

Orderable Device	Status	Package Type	Package Drawing	Pins	Package Qty	Eco Plan	Lead/Ball Finish	MSL Peak Temp	Op Temp (°C)	Device Marking (4/5)	Samples
TPS5450DDA	ACTIVE	SO PowerPAD	DDA	8	75	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 125	5450	Samples
TPS5450DDAG4	ACTIVE	SO PowerPAD	DDA	8	75	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 125	5450	Samples
TPS5450DDAR	ACTIVE	SO PowerPAD	DDA	8	2500	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 125	5450	Samples
TPS5450DDARG4	ACTIVE	SO PowerPAD	DDA	8	2500	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 125	5450	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) RoHS: TI defines "RoHS" to mean semiconductor products that are compliant with the current EU RoHS requirements for all 10 RoHS substances, including the requirement that RoHS substance do not exceed 0.1% by weight in homogeneous materials. Where designed to be soldered at high temperatures, "RoHS" products are suitable for use in specified lead-free processes. TI may reference these types of products as "Pb-Free".

RoHS Exempt: TI defines "RoHS Exempt" to mean products that contain lead but are compliant with EU RoHS pursuant to a specific EU RoHS exemption.

Green: TI defines "Green" to mean the content of Chlorine (CI) and Bromine (Br) based flame retardants meet JS709B low halogen requirements of <=1000ppm threshold. Antimony trioxide based flame retardants must also meet the <=1000ppm threshold requirement.

- (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.
- (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

PACKAGE OPTION ADDENDUM

5-Aug-2017

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 TPS5450:

Automotive: TPS5450-Q1

● Enhanced Product: TPS5450-EP

NOTE: Qualified Version Definitions:

- Automotive Q100 devices qualified for high-reliability automotive applications targeting zero defects
- Enhanced Product Supports Defense, Aerospace and Medical Applications

PACKAGE MATERIALS INFORMATION

www.ti.com 19-Sep-2014

TAPE AND REEL INFORMATION

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

QUADRANT ASSIGNMENTS FOR PIN 1 ORIENTATION IN TAPE

*All dimensions are nominal

Device	Package Type	Package Drawing		SPQ	Reel Diameter (mm)	Reel Width W1 (mm)	A0 (mm)	B0 (mm)	K0 (mm)	P1 (mm)	W (mm)	Pin1 Quadrant
TPS5450DDAR	SO Power PAD	DDA	8	2500	330.0	12.4	6.4	5.2	2.1	8.0	12.0	Q1

www.ti.com 19-Sep-2014

*All dimensions are nominal

	Device	Package Type	Package Drawing	Pins	SPQ	Length (mm)	Width (mm)	Height (mm)
I	TPS5450DDAR	SO PowerPAD	DDA	8	2500	367.0	367.0	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.

4202561/G

PLASTIC SMALL OUTLINE

PowerPAD is a trademark of Texas Instruments.

NOTES:

- 1. All linear dimensions are in millimeters. Any dimensions in parenthesis are for reference only. Dimensioning and tolerancing per ASME Y14.5M.
- 2. This drawing is subject to change without notice.
- 3. This dimension does not include mold flash, protrusions, or gate burrs. Mold flash, protrusions, or gate burrs shall not exceed 0.15 mm per side.
- 4. This dimension does not include interlead flash. Interlead flash shall not exceed 0.25 mm per side.
- 5. Reference JEDEC registration MS-012, variation BA.

PLASTIC SMALL OUTLINE

NOTES: (continued)

- 6. Publication IPC-7351 may have alternate designs.
- Solder mask tolerances between and around signal pads can vary based on board fabrication site.
 This package is designed to be soldered to a thermal pad on the board. For more information, see Texas Instruments literature numbers SLMA002 (www.ti.com/lit/slma002) and SLMA004 (www.ti.com/lit/slma004).
- 9. Size of metal pad may vary due to creepage requirement.

PLASTIC SMALL OUTLINE

NOTES: (continued)

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

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.