
0

10

20

30

40

50

60

70

80

90

100

0.01 0.1 1 10 100 1000

I - Output Current - mAO

E
ff

ic
ie

n
c
y
 -

 %

V = 2.3 VIN

V = 2.7 VIN

V = 3 VIN

V = 3.6 VIN

V = 4.5 VIN

V = 1.8 V,

MODE = GND,

L = 2.2 H,
DCR 110 mR

OUT

m

VIN

GND

EN

FB

SW

TPS62260DRV L

R1

R2

C

10 F

OUT

m

VOUT

MODE

C

4.7 F

IN

m

2.2 Hm

C

22 pF
1

V = 2V to 6VIN Up to 600mA

TPS62260-Q1, TPS62261-Q1
TPS62262-Q1, TPS62263-Q1

www.ti.com SLVSA16C –AUGUST 2009–REVISED JULY 2012

2.25-MHz 600-mA STEP-DOWN CONVERTERS
Check for Samples: TPS62260-Q1, TPS62261-Q1, TPS62262-Q1, TPS62263-Q1

1FEATURES
2• Qualified for Automotive Applications • Soft Start
• High-Efficiency Step-Down Converter • Voltage Positioning at Light Loads
• Output Current up to 600 mA • Available in a Small 2×2×0,8-mm SON Package
• Wide VIN Range from 2-V to 6-V for Li-Ion • Allows <1-mm Solution Height

Batteries with Extended Voltage Range
APPLICATIONS• 2.25-MHz Fixed Frequency Operation
• PDAs, Pocket PCs• Power Save Mode at Light Load Currents
• Low Power DSP Supply• Output Voltage Accuracy in PWM Mode ±1.5%
• Portable Media Players• 15-μA (Typ) Quiescent Current
• POL applications• 100% Duty Cycle for Lowest Dropout

DESCRIPTION
The TPS6226x devices are high-efficiency synchronous step-down dc-dc converters optimized for battery
powered applications. It provides up to 600-mA output current from a single Li-Ion cell and is ideal to power
mobile phones and other portable applications.

With an wide input voltage range of 2 V to 6 V, the device supports applications powered by Li-Ion batteries with
extended voltage range, two and three cell alkaline batteries, 3.3-V and 5-V input voltage rails.

The TPS6226x operates at 2.25-MHz fixed switching frequency and enters Power Save Mode operation at light
load currents to maintain high efficiency over the entire load current range.

The Power Save Mode is optimized for low output voltage ripple. For low noise applications, the device can be
forced into fixed frequency PWM mode by pulling the MODE pin high. In the shutdown mode, the current
consumption is reduced to less than 1 μA. TPS6226x allows the use of small inductors and capacitors to achieve
a small solution size.

The TPS6226x is available in a very small 2×2mm 6-pin SON package.

1

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

2PowerPAD is a trademark of Texas Instruments.

PRODUCTION DATA information is current as of publication date. Copyright © 2009–2012, Texas Instruments Incorporated
Products conform to specifications per the terms of the Texas
Instruments standard warranty. Production processing does not
necessarily include testing of all parameters.

http://www.ti.com/product/tps62260-q1?qgpn=tps62260-q1
http://www.ti.com/product/tps62261-q1?qgpn=tps62261-q1
http://www.ti.com/product/tps62262-q1?qgpn=tps62262-q1
http://www.ti.com/product/tps62263-q1?qgpn=tps62263-q1
http://www.ti.com
http://www.ti.com/product/tps62260-q1#samples
http://www.ti.com/product/tps62261-q1#samples
http://www.ti.com/product/tps62262-q1#samples
http://www.ti.com/product/tps62263-q1#samples

TPS62260-Q1, TPS62261-Q1
TPS62262-Q1, TPS62263-Q1
SLVSA16C –AUGUST 2009–REVISED JULY 2012 www.ti.com

This integrated circuit can be damaged by ESD. Texas Instruments recommends that all integrated circuits be handled with
appropriate precautions. Failure to observe proper handling and installation procedures can cause damage.

ESD damage can range from subtle performance degradation to complete device failure. Precision integrated circuits may be more
susceptible to damage because very small parametric changes could cause the device not to meet its published specifications.

ORDERING INFORMATION (1)

OUTPUTTA PACKAGE (2) ORDERABLE PART NUMBER TOP-SIDE MARKINGVOLTAGE

–40°C to 85°C Adjustable TPS62260IDRVRQ1 OEO

1.8 V TPS62261TDRVRQ1 OFE

–40°C to 105°C 1.2 V SON – DRV Reel of 3000 TPS62262TDRVRQ1 OFF

2.5 V TPS62263TDRVRQ1 OFG

–40°C to 105°C Adjustable TPS62260TDRVRQ1 OEO

(1) For the most current package and ordering information, see the Package Option Addendum at the end of this document, or see the TI
web site at www.ti.com.

(2) Package drawings, thermal data, and symbolization are available at www.ti.com/packaging.

ABSOLUTE MAXIMUM RATINGS (1)

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

Input voltage range (2) –0.3 V to 7 V

Voltage range at EN, MODE –0.3 V to VIN +0.3 V, ≤ 7 V

Voltage on SW –0.3 V to 7 V

Peak output current Internally limited

HBM, Human-body model 2000 V

ESD rating (3) CDM, Charged-device model 1000 V

MM, Machine model 200 V

TJ Operating junction temperature –40°C to 125°C

Tstg Storage temperature range –65°C to 150°C

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

(2) All voltage values are with respect to network ground terminal.
(3) The human body model is a 100-pF capacitor discharged through a 1.5-kΩ resistor into each pin. The machine model is a 200-pF

capacitor discharged directly into each pin.

DISSIPATION RATINGS
PACKAGE RθJA POWER RATING FOR TA ≤ 25°C DERATING FACTOR ABOVE TA = 25°C

DRV 76°C/W 1300 mW 13 mW/°C

RECOMMENDED OPERATING CONDITIONS
MIN NOM MAX UNIT

VIN Supply voltage 2 6 V

Output voltage range for adjustable voltage 0.6 VIN V

TA Operating ambient temperature TPS62260IDRVRQ1 –40 85 °C

TPS6226XTDRVRQ1 -40 105

TJ Operating junction temperature –40 125 °C

2 Submit Documentation Feedback Copyright © 2009–2012, Texas Instruments Incorporated

Product Folder Link(s): TPS62260-Q1 TPS62261-Q1 TPS62262-Q1 TPS62263-Q1

http://www.ti.com/product/tps62260-q1?qgpn=tps62260-q1
http://www.ti.com/product/tps62261-q1?qgpn=tps62261-q1
http://www.ti.com/product/tps62262-q1?qgpn=tps62262-q1
http://www.ti.com/product/tps62263-q1?qgpn=tps62263-q1
http://www.ti.com
http://www.ti.com
http://www.ti.com/packaging
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLVSA16C&partnum=TPS62260-Q1
http://www.ti.com/product/tps62260-q1?qgpn=tps62260-q1
http://www.ti.com/product/tps62261-q1?qgpn=tps62261-q1
http://www.ti.com/product/tps62262-q1?qgpn=tps62262-q1
http://www.ti.com/product/tps62263-q1?qgpn=tps62263-q1

TPS62260-Q1, TPS62261-Q1
TPS62262-Q1, TPS62263-Q1

www.ti.com SLVSA16C –AUGUST 2009–REVISED JULY 2012

ELECTRICAL CHARACTERISTICS
Over full operating ambient temperature range, typical values are at TA = 25°C. Unless otherwise noted, specifications apply
for condition VIN = EN = 3.6V. External components CIN = 4.7μF 0603, COUT = 10μF 0603, L = 2.2μH, see the parameter
measurement information.

PARAMETER TEST CONDITIONS MIN TYP MAX UNIT

Supply

VIN Input voltage range 2.3 6 V

VIN 2.5 V to 6 V 600

IOUT Output current (1) VIN 2.3 V to 2.5 V 300 mA

VIN 2 V to 2.3 V 150

IOUT = 0 mA, PFM mode enabled (MODE = GND), 15device not switching
μA

IOUT = 0 mA, PFM mode (2) enabled (MODE = GND),IQ Operating quiescent current 18.5device switching, VOUT = 1.8 V

IOUT = 0 mA, switching with no load (MODE = VIN), 3.8 mAPWM operation, VOUT = 1.8 V, VIN = 3 V

TA = 25°C 0.1 1
ISD Shutdown current EN = GND μA

TA = 105°C 2.5

Falling 1.85
UVLO Undervoltage lockout threshold V

Rising 1.95

Enable, Mode

VIH High level input voltage, EN, MODE 2 V ≤ VIN ≤ 6 V 1 VIN V

VIL Low level input voltage, EN, MODE 2 V ≤ VIN ≤ 6 V 0 0.4 V

IIN Input bias current, EN, MODE EN, MODE = GND or VIN 0.01 1 μA

Power Switch

High-side MOSFET on-resistance 240 480
RDS(on) VIN = VGS = 3.6 V, TA = 25°C mΩ

Low-side MOSFET on-resistance 185 380

Forward current limit MOSFET, highILIMF VIN = VGS = 3.6 V, TA = 25°C 0.8 1 1.3 Aside and low side

Thermal shutdown Increasing junction temperature 140
TSD °C

Thermal shutdown hysteresis Decreasing junction temperature 20

Oscillator

fSW Oscillator frequency 2 V ≤ VIN ≤ 6 V 2 2.25 2.5 MHz

Output

VOUT Adjustable output voltage range 0.6 VIN V

Vref Reference voltage 600 mV

MODE = VIN, PWM operation,
Feedback voltage PWM mode for fixed output voltage versions VFB = VOUT, –1.5% 0% 1.5%

2.5 V ≤ VIN ≤ 6 V, 0 mA ≤ IOUT ≤ 600 mA (3)

VFB MODE = GND, device in PFM mode,Feedback voltage PFM mode 1%voltage positioning active (2)

Load regulation PWM Mode -0.5 %/A

tStart Up Start-up time Time from active EN to reach 95% of VOUT nominal 500 μs

tRamp VOUT ramp-up time Time to ramp from 5% to 95% of VOUT 250 μs

Ilkg Leakage current into SW pin VIN = 3.6 V, VIN = VOUT = VSW, EN = GND (4) 0.1 1 μA

(1) Not production tested
(2) In PFM mode, the internal reference voltage is set to typ. 1.01×Vref. See the parameter measurement information.
(3) For VIN = VO + 0.6 V
(4) In fixed output voltage versions, the internal resistor divider network is disconnected from FB pin.

Copyright © 2009–2012, Texas Instruments Incorporated Submit Documentation Feedback 3

Product Folder Link(s): TPS62260-Q1 TPS62261-Q1 TPS62262-Q1 TPS62263-Q1

http://www.ti.com/product/tps62260-q1?qgpn=tps62260-q1
http://www.ti.com/product/tps62261-q1?qgpn=tps62261-q1
http://www.ti.com/product/tps62262-q1?qgpn=tps62262-q1
http://www.ti.com/product/tps62263-q1?qgpn=tps62263-q1
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLVSA16C&partnum=TPS62260-Q1
http://www.ti.com/product/tps62260-q1?qgpn=tps62260-q1
http://www.ti.com/product/tps62261-q1?qgpn=tps62261-q1
http://www.ti.com/product/tps62262-q1?qgpn=tps62262-q1
http://www.ti.com/product/tps62263-q1?qgpn=tps62263-q1

Zero-Pole

Amp.

Integrator

Error Amplifier

+1% Voltage positioning

PWM
Comp.

VREF

Control

Stage

Gate Driver

Anti-

Shoot-Through

Current-

Limit Comparator

Current-

Limit Comparator

VREF +1%

FB

FB

VIN

GND

MODE

2.25-MHz

Oscillator

SW1

EN

VIN

Softstart

VOUT RAMP

CONTROL

Thermal

Shutdown

.6
Reference
0 V VREF

Undervoltage

Lockout1.8 V Limit

High Side

Limit

Low Side

Sawtooth

Generator
Int. Resistor

Network

FB

R
I3

RI 1

RI..N

MODE
Only in 2x2SON

GND

PFM Comparator

DRV PACKAGE
(TOP VIEW)

MODE

FB

GNDSW

EN

VIN

1

2

3

6

5

4

Exposed
Thermal

Pad

TPS62260-Q1, TPS62261-Q1
TPS62262-Q1, TPS62263-Q1
SLVSA16C –AUGUST 2009–REVISED JULY 2012 www.ti.com

PIN ASSIGNMENTS

TERMINAL FUNCTIONS
TERMINAL

I/O DESCRIPTION
NAME NO.

This is the switch pin and is connected to the internal MOSFET switches. Connect the external inductorSW 1 OUT between this terminal and the output capacitor.

This pin is only available at SON package option. MODE pin = high forces the device to operate in fixed
MODE 2 I frequency PWM mode. MODE pin = low enables the Power Save Mode with automatic transition from

PFM mode to fixed frequency PWM mode.

Feedback for the internal regulation loop. Connect the external resistor divider to this pin. In case ofFB 3 I fixed output voltage option, connect this pin directly to the output capacitor.

This is the enable pin of the device. Pulling this pin to low forces the device into shutdown mode. PullingEN 4 I this pin to high enables the device. This pin must be terminated.

VIN 5 PWR Power supply

GND 6 PWR Ground

FUNCTIONAL BLOCK DIAGRAM

4 Submit Documentation Feedback Copyright © 2009–2012, Texas Instruments Incorporated

Product Folder Link(s): TPS62260-Q1 TPS62261-Q1 TPS62262-Q1 TPS62263-Q1

http://www.ti.com/product/tps62260-q1?qgpn=tps62260-q1
http://www.ti.com/product/tps62261-q1?qgpn=tps62261-q1
http://www.ti.com/product/tps62262-q1?qgpn=tps62262-q1
http://www.ti.com/product/tps62263-q1?qgpn=tps62263-q1
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLVSA16C&partnum=TPS62260-Q1
http://www.ti.com/product/tps62260-q1?qgpn=tps62260-q1
http://www.ti.com/product/tps62261-q1?qgpn=tps62261-q1
http://www.ti.com/product/tps62262-q1?qgpn=tps62262-q1
http://www.ti.com/product/tps62263-q1?qgpn=tps62263-q1

V IN

GND

EN

FB

SW

TPS62260DVR

R1

R2

VOUT

MODE

C

4.7 F

IN

m

L

2.2 Hm

C

22 pF
1

C

10 F

OUT

m

L: LPS3015 2.2 H, 110 m

C GRM188R60J475K 4.7 F Murata 0603 size

C

m W

mIN

OUT GRM188R60J106M 10 F Murata 0603 sizem

TPS62260-Q1, TPS62261-Q1
TPS62262-Q1, TPS62263-Q1

www.ti.com SLVSA16C –AUGUST 2009–REVISED JULY 2012

PARAMETER MEASUREMENT INFORMATION

Copyright © 2009–2012, Texas Instruments Incorporated Submit Documentation Feedback 5

Product Folder Link(s): TPS62260-Q1 TPS62261-Q1 TPS62262-Q1 TPS62263-Q1

http://www.ti.com/product/tps62260-q1?qgpn=tps62260-q1
http://www.ti.com/product/tps62261-q1?qgpn=tps62261-q1
http://www.ti.com/product/tps62262-q1?qgpn=tps62262-q1
http://www.ti.com/product/tps62263-q1?qgpn=tps62263-q1
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLVSA16C&partnum=TPS62260-Q1
http://www.ti.com/product/tps62260-q1?qgpn=tps62260-q1
http://www.ti.com/product/tps62261-q1?qgpn=tps62261-q1
http://www.ti.com/product/tps62262-q1?qgpn=tps62262-q1
http://www.ti.com/product/tps62263-q1?qgpn=tps62263-q1

0

10

20

30

40

50

60

70

80

90

100

0.01 0.1 1 10 100 1000

I - Output Current - mAO

E
ff

ic
ie

n
c
y
 -

 %

V = 1.8 V

MODE = GND

L = 2.2 H
DCR 110 mR

OUT

m

0

10

20

30

40

50

60

70

80

90

100

1 10 100 1000

I - Output Current - mAO

h
-

E
ff

ic
ie

n
c

y
 -

 %

V = 2.3 VIN

V = 2.7 VIN

V = 3 VIN V = 3.6 VIN

V = 4.5 VIN

V = 1.8 V,

MODE = V ,

L = 2.2 H

OUT

IN

m

TPS62260-Q1, TPS62261-Q1
TPS62262-Q1, TPS62263-Q1
SLVSA16C –AUGUST 2009–REVISED JULY 2012 www.ti.com

TYPICAL CHARACTERISTICS

Table 1. Table of Graphs
FIGURE

Output Current VOUT = 1.8 V, Power Save Mode, MODE = GND Figure 1
Output Current VOUT = 1.8 V, PWM Mode, MODE = VIN Figure 2
Output Current VOUT = 3.3 V, PWM Mode, MODE = VIN Figure 3η Efficiency Output Current VOUT = 3.3 V, Power Save Mode, MODE = GND Figure 4
Output Current Figure 5
Output Current Figure 6
at 25°C, VOUT = 1.8 V, Power Save Mode, MODE = GND Figure 7
at –40°C, VOUT = 1.8 V, Power Save Mode, MODE = GND Figure 8
at 85°C, VOUT = 1.8 V, Power Save Mode, MODE = GND Figure 9Output Voltage Accuracy at 25°C, VOUT = 1.8 V, PWM Mode, MODE = VIN Figure 10
at –40°C, VOUT = 1.8 V, PWM Mode, MODE = VIN Figure 11
at 85°C, VOUT = 1.8 V, PWM Mode, MODE = VIN Figure 12

Typical Operation PWM Mode, VOUT = 1.8 V Figure 13
MODE Pin Transition From PFM to Forced PWM Mode at light load Figure 14Mode Transition MODE Pin Transition From Forced PWM to PFM Mode at light load Figure 15

Start-up Timing Figure 16
Forced PWM Mode , VOUT = 1.5 V, 50 mA to 200 mA Figure 17
Forced PWM Mode , VOUT = 1.5 V, 200 mA to 400 mA Figure 18
PFM Mode to PWM Mode, VOUT = 1.5 V, 150 μA to 400 mA Figure 19
PWM Mode to PFM Mode, VOUT = 1.5 V, 400 mA to 150 μA Figure 20

Load Transient PFM Mode, VOUT = 1.5 V, 1.5 mA to 50 mA Figure 21
PFM Mode, VOUT = 1.5 V, 50 mA to 1.5 mA Figure 22
PFM Mode to PWM Mode, VOUT = 1.8 V, 50 mA to 250 mA Figure 23
PFM Mode to PWM Mode, VOUT = 1.5 V, 50 mA to 400 mA Figure 24
PWM Mode to PFM Mode, VOUT = 1.5 V, 400 mA to 50 mA Figure 25
PFM Mode, VOUT = 1.8 V, 50 mA Figure 26Line Transient PFM Mode, VOUT = 1.8 V, 250 mA Figure 27
PFM VOUT Ripple, VOUT = 1.8 V, 10 mA, L = 2.2μH, COUT = 10μF Figure 28Typical Operation PFM VOUT Ripple, VOUT = 1.8 V, 10 mA, L = 4.7μH, COUT = 10μF Figure 29

Shutdown Current into VIN vs Input Voltage, (TA = 85°C, TA = 25°C, TA = -40°C) Figure 30
Quiescent Current vs Input Voltage, (TA = 85°C, TA = 25°C, TA = -40°C) Figure 31
Static Drain Source On-State Figure 32vs Input Voltage, (TA = 85°C, TA = 25°C, TA = -40°C)Resistance Figure 33

EFFICIENCY (Power Save Mode) EFFICIENCY (PWM Mode)
vs vs

OUTPUT CURRENT OUTPUT CURRENT

Figure 1. Figure 2.

6 Submit Documentation Feedback Copyright © 2009–2012, Texas Instruments Incorporated

Product Folder Link(s): TPS62260-Q1 TPS62261-Q1 TPS62262-Q1 TPS62263-Q1

http://www.ti.com/product/tps62260-q1?qgpn=tps62260-q1
http://www.ti.com/product/tps62261-q1?qgpn=tps62261-q1
http://www.ti.com/product/tps62262-q1?qgpn=tps62262-q1
http://www.ti.com/product/tps62263-q1?qgpn=tps62263-q1
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLVSA16C&partnum=TPS62260-Q1
http://www.ti.com/product/tps62260-q1?qgpn=tps62260-q1
http://www.ti.com/product/tps62261-q1?qgpn=tps62261-q1
http://www.ti.com/product/tps62262-q1?qgpn=tps62262-q1
http://www.ti.com/product/tps62263-q1?qgpn=tps62263-q1

I − Output Current − mAO

0

10

20

30

40

90

100

0.01 0.1 100 1000

E
ff

ic
ie

n
c
y

−
%

50

60

V = 2.3 VI

V = 2.7 VI

V = 3.6 VI

V = 4.5 VI

V = 1.2 V

MODE = GND

L = 2 H
MIPSA2520

C = 10 F 0603

O

O

m

m

70

80

101

I − Output Current − mAO

0

10

20

30

40

90

100

1 10 100 1000

E
ff

ic
ie

n
c
y

−
%

50

60

V = 2.3 VI
V = 2.3 VI

V = 2.7 VI

V = 3.6 VI

V = 4.5 VI

V = 1.2 V,

MODE = V ,

L = 2 H,
MIPSA2520

C = 10 F 0603

O

I

O

m

m

70

80

0

10

20

30

40

50

60

70

80

90

0.01 0.1 1 10 100 1000

I – Output Current – mAOUT
h

–
E

ff
ic

ie
n

c
y

–
%

100
V = 4.2 VIN

V = 4.5 VIN

V = 3.6 VIN

V = 3.3 V

MODE = GND

L = 2.2 H
DCR = 110 mH

C = 10 F 0603

OUT

OUT

m

m

V = 5 VIN

0

10

20

30

40

50

60

70

80

90

100

1 10 100 1000

I – Output Current – mAOUT

V = 3.3 V

MODE = V

L = 2.2 H

DCR 110 m

C = 10 F 0603

OUT

IN

OUT

m

W

m

h
–

E
ff

ic
ie

n
c
y

–
%

V = 3.6 VIN

V = 4.2 VIN

V = 4.5 VIN

V = 5 VIN

TPS62260-Q1, TPS62261-Q1
TPS62262-Q1, TPS62263-Q1

www.ti.com SLVSA16C –AUGUST 2009–REVISED JULY 2012

EFFICIENCY (PWM Mode) EFFICIENCY (Power Save Mode)
vs vs

OUTPUT CURRENT OUTPUT CURRENT

Figure 3. Figure 4.

EFFICIENCY EFFICIENCY
vs vs

OUTPUT CURRENT OUTPUT CURRENT

Figure 5. Figure 6.

Copyright © 2009–2012, Texas Instruments Incorporated Submit Documentation Feedback 7

Product Folder Link(s): TPS62260-Q1 TPS62261-Q1 TPS62262-Q1 TPS62263-Q1

http://www.ti.com/product/tps62260-q1?qgpn=tps62260-q1
http://www.ti.com/product/tps62261-q1?qgpn=tps62261-q1
http://www.ti.com/product/tps62262-q1?qgpn=tps62262-q1
http://www.ti.com/product/tps62263-q1?qgpn=tps62263-q1
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLVSA16C&partnum=TPS62260-Q1
http://www.ti.com/product/tps62260-q1?qgpn=tps62260-q1
http://www.ti.com/product/tps62261-q1?qgpn=tps62261-q1
http://www.ti.com/product/tps62262-q1?qgpn=tps62262-q1
http://www.ti.com/product/tps62263-q1?qgpn=tps62263-q1

1.74

1.76

1.78

1.8

1.82

1.84

1.86

1.88

V
–

O
u

tp
u

t
V

o
lt

a
g

e
 D

C
–

V
O

0.01 0.1 1 10 100 1000

I – Output Current – mAO

T = 85 C

V = 1.8 V

MODE = GND

L = 2.2 H

C = 10 F

A

OUT

O

°

m

m

1.746

1.764

1.782

1.8

1.818

1.836

1.854

V
-

O
u

tp
u

t
V

o
lt

a
g

e
 D

C
 -

 V
O

0.01 0.1 1 10 100 1000

I - Output Current - mAO

V = 2.3 VIN

V = 2.7 V

V = 3 V

V = 3.6 V

V = 4.5 V

IN

IN

IN

IN

T = 25°C,

V = 1.8 V,

MODE = V ,

L = 2.2 H

A

OUT

IN

m

1.74

1.76

1.78

1.8

1.82

1.84

1.86

1.88

PFM Mode, Voltage Positioning

V
–

O
u

tp
u

t
V

o
lt

a
g

e
 D

C
–

V
O

0.01 0.1 1 10 100 1000

I – Output Current – mAO

T = 25°C

V = 1.8 V

MODE = GND

L = 2.2 H

C = 10 F

A

OUT

O

m

m

1.74

1.76

1.78

1.8

1.82

1.84

1.86

1.88

V
–

O
u

tp
u

t
V

o
lt

a
g

e
 D

C
–

V
O

0.01 0.1 1 10 100 1000

I – Output Current – mAO

T = –40 C

V = 1.8 V

MODE = GND

L = 2.2 H

C = 10 F

A

OUT

O

°

m

m

TPS62260-Q1, TPS62261-Q1
TPS62262-Q1, TPS62263-Q1
SLVSA16C –AUGUST 2009–REVISED JULY 2012 www.ti.com

OUTPUT VOLTAGE ACCURACY OUTPUT VOLTAGE ACCURACY (Power Save Mode)
vs vs

OUTPUT CURRENT OUTPUT CURRENT

Figure 7. Figure 8.

OUTPUT VOLTAGE ACCURACY (Power Save Mode) OUTPUT VOLTAGE ACCURACY (PWM Mode)
vs vs

OUTPUT CURRENT OUTPUT CURRENT

Figure 9. Figure 10.

8 Submit Documentation Feedback Copyright © 2009–2012, Texas Instruments Incorporated

Product Folder Link(s): TPS62260-Q1 TPS62261-Q1 TPS62262-Q1 TPS62263-Q1

http://www.ti.com/product/tps62260-q1?qgpn=tps62260-q1
http://www.ti.com/product/tps62261-q1?qgpn=tps62261-q1
http://www.ti.com/product/tps62262-q1?qgpn=tps62262-q1
http://www.ti.com/product/tps62263-q1?qgpn=tps62263-q1
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLVSA16C&partnum=TPS62260-Q1
http://www.ti.com/product/tps62260-q1?qgpn=tps62260-q1
http://www.ti.com/product/tps62261-q1?qgpn=tps62261-q1
http://www.ti.com/product/tps62262-q1?qgpn=tps62262-q1
http://www.ti.com/product/tps62263-q1?qgpn=tps62263-q1

Time Base - 1 s/Divm

MODE

2V/Div

SW

2V/Div

I

200mA/Div

coil

V = 3.6 V

V = 1.8 V

I = 10 mA

IN

OUT

OUT

PFM Mode Forced PWM Mode

Time Base - 10 s/Divm

V 3.6V

V 1.8V, I 150mA

L 2.2 H, C 10 F 0603

IN

OUT OUT

OUTm m
V 10 mV/DivOUT

SW 2 V/Div

ICOIL 200 mA/Div

1.746

1.764

1.782

1.8

1.818

1.836

1.854

V
-

O
u

tp
u

t
V

o
lt

a
g

e
 D

C
 -

 V
O

0.01 0.1 1 10 100 1000

I - Output Current - mAO

V = 2 VIN

V = 2.7 V

V = 3 V

V = 3.6 V

V = 4.5 V

IN

IN

IN

IN

T = -40°C,

V = 1.8 V,

MODE = V ,

L = 2.2 H

A

OUT

IN

m

1.746

1.764

1.782

1.8

1.818

1.836

1.854

V
-

O
u

tp
u

t
V

o
lt

a
g

e
 D

C
 -

 V
O

0.01 0.1 1 10 100 1000

I - Output Current - mAO

V = 2.3 VIN

V = 2.7 V

V = 3 V

V = 3.6 V

V = 4.5 V

IN

IN

IN

IN

T = 85°C,

V = 1.8 V,

MODE = V ,

L = 2.2 H

A

OUT

IN

m

TPS62260-Q1, TPS62261-Q1
TPS62262-Q1, TPS62263-Q1

www.ti.com SLVSA16C –AUGUST 2009–REVISED JULY 2012

OUTPUT VOLTAGE ACCURACY (PWM Mode) OUTPUT VOLTAGE ACCURACY (PWM Mode)
vs vs

OUTPUT CURRENT OUTPUT CURRENT

Figure 11. Figure 12.

MODE PIN TRANSITION FROM PFM
TYPICAL OPERATION (PWM Mode) TO FORCED PWM MODE AT LIGHT LOAD

Figure 13. Figure 14.

Copyright © 2009–2012, Texas Instruments Incorporated Submit Documentation Feedback 9

Product Folder Link(s): TPS62260-Q1 TPS62261-Q1 TPS62262-Q1 TPS62263-Q1

http://www.ti.com/product/tps62260-q1?qgpn=tps62260-q1
http://www.ti.com/product/tps62261-q1?qgpn=tps62261-q1
http://www.ti.com/product/tps62262-q1?qgpn=tps62262-q1
http://www.ti.com/product/tps62263-q1?qgpn=tps62263-q1
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLVSA16C&partnum=TPS62260-Q1
http://www.ti.com/product/tps62260-q1?qgpn=tps62260-q1
http://www.ti.com/product/tps62261-q1?qgpn=tps62261-q1
http://www.ti.com/product/tps62262-q1?qgpn=tps62262-q1
http://www.ti.com/product/tps62263-q1?qgpn=tps62263-q1

Time Base - 20 s/Divm

V 3.6 V

V 1.5 V

I 50 mA to 200 mA

MODE =

IN

OUT

OUT

V
IN

I 200 mA/Div
OUT

V 50 mV/Div
OUT

I
COIL

500 mA/Div

Time Base - 20 s/Divm

I 200 mA/Div
OUT

V 50 mV/Div
OUT

I
COIL

500 mA/Div

200 mA

400 mA

V 3.6 V

V 1.5 V

I 200 mA to 400 mA

IN

OUT

OUT

Time Base - 2.5 s/Divm

MODE

2 V/Div

SW

2 V/Div

I
COIL

200 mA/Div

V = 3.6 V

V = 1.8 V

I = 10 mA

IN

OUT

OUT

PFM ModeForced PWM Mode

EN 2 V/Div

SW 2 V/Div

V 2 V/Div
OUT

I 100 mA/Div
IN

V = 3.6 V

R = 10

V = 1.8 V

I into C

MODE = GND

IN

Load

OUT

IN IN

Ω

Time Base - 100 s/Divm

TPS62260-Q1, TPS62261-Q1
TPS62262-Q1, TPS62263-Q1
SLVSA16C –AUGUST 2009–REVISED JULY 2012 www.ti.com

MODE PIN TRANSITION FROM PWM
TO PFM MODE AT LIGHT LOAD START-UP TIMING

Figure 15. Figure 16.

LOAD TRANSIENT LOAD TRANSIENT
(Forced PWM Mode) (Forced PWM Mode)

Figure 17. Figure 18.

10 Submit Documentation Feedback Copyright © 2009–2012, Texas Instruments Incorporated

Product Folder Link(s): TPS62260-Q1 TPS62261-Q1 TPS62262-Q1 TPS62263-Q1

http://www.ti.com/product/tps62260-q1?qgpn=tps62260-q1
http://www.ti.com/product/tps62261-q1?qgpn=tps62261-q1
http://www.ti.com/product/tps62262-q1?qgpn=tps62262-q1
http://www.ti.com/product/tps62263-q1?qgpn=tps62263-q1
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLVSA16C&partnum=TPS62260-Q1
http://www.ti.com/product/tps62260-q1?qgpn=tps62260-q1
http://www.ti.com/product/tps62261-q1?qgpn=tps62261-q1
http://www.ti.com/product/tps62262-q1?qgpn=tps62262-q1
http://www.ti.com/product/tps62263-q1?qgpn=tps62263-q1

V 3.6 V

V 1.5 V

I

MODE = GND

IN

OUT

OUT
1.5 mA to 50 mA

V 50 mV/Div
OUT

I
COIL

500 mA/Div

Time Base 50– s/Divm

SW 2 V/Div

I 50 mA/Div
OUT

1.5 mA

50 mA

V 3.6 V

V 1.5 V

I 50 mA to

MODE = GND

IN

OUT

OUT
1.5mA

V 50mV/Div
OUT

I 500 mA/Div
COIL

Time Base 50– s/Divm

SW 2 V/Div

I 50 mA/Div
OUT

1.5 mA

50 mA

V 3.6 V

V 1.5 V

I 150 A to 400 mA

MODE = GND

IN

OUT

OUT

m

V 50 mV/Div
OUT

I 500 mA/Div
COIL

Time Base 500– s/Divm

SW 2 V/Div

I 500 mA/Div
OUT

150 Am

400 mA

V

V

I

IN

OUT

OUT

3.6 V

1.5 V

150 A to 400 mA

MODE = GND

m

V
OUT

50mV/Div

I
COILl

500mA/Div

Time Base 500– s/Divm

SW 2 V/Div

I
OUT

500 mA/Div

150 Am

400 mA

TPS62260-Q1, TPS62261-Q1
TPS62262-Q1, TPS62263-Q1

www.ti.com SLVSA16C –AUGUST 2009–REVISED JULY 2012

LOAD TRANSIENT LOAD TRANSIENT
(Forced PFM Mode To PWM Mode) (Forced PWM Mode To PFM Mode)

Figure 19. Figure 20.

LOAD TRANSIENT (PFM Mode) LOAD TRANSIENT (PFM Mode)

Figure 21. Figure 22.

Copyright © 2009–2012, Texas Instruments Incorporated Submit Documentation Feedback 11

Product Folder Link(s): TPS62260-Q1 TPS62261-Q1 TPS62262-Q1 TPS62263-Q1

http://www.ti.com/product/tps62260-q1?qgpn=tps62260-q1
http://www.ti.com/product/tps62261-q1?qgpn=tps62261-q1
http://www.ti.com/product/tps62262-q1?qgpn=tps62262-q1
http://www.ti.com/product/tps62263-q1?qgpn=tps62263-q1
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLVSA16C&partnum=TPS62260-Q1
http://www.ti.com/product/tps62260-q1?qgpn=tps62260-q1
http://www.ti.com/product/tps62261-q1?qgpn=tps62261-q1
http://www.ti.com/product/tps62262-q1?qgpn=tps62262-q1
http://www.ti.com/product/tps62263-q1?qgpn=tps62263-q1

V 3.6 V

V 1.5 V

I 50

MODE = GND

IN

OUT

OUT
mA to 400 mA

V 50 mV/Div
OUT

I 500 mA/Div
COIL

Time Base 20– s/Divm

SW 2 V/Div

I 500 mA/Div
OUT

50 mA

400 mA

PFM Mode
PWM Mode

V
IN

3.6V to 4.2V

500 mV/Div

V = 1.8 V

50 mV/Div

I = 50 mA

MODE = GND

OUT

OUT

V 3.6 V

V 1.8 V

I 50

MODE = GND

IN

OUT

OUT
mA to 250 mA

V 50 mV/Div
OUT

I 500 mA/Div
COIL

Time Base 20– s/Divm

SW 2 V/Div

I 200 mA/Div
OUT

50 mA

250 mA

V 3.6 V

V 1.5 V

I 50

MODE = GND

IN

OUT

OUT
mA to 400 mA

V 50 mV/Div
OUT

I 500mA/Div
COIL

Time Base 20– s/Divm

SW 2 V/Div

I 500 mA/Div
OUT

50 mA

400 mA

PFM Mode PWM Mode

TPS62260-Q1, TPS62261-Q1
TPS62262-Q1, TPS62263-Q1
SLVSA16C –AUGUST 2009–REVISED JULY 2012 www.ti.com

LOAD TRANSIENT LOAD TRANSIENT
(PFM Mode To PWM Mode) (PFM Mode To PWM Mode)

Figure 23. Figure 24.

LOAD TRANSIENT
(PWM Mode To PFM Mode) LINE TRANSIENT (PFM Mode)

Figure 25. Figure 26.

12 Submit Documentation Feedback Copyright © 2009–2012, Texas Instruments Incorporated

Product Folder Link(s): TPS62260-Q1 TPS62261-Q1 TPS62262-Q1 TPS62263-Q1

http://www.ti.com/product/tps62260-q1?qgpn=tps62260-q1
http://www.ti.com/product/tps62261-q1?qgpn=tps62261-q1
http://www.ti.com/product/tps62262-q1?qgpn=tps62262-q1
http://www.ti.com/product/tps62263-q1?qgpn=tps62263-q1
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLVSA16C&partnum=TPS62260-Q1
http://www.ti.com/product/tps62260-q1?qgpn=tps62260-q1
http://www.ti.com/product/tps62261-q1?qgpn=tps62261-q1
http://www.ti.com/product/tps62262-q1?qgpn=tps62262-q1
http://www.ti.com/product/tps62263-q1?qgpn=tps62263-q1

V − Input Voltage − VIN

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

2 2.5 3 3.5 4 4.5 5 5.5 6

I
-

 S
h

u
td

o
w

n
 C

u
rr

e
n

t
In

to
 V

IN
−

A
S

D
m

T = 85 CA
o

T = -40 CA
o

EN = GND

T = 25 CA
o

V 3.6 V; V 1.8 V, I 10

MODE = GND

IN OUT OUT mA,

L = 4.7 H, C = 10 F 0603,m mOUT
V 20 mV/DivOUT

I 200 mA/DivCOIL

Time Base 2– s/Divm

SW 2 V/Div

V 3.6V to 4.2V

500 mV/Div

IN

V = 1.8 V

50 mV/Div

I = 250 mA

MODE = VIN

OUT

OUT

Time Base – 100 s/Divm Time Base – 10 s/Divm

V 20 mV/Div
OUT

SW 2 V/Div

I 200 mA/Div
COIL

TPS62260-Q1, TPS62261-Q1
TPS62262-Q1, TPS62263-Q1

www.ti.com SLVSA16C –AUGUST 2009–REVISED JULY 2012

LINE TRANSIENT (PWM Mode) TYPICAL OPERATION (PFM Mode)

Figure 27. Figure 28.

SHUTDOWN CURRENT INTO VIN
vs

TYPICAL OPERATION (PFM Mode) INPUT VOLTAGE

Figure 29. Figure 30.

Copyright © 2009–2012, Texas Instruments Incorporated Submit Documentation Feedback 13

Product Folder Link(s): TPS62260-Q1 TPS62261-Q1 TPS62262-Q1 TPS62263-Q1

http://www.ti.com/product/tps62260-q1?qgpn=tps62260-q1
http://www.ti.com/product/tps62261-q1?qgpn=tps62261-q1
http://www.ti.com/product/tps62262-q1?qgpn=tps62262-q1
http://www.ti.com/product/tps62263-q1?qgpn=tps62263-q1
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLVSA16C&partnum=TPS62260-Q1
http://www.ti.com/product/tps62260-q1?qgpn=tps62260-q1
http://www.ti.com/product/tps62261-q1?qgpn=tps62261-q1
http://www.ti.com/product/tps62262-q1?qgpn=tps62262-q1
http://www.ti.com/product/tps62263-q1?qgpn=tps62263-q1

V − Input Voltage − VIN

0

0.05

0.1

0.15

0.2

0.35

0.4

2 2.5 3 3.5 4 4.5 5

R
-

S
ta

ti
c
 D

ra
in

-S
o

u
rc

e
 O

n
-S

ta
te

 R
e
s
is

ta
n

c
e

−
D

S
(o

n
)

W

T = 85 CA
o

T = -40 CA
o

Low Side Switching

T = 25 CA
o

0.25

0.3

V − Input Voltage − VIN

8

10

12

14

16

18

20

22 2.5 3 3.5 4 4.5 5 5.5 6

I
-

Q
u

ie
s

c
e

n
t

C
u

rr
e

n
t

−
A

Q
m

T = 85 CA
o

T = -40 CA
o

MODE = GND,
EN = VIN,
Device Not Switching

T = 25 CA
o

MODE = GND
EN = VIN
Device Not Switching T = 85 CA °

T = 25 CA °

T = –40 CA °

V – Input Voltage – VIN

2 2.5 3 3.5 4 4.5 5 5.5 6
8

10

12

14

16

18

20

I
–

Q
u

ie
s

c
e

n
t

C
u

rr
e

n
t

–
A

Q
m

V − Input Voltage − VIN

0

0.1

0.2

0.3

0.4

0.7

0.8

2 2.5 3 3.5 4 4.5 5

R
-

S
ta

ti
c
 D

ra
in

-S
o

u
rc

e
 O

n
-S

ta
te

 R
e
s
is

ta
n

c
e

−
D

S
(o

n
)

W

T = 85 CA
o

T = -40 CA
o

High Side Switching

T = 25 CA
o

0.5

0.6

TPS62260-Q1, TPS62261-Q1
TPS62262-Q1, TPS62263-Q1
SLVSA16C –AUGUST 2009–REVISED JULY 2012 www.ti.com

QUIESCENT CURRENT STATIC DRAIN-SOURCE ON-STATE RESISTANCE
vs vs

INPUT VOLTAGE INPUT VOLTAGE

Figure 31. Figure 32.

STATIC DRAIN-SOURCE ON-STATE RESISTANCE
vs

INPUT VOLTAGE

Figure 33.

14 Submit Documentation Feedback Copyright © 2009–2012, Texas Instruments Incorporated

Product Folder Link(s): TPS62260-Q1 TPS62261-Q1 TPS62262-Q1 TPS62263-Q1

http://www.ti.com/product/tps62260-q1?qgpn=tps62260-q1
http://www.ti.com/product/tps62261-q1?qgpn=tps62261-q1
http://www.ti.com/product/tps62262-q1?qgpn=tps62262-q1
http://www.ti.com/product/tps62263-q1?qgpn=tps62263-q1
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLVSA16C&partnum=TPS62260-Q1
http://www.ti.com/product/tps62260-q1?qgpn=tps62260-q1
http://www.ti.com/product/tps62261-q1?qgpn=tps62261-q1
http://www.ti.com/product/tps62262-q1?qgpn=tps62262-q1
http://www.ti.com/product/tps62263-q1?qgpn=tps62263-q1

TPS62260-Q1, TPS62261-Q1
TPS62262-Q1, TPS62263-Q1

www.ti.com SLVSA16C –AUGUST 2009–REVISED JULY 2012

DETAILED DESCRIPTION

OPERATION

The TPS6226x step down converter operates with typically 2.25 MHz fixed frequency pulse width modulation
(PWM) at moderate to heavy load currents. At light load currents the converter can automatically enter Power
Save Mode and operates then in PFM mode.

During PWM operation the converter use a unique fast response voltage mode control scheme with input voltage
feed-forward to achieve good line and load regulation allowing the use of small ceramic input and output
capacitors. At the beginning of each clock cycle initiated by the clock signal, the High Side MOSFET switch is
turned on. The current flows now from the input capacitor via the High Side MOSFET switch through the inductor
to the output capacitor and load. During this phase, the current ramps up until the PWM comparator trips and the
control logic will turn off the switch. The current limit comparator will also turn off the switch in case the current
limit of the High Side MOSFET switch is exceeded. After a dead time preventing shoot through current, the Low
Side MOSFET rectifier is turned on and the inductor current will ramp down. The current flows now from the
inductor to the output capacitor and to the load. It returns back to the inductor through the Low Side MOSFET
rectifier.

The next cycle will be initiated by the clock signal again turning off the Low Side MOSFET rectifier and turning on
the on the High Side MOSFET switch.

POWER SAVE MODE

The Power Save Mode is enabled with MODE Pin set to low level. If the load current decreases, the converter
will enter Power Save Mode operation automatically. During Power Save Mode the converter skips switching and
operates with reduced frequency in PFM mode with a minimum quiescent current to maintain high efficiency. The
converter will position the output voltage typically +1% above the nominal output voltage. This voltage positioning
feature minimizes voltage drops caused by a sudden load step.

The transition from PWM mode to PFM mode occurs once the inductor current in the Low Side MOSFET switch
becomes zero, which indicates discontinuous conduction mode.

During the Power Save Mode the output voltage is monitored with a PFM comparator. As the output voltage falls
below the PFM comparator threshold of VOUT nominal +1%, the device starts a PFM current pulse. The High
Side MOSFET switch will turn on, and the inductor current ramps up. After the On-time expires, the switch is
turned off and the Low Side MOSFET switch is turned on until the inductor current becomes zero.

The converter effectively delivers a current to the output capacitor and the load. If the load is below the delivered
current, the output voltage will rise. If the output voltage is equal or higher than the PFM comparator threshold,
the device stops switching and enters a sleep mode with typical 15μA current consumption.

If the output voltage is still below the PFM comparator threshold, a sequence of further PFM current pulses are
generated until the PFM comparator threshold is reached. The converter starts switching again once the output
voltage drops below the PFM comparator threshold.

With a fast single threshold comparator, the output voltage ripple during PFM mode operation can be kept small.
The PFM Pulse is time controlled, which allows to modify the charge transferred to the output capacitor by the
value of the inductor. The resulting PFM output voltage ripple and PFM frequency depend in first order on the
size of the output capacitor and the inductor value. Increasing output capacitor values and inductor values will
minimize the output ripple. The PFM frequency decreases with smaller inductor values and increases with larger
values.

The PFM mode is left and PWM mode entered in case the output current can not longer be supported in PFM
mode. The Power Save Mode can be disabled through the MODE pin set to high. The converter will then operate
in fixed frequency PWM mode.

Dynamic Voltage Positioning

This feature reduces the voltage under/overshoots at load steps from light to heavy load and vice versa. It is
active in Power Save Mode and regulates the output voltage 1% higher than the nominal value. This provides
more headroom for both the voltage drop at a load step, and the voltage increase at a load throw-off.

Copyright © 2009–2012, Texas Instruments Incorporated Submit Documentation Feedback 15

Product Folder Link(s): TPS62260-Q1 TPS62261-Q1 TPS62262-Q1 TPS62263-Q1

http://www.ti.com/product/tps62260-q1?qgpn=tps62260-q1
http://www.ti.com/product/tps62261-q1?qgpn=tps62261-q1
http://www.ti.com/product/tps62262-q1?qgpn=tps62262-q1
http://www.ti.com/product/tps62263-q1?qgpn=tps62263-q1
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLVSA16C&partnum=TPS62260-Q1
http://www.ti.com/product/tps62260-q1?qgpn=tps62260-q1
http://www.ti.com/product/tps62261-q1?qgpn=tps62261-q1
http://www.ti.com/product/tps62262-q1?qgpn=tps62262-q1
http://www.ti.com/product/tps62263-q1?qgpn=tps62263-q1

Output voltage

Vout (PWM)

Vout +1%

PFM Comparator

threshold

Voltage Positioning

Light load

PFM Mode

moderate to heavy load

PWM Mode

TPS62260-Q1, TPS62261-Q1
TPS62262-Q1, TPS62263-Q1
SLVSA16C –AUGUST 2009–REVISED JULY 2012 www.ti.com

Figure 34. Power Save Mode Operation with automatic Mode transition

100% Duty Cycle Low Dropout Operation

The device starts to enter 100% duty cycle mode once the input voltage comes close to the nominal output
voltage. In order to maintain the output voltage, the High Side MOSFET switch is turned on 100% for one or
more cycles.

With further decreasing VIN the High Side MOSFET switch is turned on completely. In this case the converter
offers a low input-to-output voltage difference. This is particularly useful in battery-powered applications to
achieve longest operation time by taking full advantage of the whole battery voltage range.

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

VINmin = VOmax + IOmax × (RDS(on)max + RL)

With:
IOmax = maximum output current plus inductor ripple current
RDS(on)max = maximum P-channel switch RDSon.
RL = DC resistance of the inductor
VOmax = nominal output voltage plus maximum output voltage tolerance

Undervoltage Lockout

The undervoltage lockout circuit prevents the device from malfunctioning at low input voltages and from
excessive discharge of the battery and disables the output stage of the converter. The undervoltage lockout
threshold is typically 1.85V with falling VIN.

MODE SELECTION

The MODE pin allows mode selection between forced PWM mode and Power Save Mode.

Connecting this pin to GND enables the Power Save Mode with automatic transition between PWM and PFM
mode. Pulling the MODE pin high forces the converter to operate in fixed frequency PWM mode even at light
load currents. This allows simple filtering of the switching frequency for noise sensitive applications. In this mode,
the efficiency is lower compared to the power save mode during light loads.

The condition of the MODE pin can be changed during operation and allows efficient power management by
adjusting the operation mode of the converter to the specific system requirements.

16 Submit Documentation Feedback Copyright © 2009–2012, Texas Instruments Incorporated

Product Folder Link(s): TPS62260-Q1 TPS62261-Q1 TPS62262-Q1 TPS62263-Q1

http://www.ti.com/product/tps62260-q1?qgpn=tps62260-q1
http://www.ti.com/product/tps62261-q1?qgpn=tps62261-q1
http://www.ti.com/product/tps62262-q1?qgpn=tps62262-q1
http://www.ti.com/product/tps62263-q1?qgpn=tps62263-q1
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLVSA16C&partnum=TPS62260-Q1
http://www.ti.com/product/tps62260-q1?qgpn=tps62260-q1
http://www.ti.com/product/tps62261-q1?qgpn=tps62261-q1
http://www.ti.com/product/tps62262-q1?qgpn=tps62262-q1
http://www.ti.com/product/tps62263-q1?qgpn=tps62263-q1

TPS62260-Q1, TPS62261-Q1
TPS62262-Q1, TPS62263-Q1

www.ti.com SLVSA16C –AUGUST 2009–REVISED JULY 2012

ENABLE

The device is enabled setting EN pin to high. During the start up time tStart Up the internal circuits are settled and
the soft start circuit is activated. The EN input can be used to control power sequencing in a system with various
DC/DC converters. The EN pin can be connected to the output of another converter, to drive the EN pin high and
getting a sequencing of supply rails. With EN = GND, the device enters shutdown mode in which all internal
circuits are disabled. In fixed output voltage versions, the internal resistor divider network is then disconnected
from FB pin.

SOFT START

The TPS6226x has an internal soft start circuit that controls the ramp up of the output voltage. The output
voltage ramps up from 5% to 95% of its nominal value within typical 250μs. This limits the inrush current in the
converter during ramp up and prevents possible input voltage drops when a battery or high impedance power
source is used. The soft start circuit is enabled within the start up time tStart Up.

SHORT-CIRCUIT PROTECTION

The High Side and Low Side MOSFET switches are short-circuit protected with maximum switch current = ILIMF.
The current in the switches is monitored by current limit comparators. Once the current in the High Side
MOSFET switch exceeds the threshold of it's current limit comparator, it turns off and the Low Side MOSFET
switch is activated to ramp down the current in the inductor and High Side MOSFET switch. The High Side
MOSFET switch can only turn on again, once the current in the Low Side MOSFET switch has decreased below
the threshold of its current limit comparator.

THERMAL SHUTDOWN

As soon as the junction temperature, TJ, exceeds 140°C (typical) the device goes into thermal shutdown. In this
mode, the High Side and Low Side MOSFETs are turned-off. The device continues its operation when the
junction temperature falls below the thermal shutdown hysteresis.

Copyright © 2009–2012, Texas Instruments Incorporated Submit Documentation Feedback 17

Product Folder Link(s): TPS62260-Q1 TPS62261-Q1 TPS62262-Q1 TPS62263-Q1

http://www.ti.com/product/tps62260-q1?qgpn=tps62260-q1
http://www.ti.com/product/tps62261-q1?qgpn=tps62261-q1
http://www.ti.com/product/tps62262-q1?qgpn=tps62262-q1
http://www.ti.com/product/tps62263-q1?qgpn=tps62263-q1
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLVSA16C&partnum=TPS62260-Q1
http://www.ti.com/product/tps62260-q1?qgpn=tps62260-q1
http://www.ti.com/product/tps62261-q1?qgpn=tps62261-q1
http://www.ti.com/product/tps62262-q1?qgpn=tps62262-q1
http://www.ti.com/product/tps62263-q1?qgpn=tps62263-q1

VIN

GND

EN

FB

SW

R2
360 kΩ

R1
540 kΩ

MODE

V = 2 V to 6 VIN

C

4.7 F

IN

m

TPS62260DRV L1

2.2 Hm

C1
22 pF

C

10 F

OUT

m

V 1.5 V

Up to 600 mA
OUT

VIN

GND

EN

FB

SW

MODE

C

4.7 F

IN

m

L

2.2 H

1

m

R

360 k

1

W

R

360 k

2

W

C

22 pF
1 C

10 F

OUT

m

V 1.2 VOUT

TPS62260DRV

VIN

GND

EN

FB

SW

L1

2.2 Hm

MODE

V = 2 V to 6 VIN

TPS62262DRV V 1.2 V

Up to 600 mA
OUT

C

4.7 F

IN

m

C

10 F

OUT

m

TPS62260-Q1, TPS62261-Q1
TPS62262-Q1, TPS62263-Q1
SLVSA16C –AUGUST 2009–REVISED JULY 2012 www.ti.com

APPLICATION INFORMATION

Figure 35. Fixed 1.2-V Output

Figure 36. Adjustable 1.2-V Output

Figure 37. Adjustable 1.5-V Output

18 Submit Documentation Feedback Copyright © 2009–2012, Texas Instruments Incorporated

Product Folder Link(s): TPS62260-Q1 TPS62261-Q1 TPS62262-Q1 TPS62263-Q1

http://www.ti.com/product/tps62260-q1?qgpn=tps62260-q1
http://www.ti.com/product/tps62261-q1?qgpn=tps62261-q1
http://www.ti.com/product/tps62262-q1?qgpn=tps62262-q1
http://www.ti.com/product/tps62263-q1?qgpn=tps62263-q1
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLVSA16C&partnum=TPS62260-Q1
http://www.ti.com/product/tps62260-q1?qgpn=tps62260-q1
http://www.ti.com/product/tps62261-q1?qgpn=tps62261-q1
http://www.ti.com/product/tps62262-q1?qgpn=tps62262-q1
http://www.ti.com/product/tps62263-q1?qgpn=tps62263-q1

VIN

GND

EN

FB

SW

L1

2.2 Hm

MODE

V = 2 V to 6 VIN

TPS62261DRV V 1.8 V

Up to 600 mA
OUT

C

4.7 F

IN

m C

10 F

OUT

m

TPS62260-Q1, TPS62261-Q1
TPS62262-Q1, TPS62263-Q1

www.ti.com SLVSA16C –AUGUST 2009–REVISED JULY 2012

Figure 38. Fixed 1.8-V Output

Copyright © 2009–2012, Texas Instruments Incorporated Submit Documentation Feedback 19

Product Folder Link(s): TPS62260-Q1 TPS62261-Q1 TPS62262-Q1 TPS62263-Q1

http://www.ti.com/product/tps62260-q1?qgpn=tps62260-q1
http://www.ti.com/product/tps62261-q1?qgpn=tps62261-q1
http://www.ti.com/product/tps62262-q1?qgpn=tps62262-q1
http://www.ti.com/product/tps62263-q1?qgpn=tps62263-q1
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLVSA16C&partnum=TPS62260-Q1
http://www.ti.com/product/tps62260-q1?qgpn=tps62260-q1
http://www.ti.com/product/tps62261-q1?qgpn=tps62261-q1
http://www.ti.com/product/tps62262-q1?qgpn=tps62262-q1
http://www.ti.com/product/tps62263-q1?qgpn=tps62263-q1

IL max� Iout max�
�IL
2

�IL� VOUT�

1�
VOUT

VIN
L� f

VOUT � VREF � �1 �
R1
R2
�

TPS62260-Q1, TPS62261-Q1
TPS62262-Q1, TPS62263-Q1
SLVSA16C –AUGUST 2009–REVISED JULY 2012 www.ti.com

OUTPUT VOLTAGE SETTING

The output voltage can be calculated to:

with an internal reference voltage VREF typical 0.6V.

To minimize the current through the feedback divider network, R2 should be 180 kΩ or 360 kΩ. The sum of R1
and R2 should not exceed ~1MΩ, to keep the network robust against noise. An external feed forward capacitor
C1 is required for optimum load transient response. The value of C1 should be in the range between 22pF and
33pF.

Route the FB line away from noise sources, such as the inductor or the SW line.

OUTPUT FILTER DESIGN (INDUCTOR AND OUTPUT CAPACITOR)

The TPS6226x is designed to operate with inductors in the range of 1.5μH to 4.7μH and with output capacitors in
the range of 4.7μF to 22μF. The part is optimized for operation with a 2.2μH inductor and 10μF output capacitor.

Larger or smaller inductor values can be used to optimize the performance of the device for specific operation
conditions. For stable operation, the L and C values of the output filter may not fall below 1μH effective
inductance and 3.5μF effective capacitance.

Inductor Selection

The inductor value has a direct effect on the ripple current. The selected inductor has to be rated for its dc
resistance and saturation current. The inductor ripple current (ΔIL) decreases with higher inductance and
increases with higher VI or VO.

The inductor selection has also impact on the output voltage ripple in PFM mode. Higher inductor values will lead
to lower output voltage ripple and higher PFM frequency, lower inductor values will lead to a higher output
voltage ripple but lower PFM frequency.

Equation 1 calculates the maximum inductor current in PWM mode under static load conditions. The saturation
current of the inductor should be rated higher than the maximum inductor current as calculated with Equation 2.
This is recommended because during heavy load transient the inductor current will rise above the calculated
value.

(1)

(2)

With:
f = Switching Frequency (2.25MHz typical)
L = Inductor Value
ΔIL = Peak to Peak inductor ripple current
ILmax = Maximum Inductor current

A more conservative approach is to select the inductor current rating just for the switch current limit ILIMF of the
converter.

Accepting larger values of ripple current allows the use of lower inductance values, but results in higher output
voltage ripple, greater core losses, and lower output current capability.

The total losses of the coil have a strong impact on the efficiency of the DC/DC conversion and consist of both
the losses in the dc resistance (R(DC)) and the following frequency-dependent components:
• The losses in the core material (magnetic hysteresis loss, especially at high switching frequencies)
• Additional losses in the conductor from the skin effect (current displacement at high frequencies)
• Magnetic field losses of the neighboring windings (proximity effect)
• Radiation losses

20 Submit Documentation Feedback Copyright © 2009–2012, Texas Instruments Incorporated

Product Folder Link(s): TPS62260-Q1 TPS62261-Q1 TPS62262-Q1 TPS62263-Q1

http://www.ti.com/product/tps62260-q1?qgpn=tps62260-q1
http://www.ti.com/product/tps62261-q1?qgpn=tps62261-q1
http://www.ti.com/product/tps62262-q1?qgpn=tps62262-q1
http://www.ti.com/product/tps62263-q1?qgpn=tps62263-q1
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLVSA16C&partnum=TPS62260-Q1
http://www.ti.com/product/tps62260-q1?qgpn=tps62260-q1
http://www.ti.com/product/tps62261-q1?qgpn=tps62261-q1
http://www.ti.com/product/tps62262-q1?qgpn=tps62262-q1
http://www.ti.com/product/tps62263-q1?qgpn=tps62263-q1

�VOUT � VOUT �

1 �
VOUT

VIN
L � f

� � 1
8 � Cout � f

� ESR�

IRMSCOUT
� VOUT �

1 �
VOUT

VIN
L � f

� 1
2 � 3�

TPS62260-Q1, TPS62261-Q1
TPS62262-Q1, TPS62263-Q1

www.ti.com SLVSA16C –AUGUST 2009–REVISED JULY 2012

Table 2. List of Inductors

DIMENSIONS [mm3] Inductance μH INDUCTOR TYPE SUPPLIER

2.5x2.0x1.0max 2.0 MIPS2520D2R2 FDK

2.5x2.0x1.2max 2.0 MIPSA2520D2R2 FDK

2.5x2.0x1.0max 2.2 KSLI-252010AG2R2 Htachi Metals

2.5x2.0x1.2max 2.2 LQM2HPN2R2MJ0L Murata

3x3x1.5max 2.2 LPS3015 2R2 Coilcraft

Output Capacitor Selection

The advanced fast-response voltage mode control scheme of the TPS6226x allows the use of tiny ceramic
capacitors. Ceramic capacitors with low ESR values have the lowest output voltage ripple and are
recommended. The output capacitor requires either an X7R or X5R dielectric. Y5V and Z5U dielectric capacitors,
aside from their wide variation in capacitance over temperature, become resistive at high frequencies.

At nominal load current, the device operates in PWM mode and the RMS ripple current is calculated as:

(3)

At nominal load current, the device operates in PWM mode and the overall output voltage ripple is the sum of the
voltage spike caused by the output capacitor ESR plus the voltage ripple caused by charging and discharging the
output capacitor:

(4)

At light load currents, the converter operates in Power Save Mode and the output voltage ripple is dependent on
the output capacitor and inductor value. Larger output capacitor and inductor values minimize the voltage ripple
in PFM mode and tighten DC output accuracy in PFM mode.

Input Capacitor Selection

An input capacitor is required for best input voltage filtering, and minimizing the interference with other circuits
caused by high input voltage spikes. For most applications, a 4.7μF to 10μF ceramic capacitor is recommended.
Because ceramic capacitor loses up to 80% of its initial capacitance at 5 V, it is recommended that 10μF input
capacitors be used for input voltages > 4.5V. The input capacitor can be increased without any limit for better
input voltage filtering. Take care when using only small ceramic input capacitors. When a ceramic capacitor is
used at the input and the power is being supplied through long wires, such as from a wall adapter, a load step at
the output or VIN step on the input can induce ringing at the VIN pin. This ringing can couple to the output and
be mistaken as loop instability or could even damage the part by exceeding the maximum ratings.

Table 3. List of Capacitors

CAPACITANCE TYPE SIZE SUPPLIER

4.7 μF GRM188R60J475K 0603 1.6x0.8x0.8mm3 Murata

10 μF GRM188R60J106M69D 0603 1.6x0.8x0.8mm3 Murata

Copyright © 2009–2012, Texas Instruments Incorporated Submit Documentation Feedback 21

Product Folder Link(s): TPS62260-Q1 TPS62261-Q1 TPS62262-Q1 TPS62263-Q1

http://www.ti.com/product/tps62260-q1?qgpn=tps62260-q1
http://www.ti.com/product/tps62261-q1?qgpn=tps62261-q1
http://www.ti.com/product/tps62262-q1?qgpn=tps62262-q1
http://www.ti.com/product/tps62263-q1?qgpn=tps62263-q1
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLVSA16C&partnum=TPS62260-Q1
http://www.ti.com/product/tps62260-q1?qgpn=tps62260-q1
http://www.ti.com/product/tps62261-q1?qgpn=tps62261-q1
http://www.ti.com/product/tps62262-q1?qgpn=tps62262-q1
http://www.ti.com/product/tps62263-q1?qgpn=tps62263-q1

GND

C
OUT

C
IN

V
OUT

V
IN

U

L

G
N
D

R1

R
2

C1

TPS62260-Q1, TPS62261-Q1
TPS62262-Q1, TPS62263-Q1
SLVSA16C –AUGUST 2009–REVISED JULY 2012 www.ti.com

LAYOUT CONSIDERATIONS

Figure 39. Suggested Layout for Fixed Output Voltage Options

Figure 40. Suggested Layout for Adjustable Output Voltage Version

22 Submit Documentation Feedback Copyright © 2009–2012, Texas Instruments Incorporated

Product Folder Link(s): TPS62260-Q1 TPS62261-Q1 TPS62262-Q1 TPS62263-Q1

http://www.ti.com/product/tps62260-q1?qgpn=tps62260-q1
http://www.ti.com/product/tps62261-q1?qgpn=tps62261-q1
http://www.ti.com/product/tps62262-q1?qgpn=tps62262-q1
http://www.ti.com/product/tps62263-q1?qgpn=tps62263-q1
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLVSA16C&partnum=TPS62260-Q1
http://www.ti.com/product/tps62260-q1?qgpn=tps62260-q1
http://www.ti.com/product/tps62261-q1?qgpn=tps62261-q1
http://www.ti.com/product/tps62262-q1?qgpn=tps62262-q1
http://www.ti.com/product/tps62263-q1?qgpn=tps62263-q1

TPS62260-Q1, TPS62261-Q1
TPS62262-Q1, TPS62263-Q1

www.ti.com SLVSA16C –AUGUST 2009–REVISED JULY 2012

As for all switching power supplies, the layout is an important step in the design. Proper function of the device
demands careful attention to PCB layout. Care must be taken in board layout to get the specified performance. If
the layout is not carefully done, the regulator could show poor line and/or load regulation, stability issues as well
as EMI problems. It is critical to provide a low inductance, impedance ground path. Therefore, use wide and
short traces for the main current paths. The input capacitor should be placed as close as possible to the IC pins
as well as the inductor and output capacitor.

Connect the GND Pin of the device to the PowerPAD™ land of the PCB and use this pad as a star point. Use a
common Power GND node and a different node for the Signal GND to minimize the effects of ground noise.
Connect these ground nodes together to the PowerPAD land (star point) underneath the IC. Keep the common
path to the GND PIN, which returns the small signal components and the high current of the output capacitors as
short as possible to avoid ground noise. The FB line should be connected right to the output capacitor and routed
away from noisy components and traces (e.g., SW line).

Copyright © 2009–2012, Texas Instruments Incorporated Submit Documentation Feedback 23

Product Folder Link(s): TPS62260-Q1 TPS62261-Q1 TPS62262-Q1 TPS62263-Q1

http://www.ti.com/product/tps62260-q1?qgpn=tps62260-q1
http://www.ti.com/product/tps62261-q1?qgpn=tps62261-q1
http://www.ti.com/product/tps62262-q1?qgpn=tps62262-q1
http://www.ti.com/product/tps62263-q1?qgpn=tps62263-q1
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLVSA16C&partnum=TPS62260-Q1
http://www.ti.com/product/tps62260-q1?qgpn=tps62260-q1
http://www.ti.com/product/tps62261-q1?qgpn=tps62261-q1
http://www.ti.com/product/tps62262-q1?qgpn=tps62262-q1
http://www.ti.com/product/tps62263-q1?qgpn=tps62263-q1

TPS62260-Q1, TPS62261-Q1
TPS62262-Q1, TPS62263-Q1
SLVSA16C –AUGUST 2009–REVISED JULY 2012 www.ti.com

REVISION HISTORY

Changes from Revision B (February, 2011) to Revision C Page

• Added extra row in ordering information table. ... 2

24 Submit Documentation Feedback Copyright © 2009–2012, Texas Instruments Incorporated

Product Folder Link(s): TPS62260-Q1 TPS62261-Q1 TPS62262-Q1 TPS62263-Q1

http://www.ti.com/product/tps62260-q1?qgpn=tps62260-q1
http://www.ti.com/product/tps62261-q1?qgpn=tps62261-q1
http://www.ti.com/product/tps62262-q1?qgpn=tps62262-q1
http://www.ti.com/product/tps62263-q1?qgpn=tps62263-q1
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLVSA16C&partnum=TPS62260-Q1
http://www.ti.com/product/tps62260-q1?qgpn=tps62260-q1
http://www.ti.com/product/tps62261-q1?qgpn=tps62261-q1
http://www.ti.com/product/tps62262-q1?qgpn=tps62262-q1
http://www.ti.com/product/tps62263-q1?qgpn=tps62263-q1

PACKAGE OPTION ADDENDUM

www.ti.com 11-Nov-2025

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)

TPS62260IDRVRQ1 Active Production WSON (DRV) | 6 3000 | LARGE T&R Yes NIPDAU Level-2-260C-1 YEAR -40 to 85 OEO

TPS62260IDRVRQ1.A Active Production WSON (DRV) | 6 3000 | LARGE T&R Yes NIPDAU Level-2-260C-1 YEAR -40 to 85 OEO

TPS62260IDRVRQ1.B Active Production WSON (DRV) | 6 3000 | LARGE T&R Yes NIPDAU Level-2-260C-1 YEAR -40 to 85 OEO

TPS62260TDDCRQ1 Active Production SOT-23-
THIN (DDC) | 5

3000 | LARGE T&R Yes NIPDAU Level-2-260C-1 YEAR -40 to 105 SJZ

TPS62260TDDCRQ1.A Active Production SOT-23-
THIN (DDC) | 5

3000 | LARGE T&R Yes NIPDAU Level-2-260C-1 YEAR -40 to 105 SJZ

TPS62260TDDCRQ1.B Active Production SOT-23-
THIN (DDC) | 5

3000 | LARGE T&R Yes NIPDAU Level-2-260C-1 YEAR -40 to 105 SJZ

TPS62260TDRVRQ1 Active Production WSON (DRV) | 6 3000 | LARGE T&R Yes NIPDAU Level-2-260C-1 YEAR -40 to 105 OEO

TPS62260TDRVRQ1.A Active Production WSON (DRV) | 6 3000 | LARGE T&R Yes NIPDAU Level-2-260C-1 YEAR -40 to 105 OEO

TPS62260TDRVRQ1.B Active Production WSON (DRV) | 6 3000 | LARGE T&R Yes NIPDAU Level-2-260C-1 YEAR -40 to 105 OEO

TPS62261TDRVRQ1 Active Production WSON (DRV) | 6 3000 | LARGE T&R Yes NIPDAU Level-2-260C-1 YEAR -40 to 105 OFE

TPS62261TDRVRQ1.A Active Production WSON (DRV) | 6 3000 | LARGE T&R Yes NIPDAU Level-2-260C-1 YEAR -40 to 105 OFE

TPS62261TDRVRQ1.B Active Production WSON (DRV) | 6 3000 | LARGE T&R Yes NIPDAU Level-2-260C-1 YEAR -40 to 105 OFE

TPS62262TDRVRQ1 Active Production WSON (DRV) | 6 3000 | LARGE T&R Yes NIPDAU Level-2-260C-1 YEAR -40 to 105 OFF

TPS62262TDRVRQ1.A Active Production WSON (DRV) | 6 3000 | LARGE T&R Yes NIPDAU Level-2-260C-1 YEAR -40 to 105 OFF

TPS62262TDRVRQ1.B Active Production WSON (DRV) | 6 3000 | LARGE T&R Yes NIPDAU Level-2-260C-1 YEAR -40 to 105 OFF

TPS62263TDRVRQ1 Active Production WSON (DRV) | 6 3000 | LARGE T&R Yes NIPDAU Level-2-260C-1 YEAR -40 to 105 OFG

TPS62263TDRVRQ1.A Active Production WSON (DRV) | 6 3000 | LARGE T&R Yes NIPDAU Level-2-260C-1 YEAR -40 to 105 OFG

TPS62263TDRVRQ1.B Active Production WSON (DRV) | 6 3000 | LARGE T&R Yes NIPDAU Level-2-260C-1 YEAR -40 to 105 OFG

(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.

Addendum-Page 1

https://www.ti.com/product/TPS62260-Q1/part-details/TPS62260IDRVRQ1
https://www.ti.com/product/TPS62260-Q1/part-details/TPS62260TDDCRQ1
https://www.ti.com/product/TPS62260-Q1/part-details/TPS62260TDRVRQ1
https://www.ti.com/product/TPS62261-Q1/part-details/TPS62261TDRVRQ1
https://www.ti.com/product/TPS62262-Q1/part-details/TPS62262TDRVRQ1
https://www.ti.com/product/TPS62263-Q1/part-details/TPS62263TDRVRQ1
https://www.ti.com/support-quality/quality-policies-procedures/product-life-cycle.html
https://www.ti.com/lit/szzq088

PACKAGE OPTION ADDENDUM

www.ti.com 11-Nov-2025

(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 TPS62260-Q1, TPS62261-Q1, TPS62262-Q1, TPS62263-Q1 :

• Catalog : TPS62260, TPS62261, TPS62262, TPS62263

 NOTE: Qualified Version Definitions:

• Catalog - TI's standard catalog product

Addendum-Page 2

http://focus.ti.com/docs/prod/folders/print/tps62260.html
http://focus.ti.com/docs/prod/folders/print/tps62261.html
http://focus.ti.com/docs/prod/folders/print/tps62262.html
http://focus.ti.com/docs/prod/folders/print/tps62263.html

PACKAGE MATERIALS INFORMATION

www.ti.com 18-Jul-2025

TAPE AND REEL INFORMATION

Reel Width (W1)

REEL DIMENSIONS

A0
B0
K0
W

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

Dimension designed to accommodate the component width

TAPE DIMENSIONS

K0 P1

B0 W

A0Cavity

QUADRANT ASSIGNMENTS FOR PIN 1 ORIENTATION IN TAPE

Pocket Quadrants

Sprocket Holes

Q1 Q1Q2 Q2

Q3 Q3Q4 Q4 User Direction of Feed

P1

Reel
Diameter

*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

TPS62260IDRVRQ1 WSON DRV 6 3000 180.0 8.4 2.3 2.3 1.15 4.0 8.0 Q2

TPS62260TDDCRQ1 SOT-23-
THIN

DDC 5 3000 179.0 8.4 3.2 3.2 1.4 4.0 8.0 Q3

TPS62260TDRVRQ1 WSON DRV 6 3000 180.0 8.4 2.3 2.3 1.15 4.0 8.0 Q2

TPS62261TDRVRQ1 WSON DRV 6 3000 180.0 8.4 2.3 2.3 1.15 4.0 8.0 Q2

TPS62262TDRVRQ1 WSON DRV 6 3000 180.0 8.4 2.3 2.3 1.15 4.0 8.0 Q2

TPS62263TDRVRQ1 WSON DRV 6 3000 180.0 8.4 2.3 2.3 1.15 4.0 8.0 Q2

Pack Materials-Page 1

PACKAGE MATERIALS INFORMATION

www.ti.com 18-Jul-2025

TAPE AND REEL BOX DIMENSIONS

Width (mm)

W L

H

*All dimensions are nominal

Device Package Type Package Drawing Pins SPQ Length (mm) Width (mm) Height (mm)

TPS62260IDRVRQ1 WSON DRV 6 3000 210.0 185.0 35.0

TPS62260TDDCRQ1 SOT-23-THIN DDC 5 3000 213.0 191.0 35.0

TPS62260TDRVRQ1 WSON DRV 6 3000 210.0 185.0 35.0

TPS62261TDRVRQ1 WSON DRV 6 3000 210.0 185.0 35.0

TPS62262TDRVRQ1 WSON DRV 6 3000 210.0 185.0 35.0

TPS62263TDRVRQ1 WSON DRV 6 3000 210.0 185.0 35.0

Pack Materials-Page 2

GENERIC PACKAGE VIEW

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

DRV 6 WSON - 0.8 mm max height
PLASTIC SMALL OUTLINE - NO LEAD

4206925/F

www.ti.com

PACKAGE OUTLINE

C

6X 0.35
0.25

1.6 0.1

6X 0.3
0.2

2X
1.3

1 0.1

4X 0.65

0.8
0.7

0.05
0.00

B 2.1
1.9

A

2.1
1.9

(0.2) TYP

WSON - 0.8 mm max heightDRV0006A
PLASTIC SMALL OUTLINE - NO LEAD

4222173/B 04/2018

PIN 1 INDEX AREA

SEATING PLANE

0.08 C

1

3
4

6

(OPTIONAL)
PIN 1 ID

0.1 C A B
0.05 C

THERMAL PAD
EXPOSED

7

NOTES:

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

SCALE 5.500

www.ti.com

EXAMPLE BOARD LAYOUT

0.07 MIN
ALL AROUND

0.07 MAX
ALL AROUND

(1)

4X (0.65)

(1.95)

6X (0.3)

6X (0.45)

(1.6)

(R0.05) TYP

(0.2) VIA
TYP

(1.1)

WSON - 0.8 mm max heightDRV0006A
PLASTIC SMALL OUTLINE - NO LEAD

4222173/B 04/2018

SYMM

1

3
4

6

SYMM

LAND PATTERN EXAMPLE
SCALE:25X

7

NOTES: (continued)

4. This package is designed to be soldered to a thermal pad on the board. For more information, see Texas Instruments literature
 number SLUA271 (www.ti.com/lit/slua271).
5. Vias are optional depending on application, refer to device data sheet. If some or all are implemented, recommended via locations are shown.

SOLDER MASK
OPENINGSOLDER MASK

METAL UNDER

SOLDER MASK
DEFINED

METALSOLDER MASK
OPENING

SOLDER MASK DETAILS

NON SOLDER MASK
DEFINED

(PREFERRED)

www.ti.com

EXAMPLE STENCIL DESIGN

6X (0.3)

6X (0.45)

4X (0.65)

(0.7)

(1)

(1.95)

(R0.05) TYP

(0.45)

WSON - 0.8 mm max heightDRV0006A
PLASTIC SMALL OUTLINE - NO LEAD

4222173/B 04/2018

NOTES: (continued)

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

SOLDER PASTE EXAMPLE
BASED ON 0.125 mm THICK STENCIL

EXPOSED PAD #7

 88% PRINTED SOLDER COVERAGE BY AREA UNDER PACKAGE
SCALE:30X

SYMM

1

3 4

6

SYMM

METAL
7

www.ti.com

PACKAGE OUTLINE

C

6X 0.35
0.25

1.6 0.1

6X 0.3
0.2

2X
1.3

1 0.1

4X 0.65

0.8
0.7

0.05
0.00

B 2.1
1.9

A

2.1
1.9

(0.2) TYP

WSON - 0.8 mm max heightDRV0006D
PLASTIC SMALL OUTLINE - NO LEAD

4225563/A 12/2019

PIN 1 INDEX AREA

SEATING PLANE

0.08 C

1

3
4

6

(OPTIONAL)
PIN 1 ID

0.1 C A B
0.05 C

THERMAL PAD
EXPOSED

7

NOTES:

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

SCALE 5.500

www.ti.com

EXAMPLE BOARD LAYOUT

0.07 MIN
ALL AROUND

0.07 MAX
ALL AROUND

(1)

4X (0.65)

(1.95)

6X (0.3)

6X (0.45)

(1.6)

(R0.05) TYP

(0.2) VIA
TYP

(1.1)

WSON - 0.8 mm max heightDRV0006D
PLASTIC SMALL OUTLINE - NO LEAD

4225563/A 12/2019

SYMM

1

3
4

6

SYMM

LAND PATTERN EXAMPLE
EXPOSED METAL SHOWN

SCALE:25X

7

NOTES: (continued)

4. This package is designed to be soldered to a thermal pad on the board. For more information, see Texas Instruments literature
 number SLUA271 (www.ti.com/lit/slua271).
5. Vias are optional depending on application, refer to device data sheet. If some or all are implemented, recommended via locations are shown.

SOLDER MASK
OPENINGSOLDER MASK

METAL UNDER

SOLDER MASK
DEFINED

EXPOSED
METAL

METALSOLDER MASK
OPENING

SOLDER MASK DETAILS

NON SOLDER MASK
DEFINED

(PREFERRED)

EXPOSED
METAL

www.ti.com

EXAMPLE STENCIL DESIGN

6X (0.3)

6X (0.45)

4X (0.65)

(0.7)

(1)

(1.95)

(R0.05) TYP

(0.45)

WSON - 0.8 mm max heightDRV0006D
PLASTIC SMALL OUTLINE - NO LEAD

4225563/A 12/2019

NOTES: (continued)

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

SOLDER PASTE EXAMPLE
BASED ON 0.125 mm THICK STENCIL

EXPOSED PAD #7

 88% PRINTED SOLDER COVERAGE BY AREA UNDER PACKAGE
SCALE:30X

SYMM

1

3 4

6

SYMM

METAL
7

www.ti.com

PACKAGE OUTLINE

C

0.20
0.12 TYP

0.25
GAGE PLANE

3.05
2.55 1.1

0.7

0.1
0.0 TYP5X 0.5

0.3
0.2 C A B

0.6
0.3 TYP

1.9

0 -8 TYP

0.95

4X 0 -15

4X 4 -15

A

3.05
2.75

B1.75
1.45

(0.2)

(0.15)

SOT-23 - 1.1 max heightDDC0005A
SMALL OUTLINE TRANSISTOR

4220752/C 08/2024

SEATING PLANE

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. Reference JEDEC MO-193.
4. Support pin may differ or may not be present.

3
4

0.2 C A B

1 5

INDEX AREA
PIN 1

NOTE 4

2

0.1 C

SCALE 4.000

www.ti.com

EXAMPLE BOARD LAYOUT

0.07 MAX
ARROUND

0.07 MIN
ARROUND

5X (1.1)

5X (0.6)

(2.7)

4X (0.95)

(R0.05) TYP

4220752/C 08/2024

SOT-23 - 1.1 max heightDDC0005A
SMALL OUTLINE TRANSISTOR

NOTES: (continued)

4. Publication IPC-7351 may have alternate designs.
5. Solder mask tolerances between and around signal pads can vary based on board fabrication site.

SYMM

LAND PATTERN EXAMPLE
EXPLOSED METAL SHOWN

SCALE:15X

SYMM

1

3 4

5

2

SOLDER MASK
OPENING

METAL UNDER
SOLDER MASK

SOLDER MASK
DEFINED

EXPOSED METAL

METALSOLDER MASK
OPENING

NON SOLDER MASK
DEFINED

SOLDERMASK DETAILS

EXPOSED METAL

www.ti.com

EXAMPLE STENCIL DESIGN

(2.7)

4X(0.95)

5X (1.1)

5X (0.6)

(R0.05) TYP

SOT-23 - 1.1 max heightDDC0005A
SMALL OUTLINE TRANSISTOR

4220752/C 08/2024

NOTES: (continued)

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

SOLDER PASTE EXAMPLE
BASED ON 0.125 THICK STENCIL

SCALE:15X

SYMM

SYMM

1

3 4

5

2

IMPORTANT NOTICE AND DISCLAIMER
TI PROVIDES TECHNICAL AND RELIABILITY DATA (INCLUDING DATASHEETS), DESIGN RESOURCES (INCLUDING REFERENCE
DESIGNS), APPLICATION OR OTHER DESIGN ADVICE, WEB TOOLS, SAFETY INFORMATION, AND OTHER RESOURCES “AS IS”
AND WITH ALL FAULTS, AND DISCLAIMS ALL WARRANTIES, EXPRESS AND IMPLIED, INCLUDING WITHOUT LIMITATION ANY
IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE OR NON-INFRINGEMENT OF THIRD
PARTY INTELLECTUAL PROPERTY RIGHTS.
These resources are intended for skilled developers designing with TI products. You are solely responsible for (1) selecting the appropriate
TI products for your application, (2) designing, validating and testing your application, and (3) ensuring your application meets applicable
standards, and any other safety, security, regulatory or other requirements.
These resources are subject to change without notice. TI grants you permission to use these resources only for development of an
application that uses the TI products described in the resource. Other reproduction and display of these resources is prohibited. No license
is granted to any other TI intellectual property right or to any third party intellectual property right. TI disclaims responsibility for, and you fully
indemnify TI and its representatives against any claims, damages, costs, losses, and liabilities arising out of your use of these resources.
TI’s products are provided subject to TI’s Terms of Sale, TI’s General Quality Guidelines, or other applicable terms available either on
ti.com or provided in conjunction with such TI products. TI’s provision of these resources does not expand or otherwise alter TI’s applicable
warranties or warranty disclaimers for TI products. Unless TI explicitly designates a product as custom or customer-specified, TI products
are standard, catalog, general purpose devices.
TI objects to and rejects any additional or different terms you may propose.
IMPORTANT NOTICE

Copyright © 2025, Texas Instruments Incorporated

Last updated 10/2025

https://www.ti.com/legal/terms-conditions/terms-of-sale.html
https://www.ti.com/lit/pdf/SZZQ076
https://www.ti.com

	FEATURES
	APPLICATIONS
	DESCRIPTION
	ABSOLUTE MAXIMUM RATINGS
	DISSIPATION RATINGS
	RECOMMENDED OPERATING CONDITIONS
	ELECTRICAL CHARACTERISTICS
	PIN ASSIGNMENTS
	FUNCTIONAL BLOCK DIAGRAM

	PARAMETER MEASUREMENT INFORMATION
	TYPICAL CHARACTERISTICS
	DETAILED DESCRIPTION
	OPERATION
	POWER SAVE MODE
	Dynamic Voltage Positioning
	100% Duty Cycle Low Dropout Operation
	Undervoltage Lockout

	MODE SELECTION
	ENABLE
	SOFT START
	SHORT-CIRCUIT PROTECTION
	THERMAL SHUTDOWN

	APPLICATION INFORMATION
	OUTPUT VOLTAGE SETTING
	OUTPUT FILTER DESIGN (INDUCTOR AND OUTPUT CAPACITOR)
	Inductor Selection
	Output Capacitor Selection
	Input Capacitor Selection

	LAYOUT CONSIDERATIONS

	REVISION HISTORY

