

TPS54360-Q1 4.5-V To 60-V Input, 3.5-A, Step-Down DC-DC Converter With Eco-Mode™

1 Features

- Qualified for Automotive Applications
- AEC-Q100 Qualified With the Following Results:
 - Device Temperature Grade 1: –40°C to 125°C Ambient Operating Temperature Range
 - Device HBM ESD Classification Level H1C
 - Device CDM ESD Classification Level C3B
- High Efficiency at Light Loads With Pulse Skipping Eco-Mode™
- 92-mΩ High-Side MOSFET
- 146-μA Operating Quiescent Current and 2 μA Shutdown Current
- 100-kHz to 2.5-MHz Adjustable Switching Frequency
- Synchronizes to External Clock
- Low Dropout at Light Loads With Integrated BOOT Recharge FET
- Adjustable UVLO Voltage and Hysteresis
- 0.8-V 1% Internal Voltage Reference
- 8-Pin SO With PowerPAD™ Package
- –40°C to 150°C T_J Operating Range
- Supported by WEBENCH® Software Tool

2 Applications

- Vehicle Accessories: GPS (See [SLVA412](#)), Entertainment, ADAS, eCall
- USB Dedicated Charging Ports and Battery Chargers (See [SLVA464](#))
- Industrial Automation and Motor Controls
- 12-V, 24-V, and 48-V Industrial, Automotive, and Communications Power Systems

3 Description

The TPS54360-Q1 is a 60-V 3.5-A step-down regulator with an integrated high-side MOSFET. The device survives load dump pulses up to 65 V per ISO 7637. Current mode control provides simple external compensation and flexible component selection. A low-ripple pulse-skip mode reduces the no-load supply current to 146 μA. Shutdown supply current is reduced to 2 μA when the enable pin is pulled low.

Undervoltage lockout is internally set at 4.3 V but can be increased using an external resistor divider at the enable pin. The output voltage start-up ramp is internally controlled to provide a controlled start up and eliminate overshoot.

A wide adjustable frequency range allows either efficiency or external component size to be optimized. Frequency foldback and thermal shutdown protects internal and external components during an overload condition.

The TPS54360-Q1 is available in an 8-pin thermally enhanced HSOIC PowerPAD package.

Device Information⁽¹⁾

PART NUMBER	PACKAGE	BODY SIZE (NOM)
TPS54360-Q1	SO PowerPAD (8)	4.89 mm x 3.90 mm

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

Simplified Schematic

Efficiency vs Load Current

Table of Contents

1 Features	1	7.4 Device Functional Modes.....	22
2 Applications	1	8 Application and Implementation	23
3 Description	1	8.1 Application Information.....	23
4 Revision History	2	8.2 Typical Application	23
5 Pin Configuration and Functions	3	9 Power Supply Recommendations	36
6 Specifications	4	10 Layout	36
6.1 Absolute Maximum Ratings	4	10.1 Layout Guidelines	36
6.2 Handling Ratings.....	4	10.2 Layout Example	36
6.3 Recommended Operating Conditions.....	4	10.3 Estimated Circuit Area	37
6.4 Thermal Information	4	11 Device and Documentation Support	38
6.5 Electrical Characteristics.....	5	11.1 Device Support.....	38
6.6 Timing Requirements	5	11.2 Documentation Support	38
6.7 Typical Characteristics	7	11.3 Trademarks	38
7 Detailed Description	11	11.4 Electrostatic Discharge Caution.....	38
7.1 Overview	11	11.5 Glossary	38
7.2 Functional Block Diagram	12	12 Mechanical, Packaging, and Orderable Information	38
7.3 Feature Description.....	12		

4 Revision History

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

Changes from Original (September 2013) to Revision A	Page
• Added <i>Pin Configuration and Functions</i> section, <i>Handling Rating</i> table, <i>Feature Description</i> section, <i>Device Functional Modes</i> , <i>Application and Implementation</i> section, <i>Power Supply Recommendations</i> section, <i>Layout</i> section, <i>Device and Documentation Support</i> section, and <i>Mechanical, Packaging, and Orderable Information</i> section	1
• Deleted BOOT Input voltage Absolute Maximum Rating	4
• Added MIN BOOT-SW Absolute Maximum Rating	4
• Changed Mhos to S.....	5
• Changed Mhos to S.....	5
• Changed A/V to S.....	14
• Changed A/V to S.....	14
• Changed description to include the internal zener diode	14
• Changed A/V to S	19

5 Pin Configuration and Functions

Pin Functions

PIN		I/O	DESCRIPTION
NAME	NO.		
BOOT	1	O	A bootstrap capacitor is required between BOOT and SW. If the voltage on this capacitor is below the minimum required to operate the high-side MOSFET, the output is switched off until the capacitor is refreshed.
COMP	6	O	Error amplifier output and input to the output switch current (PWM) comparator. Connect frequency compensation components to this pin.
EN	3	I	Enable pin, with internal pullup current source. Pull below 1.2 V to disable. Float to enable. Adjust the input undervoltage lockout with two resistors. See the Enable and Adjusting Undervoltage Lockout section.
FB	5	I	Inverting input of the transconductance (gm) error amplifier.
GND	7	–	Ground
RT/CLK	4	I	Resistor Timing and External Clock. An internal amplifier holds this pin at a fixed voltage when using an external resistor to ground to set the switching frequency. If the pin is pulled above the PLL upper threshold, a mode change occurs and the pin becomes a synchronization input. The internal amplifier is disabled and the pin is a high impedance clock input to the internal PLL. If clocking edges stop, the internal amplifier is re-enabled and the operating mode returns to resistor frequency programming.
SW	8	I	The source of the internal high-side power MOSFET and switching node of the converter.
Thermal Pad	9	–	GND pin must be electrically connected to the exposed pad on the printed circuit board for proper operation.
VIN	2	I	Input supply voltage with 4.5-V to 60-V operating range.

6 Specifications

6.1 Absolute Maximum Ratings⁽¹⁾

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

		MIN	MAX	UNIT
Input voltage	VIN	−0.3	65	V
	EN	−0.3	8.4	
	FB	−0.3	3	
	COMP	−0.3	3	
	RT/CLK	−0.3	3.6	
Output voltage	BOOT-SW	−0.3	8	V
	SW	−0.6	65	
	SW, 10-ns Transient	−2	65	
Operating junction temperature		−40	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 Handling Ratings

			MIN	MAX	UNIT
T _{stg}	Storage temperature range		−65	150	°C
V _(ESD)	Electrostatic discharge	Human body model (HBM), per AEC Q100-002 ⁽¹⁾	−2000	2000	V
		Charged device model (CDM), per AEC Q100-011	−500	500	

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

6.3 Recommended Operating Conditions

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

	MIN	MAX	UNIT
V _I Input voltage range	4.5	60	V
T _J Operating junction temperature	−40	150	°C

6.4 Thermal Information

THERMAL METRIC ⁽¹⁾		TPS54360-Q1	UNIT
		DDA	
		8 PINS	
θ _{JA}	Junction-to-ambient thermal resistance (standard board)	42	°C/W
ψ _{JT}	Junction-to-top characterization parameter	5.9	
ψ _{JB}	Junction-to-board characterization parameter	23.4	
θ _{JC(top)}	Junction-to-case (top) thermal resistance	45.8	
θ _{JC(bot)}	Junction-to-case (bottom) thermal resistance	3.6	
θ _{JB}	Junction-to-board thermal resistance	23.4	

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

6.5 Electrical Characteristics

 $T_J = -40^{\circ}\text{C}$ to 150°C , $V_{IN} = 4.5$ to 60 V (unless otherwise noted)

PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT
SUPPLY VOLTAGE (VIN PIN)					
Operating input voltage		4.5		60	V
Internal undervoltage lockout threshold	Rising	4.1	4.3	4.48	V
Internal undervoltage lockout threshold hysteresis			325		mV
Shutdown supply current	EN = 0 V, 25°C, 4.5 V ≤ VIN ≤ 60 V		2.25	4.5	μA
Operating: nonswitching supply current	FB = 0.9 V, TA = 25°C		146	175	
ENABLE AND UVLO (EN PIN)					
Enable threshold voltage	No voltage hysteresis, rising and falling	1.1	1.2	1.3	V
Input current	Enable threshold +50 mV		−4.6		μA
	Enable threshold −50 mV	−0.58	−1.2	−1.8	
Hysteresis current		−2.2	−3.4	−4.5	μA
Enable to COMP active	VIN = 12 V, TA = 25°C		540		μs
INTERNAL SOFT-START TIME					
Soft-Start Time	fSW = 500 kHz, 10% to 90%		2.1		ms
Soft-Start Time	fSW = 2.5 MHz, 10% to 90%		0.42		ms
VOLTAGE REFERENCE					
Voltage reference		0.792	0.8	0.808	V
HIGH-SIDE MOSFET					
On-resistance	VIN = 12 V, BOOT-SW = 6 V		92	190	mΩ
ERROR AMPLIFIER					
Input current			50		nA
Error amplifier transconductance (gm)	−2 μA < ICOMP < 2 μA, VCOMP = 1 V		350		μS
Error amplifier transconductance (gm) during soft-start	−2 μA < ICOMP < 2 μA, VCOMP = 1 V, VFB = 0.4 V		77		μS
Error amplifier DC gain	VFB = 0.8 V		10,000		V/V
Min unity gain bandwidth			2500		kHz
Error amplifier source/sink	V(COMP) = 1 V, 100 mV overdrive		±30		μA
COMP to SW current transconductance			12		A/V
CURRENT LIMIT					
Current limit threshold	All VIN and temperatures, Open-loop ⁽¹⁾	4.5	5.5	6.8	A
	All temperatures, VIN = 12 V, Open-loop ⁽¹⁾	4.5	5.5	6.25	
	VIN = 12 V, TA = 25°C, Open-loop ⁽¹⁾	5.2	5.5	5.85	
Current limit threshold delay			60		ns
THERMAL SHUTDOWN					
Thermal shutdown			176		°C
Thermal shutdown hysteresis			12		°C

(1) Open-loop current limit measured directly at the SW pin and is independent of the inductor value and slope compensation.

6.6 Timing Requirements

TIMING RESISTOR AND EXTERNAL CLOCK (RT/CLK PIN)		MIN	TYP	MAX	UNIT
Switching frequency range using RT mode		100		2500	kHz
f_{SW}	Switching frequency $R_T = 200\text{ k}\Omega$	450	500	550	kHz
Switching frequency range using CLK mode		160		2300	kHz
Minimum CLK input pulse width			15		ns
RT/CLK high threshold			1.55	2	V
RT/CLK low threshold		0.5	1.2		V

TPS54360-Q1

SLVSBZ2A –SEPTEMBER 2013–REVISED NOVEMBER 2014

www.ti.com**Timing Requirements (continued)**

TIMING RESISTOR AND EXTERNAL CLOCK (RT/CLK PIN)		MIN	TYP	MAX	UNIT
RT/CLK falling edge to SW rising edge delay	Measured at 500 kHz with RT resistor in series		55		ns
PLL lock in time	Measured at 500 kHz		78		μs

6.7 Typical Characteristics

Figure 1. On-Resistance vs Junction Temperature

Figure 2. Voltage Reference vs Junction Temperature

Figure 3. Switch Current Limit vs Junction Temperature

Figure 4. Switch Current Limit vs Input Voltage

Figure 5. Switching Frequency vs Junction Temperature

Figure 6. Switching Frequency vs R_T/CLK Resistance Low Frequency Range

Typical Characteristics (continued)

Figure 7. Switching Frequency vs RT/CLK Resistance High Frequency Range

Figure 8. EA Transconductance vs Junction Temperature

Figure 9. EA Transconductance During Soft-Start vs Junction Temperature

Figure 10. EN Pin Voltage vs Junction Temperature

Figure 11. EN Pin Current vs Junction Temperature

Figure 12. EN Pin Current vs Junction Temperature

Typical Characteristics (continued)

Figure 13. EN Pin Current Hysteresis vs Junction Temperature

Figure 14. Switching Frequency vs FB

Figure 15. Shutdown Supply Current vs Junction Temperature

Figure 16. Shutdown Supply Current vs Input Voltage (V_{IN})

Figure 17. V_{IN} Supply Current vs Junction Temperature

Figure 18. V_{IN} Supply Current vs Input Voltage

Typical Characteristics (continued)

Figure 19. BOOT-SW UVLO vs Junction Temperature

Figure 20. Input Voltage UVLO vs Junction Temperature

Figure 21. Soft-Start Time vs Switching Frequency

7 Detailed Description

7.1 Overview

The TPS54360-Q1 is a 60-V, 3.5-A, step-down (buck) regulator with an integrated high-side n-channel MOSFET. The device implements constant frequency, current mode control which reduces output capacitance and simplifies external frequency compensation. The wide switching frequency range of 100 kHz to 2500 kHz allows either efficiency or size optimization when selecting the output filter components. The switching frequency is adjusted using a resistor to ground connected to the RT/CLK pin. The device has an internal phase-locked loop (PLL) connected to the RT/CLK pin that synchronizes the power switch turn on to a falling edge of an external clock signal.

The TPS54360-Q1 has a default input start-up voltage of approximately 4.3 V. The EN pin can be used to adjust the input voltage undervoltage lockout (UVLO) threshold with two external resistors. An internal pull up current source enables operation when the EN pin is floating. The operating current is 146 μ A under no load condition (not switching). When the device is disabled, the supply current is 2 μ A.

The integrated 92-m Ω high-side MOSFET supports high efficiency power supply designs capable of delivering 3.5 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 SW pins. The TPS54360-Q1 reduces the external component count by integrating the bootstrap recharge diode. The BOOT pin capacitor voltage is monitored by a UVLO circuit which turns off the high-side MOSFET when the BOOT to SW voltage falls below a preset threshold. An automatic BOOT capacitor recharge circuit allows the TPS54360-Q1 to operate at high duty cycles approaching 100%. Therefore, the maximum output voltage is near the minimum input supply voltage of the application. The minimum output voltage is the internal 0.8 V feedback reference.

Output overvoltage transients are minimized by an Overvoltage Transient 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 106% of the desired output voltage.

The TPS54360-Q1 includes an internal soft-start circuit that slows the output rise time during start-up to reduce in-rush current and output voltage overshoot. Output overload conditions reset the soft-start timer. When the overload condition is removed, the soft-start circuit controls the recovery from the fault output level to the nominal regulation voltage. A frequency foldback circuit reduces the switching frequency during start-up and overcurrent fault conditions to help maintain control of the inductor current.

7.2 Functional Block Diagram

7.3 Feature Description

7.3.1 Fixed Frequency PWM Control

The TPS54360-Q1 uses fixed frequency, peak current mode control with adjustable switching frequency. The output voltage is compared through external resistors connected to the FB pin to an internal voltage reference by an error amplifier. An internal oscillator initiates the turn on of the high-side power switch. The error amplifier output at the COMP pin controls the high-side power switch current. When the high-side MOSFET switch current reaches the threshold level set by the COMP voltage, the power switch is turned off. The COMP-pin voltage increases and decreases as the output current increases and decreases. The device implements current limiting by clamping the COMP-pin voltage to a maximum level. The pulse skipping Eco-Mode is implemented with a minimum voltage clamp on the COMP pin.

7.3.2 Slope Compensation Output Current

The TPS54360-Q1 adds a compensating ramp to the MOSFET switch current sense signal. This slope compensation prevents sub-harmonic oscillations at duty cycles greater than 50%. The peak current limit of the high-side switch is not affected by the slope compensation and remains constant over the full duty cycle range.

Feature Description (continued)

7.3.3 Pulse Skip Eco-Mode™

The TPS54360-Q1 operates in a pulse skipping Eco-mode at light load currents to improve efficiency by reducing switching and gate drive losses. If the output voltage is within regulation and the peak switch current at the end of any switching cycle is below the pulse skipping current threshold, the device enters Eco-Mode. The pulse skipping current threshold is the peak switch current level corresponding to a nominal COMP voltage of 600 mV.

When in Eco-Mode, the COMP-pin voltage is clamped at 600 mV and the high-side MOSFET is inhibited. Because the device is not switching, the output voltage begins to decay. The voltage control loop responds to the falling output voltage by increasing the COMP-pin voltage. The high-side MOSFET is enabled and switching resumes when the error amplifier lifts COMP above the pulse skipping threshold. The output voltage recovers to the regulated value, and COMP eventually falls below the Eco-Mode pulse skipping threshold at which time the device again enters Eco-Mode. The internal PLL remains operational when in Eco-Mode. When operating at light load currents in Eco-Mode, the switching transitions occur synchronously with the external clock signal.

During Eco-Mode operation, the TPS54360-Q1 senses and controls peak switch current, not the average load current. Therefore the load current at which the device enters Eco-Mode is dependent on the output inductor value. The circuit in [Figure 34](#) enters Eco-Mode at about 24 mA output current. As the load current approaches zero, the device enters a pulse skip mode during which it draws only 146 μ A input quiescent current.

7.3.4 Low Dropout Operation and Bootstrap Voltage (BOOT)

The TPS54360-Q1 provides an integrated bootstrap voltage regulator. A small capacitor between the BOOT and SW pins provides the gate drive voltage for the high-side MOSFET. The BOOT capacitor is refreshed when the high-side MOSFET is off and the external low-side diode conducts. The recommended value of the BOOT capacitor is 0.1 μ F. A ceramic capacitor with an X7R or X5R grade dielectric with a voltage rating of 10 V or higher is recommended for stable performance over temperature and voltage.

When operating with a low voltage difference from input to output, the high-side MOSFET of the TPS54360-Q1 operates at 100% duty cycle as long as the BOOT to SW-pin voltage is greater than 2.1 V. When the voltage from BOOT to SW drops below 2.1V, the high-side MOSFET is turned off and an integrated low-side MOSFET pulls SW low to recharge the BOOT capacitor. To reduce the losses of the small low-side MOSFET at high output voltages, it is disabled at 24 V output and re-enabled when the output reaches 21.5 V.

Because the gate drive current sourced from the BOOT capacitor is small, the high-side MOSFET can remain on for many switching cycles before the MOSFET is turned off to refresh the capacitor. Thus the effective duty cycle of the switching regulator can be high, approaching 100%. The effective duty cycle of the converter during dropout is mainly influenced by the voltage drops across the power MOSFET, the inductor resistance, the low-side diode voltage and the printed circuit board resistance.

The start and stop voltage for a typical 5 V output application is shown in [Figure 22](#) where the V_{in} voltage is plotted versus load current. The start voltage is defined as the input voltage required to regulate the output within 1% of nominal. The stop voltage is defined as the input voltage at which the output drops by 5% or where switching stops.

During high duty cycle (low dropout) conditions, inductor current ripple increases when the BOOT capacitor is being recharged resulting in an increase in output voltage ripple. Increased ripple occurs when the off time required to recharge the BOOT capacitor is longer than the high-side off time associated with cycle by cycle PWM control.

Feature Description (continued)

Figure 22. 5 V Start / Stop Voltage

7.3.5 Error Amplifier

The TPS54360-Q1 voltage regulation loop is controlled by a transconductance error amplifier. The error amplifier compares the FB-pin voltage to the lower of the internal soft-start voltage or the internal 0.8 V voltage reference. The transconductance (gm) of the error amplifier is 350 μ S during normal operation. During soft-start operation, the transconductance is reduced to 78 μ S and the error amplifier is referenced to the internal soft-start voltage.

The frequency compensation components (capacitor, series resistor and capacitor) are connected between the error amplifier output COMP pin and GND pin.

7.3.6 Adjusting the Output Voltage

The internal voltage reference produces a precise 0.8 V \pm 1% voltage reference over the operating temperature and voltage range by scaling the output of a bandgap reference circuit. The output voltage is set by a resistor divider from the output node to the FB pin. TI recommends to use 1% tolerance or better divider resistors. Select the low-side resistor R_{LS} for the desired divider current and use Equation 1 to calculate R_{HS} . To improve efficiency at light loads consider using larger value resistors. However, if the values are too high, the regulator is more susceptible to noise and voltage errors from the FB input current can become noticeable.

$$R_{HS} = R_{LS} \times \left(\frac{V_{out} - 0.8V}{0.8V} \right) \quad (1)$$

7.3.7 Enable and Adjusting Undervoltage Lockout

The TPS54360-Q1 is enabled when the VIN-pin voltage rises above 4.3 V and the EN-pin voltage exceeds the enable threshold of 1.2 V. The TPS54360-Q1 is disabled when the VIN-pin voltage falls below 4 V or when the EN-pin voltage is below 1.2 V. The EN pin has an internal pullup current source, I1, of 1.2 μ A that enables operation of the TPS54360-Q1 when the EN pin floats.

If an application requires a higher undervoltage lockout (UVLO) threshold, use the circuit shown in Figure 23 to adjust the input voltage UVLO with two external resistors. When the EN-pin voltage exceeds 1.2 V, an additional 3.4 μ A of hysteresis current, I_{hys}, is sourced out of the EN pin. When the EN pin is pulled below 1.2 V, the 3.4 μ A I_{hys} current is removed. This additional current facilitates adjustable input voltage UVLO hysteresis. Use Equation 2 to calculate R_{UVLO1} for the desired UVLO hysteresis voltage. Use Equation 3 to calculate R_{UVLO2} for the desired VIN start voltage.

In applications designed to start at relatively low input voltages (such as, from 4.5 V to 9 V) and withstand high input voltages (such as, from 40 V to 60 V), the EN pin experiences a voltage greater than the absolute maximum voltage of 8.4 V during the high input voltage condition. When using an external EN resistor divider the EN pin voltage is clamped internally with a 5.8 V zener diode. The zener diode will sink up to 150 μ A.

Feature Description (continued)

Figure 23. Adjustable Undervoltage Lockout (UVLO)

$$R_{UVLO1} = \frac{V_{START} - V_{STOP}}{I_{HYS}} \quad (2)$$

$$R_{UVLO2} = \frac{V_{ENA}}{\frac{V_{START} - V_{ENA}}{R_{UVLO1}} + I_1} \quad (3)$$

7.3.8 Internal Soft-Start

The TPS54360-Q1 has an internal digital soft-start that ramps the reference voltage from 0 V to the final value in 1024 switching cycles. The internal soft-start time (10% to 90%) is calculated using [Equation 4](#)

$$t_{SS}(ms) = \frac{1024}{f_{SW}(kHz)} \quad (4)$$

If the EN pin is pulled below the stop threshold of 1.2 V, switching stops and the internal soft-start resets. The soft-start also resets in thermal shutdown.

7.3.9 Constant Switching Frequency and Timing Resistor (RT/CLK) Pin)

The switching frequency of the TPS54360-Q1 is adjustable over a wide range from 100 kHz to 2500 kHz by placing a resistor between the RT/CLK pin and GND pin. The RT/CLK-pin voltage is typically 0.5 V and must have a resistor to ground to set the switching frequency. To determine the timing resistance for a given switching frequency, use [Equation 5](#) or [Equation 6](#) or the curves in [Figure 5](#) and [Figure 6](#). To reduce the solution size one would typically set the switching frequency as high as possible, but tradeoffs of the conversion efficiency, maximum input voltage and minimum controllable on time must be considered. The minimum controllable on time is typically 135 ns which limits the maximum operating frequency in applications with high input to output step down ratios. The maximum switching frequency is also limited by the frequency foldback circuit. A more detailed discussion of the maximum switching frequency is provided in the next section.

$$RT(k\Omega) = \frac{92417}{f_{sw}(kHz)^{0.991}} \quad (5)$$

$$f_{sw}(kHz) = \frac{101756}{RT(k\Omega)^{1.008}} \quad (6)$$

Figure 24. Internal EN Clamp

Feature Description (continued)

7.3.10 Accurate Current Limit Operation and Maximum Switching Frequency

The TPS54360-Q1 implements peak current mode control in which the COMP-pin voltage controls the peak current of the high-side MOSFET. A signal proportional to the high-side switch current and the COMP-pin voltage are compared each cycle. When the peak switch current intersects the COMP control voltage, the high-side switch is turned off. During overcurrent conditions that pull the output voltage low, the error amplifier increases switch current by driving the COMP pin high. The error amplifier output is clamped internally at a level which sets the peak switch current limit. The TPS54360-Q1 provides an accurate current limit threshold with a typical current limit delay of 60 ns. With smaller inductor values, the delay results in a higher peak inductor current. The relationship between the inductor value and the peak inductor current is shown in [Figure 25](#).

Figure 25. Current Limit Delay

To protect the converter in overload conditions at higher switching frequencies and input voltages, the TPS54360-Q1 implements a frequency foldback. The oscillator frequency is divided by 1, 2, 4, and 8 as the FB-pin voltage falls from 0.8 V to 0 V. The TPS54360-Q1 uses a digital frequency foldback to enable synchronization to an external clock during normal start-up and fault conditions. During short-circuit events, the inductor current can exceed the peak current limit because of the high input voltage and the minimum controllable on time. When the output voltage is forced low by the shorted load, the inductor current decreases slowly during the switch-off time. The frequency foldback effectively increases the off time by increasing the period of the switching cycle providing more time for the inductor current to ramp down.

With a maximum frequency foldback ratio of 8, there is a maximum frequency at which the inductor current is controlled by frequency foldback protection. [Equation 8](#) calculates the maximum switching frequency at which the inductor current remains under control when V_{OUT} is forced to $V_{OUT(SC)}$. The selected operating frequency must not exceed the calculated value.

[Equation 7](#) calculates the maximum switching frequency limitation set by the minimum controllable on time and the input to output step down ratio. Setting the switching frequency above this value causes the regulator to skip switching pulses to achieve the low duty cycle required at maximum input voltage.

Feature Description (continued)

$$f_{SW(max skip)} = \frac{1}{t_{ON}} \times \left(\frac{I_O \times R_{dc} + V_{OUT} + V_d}{V_{IN} - I_O \times R_{DS(on)} + V_d} \right) \quad (7)$$

$$f_{SW(shift)} = \frac{f_{DIV}}{t_{ON}} \times \left(\frac{I_{CL} \times R_{dc} + V_{OUT(sc)} + V_d}{V_{IN} - I_{CL} \times R_{DS(on)} + V_d} \right) \quad (8)$$

I_O	Output current
I_{CL}	Current limit
R_{dc}	inductor resistance
V_{IN}	maximum input voltage
V_{OUT}	output voltage
V_{OUTSC}	output voltage during short
V_d	diode voltage drop
$R_{DS(on)}$	switch on resistance
t_{ON}	minimum controllable on time
f_{DIV}	frequency divide equals (1, 2, 4, or 8)

7.3.11 Synchronization to RT/CLK Pin

The RT/CLK pin can receive a frequency synchronization signal from an external system clock. To implement this synchronization feature connect a square wave to the RT/CLK pin through either circuit network shown in [Figure 26](#). The square wave applied to the RT/CLK pin must switch lower than 0.5 V and higher than 1.7 V and have a pulse-width greater than 15 ns. The synchronization frequency range is 160 kHz to 2300 kHz. The rising edge of the SW synchronizes to the falling edge of RT/CLK pin signal. The external synchronization circuit must be designed such that the default frequency set resistor is connected from the RT/CLK pin to ground when the synchronization signal is off. When using a low impedance signal source, the frequency set resistor is connected in parallel with an AC-coupling capacitor to a termination resistor (for example: 50 Ω) as shown in [Figure 26](#). The two resistors in series provide the default frequency setting resistance when the signal source is turned off. The sum of the resistance should set the switching frequency close to the external CLK frequency. TI recommends to AC couple the synchronization signal through a 10 pF ceramic capacitor to RT/CLK pin.

The first time the RT/CLK is pulled above the PLL threshold the TPS54360-Q1 switches from the RT resistor free-running frequency mode to the PLL synchronized mode. The internal 0.5 V voltage source is removed and the RT/CLK pin becomes high impedance as the PLL starts to lock onto the external signal. The switching frequency can be higher or lower than the frequency set with the RT/CLK resistor. The device transitions from the resistor mode to the PLL mode and locks onto the external clock frequency within 78 μs. During the transition from the PLL mode to the resistor programmed mode, the switching frequency falls to 150 kHz and then increases or decreases to the resistor programmed frequency when the 0.5-V bias voltage is reapplied to the RT/CLK resistor.

The switching frequency is divided by 8, 4, 2, and 1 as the FB-pin voltage ramps from 0 to 0.8 V. The device implements a digital frequency foldback to enable synchronizing to an external clock during normal start-up and fault conditions. [Figure 27](#), [Figure 28](#) and [Figure 29](#) show the device synchronized to an external system clock in continuous conduction mode (CCM), discontinuous conduction (DCM), and pulse skip mode (Eco-Mode).

Feature Description (continued)

Figure 26. Synchronizing to a System Clock

Feature Description (continued)

7.3.12 Overvoltage Protection

The TPS54360-Q1 incorporates an output overvoltage protection (OVP) circuit to minimize voltage overshoot when recovering from output fault conditions or strong unload transients in designs with low output capacitance. For example, when the power supply output is overloaded the error amplifier compares the actual output voltage to the internal reference voltage. If the FB-pin voltage is lower than the internal reference voltage for a considerable time, the output of the error amplifier increases to a maximum voltage corresponding to the peak current limit threshold. When the overload condition is removed, the regulator output rises and the error amplifier output transitions to the normal operating level. In some applications, the power supply output voltage increases faster than the response of the error amplifier output resulting in an output overshoot.

The OVP feature minimizes output overshoot when using a low value output capacitor by comparing the FB-pin voltage to the rising OVP threshold which is nominally 109% of the internal voltage reference. If the FB-pin voltage is greater than the rising OVP threshold, the high-side MOSFET is immediately disabled to minimize output overshoot. When the FB voltage drops below the falling OVP threshold which is nominally 106% of the internal voltage reference, the high-side MOSFET resumes normal operation.

7.3.13 Thermal Shutdown

The TPS54360-Q1 provides an internal thermal shutdown to protect the device when the junction temperature exceeds 176°C. The high-side MOSFET stops switching when the junction temperature exceeds the thermal trip threshold. Once the die temperature falls below 164°C, the device reinitiates the power up sequence controlled by the internal soft-start circuitry.

7.3.14 Small Signal Model for Loop Response

Figure 30 shows an equivalent model for the TPS54360-Q1 control loop which can be simulated to check the frequency response and dynamic load response. The error amplifier is a transconductance amplifier with a $g_{m_{EA}}$ of 350 μS . The error amplifier can be modeled using an ideal voltage controlled current source. The resistor R_O and capacitor C_O model the open-loop gain, and frequency response of the amplifier. The 1-mV AC voltage source between the nodes a and b effectively breaks the control loop for the frequency response measurements. Plotting c/a provides the small signal response of the frequency compensation. Plotting a/b provides the small signal response of the overall loop. The dynamic loop response can be evaluated by replacing R_L with a current source with the appropriate load step amplitude and step rate in a time domain analysis. This equivalent model is only valid for continuous conduction mode (CCM) operation.

Figure 30. Small Signal Model For Loop Response

Feature Description (continued)

7.3.15 Simple Small Signal Model for Peak Current Mode Control

Figure 31 describes a simple small signal model that can be used to design the frequency compensation. The TPS54360-Q1 power stage can be approximated by a voltage-controlled current source (duty cycle modulator) supplying current to the output capacitor and load resistor. The control to output transfer function is shown in Equation 9 and consists of a DC gain, one dominant pole, and one ESR zero. The quotient of the change in switch current and the change in COMP-pin voltage (node c in Figure 30) is the power stage transconductance, gm_{PS} . The gm_{PS} for the TPS54360-Q1 is 12 A/V. The low-frequency gain of the power stage is the product of the transconductance and the load resistance as shown in Equation 10.

As the load current increases and decreases, the low-frequency gain decreases and increases, respectively. This variation with the load is problematic at first glance, but fortunately the dominant pole moves with the load current (see Equation 11). The combined effect is highlighted by the dashed line in the right half of Figure 31. As the load current decreases, the gain increases and the pole frequency lowers, keeping the 0-dB crossover frequency the same with varying load conditions. The type of output capacitor chosen determines whether the ESR zero has a profound effect on the frequency compensation design. Using high-ESR aluminum-electrolytic capacitors can reduce the number frequency compensation components required to stabilize the overall loop because the phase margin is increased by the ESR zero of the output capacitor (see Equation 12).

Figure 31. Simple Small Signal Model and Frequency Response for Peak Current Mode Control

$$\frac{V_{OUT}}{V_C} = A_{dc} \times \frac{\left(1 + \frac{s}{2\pi \times f_z}\right)}{\left(1 + \frac{s}{2\pi \times f_p}\right)} \quad (9)$$

$$A_{dc} = gm_{PS} \times R_L \quad (10)$$

$$f_p = \frac{1}{C_{OUT} \times R_L \times 2\pi} \quad (11)$$

$$f_z = \frac{1}{C_{OUT} \times R_{ESR} \times 2\pi} \quad (12)$$

7.3.16 Small Signal Model for Frequency Compensation

The TPS54360-Q1 uses a transconductance amplifier for the error amplifier and supports three of the commonly-used frequency compensation circuits. Compensation circuits Type 2A, Type 2B, and Type 1 are shown in Figure 32. Type 2 circuits are typically implemented in high bandwidth power-supply designs using low-ESR output capacitors. The Type 1 circuit is used with power-supply designs with high-ESR aluminum-electrolytic or tantalum capacitors. Equation 13 and Equation 14 relate the frequency response of the amplifier to the small signal model in Figure 32. The open-loop gain and bandwidth are modeled using the R_O and C_O shown in Figure 32. See the application section for a design example using a Type 2A network with a low ESR output capacitor.

Feature Description (continued)

Equation 13 through Equation 22 are provided as a reference. An alternative is to use WEBENCH software tools to create a design based on the power supply requirements.

Figure 32. Types of Frequency Compensation

Figure 33. Frequency Response of the Type 2A and Type 2B Frequency Compensation

$$R_o = \frac{A_{ol}(V/V)}{g_{m_{ea}}} \quad (13)$$

$$C_o = \frac{g_{m_{ea}}}{2\pi \times BW \text{ (Hz)}} \quad (14)$$

$$EA = A_0 \times \frac{\left(1 + \frac{s}{2\pi \times f_{Z1}}\right)}{\left(1 + \frac{s}{2\pi \times f_{P1}}\right) \times \left(1 + \frac{s}{2\pi \times f_{P2}}\right)} \quad (15)$$

$$A_0 = g_{m_{ea}} \times R_o \times \frac{R_2}{R_1 + R_2} \quad (16)$$

$$A_1 = g_{m_{ea}} \times R_o \parallel R_3 \times \frac{R_2}{R_1 + R_2} \quad (17)$$

Feature Description (continued)

$$P1 = \frac{1}{2\pi \times R_O \times C1} \quad (18)$$

$$Z1 = \frac{1}{2\pi \times R3 \times C1} \quad (19)$$

$$P2 = \frac{1}{2\pi \times R3 \parallel R_O \times (C2 + C_O)} \text{ type 2a} \quad (20)$$

$$P2 = \frac{1}{2\pi \times R3 \parallel R_O \times C_O} \text{ type 2b} \quad (21)$$

$$P2 = \frac{1}{2\pi \times R_O \times (C2 + C_O)} \text{ type 1} \quad (22)$$

7.4 Device Functional Modes

7.4.1 Operation near Minimum VIN ($V_{VIN} = < 4.5 \text{ V}$)

The TPS54360-Q1 is designed to operate with input voltage above 4.5 V. The typical VIN UVLO threshold is 4.3 V and the device may operate at input voltages down to the UVLO voltage. At input voltages below the UVLO voltage the device does not switch. If an external resistor divider pulls the EN pin up to VIN or the EN pin is floating, when VIN passes the UVLO threshold the device becomes active. When the device is active switching begins and the soft-start sequence initiates. The TPS54360-Q1 ramps up the output voltage at a rate based on the internal digital soft-start.

7.4.2 Operation with EN Control

The enabled threshold voltage is 1.2 V typical. With EN held below the threshold voltage the device is shut down and switching is inhibited even if the VIN voltage is above its UVLO threshold. The IC quiescent current decreases to a minimum in this state. If the EN pin voltage is increased above its threshold while the VIN voltage is also above its UVLO threshold, the device becomes active. When the device is active switching begins and the soft-start sequence initiates. The TPS54360-Q1 ramps up the output voltage at a rate based on the internal digital soft-start

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 TPS54360-Q1 device is a 60-V, 3.5-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 3.5 A. Example applications are: 12 V, 24 V and 48 V Industrial, Automotive and Communications Power Systems. Use the following design procedure to select component values for the TPS54360-Q1 device. This procedure illustrates the design of a high frequency switching regulator using ceramic output capacitors. Calculations can be done with the excel spreadsheet ([SLVC452](#)) located on the product page. 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.

8.2 Typical Application

8.2.1 5-V Output TPS54360-Q1 Design Example

Figure 34. 5 V Output TPS54360-Q1 Design Example

Typical Application (continued)

8.2.1.1 Design Requirements

A few parameters must be known in order to start the design process. These requirements are typically determined at the system level. This example is designed to the following known parameters:

DESIGN PARAMETER	EXAMPLE VALUE
Output Voltage	5 V
Transient Response 0.875 A to 2.625 A load step	$\Delta V_{OUT} = 4\%$
Maximum Output Current	3.5 A
Input Voltage	12 V nom. 8.5 V to 60 V
Output Voltage Ripple	0.5% of V_{OUT}
Start Input Voltage (rising VIN)	8 V
Stop Input Voltage (falling VIN)	6.25 V

8.2.1.2 Detailed Design Procedure

8.2.1.2.1 Selecting the Switching Frequency

The first step is to choose a switching frequency for the regulator. Typically, the designer uses the highest switching frequency possible because this produces the smallest solution size. High switching frequency allows for lower value inductors and smaller output capacitors compared to a power supply that switches at a lower frequency. The switching frequency that can be selected is limited by the minimum on-time of the internal power switch, the input voltage, the output voltage and the frequency foldback protection.

[Equation 7](#) and [Equation 8](#) must be used to calculate the upper limit of the switching frequency for the regulator. Choose the lower value result from the two equations. Switching frequencies higher than these values results in pulse skipping or the lack of overcurrent protection during a short circuit.

The typical minimum on time, t_{onmin} , is 135 ns for the TPS54360-Q1. For this example, the output voltage is 5 V and the maximum input voltage is 60 V, which allows for a maximum switch frequency up to 710 kHz to avoid pulse skipping from [Equation 7](#). To ensure overcurrent runaway is not a concern during short circuits use [Equation 8](#) to determine the maximum switching frequency for frequency foldback protection. With a maximum input voltage of 60 V, assuming a diode voltage of 0.7 V, inductor resistance of 25 mΩ, switch resistance of 92 mΩ, a current limit value of 4.7 A and short circuit output voltage of 0.1 V, the maximum switching frequency is 902 kHz.

For this design, a lower switching frequency of 600 kHz is chosen to operate comfortably below the calculated maximums. To determine the timing resistance for a given switching frequency, use [Equation 5](#) or the curve in [Figure 6](#). The switching frequency is set by resistor R_3 shown in [Figure 34](#). For 600 kHz operation, the closest standard value resistor is 162 kΩ.

$$f_{SW(max skip)} = \frac{1}{135ns} \times \left(\frac{3.5 A \times 25 m\Omega + 5 V + 0.7 V}{60 V - 3.5 A \times 92 m\Omega + 0.7 V} \right) = 710 kHz \quad (23)$$

$$f_{SW(shift)} = \frac{8}{135 ns} \times \left(\frac{4.7 A \times 25 m\Omega + 0.1 V + 0.7 V}{60 V - 4.7 A \times 92 m\Omega + 0.7 V} \right) = 902 kHz \quad (24)$$

$$RT (k\Omega) = \frac{92417}{600 (kHz)^{0.991}} = 163 k\Omega \quad (25)$$

8.2.1.2.2 Output Inductor Selection (L_O)

To calculate the minimum value of the output inductor, use [Equation 26](#).

K_{IND} is a ratio that represents the amount of inductor ripple current relative to the maximum output current. The inductor ripple current is filtered by the output capacitor. Therefore, choosing high inductor ripple currents impacts the selection of the output capacitor because the output capacitor must have a ripple current rating equal to or greater than the inductor ripple current. In general, the inductor ripple value is at the discretion of the designer, however, the following guidelines are used.

For designs using low-ESR output capacitors such as ceramics, a value as high as $K_{IND} = 0.3$ is desirable. When using higher ESR output capacitors, $K_{IND} = 0.2$ yields better results. Because the inductor ripple current is part of the current mode PWM control system, the inductor ripple current must always be greater than 150 mA for stable PWM operation. In a wide input voltage regulator, it is best to choose relatively large inductor ripple current. This provides sufficient ripple current with the input voltage at the minimum.

For this design example, $K_{IND} = 0.3$ and the minimum inductor value is calculated to be 7.3 μH . The nearest standard value is 8.2 μH . It is important that the RMS current and saturation current ratings of the inductor not be exceeded. The RMS and peak inductor current can be found from [Equation 28](#) and [Equation 29](#). For this design, the RMS inductor current is 3.5 A and the peak inductor current is 3.97 A. The chosen inductor is a WE 7447797820, which has a saturation current rating of 5.8 A and an RMS current rating of 5.05 A.

As the equation set demonstrates, lower ripple currents reduce the output voltage ripple of the regulator but require a larger value of inductance. Selecting higher ripple currents increases the output voltage ripple of the regulator but allow for a lower inductance value.

The current flowing through the inductor is the inductor ripple current plus the output current. During power up, faults or transient load conditions, the inductor current can increase above the peak inductor current level calculated above. In transient conditions, the inductor current can increase up to the switch current limit of the device. For this reason, the most conservative design approach is to choose an inductor with a saturation current rating equal to or greater than the switch current limit of the TPS54360-Q1 which is nominally 5.5 A.

$$L_{O(\min)} = \frac{V_{IN(\max)} - V_{OUT}}{I_{OUT} \times K_{IND}} \times \frac{V_{OUT}}{V_{IN(\max)} \times f_{SW}} = \frac{60 \text{ V} - 5 \text{ V}}{3.5 \text{ A} \times 0.3} \times \frac{5 \text{ V}}{60 \text{ V} \times 600 \text{ kHz}} = 7.3 \mu\text{H} \quad (26)$$

$$I_{RIPPLE} = \frac{V_{OUT} \times (V_{IN(\max)} - V_{OUT})}{V_{IN(\max)} \times L_O \times f_{SW}} = \frac{5 \text{ V} \times (60 \text{ V} - 5 \text{ V})}{60 \text{ V} \times 8.2 \mu\text{H} \times 600 \text{ kHz}} = 0.932 \text{ A} \quad (27)$$

$$I_{L(\text{rms})} = \sqrt{(I_{OUT})^2 + \frac{1}{12} \times \left(\frac{V_{OUT} \times (V_{IN(\max)} - V_{OUT})}{V_{IN(\max)} \times L_O \times f_{SW}} \right)^2} = \sqrt{(3.5 \text{ A})^2 + \frac{1}{12} \times \left(\frac{5 \text{ V} \times (60 \text{ V} - 5 \text{ V})}{60 \text{ V} \times 8.2 \mu\text{H} \times 600 \text{ kHz}} \right)^2} = 3.5 \text{ A} \quad (28)$$

$$I_{L(\text{peak})} = I_{OUT} + \frac{I_{RIPPLE}}{2} = 3.5 \text{ A} + \frac{0.932 \text{ A}}{2} = 3.97 \text{ A} \quad (29)$$

8.2.1.2.3 Output Capacitor

There are three primary considerations for selecting the value of the output capacitor. The output capacitor determines the modulator pole, the output voltage ripple, and how the regulator responds to a large change in load current. The output capacitance must be selected based on the most stringent of these three criteria.

The desired response to a large change in the load current is the first criteria. The output capacitor must supply the increased load current until the regulator responds to the load step. The regulator does not respond immediately to a large, fast increase in the load current such as transitioning from no load to a full load. The regulator usually requires two or more clock cycles for the control loop to sense the change in output voltage and adjust the peak switch current in response to the higher load. The output capacitance must be large enough to supply the difference in current for 2 clock cycles to maintain the output voltage within the specified range. [Equation 30](#) shows the minimum output capacitance necessary, where ΔI_{OUT} is the change in output current, f_{SW} is the regulators switching frequency and ΔV_{OUT} is the allowable change in the output voltage. For this example, the transient load response is specified as a 4% change in V_{OUT} for a load step from 0.875 A to 2.625 A. Therefore, ΔI_{OUT} is 2.625 A - 0.875 A = 1.75 A and $\Delta V_{OUT} = 0.04 \times 5 = 0.2 \text{ V}$. Using these numbers gives a minimum capacitance of 29.2 μF . This value does not take the ESR of the output capacitor into account in the output voltage change. For ceramic capacitors, the ESR is usually small enough to be ignored. Aluminum electrolytic and tantalum capacitors have higher ESR that must be included in load step calculations.

The output capacitor must also be sized to absorb energy stored in the inductor when transitioning from a high to low load current. The catch diode of the regulator can not sink current so energy stored in the inductor can produce an output voltage overshoot when the load current rapidly decreases. A typical load step response is shown in [Figure 35](#). The excess energy absorbed in the output capacitor increases the voltage on the capacitor. The capacitor must be sized to maintain the desired output voltage during these transient periods. [Equation 31](#) calculates the minimum capacitance required to keep the output voltage overshoot to a desired value, where L_O is the value of the inductor, I_{OH} is the output current under heavy load, I_{OL} is the output under light load, V_f is the peak output voltage, and V_i is the initial voltage. For this example, the worst case load step is from 2.625 A to 0.875 A. The output voltage increases during this load transition and the stated maximum in our specification is 4 % of the output voltage. This makes $V_f = 1.04 \times 5 = 5.2$. V_i is the initial capacitor voltage which is the nominal output voltage of 5 V. Using these numbers in [Equation 31](#) yields a minimum capacitance of 24.6 μF .

[Equation 32](#) calculates the minimum output capacitance required to meet the output voltage ripple specification, where f_{SW} is the switching frequency, $V_{ORIPPLE}$ is the maximum allowable output voltage ripple, and I_{RIPPLE} is the inductor ripple current. [Equation 32](#) yields 7.8 μF .

[Equation 33](#) calculates the maximum ESR an output capacitor can have to meet the output voltage ripple specification. [Equation 33](#) indicates the ESR must be less than 27 m Ω .

The most stringent criteria for the output capacitor is 29.2 μF required to maintain the output voltage within regulation tolerance during a load transient.

Capacitance de-ratings for aging, temperature and DC bias increases this minimum value. For this example, two 47- μF 10-V ceramic capacitors with 5 m Ω of ESR are used. The derated capacitance is 58.3 μF , well above the minimum required capacitance of 29.2 μF .

Capacitors are generally rated for a maximum ripple current that can be filtered without degrading capacitor reliability. Some capacitor data sheets specify the Root Mean Square (RMS) value of the maximum ripple current. [Equation 34](#) can be used to calculate the RMS ripple current that the output capacitor must support. For this example, [Equation 34](#) yields 269 mA.

$$C_{OUT} > \frac{2 \times \Delta I_{OUT}}{f_{SW} \times \Delta V_{OUT}} = \frac{2 \times 1.75 \text{ A}}{600 \text{ kHz} \times 0.2 \text{ V}} = 29.2 \mu\text{F} \quad (30)$$

$$C_{OUT} > L_O \times \frac{(I_{OH})^2 - (I_{OL})^2}{(V_f)^2 - (V_i)^2} = 8.2 \mu\text{H} \times \frac{(2.625 \text{ A}^2 - 0.875 \text{ A}^2)}{(5.2 \text{ V}^2 - 5 \text{ V}^2)} = 24.6 \mu\text{F} \quad (31)$$

$$C_{OUT} > \frac{1}{8 \times f_{SW}} \times \frac{1}{\left(\frac{V_{ORIPPLE}}{I_{RIPPLE}}\right)} = \frac{1}{8 \times 600 \text{ kHz}} \times \frac{1}{\left(\frac{25 \text{ mV}}{0.932 \text{ A}}\right)} = 7.8 \mu\text{F} \quad (32)$$

$$R_{ESR} < \frac{V_{ORIPPLE}}{I_{RIPPLE}} = \frac{25 \text{ mV}}{0.932 \text{ A}} = 27 \text{ m}\Omega \quad (33)$$

$$I_{COUT(rms)} = \frac{V_{OUT} \times (V_{IN(max)} - V_{OUT})}{\sqrt{12} \times V_{IN(max)} \times L_O \times f_{SW}} = \frac{5 \text{ V} \times (60 \text{ V} - 5 \text{ V})}{\sqrt{12} \times 60 \text{ V} \times 8.2 \mu\text{H} \times 600 \text{ kHz}} = 269 \text{ mA} \quad (34)$$

8.2.1.2.4 Catch Diode

The TPS54360-Q1 requires an external catch diode between the SW pin and GND. The selected diode must have a reverse voltage rating equal to or greater than $V_{IN(max)}$. The peak current rating of the diode must be greater than the maximum inductor current. Schottky diodes are typically a good choice for the catch diode due to their low forward voltage. The lower the forward voltage of the diode, the higher the efficiency of the regulator.

Typically, diodes with higher voltage and current ratings have higher forward voltages. A diode with a minimum of 60 V reverse voltage is preferred to allow input voltage transients up to the rated voltage of the TPS54360-Q1.

For the example design, the B560C-13-F Schottky diode is selected for its lower forward voltage and good thermal characteristics compared to smaller devices. The typical forward voltage of the B560C-13-F is 0.70 V at 5 A.

The diode must also be selected with an appropriate power rating. The diode conducts the output current during the off-time of the internal power switch. The off-time of the internal switch is a function of the maximum input voltage, the output voltage, and the switching frequency. The output current during the off-time is multiplied by the forward voltage of the diode to calculate the instantaneous conduction losses of the diode. At higher switching frequencies, the AC losses of the diode must be taken into account. The AC losses of the diode are due to the charging and discharging of the junction capacitance and reverse recovery charge. Equation 35 is used to calculate the total power dissipation, including conduction losses and AC losses of the diode.

The B560C-13-F diode has a junction capacitance of 300 pF. Using Equation 35, the worst case total loss in the diode using the maximum input voltage is 2.58 Watts.

If the power supply spends a significant amount of time at light load currents or in sleep mode, consider using a diode which has a low leakage current and slightly higher forward voltage drop.

$$P_D = \frac{(V_{IN(max)} - V_{OUT}) \times I_{OUT} \times V_{fd}}{V_{IN(max)}} + \frac{C_j \times f_{SW} \times (V_{IN} + V_{fd})^2}{2} =$$

$$\frac{(60 \text{ V} - 5 \text{ V}) \times 3.5 \text{ A} \times 0.7 \text{ V}}{60 \text{ V}} + \frac{300 \text{ pF} \times 600 \text{ kHz} \times (60 \text{ V} + 0.7 \text{ V})^2}{2} = 2.58 \text{ W} \quad (35)$$

8.2.1.2.5 Input Capacitor

The TPS54360-Q1 requires a high quality ceramic type X5R or X7R input decoupling capacitor with at least 3 µF of effective capacitance. Some applications benefit from additional bulk capacitance. The effective capacitance includes any loss of capacitance due to DC bias effects. The voltage rating of the input capacitor must be greater than the maximum input voltage. The capacitor must also have a ripple current rating greater than the maximum input current ripple of the TPS54360-Q1. The input ripple current can be calculated using Equation 36.

The value of a ceramic capacitor varies significantly with temperature and the DC bias applied to the capacitor. The capacitance variations due to temperature can be minimized by selecting a dielectric material that is more stable over temperature. X5R and X7R ceramic dielectrics are usually selected for switching regulator capacitors because they have a high capacitance to volume ratio and are fairly stable over temperature. The input capacitor must also be selected with consideration for the DC bias. The effective value of a capacitor decreases as the DC bias across a capacitor increases.

For this example design, a ceramic capacitor with at least a 60-V voltage rating is required to support the maximum input voltage. Common standard ceramic capacitor voltage ratings include 4 V, 6.3 V, 10 V, 16 V, 25 V, 50 V or 100 V. For this example, two 2.2-µF 100-V capacitors in parallel are used. Table 1 shows several choices of high voltage capacitors.

The input capacitance value determines the input ripple voltage of the regulator. The input voltage ripple can be calculated using Equation 37. Using the design example values, $I_{OUT} = 3.5 \text{ A}$, $C_{IN} = 4.4 \text{ µF}$, $f_{sw} = 600 \text{ kHz}$, yields an input voltage ripple of 331 mV and a RMS input ripple current of 1.72 A.

$$I_{CI(rms)} = I_{OUT} \times \sqrt{\frac{V_{OUT}}{V_{IN(min)}} \times \frac{(V_{IN(min)} - V_{OUT})}{V_{IN(min)}}} = 3.5 \text{ A} \times \sqrt{\frac{5 \text{ V}}{8.5 \text{ V}} \times \frac{(8.5 \text{ V} - 5 \text{ V})}{8.5 \text{ V}}} = 1.72 \text{ A} \quad (36)$$

$$\Delta V_{IN} = \frac{I_{OUT} \times 0.25}{C_{IN} \times f_{SW}} = \frac{3.5 \text{ A} \times 0.25}{4.4 \text{ µF} \times 600 \text{ kHz}} = 331 \text{ mV} \quad (37)$$

Table 1. Capacitor Types

VENDOR	VALUE (μF)	EIA Size	VOLTAGE (V)	DIELECTRIC	COMMENTS
Murata	1 to 2.2	1210	100	X7R	GRM32 series
	1 to 4.7		50		
	1	1206	100		GRM31 series
	1 to 2.2		50		
Vishay	1 to 1.8	2220	50		VJ X7R series
	1 to 1.2		100		
	1 to 3.9	2225	50		
	1 to 1.8		100		
TDK	1 to 2.2	1812	100		C series C4532
	1.5 to 6.8		50		
	1 to 2.2	1210	100		C series C3225
	1 to 3.3		50		
AVX	1 to 4.7	1210	50		X7R dielectric series
	1		100		
	1 to 4.7	1812	50		
	1 to 2.2		100		

8.2.1.2.6 Bootstrap Capacitor Selection

A 0.1-μF ceramic capacitor must be connected between the BOOT and SW pins for proper operation. A ceramic capacitor with X5R or better grade dielectric is recommended. The capacitor should have a 10 V or higher voltage rating.

8.2.1.2.7 Undervoltage Lockout Set Point

The Undervoltage Lockout (UVLO) is adjusted using an external voltage divider on the EN pin of the TPS54360-Q1. The UVLO has two thresholds, one for power up when the input voltage is rising and one for power down or brown outs when the input voltage is falling. For the example design, the supply should turn on and start switching once the input voltage increases above 8 V (UVLO start). After the regulator starts switching, it should continue to do so until the input voltage falls below 6.25 V (UVLO stop).

Programmable UVLO threshold voltages are set using the resistor divider of R_{UVLO1} and R_{UVLO2} between V_{in} and ground connected to the EN pin. Equation 2 and Equation 3 calculate the resistance values necessary. For the example application, a 523 kΩ between V_{in} and EN (R_{UVLO1}) and a 84.5 kΩ between EN and ground (R_{UVLO2}) are required to produce the 8 V and 6.25 V start and stop voltages.

$$R_{UVLO1} = \frac{V_{START} - V_{STOP}}{I_{HYS}} = \frac{8\text{ V} - 6.25\text{ V}}{3.4\text{ μA}} = 515\text{ kΩ} \quad (38)$$

$$R_{UVLO2} = \frac{V_{ENA}}{\frac{V_{START} - V_{ENA}}{R_{UVLO1}} + I_1} = \frac{1.2\text{ V}}{\frac{8\text{ V} - 1.2\text{ V}}{523\text{ kΩ}} + 1.2\text{ μA}} = 84.5\text{ kΩ} \quad (39)$$

8.2.1.2.8 Output Voltage and Feedback Resistors Selection

The voltage divider of R_5 and R_6 sets the output voltage. For the example design, 10.2 kΩ was selected for R_6 . Using Equation 1, R_5 is calculated as 53.5 kΩ. The nearest standard 1% resistor is 53.6 kΩ. Due to the input current of the FB pin, the current flowing through the feedback network must be greater than 1 μA to maintain the output voltage accuracy. This requirement is satisfied if the value of R_6 is less than 800 kΩ. Choosing higher resistor values decreases quiescent current and improves efficiency at low output currents but can also introduce noise immunity problems.

$$R_{HS} = R_{LS} \times \frac{V_{OUT} - 0.8\text{ V}}{0.8\text{ V}} = 10.2\text{ kΩ} \times \left(\frac{5\text{ V} - 0.8\text{ V}}{0.8\text{ V}} \right) = 53.5\text{ kΩ} \quad (40)$$

8.2.1.2.9 Compensation

There are several methods to design compensation for DC-DC regulators. The method presented here is easy to calculate and ignores the effects of the slope compensation that is internal to the device. Because the slope compensation is ignored, the actual crossover frequency is lower than the crossover frequency used in the calculations. This method assumes the crossover frequency is between the modulator pole and the ESR zero and the ESR zero is at least 10 times greater the modulator pole.

To get started, the modulator pole, $f_{p(mod)}$, and the ESR zero, f_{z1} must be calculated using Equation 41 and Equation 42. For C_{OUT} , use a derated value of 58.3 μF . Use equations Equation 43 and Equation 44 to estimate a starting point for the crossover frequency, f_{co} . For the example design, $f_{p(mod)}$ is 1912 Hz and $f_{z(mod)}$ is 1092 kHz. Equation 42 is the geometric mean of the modulator pole and the ESR zero and Equation 44 is the mean of modulator pole and the switching frequency. Equation 43 yields 45.7 kHz and Equation 44 gives 23.9 kHz. Use the lower value of Equation 43 or Equation 44 for an initial crossover frequency. For this example, the target f_{co} is 23.9 kHz.

Next, the compensation components are calculated. A resistor in series with a capacitor is used to create a compensating zero. A capacitor in parallel to these two components forms the compensating pole.

$$f_{p(mod)} = \frac{I_{OUT(max)}}{2 \times \pi \times V_{OUT} \times C_{OUT}} = \frac{3.5 \text{ A}}{2 \times \pi \times 5 \text{ V} \times 58.3 \mu F} = 1912 \text{ Hz} \quad (41)$$

$$f_{z(mod)} = \frac{1}{2 \times \pi \times R_{ESR} \times C_{OUT}} = \frac{1}{2 \times \pi \times 2.5 \text{ m}\Omega \times 58.3 \mu F} = 1092 \text{ kHz} \quad (42)$$

$$f_{co} = \sqrt{f_{p(mod)} \times f_{z(mod)}} = \sqrt{1912 \text{ Hz} \times 1092 \text{ kHz}} = 45.7 \text{ kHz} \quad (43)$$

$$f_{co} = \sqrt{f_{p(mod)} \times \frac{f_{SW}}{2}} = \sqrt{1912 \text{ Hz} \times \frac{600 \text{ kHz}}{2}} = 23.9 \text{ kHz} \quad (44)$$

To determine the compensation resistor, R_4 , use Equation 45. Assume the power stage transconductance, g_{mps} , is 12 A/V. The output voltage, V_O , reference voltage, V_{REF} , and amplifier transconductance, g_{mea} , are 5 V, 0.8 V and 350 $\mu A/V$, respectively. R_4 is calculated to be 13 k Ω which is a standard value. Use Equation 46 to set the compensation zero to the modulator pole frequency. Equation 46 yields 6404 pF for compensating capacitor C_5 . 6800 pF is used for this design.

$$R_4 = \left(\frac{2 \times \pi \times f_{co} \times C_{OUT}}{g_{mps}} \right) \times \left(\frac{V_{OUT}}{V_{REF} \times g_{mea}} \right) = \left(\frac{2 \times \pi \times 23.9 \text{ kHz} \times 58.3 \mu F}{12 \text{ A/V}} \right) \times \left(\frac{5 \text{ V}}{0.8 \text{ V} \times 350 \mu A/V} \right) = 13 \text{ k}\Omega \quad (45)$$

$$C_5 = \frac{1}{2 \times \pi \times R_4 \times f_{p(mod)}} = \frac{1}{2 \times \pi \times 13 \text{ k}\Omega \times 1912 \text{ Hz}} = 6404 \text{ pF} \quad (46)$$

A compensation pole can be implemented if desired by adding capacitor C_8 in parallel with the series combination of R_4 and C_5 . Use the larger value calculated from Equation 47 and Equation 48 for C_8 to set the compensation pole. The selected value of C_8 is 39 pF for this design example.

$$C_8 = \frac{C_{OUT} \times R_{ESR}}{R_4} = \frac{58.3 \mu F \times 2.5 \text{ m}\Omega}{13 \text{ k}\Omega} = 11.2 \text{ pF} \quad (47)$$

$$C_8 = \frac{1}{R_4 \times f_{sw} \times \pi} = \frac{1}{13 \text{ k}\Omega \times 600 \text{ kHz} \times \pi} = 40.8 \text{ pF} \quad (48)$$

8.2.1.2.10 Discontinuous Conduction Mode and Eco-Mode™ Boundary

With an input voltage of 12 V, the power supply enters discontinuous conduction mode when the output current is less than 300 mA. The power supply enters Eco-Mode when the output current is lower than 24 mA. The input current draw is 270 μA with no load.

8.2.1.2.11 Power Dissipation Estimate

The following formulas show how to estimate the TPS54360-Q1 power dissipation under continuous conduction mode (CCM) operation. These equations should not be used if the device is operating in discontinuous conduction mode (DCM).

TPS54360-Q1

SLVSBZ2A –SEPTEMBER 2013–REVISED NOVEMBER 2014

www.ti.com

The power dissipation of the IC includes conduction loss (P_{COND}), switching loss (P_{SW}), gate drive loss (P_{GD}) and supply current (P_Q). Example calculations are shown with the 12 V typical input voltage of the design example.

$$P_{COND} = (I_{OUT})^2 \times R_{DS(on)} \times \left(\frac{V_{OUT}}{V_{IN}} \right) = 3.5 \text{ A}^2 \times 92 \text{ m}\Omega \times \frac{5 \text{ V}}{12 \text{ V}} = 0.47 \text{ W} \quad (49)$$

$$P_{SW} = V_{IN} \times f_{SW} \times I_{OUT} \times t_{rise} = 12 \text{ V} \times 600 \text{ kHz} \times 3.5 \text{ A} \times 4.9 \text{ ns} = 0.123 \text{ W} \quad (50)$$

$$P_{GD} = V_{IN} \times Q_G \times f_{SW} = 12 \text{ V} \times 3 \text{ nC} \times 600 \text{ kHz} = 0.022 \text{ W} \quad (51)$$

$$P_Q = V_{IN} \times I_Q = 12 \text{ V} \times 146 \text{ }\mu\text{A} = 0.0018 \text{ W} \quad (52)$$

Where:

- I_{OUT} is the output current (A)
- $R_{DS(on)}$ is the on-resistance of the high-side MOSFET (Ω)
- V_{OUT} is the output voltage (V)
- V_{IN} is the input voltage (V)
- f_{SW} is the switching frequency (Hz)
- t_{rise} is the SW-pin voltage rise time and is estimated by $t_{rise} = V_{IN} \times 0.16 \text{ ns/V} + 3 \text{ ns}$
- Q_G is the total gate charge of the internal MOSFET
- I_Q is the operating nonswitching supply current

Therefore,

$$P_{TOT} = P_{COND} + P_{SW} + P_{GD} + P_Q = 0.47 \text{ W} + 0.123 \text{ W} + 0.022 \text{ W} + 0.0018 \text{ W} = 0.616 \text{ W} \quad (53)$$

For given T_A ,

$$T_J = T_A + R_{TH} \times P_{TOT} \quad (54)$$

For given $T_{JMAX} = 150^\circ\text{C}$

$$T_{A(max)} = T_{J(max)} - R_{TH} \times P_{TOT} \quad (55)$$

Where:

- P_{TOT} is the total device power dissipation (W)
- T_A is the ambient temperature ($^\circ\text{C}$)
- T_J is the junction temperature ($^\circ\text{C}$)
- R_{TH} is the thermal resistance of the package ($^\circ\text{C/W}$)
- $T_{J(max)}$ is maximum junction temperature ($^\circ\text{C}$)
- $T_{A(max)}$ is maximum ambient temperature ($^\circ\text{C}$)

There are additional power losses in the regulator circuit due to the inductor AC and DC losses, the catch diode and PCB trace resistance impacting the overall efficiency of the regulator.

8.2.1.3 Application Curves

Time = 100 μ s/div
Figure 35. Load Transient

Time = 5 ms/div
Figure 36. Line Transient (8 V To 40 V)

Time = 2 ms/div
Figure 37. Startup With VIN

Time = 2 ms/div
Figure 38. Startup With EN

Time = 2 μ s/div
Figure 39. Output Ripple CCM

Time = 2 μ s/div
Figure 40. Output Ripple DCM

Time = 2 ms/div
Figure 41. Output Ripple PSM

Time = 2 μ s/div
Figure 42. Input Ripple CCM

Time = 2 μ s/div
Figure 43. Input Ripple DCM

Time = 20 μ s/div
Figure 44. Low Dropout Operation

Time = 40 μ s/div
Figure 45. Low Dropout Operation

Time = 40 μ s/div
Figure 46. Low Dropout Operation

Figure 47. Efficiency vs Load Current

Figure 48. Light Load Efficiency

Figure 49. Efficiency vs Load Current

Figure 50. Light Load Efficiency

Figure 51. Overall Loop Frequency Response

Figure 52. Regulation vs Load Current

TPS54360-Q1

SLVSBZ2A –SEPTEMBER 2013–REVISED NOVEMBER 2014

www.ti.com

Figure 53. Regulation vs Input Voltage

8.2.2 TPS54360-Q1 Inverting Power Supply

The TPS54360-Q1 can be used to convert a positive input voltage to a negative output voltage. Example applications are amplifiers requiring a negative power supply.

Figure 54. TPS54360-Q1 Inverting Power Supply

8.2.3 TPS54360-Q1 Split Rail Power Supply

The TPS54360-Q1 device can be used to convert a positive input voltage to a split rail positive and negative output voltage by using a coupled inductor. Example applications are amplifiers requiring a split rail positive and negative voltage power supply.

Figure 55. TPS54360-Q1 Split Rail Power Supply

9 Power Supply Recommendations

The TPS54360-Q1 is designed to operate from an input voltage supply range between 4.5 V and 60 V. This input supply should be well regulated. If the input supply is located more than a few inches from the TPS54360-Q1 converter, in addition to the ceramic bypass capacitors, bulk capacitance may be required. An electrolytic capacitor with a value of 100 μ F is a typical choice.

10 Layout

10.1 Layout Guidelines

Layout is a critical portion of good power supply design. There are several signal paths that conduct fast changing currents or voltages that can interact with stray inductance or parasitic capacitance to generate noise or degrade performance. To reduce parasitic effects, the VIN pin must be bypassed to ground with a low ESR ceramic bypass capacitor with X5R or X7R dielectric. Care must be taken to minimize the loop area formed by the bypass capacitor connections, the VIN pin, and the anode of the catch diode. See Figure 56 for a PCB layout example. The GND pin must be tied directly to the power pad under the IC and the power pad.

The power pad must be connected to internal PCB ground planes using multiple vias directly under the IC. The SW pin must be routed to the cathode of the catch diode and to the output inductor. Because the SW connection is the switching node, the catch diode and output inductor must be located close to the SW pins, and the area of the PCB conductor minimized to prevent excessive capacitive coupling. For operation at full rated load, the top side ground area must provide adequate heat dissipating area. The RT/CLK pin is sensitive to noise so the RT resistor must be located as close as possible to the IC and routed with minimal lengths of trace. The additional external components can be placed approximately as shown. Obtaining acceptable performance with alternate PCB layouts is possible, however this layout has been shown to produce good results and is meant as a guideline.

10.2 Layout Example

Figure 56. PCB Layout Example

10.3 Estimated Circuit Area

Boxing in the components in the design of [Figure 34](#) the estimated printed circuit board area is 1.025 in² (661 mm²). This area does not include test points or connectors.

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 Documentation Support

11.2.1 Related Documentation

For related documentation see the following:

- *Create an Inverting Power Supply from a Step-Down Regulator*, [SLVA317](#)
- *Create a Split-Rail Power Supply With a Wide Input Voltage Buck Regulator*, [SLVA369](#)

11.3 Trademarks

Eco-Mode, PowerPAD are trademarks of Texas Instruments.
WEBENCH is a registered trademark of Texas Instruments.
All other trademarks are the property of their respective owners.

11.4 Electrostatic Discharge Caution

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

11.5 Glossary

[SLYZ022](#) — *TI 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.

PACKAGING INFORMATION

Orderable part number	Status (1)	Material type (2)	Package Pins	Package qty Carrier	RoHS (3)	Lead finish/ Ball material (4)	MSL rating/ Peak reflow (5)	Op temp (°C)	Part marking (6)
TPS54360QDDAQ1	NRND	Production	SO PowerPAD (DDA) 8	75 TUBE	Yes	NIPDAU NIPDAUAG	Level-2-260C-1 YEAR	-40 to 125	54360Q
TPS54360QDDAQ1.B	NRND	Production	SO PowerPAD (DDA) 8	75 TUBE	Yes	NIPDAU	Level-2-260C-1 YEAR	-40 to 125	54360Q
TPS54360QDDARQ1	NRND	Production	SO PowerPAD (DDA) 8	2500 LARGE T&R	Yes	NIPDAU NIPDAUAG	Level-2-260C-1 YEAR	-40 to 125	54360Q
TPS54360QDDARQ1.B	NRND	Production	SO PowerPAD (DDA) 8	2500 LARGE T&R	Yes	NIPDAU	Level-2-260C-1 YEAR	-40 to 125	54360Q

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

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

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

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

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

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

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

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

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

OTHER QUALIFIED VERSIONS OF TPS54360-Q1 :

- Catalog : [TPS54360](#)

NOTE: Qualified Version Definitions:

- Catalog - TI's standard catalog product

TAPE AND REEL INFORMATION

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Reel Diameter (mm)	Reel Width W1 (mm)	A0 (mm)	B0 (mm)	K0 (mm)	P1 (mm)	W (mm)	Pin1 Quadrant
TPS54360QDDARQ1	SO PowerPAD	DDA	8	2500	330.0	12.8	6.4	5.2	2.1	8.0	12.0	Q1

TAPE AND REEL BOX DIMENSIONS

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Length (mm)	Width (mm)	Height (mm)
TPS54360QDDARQ1	SO PowerPAD	DDA	8	2500	366.0	364.0	50.0

TUBE

*All dimensions are nominal

Device	Package Name	Package Type	Pins	SPQ	L (mm)	W (mm)	T (μm)	B (mm)
TPS54360QDDAQ1	DDA	HSOIC	8	75	507	8	3940	4.32
TPS54360QDDAQ1	DDA	HSOIC	8	75	517	7.87	635	4.25
TPS54360QDDAQ1.B	DDA	HSOIC	8	75	517	7.87	635	4.25
TPS54360QDDAQ1.B	DDA	HSOIC	8	75	507	8	3940	4.32

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

DDA0008B

PACKAGE OUTLINE

PowerPAD™ SOIC - 1.7 mm max height

PLASTIC SMALL OUTLINE

4214849/A 08/2016

NOTES:

PowerPAD is a trademark of Texas Instruments.

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.

DDA0008B

PowerPAD™ SOIC - 1.7 mm max height

PLASTIC SMALL OUTLINE

LAND PATTERN EXAMPLE
SCALE:10X

SOLDER MASK DETAILS

PADS 1-8

4214849/A 08/2016

NOTES: (continued)

6. Publication IPC-7351 may have alternate designs.
7. Solder mask tolerances between and around signal pads can vary based on board fabrication site.
8. 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.
10. Vias are optional depending on application, refer to device data sheet. If any vias are implemented, refer to their locations shown on this view. It is recommended that vias under paste be filled, plugged or tented.

EXAMPLE STENCIL DESIGN

DDA0008B

PowerPAD™ SOIC - 1.7 mm max height

PLASTIC SMALL OUTLINE

SOLDER PASTE EXAMPLE
EXPOSED PAD
100% PRINTED SOLDER COVERAGE BY AREA
SCALE:10X

STENCIL THICKNESS	SOLDER STENCIL OPENING
0.1	3.03 X 3.80
0.125	2.71 X 3.40 (SHOWN)
0.150	2.47 X 3.10
0.175	2.29 X 2.87

4214849/A 08/2016

NOTES: (continued)

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

DDA (R-PDSO-G8)

PowerPAD™ PLASTIC SMALL-OUTLINE

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

PowerPAD is a trademark of Texas Instruments.

DDA (R-PDSO-G8)

PowerPAD™ PLASTIC SMALL OUTLINE

THERMAL INFORMATION

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

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

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

4206322-6/L 05/12

NOTE: A. All linear dimensions are in millimeters

PowerPAD is a trademark of Texas Instruments

DDA (R-PDSO-G8)

PowerPAD™ PLASTIC SMALL OUTLINE

- NOTES:
- All linear dimensions are in millimeters.
 - This drawing is subject to change without notice.
 - Publication IPC-7351 is recommended for alternate designs.
 - This package is designed to be soldered to a thermal pad on the board. Refer to Technical Brief, PowerPAD Thermally Enhanced Package, Texas Instruments Literature No. SLMA002, SLMA004, and also the Product Data Sheets for specific thermal information, via requirements, and recommended board layout. These documents are available at www.ti.com <<http://www.ti.com>>. Publication IPC-7351 is recommended for alternate designs.
 - Laser cutting apertures with trapezoidal walls and also rounding corners will offer better paste release. Customers should contact their board assembly site for stencil design recommendations. Example stencil design based on a 50% volumetric metal load solder paste. Refer to IPC-7525 for other stencil recommendations.
 - Customers should contact their board fabrication site for solder mask tolerances between and around signal pads.

PowerPAD is a trademark of Texas Instruments.

IMPORTANT NOTICE AND DISCLAIMER

TI PROVIDES TECHNICAL AND RELIABILITY DATA (INCLUDING DATA SHEETS), DESIGN RESOURCES (INCLUDING REFERENCE DESIGNS), APPLICATION OR OTHER DESIGN ADVICE, WEB TOOLS, SAFETY INFORMATION, AND OTHER RESOURCES "AS IS" AND WITH ALL FAULTS, AND DISCLAIMS ALL WARRANTIES, EXPRESS AND IMPLIED, INCLUDING WITHOUT LIMITATION ANY IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE OR NON-INFRINGEMENT OF THIRD PARTY INTELLECTUAL PROPERTY RIGHTS.

These resources are intended for skilled developers designing with TI products. You are solely responsible for (1) selecting the appropriate TI products for your application, (2) designing, validating and testing your application, and (3) ensuring your application meets applicable standards, and any other safety, security, regulatory or other requirements.

These resources are subject to change without notice. TI grants you permission to use these resources only for development of an application that uses the TI products described in the resource. Other reproduction and display of these resources is prohibited. No license is granted to any other TI intellectual property right or to any third party intellectual property right. TI disclaims responsibility for, and you will fully indemnify TI and its representatives against, any claims, damages, costs, losses, and liabilities arising out of your use of these resources.

TI's products are provided subject to [TI's Terms of Sale](#) or other applicable terms available either on [ti.com](https://www.ti.com) or provided in conjunction with such TI products. TI's provision of these resources does not expand or otherwise alter TI's applicable warranties or warranty disclaimers for TI products.

TI objects to and rejects any additional or different terms you may have proposed.

Mailing Address: Texas Instruments, Post Office Box 655303, Dallas, Texas 75265
Copyright © 2025, Texas Instruments Incorporated