

TPSM5601R5Hx, 60-V Input, 1-V to 16-V Output, 1.5-A Power Module in Enhanced HotRod™ QFN Package

1 Features

- **Functional Safety-Capable**
 - Documentation available to aid functional safety system design
- 5-mm × 5.5-mm × 4-mm Enhanced HotRod™ QFN
 - **Excellent thermal performance:** up to 18-W output power at 85°C, no airflow
 - Standard footprint: single large thermal pad and all pins accessible from perimeter
- Designed for reliable and rugged applications
 - Wide input voltage range: 4.2 V to 60 V
 - Input voltage transient protection up to 66 V
 - Operating junction range: –40°C to +125°C
 - EXT-suffix junction range: –55°C to +125°C
- Fixed 1-MHz switching frequency
- FPWM mode of operation
- Optimized for ultra-low EMI requirements
 - Integrated shielded inductor and high-frequency bypass capacitors
 - **Meets EN55011 EMI standards**
 - Spread spectrum option reduces emissions
- 26-μA non-switching quiescent current
- Monotonic start-up into prebiased output
- No loop-compensation or bootstrap components
- Precision enable and input UVLO with hysteresis
- Thermal shutdown protection with hysteresis
- Create a custom regulator design using **WEBENCH® Power Designer**

2 Applications

- Field transmitters and sensors, PLC modules
- Thermostats, video surveillance, HVAC systems
- AC and servo drives, rotary encoders
- Industrial transport, asset tracking
- Negative output applications

Typical Schematic

3 Description

The TPSM5601R5Hx power module is a highly integrated 1.5-A power solution that combines a 60-V input, step-down DC/DC converter with power MOSFETs, a shielded inductor, and passives in a thermally-enhanced QFN package. The 5-mm × 5.5-mm × 4-mm, 15-pin QFN package uses *Enhanced HotRod QFN* technology for enhanced thermal performance, small footprint, and low EMI. The package footprint has all pins accessible from the perimeter and a single large thermal pad for simple layout and easy handling in manufacturing.

The TPSM5601R5Hx is a compact, easy-to-use power module with a wide adjustable output voltage range of 1.0 V to 16 V. The total solution requires as few as four external components and eliminates the loop compensation and magnetics part selection from the design process. The full feature set includes power good, programmable UVLO, prebias start-up, overcurrent and temperature protections, making the TPSM5601R5Hx an excellent device for powering a wide range of applications. Space-constrained applications benefit from the 5-mm × 5.5-mm package. Additionally, the TPSM5601R5HEXT offers extended low temperature operation of –55°C and the TPSM5601R5HS offers frequency spread-spectrum operation.

Device Information

PART NUMBER	PACKAGE ⁽¹⁾	BODY SIZE (NOM)
TPSM5601R5H	QFN (15)	5.0 mm × 5.5 mm
TPSM5601R5HE		
TPSM5601R5HS		

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

Typical Efficiency, VOUT = 12 V

Table of Contents

1 Features	1	8.3 Feature Description.....	14
2 Applications	1	8.4 Device Functional Modes.....	17
3 Description	1	9 Applications and Implementation	18
4 Revision History	2	9.1 Application Information.....	18
5 Device Comparison Table	3	9.2 Typical Application.....	18
6 Pin Configuration and Functions	4	10 Power Supply Recommendations	20
7 Specifications	5	11 Layout	21
7.1 Absolute Maximum Ratings	5	11.1 Layout Guidelines.....	21
7.2 ESD Ratings	5	11.2 Layout Example.....	21
7.3 Recommended Operating Conditions	6	12 Device and Documentation Support	25
7.4 Thermal Information	6	12.1 Device Support.....	25
7.5 Electrical Characteristics	7	12.2 Documentation Support.....	25
7.6 Typical Characteristics (VIN = 12 V).....	9	12.3 Receiving Notification of Documentation Updates.....	25
7.7 Typical Characteristics (VIN = 24 V).....	10	12.4 Support Resources.....	25
7.8 Typical Characteristics (VIN = 48 V).....	11	12.5 Trademarks.....	25
7.9 Typical Characteristics (VIN = 60 V).....	12	12.6 Electrostatic Discharge Caution.....	26
8 Detailed Description	13	12.7 Glossary.....	26
8.1 Overview.....	13	13 Mechanical, Packaging, and Orderable Information	26
8.2 Functional Block Diagram.....	13		

4 Revision History

Changes from Revision A (March 2021) to Revision B (October 2021)	Page
• Added functional safety bullet.....	1
Changes from Revision * (December 2020) to Revision A (March 2021)	Page
• Changed device status from Advance Information to Production Data.....	1

5 Device Comparison Table

DEVICE	DESCRIPTION
TPSM5601R5H	60-V input voltage, 1-V to 16-V output voltage, 1.5-A power module, fixed 1-MHz switching, operating junction temperature range: –40°C to +125°C
TPSM5601R5HS	Equivalent to TPSM5601R5H, but with spread spectrum operation
TPSM5601R5HEXT	Equivalent to TPSM5601R5H, but with extended junction temperature range: –55°C to +125°C

6 Pin Configuration and Functions

Figure 6-1. 15-Pin QFN RDA Package (Top View)

Table 6-1. Pin Functions

PIN		TYPE ⁽¹⁾	DESCRIPTION
NO.	NAME		
10	AGND	G	Analog ground. Zero voltage reference for internal references and logic. All electrical parameters are measured with respect to this pin. This pin must be connected to PGND at a single point. See Section 11.2 for a recommended layout.
5	DNC	—	Do not connect. Do not connect this pin to ground, to another pin, or to any other voltage. This pin is connected to the internal bootstrap capacitor. This pin must be soldered to an isolated pad.
2	EN	I	Enable pin. This pin turns the converter on when pulled high and turns off the converter when pulled low. This pin can be connected directly to VIN. Do not float. This pin can be used to set the input undervoltage lockout with two resistors. See Section 8.3.4 .
9	FB	I	Feedback input. Connect the mid-point of the feedback resistor divider to this pin. Connect the upper resistor (R_{FBT}) of the feedback divider to V_{OUT} at the desired point of regulation. Connect the lower resistor (R_{FBB}) of the feedback divider to AGND.
3, 6, 13	NC	—	Not connected. These pins are not connected to any circuitry within the module. Leaving these pins unconnected to any other signal increases spacing near the high voltage pins (VIN, SW, EN, DNC). However, if the high voltage spacing is not needed in the application, connecting these pins to the PGND plane can help to enhance shielding and thermal performance.
15	PGND	G	Power ground. This is the return current path for the power stage of the device. Connect this pad to the input supply return, load return, and capacitors associated with the VIN and VOUT pins. See Section 11.2 for a recommended layout.
12	PGOOD	O	Power-good pin. Open-drain output that asserts low if the feedback voltage is not within the specified window thresholds. A 10-k Ω to 100-k Ω pullup resistor is required and can be tied to the V5V pin or other DC voltage less than 18 V. If not used, this pin can be left open or connected to PGND.
4	SW	O	Switch node. Do not place any external component on this pin or connect to any signal.
1, 14	VIN	I	Input supply voltage. Connect the input supply to these pins. Connect input capacitors between these pins and PGND in close proximity to the device.
7, 8	VOUT	O	Output voltage. These pins are connected to the internal output inductor. Connect these pins to the output load and connect external output capacitors between these pins and PGND.
11	V5V	O	Internal 5-V LDO output. Supplies internal control circuits. Do not connect to external loads. This pin can be used as logic supply for PGOOD pin.

(1) G = Ground, I = Input, O = Output

7 Specifications

7.1 Absolute Maximum Ratings

Over the operating ambient temperature range⁽¹⁾

PARAMETER		MIN	MAX	UNIT
Input voltage	VIN to PGND	−0.3	66	V
	EN to AGND ⁽²⁾	−0.3	V _{IN} + 0.3	
	PGOOD to AGND ⁽²⁾	−0.3	22	
	FB to AGND	−0.3	5.5	
	AGND to PGND	−0.3	0.3	
Output voltage	VOU _T to PGND ⁽²⁾	−0.3	30	V
	VCC to AGND	0	5.5	
Operating IC junction temperature, T _J ⁽³⁾	Non-EXT suffix device	−40	125	°C
	EXT suffix device	−55	125	°C
Storage temperature, T _{stg}		−55	150	°C
Peak reflow case temperature			245	°C
Maximum number of reflows allowed			3	
Mechanical vibration	Mil-STD-883H, Method 2007.3, 1 msec, 1/2 sine, mounted		20	G
Mechanical shock	Mil-STD-883H, Method 2002.5, 20 to 2000Hz		500	G

- (1) Stresses beyond those listed under *Absolute Maximum Ratings* may cause permanent damage to the device. These are stress ratings only, which do not imply functional operation of the device at these or any conditions beyond those indicated in *Recommended Operating Conditions*. Exposure to absolute-maximum-rated conditions for extended periods may affect device reliability.
- (2) The voltage on this pin must not exceed the voltage on the VIN pin by more than 0.3 V
- (3) The ambient temperature is the air temperature of the surrounding environment. The junction temperature is the temperature of the internal power IC when the device is powered. Operating below the maximum ambient temperature, as shown in the safe operating area (SOA) curves in the typical characteristics sections, ensures that the maximum junction temperature of any component inside the module is never exceeded.

7.2 ESD Ratings

			VALUE	UNIT
V _(ESD)	Electrostatic discharge	Human-body model (HBM) ⁽¹⁾	±1500	V
		Charged-device model (CDM) ⁽²⁾	±1500	

- (1) JEDEC document JEP155 states that 500-V HBM allows safe manufacturing with a standard ESD control process.
- (2) JEDEC document JEP157 states that 250-V CDM allows safe manufacturing with a standard ESD control process.

7.3 Recommended Operating Conditions

Over operating ambient temperature range (unless otherwise noted) ⁽¹⁾

		MIN	MAX	UNIT
Input voltage, V_{IN}		4.2	60	V
Output voltage, V_{OUT}		1	16 ⁽³⁾	V
Output current, I_{OUT}		0	1.5	A
EN voltage, V_{EN} ⁽²⁾		0	V_{IN}	V
PGOOD pullup voltage, V_{PGOOD} ⁽²⁾		0	18	V
Operating ambient temperature, T_A	Non-EXT suffix device	-40	105	°C
	EXT suffix device	-55	105	°C

- (1) Recommended operating conditions indicate conditions for which the device is intended to be functional, but do not ensure specific performance limits. For ensured specifications, see [Section 7.5](#).
- (2) The voltage on this pin must not exceed the voltage on the V_{IN} pin by more than 0.3 V.
- (3) The recommended maximum output voltage varies depending input voltage.

7.4 Thermal Information

THERMAL METRIC ⁽¹⁾			TPSM5601R5Hx	UNIT
			RDA (QFN)	
			15 PINS	
$R_{\theta JA}$	Junction-to-ambient thermal resistance ⁽²⁾	Nat Conv	20.4	°C/W
		100 LFM	18.9	°C/W
		200 LFM	17.6	°C/W
ψ_{JT}	Junction-to-top characterization parameter ⁽³⁾		3.6	°C/W
ψ_{JB}	Junction-to-board characterization parameter ⁽⁴⁾		15.3	°C/W
T_{SHDN}	Thermal shutdown temperature		170	°C
	Recovery temperature		158	°C

- (1) For more information about traditional and new thermal metrics, see the [Semiconductor and IC Package Thermal Metrics](#) app-note.
- (2) The junction-to-ambient thermal resistance, $R_{\theta JA}$, applies to devices soldered directly to a 6.35 cm × 8.25 cm, four-layer PCB with 2-oz. copper. Additional airflow and PCB copper area reduces $R_{\theta JA}$. See [Section 11.2.1](#) for more information.
- (3) The junction-to-top board characterization parameter, ψ_{JT} , estimates the junction temperature, T_J , of a device in a real system, using a procedure described in JESD51-2A (section 6 and 7). $T_J = \psi_{JT} \times P_{dis} + T_T$; where P_{dis} is the power dissipated in the device and T_T is the temperature of the top of the device.
- (4) The junction-to-board characterization parameter, ψ_{JB} , estimates the junction temperature, T_J , of a device in a real system, using a procedure described in JESD51-2A (sections 6 and 7). $T_J = \psi_{JB} \times P_{dis} + T_B$; where P_{dis} is the power dissipated in the device and T_B is the temperature of the board 1mm from the device.

7.5 Electrical Characteristics

Limits apply over $T_A = -40^\circ\text{C}$ to $+105^\circ\text{C}$ (EXT suffix device; $T_A = -55^\circ\text{C}$ to $+105^\circ\text{C}$), $V_{IN} = 24\text{ V}$, $V_{OUT} = 3.3\text{ V}$, $I_{OUT} = 1.5\text{ A}$, (unless otherwise noted); Minimum and maximum limits are specified through production test or by design. Typical values represent the most likely parametric norm and are provided for reference only.

PARAMETER		TEST CONDITIONS	MIN	TYP	MAX	UNIT
INPUT VOLTAGE (V_{IN})						
V_{IN}	Input voltage range	Over I_{OUT} range	4.2 ⁽¹⁾		60	V
	V_{IN} turn on	V_{IN} increasing, $I_{OUT} = 0\text{ A}$, $V_{EN} = V_{IN}$		3.8		V
	V_{IN} turn off	V_{IN} decreasing, $I_{OUT} = 0\text{ A}$, $V_{EN} = V_{IN}$		3.3		V
I_{SHDN}	Shutdown supply current	$V_{EN} = 0\text{ V}$, $I_{OUT} = 0\text{ A}$		5		μA
INTERNAL LDO (V_{CC})						
V_{CC}	Internal LDO output voltage appearing at the V_{CC} pin	$6\text{ V} \leq V_{IN} \leq 60\text{ V}$	4.75	5	5.25	V
FEEDBACK						
V_{FB}	Feedback voltage ⁽²⁾	$I_{OUT} = 0\text{ A}$	0.985	1	1.015	V
	Load regulation	$T_A = +25^\circ\text{C}$, $0\text{ A} \leq I_{OUT} \leq 1.5\text{ A}$		0.057		%
	Line regulation	$T_A = +25^\circ\text{C}$, $I_{OUT} = 0\text{ A}$, $6\text{ V} \leq V_{IN} \leq 60\text{ V}$		0.024		%
I_{FB}	Current into FB pin	$FB = 1\text{ V}$		0.2		nA
CURRENT						
I_{OUT}	Output current	$T_A = 25^\circ\text{C}$	0		1.5	A
I_{OUT}	Overcurrent threshold	$V_{OUT} = 3.3\text{ V}$, $T_A = 25^\circ\text{C}$		1.9		A
V_{HC}	FB pin voltage required to trip short-circuit hiccup mode			0.4		V
t_{HC}	Time between current-limit hiccup burst			94		ms
ENABLE (EN PIN)						
$V_{EN-VCC-H}$	EN input level required to turn on internal LDO	Rising threshold			1.14	V
$V_{EN-VCC-L}$	EN input level required to turn off internal LDO	Falling threshold	0.3			V
V_{EN-H}	EN input level required to start switching	Rising threshold	1.157	1.231	1.30	V
V_{EN-HYS}	Hysteresis below V_{EN-H}	Hysteresis below V_{EN-H} ; falling		110		mV
I_{LKG-EN}	Enable input leakage current	$V_{EN} = 3.3\text{ V}$		0.2		nA
POWER GOOD (PGOOD PIN)						
$V_{PG-LOW-UP}$	V_{OUT} rising (fault)	% of FB voltage		107%		
$V_{PG-HIGH-DN}$	V_{OUT} falling (good)	% of FB voltage		105%		
$V_{PG-HIGH-UP}$	V_{OUT} rising (good)	% of FB voltage		95%		
$V_{PG-LOW-DN}$	V_{OUT} falling (fault)	% of FB voltage		93%		
R_{PG}	Power-good flag $R_{DS(on)}$	$V_{EN} = 0\text{ V}$		35		Ω
V_{IN-PG}	Minimum input voltage for proper PGOOD function	$I_{PG} = 50\text{ }\mu\text{A}$, $EN = 0\text{ V}$			2	V

7.5 Electrical Characteristics (continued)

Limits apply over $T_A = -40^{\circ}\text{C}$ to $+105^{\circ}\text{C}$ (EXT suffix device; $T_A = -55^{\circ}\text{C}$ to $+105^{\circ}\text{C}$), $V_{IN} = 24\text{ V}$, $V_{OUT} = 3.3\text{ V}$, $I_{OUT} = 1.5\text{ A}$, (unless otherwise noted); Minimum and maximum limits are specified through production test or by design. Typical values represent the most likely parametric norm and are provided for reference only.

PARAMETER		TEST CONDITIONS	MIN	TYP	MAX	UNIT
PERFORMANCE						
η	Efficiency	$V_{OUT} = 3.3\text{ V}$, $I_{OUT} = 0.75\text{ A}$, $T_A = 25^{\circ}\text{C}$		81%		
η	Efficiency	$V_{OUT} = 5.0\text{ V}$, $I_{OUT} = 0.75\text{ A}$, $T_A = 25^{\circ}\text{C}$		86%		
SOFT START						
t_{SS}	Internal soft-start time			4.5		ms
SWITCHING FREQUENCY						
f_{SW}	Switching frequency	$I_{OUT} = 0.75\text{ A}$, $T_A = 25^{\circ}\text{C}$	0.85	1 ⁽³⁾	1.15	MHz
f_{SW} ss device	Switching frequency for spread spectrum device only	$I_{OUT} = 0.75\text{ A}$, $T_A = 25^{\circ}\text{C}$	0.80	1	1.20	MHz

- (1) The recommended minimum V_{IN} is 4.2 V or ($V_{OUT} + 600\text{ mV}$), whichever is greater.
- (2) The overall output voltage tolerance is affected by the tolerance of the external R_{FBT} and R_{FBB} resistors.
- (3) The typical switching frequency of this device will change based on operating conditions. See the Switching Frequency section for more information.

7.6 Typical Characteristics (VIN = 12 V)

T_A = 25°C, unless otherwise noted.

Figure 7-1. Efficiency

Figure 7-2. Power Dissipation

C_{OUT} = 2 × 47 μF, 25-V, ceramic

Figure 7-3. Output Voltage Ripple

Device soldered to a 63.5-mm × 82.5-mm, 4-layer PCB

Figure 7-4. Safe Operating Area (V_{OUT} = 1.2 V)

Device soldered to a 63.5-mm × 82.5-mm, 4-layer PCB

Figure 7-5. Safe Operating Area (V_{OUT} = 3.3 V)

Device soldered to a 63.5-mm × 82.5-mm, 4-layer PCB

Figure 7-6. Safe Operating Area (V_{OUT} = 5.0 V)

7.7 Typical Characteristics (VIN = 24 V)

T_A = 25°C, unless otherwise noted.

Figure 7-7. Efficiency

Figure 7-8. Power Dissipation

C_{OUT} = 2 × 47-μF, 25-V, ceramic

Figure 7-9. Output Voltage Ripple

Device soldered to a 63.5-mm × 82.5-mm, 4-layer PCB

Figure 7-10. Safe Operating Area (V_{OUT} = 1.8 V)

Device soldered to a 63.5-mm × 82.5-mm, 4-layer PCB

Figure 7-11. Safe Operating Area (V_{OUT} = 5.0 V)

Device soldered to a 63.5-mm × 82.5-mm, 4-layer PCB

Figure 7-12. Safe Operating Area (V_{OUT} = 12 V)

7.8 Typical Characteristics (VIN = 48 V)

T_A = 25°C, unless otherwise noted.

Figure 7-13. Efficiency

Figure 7-14. Power Dissipation

C_{OUT} = 2 × 47-μF, 25-V, ceramic

Figure 7-15. Output Voltage Ripple

Device soldered to a 63.5-mm × 82.5-mm, 4-layer PCB

Figure 7-16. Safe Operating Area (V_{OUT} = 5.0 V)

Device soldered to a 63.5-mm × 82.5-mm, 4-layer PCB

Figure 7-17. Safe Operating Area (V_{OUT} = 12 V)

Device soldered to a 63.5-mm × 82.5-mm, 4-layer PCB

Figure 7-18. Safe Operating Area (V_{OUT} = 15 V)

7.9 Typical Characteristics (VIN = 60 V)

T_A = 25°C, unless otherwise noted.

Figure 7-19. Efficiency

Figure 7-20. Power Dissipation

C_{OUT} = 2 × 47-μF, 25-V, ceramic

Figure 7-21. Output Voltage Ripple

Device soldered to a 63.5-mm × 82.5-mm, 4-layer PCB

Figure 7-22. Safe Operating Area (V_{OUT} = 5.0 V)

Device soldered to a 63.5-mm × 82.5-mm, 4-layer PCB

Figure 7-23. Safe Operating Area (V_{OUT} = 12 V)

Device soldered to a 63.5-mm × 82.5-mm, 4-layer PCB

Figure 7-24. Safe Operating Area (V_{OUT} = 15 V)

8 Detailed Description

8.1 Overview

The TPSM5601R5Hx converter is an easy-to-use, synchronous buck, DC-DC power module that operates from a 4.2-V to 60-V supply voltage. The device is intended for step-down conversions from 5-V, 12-V, 24-V, and 48-V unregulated, semi-regulated, or fully-regulated supply rails. With an integrated power controller, inductor, and MOSFETs, the TPSM5601R5Hx delivers up to 1.5-A DC load current, with high efficiency and ultra-low input quiescent current, in a very small solution size. Although designed for simple implementation, this device offers flexibility to optimize its usage according to the target application. Control-loop compensation is not required, reducing design time and external component count.

The TPSM5601R5Hx incorporates several features for comprehensive system requirements, including the following:

- Open-drain Power Good circuit for power-rail sequencing and fault reporting
- Monotonic start-up into prebiased loads
- Precision enable with customizable hysteresis for programmable line undervoltage lockout (UVLO)
- Overcurrent and thermal shutdown with automatic recovery

Additionally, the TPSM5601R5HxS offers frequency spread-spectrum operation. These features enable a flexible and easy-to-use platform for a wide range of applications. The pin arrangement is designed for simple PCB layout, requiring as few as four external components.

8.2 Functional Block Diagram

8.3 Feature Description

8.3.1 Adjustable Output Voltage (FB)

The TPSM5601R5Hx has an adjustable output voltage range of 1.0 V to 16 V. Setting the output voltage requires two resistors, R_{FBT} and R_{FBB} (see [Figure 8-1](#)). Connect R_{FBT} between VOUT, at the regulation point, and the FB pin. Connect R_{FBB} between the FB pin and AGND (pin 10). The recommended value of R_{FBT} is 10 k Ω . The value for R_{FBB} can be calculated using [Equation 1](#).

$$R_{FBB} = \frac{1.0}{V_{OUT} - 1.0} \times R_{FBT} \quad (1)$$

Figure 8-1. FB Resistor Divider

Table 8-1. Standard R_{FBB} Values

VOUT (V)	R_{FBB} (k Ω) ⁽¹⁾	VOUT (V)	R_{FBB} (k Ω) ⁽¹⁾
1.0	open	3.3	4.32
1.2	49.9	5.0	2.49
1.5	20.0	7.5	1.54
1.8	12.4	10	1.10
2.0	10.0	12	0.909
2.5	6.65	15	0.715
3.0	4.99	16	0.665

(1) $R_{FBT} = 10$ k Ω

Selecting an R_{FBT} value of 10 k Ω is recommended for most applications. A larger R_{FBT} consumes less DC current, which is mandatory if light-load efficiency is critical. However, R_{FBT} larger than 1 M Ω is not recommended as the feedback path becomes more susceptible to noise. High feedback resistance generally requires more careful layout of the feedback path. It is important to keep the feedback trace as short as possible while keeping the feedback trace away from the noisy area of the PCB. For more layout recommendations, see [Section 11](#).

8.3.2 Minimum Input Capacitance

The TPSM5601R5Hx requires a minimum input capacitance of 9.4 μF ($2 \times 4.7 \mu\text{F}$) of ceramic type. High-quality, ceramic-type X5R or X7R capacitors with sufficient voltage rating are required. Place the input capacitors, as close as possible to both VIN pins of the device, between VIN and PGND as shown in [Section 11.1](#). Applications with transient load requirements can benefit from adding additional bulk capacitance to the input as well.

8.3.3 Minimum Output Capacitance

The TPSM5601R5Hx requires a minimum amount of ceramic output capacitance depending on the output voltage setting. The amount of required output capacitance is shown in [Figure 8-2](#) and is the amount of *effective* capacitance. The effects of DC bias and temperature variation must be considered when using ceramic capacitance. For ceramic capacitors, the package size, voltage rating, and dielectric material contributes to differences between the standard rated value and the actual effective value of the capacitance. When adding additional capacitance above the minimum, the capacitance can be ceramic type, low-ESR polymer type, or a combination of the two.

Figure 8-2. Minimum Required Output Capacitance

8.3.4 Precision Enable (EN), Undervoltage Lockout (UVLO), and Hysteresis (HYS)

The EN pin provides precision ON and OFF control for the TPSM5601R5Hx. Once the EN pin voltage exceeds the threshold voltage, the device starts operation. The simplest way to enable the device is to connect EN directly to VIN. This allows the device to start up when V_{IN} is within its valid operating range. An external logic signal can also be used to drive the EN input to toggle the output on and off and for system sequencing or protection. **This input must not be allowed to float.**

The TPSM5601R5Hx implements internal undervoltage lockout (UVLO) circuitry on the VIN pin. The device is disabled when the VIN pin voltage is below the internal VIN UVLO threshold. The internal VIN UVLO rising threshold is 3.8 V (typical) with a typical hysteresis of 500 mV.

If an application requires a higher UVLO threshold, the EN input supports adjustable UVLO by connecting a resistor divider from VIN to the EN pin. Applying a voltage of ≥ 1.14 V causes the device to enter standby mode, powering the internal LDO, but not producing an output voltage. Increasing the EN voltage to 1.231 V (typ.) fully enables the device, allowing it to enter start-up mode and starting the soft-start period. When the EN input is brought below 1.121 V (110 mV hysteresis), the regulator stops running and enters standby mode. Further decrease in the EN voltage to below 0.3 V completely shuts down the device.

The TPSM5601R5Hx utilizes a reference-based soft start that prevents output voltage overshoots and large inrush currents as the regulator is starting up. The rise time of the output voltage is about 4 ms.

8.3.5 Power Good (PGOOD)

The TPSM5601R5Hx provides a PGOOD signal to indicate when the output voltage is within regulation. Use the PGOOD signal for output monitoring, fault protection, or start-up sequencing of downstream converters. PGOOD is an open-drain output that requires a pullup resistor to a DC supply not greater than 18 V. V5V or VOUT can be used as the pullup voltage source. Typical range of pullup resistance is 10 k Ω to 100 k Ω . If necessary, use a resistor divider to decrease the voltage from a higher voltage pullup rail. If this function is not needed, the PGOOD pin must be grounded.

When the output voltage exceeds 95% (rising) or decreases below 105% (falling) of the setpoint, the internal PGOOD switch turns off and PGOOD can be pulled high by the external pullup. If the FB voltage falls below 93% or rises above 107% of the setpoint, the internal PGOOD switch turns on, and PGOOD is pulled low to indicate that the output voltage is out of regulation.

Note that during initial power up, a delay of about 4 ms (typical) is inserted from the time that EN is asserted to the time that the power-good flag goes high. This delay only occurs during start-up and is not encountered during normal operation of the power-good function.

8.3.6 Spread Spectrum Operation

Spread spectrum is a factory option in the TPSM5601R5HS variant. The purpose of the spread spectrum is to eliminate peak emissions at specific frequencies by spreading emissions across a wider range of frequencies than a part with fixed frequency operation. In most systems, low frequency conducted emissions from the first few harmonics of the switching frequency can be easily filtered. A more difficult design criterion is reduction of emissions at higher harmonics which fall in the FM band. These harmonics often couple to the environment through electric fields around the switch node. The TPSM5601R5HS device with triangular spread spectrum uses a $\pm 4\%$ spreading rate (typical) with the modulation rate set at 16 kHz (typical). The spread spectrum is only available while the internal clock is free running at its natural frequency. Any of the following conditions override spread spectrum, turning it off:

- At high input voltages/low output voltage ratio when the device operates at minimum on time the internal clock is slowed disabling spread spectrum.
- The clock is slowed during dropout.

8.3.7 Overcurrent Protection (OCP)

The TPSM5601R5Hx is protected from overcurrent conditions using cycle-by-cycle current limiting for overload conditions and hiccup mode for short circuits. The current is compared every switching cycle to the current limit threshold. During an overcurrent condition, the output voltage decreases.

8.3.8 Thermal Shutdown

Thermal shutdown is an integrated self-protection used to limit junction temperature and prevent damage related to overheating. Thermal shutdown turns off the device when the junction temperature exceeds 170°C (typ.) to prevent further power dissipation and temperature rise. Junction temperature decreases after shutdown, and the TPSM5601R5Hx restarts when the junction temperature falls to 158°C (typ.).

8.4 Device Functional Modes

8.4.1 Active Mode

The TPSM5601R5Hx is in active mode when VIN is above the turn-on threshold and the EN pin voltage is above the EN high threshold. Connect the EN pin to VIN to allow the device to start up when a valid input voltage is applied. This allows self start-up of the TPSM5601R5Hx when the input voltage is in the operation range of 4.2 V to 60 V. Connecting a resistor divider between VIN, EN, and AGND adjusts the UVLO to delay the turn on until VIN is closer to its regulated voltage.

8.4.2 Standby Mode

Start-up and shutdown are controlled by the EN input. This input features precision thresholds, allowing the use of an external voltage divider to provide an adjustable input UVLO. Applying a voltage of ≥ 1.14 causes the device to enter standby mode, powering the internal LDO, but not producing an output voltage. Increasing the EN voltage to 1.231 V (typ.) fully enables the device, allowing it to enter start-up mode and starting the soft-start period. When the EN input is brought below 1.121 V (110-mV hysteresis), the regulator stops running and enters standby mode. Further decrease in the EN voltage to below 0.3 V completely shuts down the device.

8.4.3 Shutdown Mode

The EN pin provides ON and OFF control for the TPSM5601R5Hx. When V_{EN} is below the EN low threshold, the device is in shutdown mode. Both the internal LDO and the switching regulator are off. The quiescent current in shutdown mode drops to 5 μ A at $V_{IN} = 24$ V.

9 Applications 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, as well as validating and testing their design implementation to confirm system functionality.

9.1 Application Information

The TPSM5601R5Hx only requires a few external components to convert from a wide range of supply voltages to a fixed output voltage. To expedite and streamline the process of designing a TPSM5601R5Hx, WEBENCH® online software is available to generate complete designs, leveraging iterative design procedures and access to comprehensive component databases. The following section describes the design procedure to configure the TPSM5601R5Hx power module.

As mentioned previously, the TPSM5601R5Hx also integrates several optional features to meet system design requirements, including precision enable, UVLO, and PGOOD indicator. The application circuit detailed below shows TPSM5601R5Hx configuration options suitable for several application use cases. Refer to the [TPSM5601R5HxEVM](#) user's guide for more detail.

9.2 Typical Application

Figure 9-1 shows the schematic diagram of a 24-V input, 5-V output, 1.5-A converter.

Figure 9-1. TPSM5601R5Hx Typical Schematic

9.2.1 Design Requirements

For this design example, use the parameters listed in [Table 9-1](#) as the input parameters and follow the design procedures in [Section 9.2.2](#).

Table 9-1. Design Example Parameters

DESIGN PARAMETER	VALUE
Input voltage V_{IN}	24 V typical
Output voltage V_{OUT}	5 V
Output current rating	1.5 A

9.2.2 Detailed Design Procedure

9.2.2.1 Custom Design With WEBENCH® Tools

[Click here](#) to create a custom design using the TPSM5601R5Hx device with the WEBENCH® Power Designer.

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

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

In most cases, these actions are available:

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

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

9.2.2.2 Output Voltage Setpoint

The output voltage of the TPSM5601R5Hx device is externally adjustable using a resistor divider. The recommended value of R_{FBT} is 10 k Ω . The value for R_{FBB} can be selected from [Table 8-1](#) or calculated using [Equation 2](#):

$$R_{FBB} = \frac{1.0}{V_{OUT} - 1.0} \times R_{FBT} \quad (2)$$

For the desired output voltage of 5 V, the formula yields a value of 2.5 k Ω . Choose the closest available standard value of 2.49 k Ω for R_{FBB} .

9.2.2.3 Input Capacitors

The TPSM5601R5Hx requires a minimum input capacitance of $2 \times 4.7\text{-}\mu\text{F}$ ceramic type. High-quality ceramic type X5R or X7R capacitors with sufficient voltage rating are recommended. The voltage rating of input capacitors must be greater than the maximum input voltage.

For this design, $2 \times 4.7\text{-}\mu\text{F}$, 100-V ceramic capacitors are selected.

9.2.2.4 Output Capacitor Selection

The TPSM5601R5Hx requires a minimum amount of output capacitance for proper operation. The minimum amount of required output varies depending on the output voltage. See [Figure 8-2](#) for the required output capacitance. Additional output capacitance can be added to reduce ripple voltage or for applications with transient load requirements.

For this design example, $2 \times 47\text{-}\mu\text{F}$, 10-V, ceramic capacitors are used.

9.2.2.5 Power Good Signal

Applications requiring a power good signal to indicate that the output voltage is present and in regulation must use a pullup resistor between the PGOOD pin and a valid voltage source.

For this design a 100-k Ω resistor is placed between the PGOOD pin and the V5V pin (the internal 5-V LDO output).

9.2.3 Application Curves

Figure 9-2. Start-up Waveforms

Figure 9-3. Enable Shutdown Waveforms

Figure 9-4. Output Ripple Waveform

Figure 9-5. Transient Response Waveform

10 Power Supply Recommendations

The TPSM5601R5Hx is designed to operate from an input voltage supply range between 4.2 V and 60 V. This input supply must be able to provide the maximum input current and maintain a voltage above the set UVLO voltage. Ensure that the resistance of the input supply rail is low enough that an input current transient does not cause a high enough drop at the TPSM5601R5Hx supply rail to cause a false UVLO fault triggering and system reset. If the input supply is located more than a few inches from the TPSM5601R5Hx, additional bulk capacitance can be required in addition to the ceramic input capacitance. A 47-µF electrolytic capacitor is a typical choice for this function, whereby the capacitor ESR provides a level of damping against input filter resonances. A typical ESR of 0.5 Ω provides enough damping for most input circuit configurations.

11 Layout

The performance of any switching power supply depends as much upon the layout of the PCB as the component selection. Use the following guidelines to design a PCB with the best power conversion performance, optimal thermal performance, and minimal generation of unwanted EMI.

11.1 Layout Guidelines

To achieve optimal electrical and thermal performance, an optimized PCB layout is required. [Figure 11-1](#) and [Figure 11-2](#) show a typical PCB layout. Some considerations for an optimized layout are:

- Use large copper areas for power planes (VIN, VOUT, and PGND) to minimize conduction loss and thermal stress.
- **Connect all PGND pins together using copper plane.**
- Connect AGND pin to the PGND copper at a single point near the pin.
- Place ceramic input and output capacitors close to the device pins to minimize high frequency noise.
- Locate additional output capacitors between the ceramic capacitor and the load.
- Place R_{FBT} and R_{FBB} as close as possible to their respective pins.
- Use multiple vias to connect the power planes to internal layers.

11.2 Layout Example

Figure 11-1. Typical Layout

Figure 11-2. Typical Top-Layer

Figure 11-3. Typical Mid-Layer

Figure 11-4. Typical PGND-Layer

11.2.1 Theta JA versus PCB Area

The amount of PCB copper as well as airflow effects the thermal performance of the device. Figure 11-5 shows the effects of copper area and airflow on the junction-to-ambient thermal resistance ($R_{\theta JA}$) of the TPSM5601R5Hx. The junction-to-ambient thermal resistance versus PCB area is plotted for a 4-layer PCB.

To determine the required copper area for an application:

1. Determine the maximum power dissipation of the device in the application by referencing the power dissipation graphs in the *Typical Characteristics*.
2. Calculate the maximum θ_{JA} using Equation 3 and the maximum ambient temperature of the application.

$$\theta_{JA} = \frac{(125^{\circ}\text{C} - T_{A(\text{max})})}{P_{D(\text{max})}} \quad (^{\circ}\text{C}/\text{W}) \quad (3)$$

3. Reference Figure 11-5 to determine the minimum required PCB area for the application conditions.

Figure 11-5. θ_{JA} vs PCB Area

11.2.2 Package Specifications

Table 11-1. Package Specifications Table

TPSM5601R5H		VALUE	UNIT
Weight		429	mg
Flammability	Meets UL 94 V-O		
MTBF Calculated Reliability	Per Bellcore TR-332, 50% stress, $T_A = 40^{\circ}\text{C}$, ground benign	87.7	MHrs

11.2.3 EMI

The TPSM5601R5H is compliant with EN55011 radiated emissions. Figure 11-6 through Figure 11-9 show typical examples of radiated emission plots for the TPSM5601R5H. The graphs include the plots of the antenna in the horizontal and vertical positions.

11.2.3.1 EMI Plots

EMI plots were measured using the standard TPSM5601R5HEVM.

Figure 11-6. Radiated Emissions 24-V Input, 5-V Output, 1.5-A Load

Figure 11-7. Radiated Emissions 24-V Input, 5-V Output, 1.5-A Load (Spread spectrum)

Figure 11-8. Radiated Emissions 24-V Input, 12-V Output, 1.5-A Load

Figure 11-9. Radiated Emissions 48-V Input, 12-V Output, 1.5-A Load

12 Device and Documentation Support

12.1 Device Support

12.1.1 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.

12.1.2 Development Support

For development support, see the following:

- For TI's reference design library, visit [TI Designs](#).
- To view a related device of this product, see the [TPSM5601R5Hx](#).

12.1.2.1 Custom Design With WEBENCH® Tools

[Click here](#) to create a custom design using the TPSM5601R5H device with WEBENCH® Power Designer.

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

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

In most cases, these actions are available:

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

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

12.2 Documentation Support

12.2.1 Related Documentation

For related documentation, see the following:

- Texas Instruments, [TPSM5601R5HxEVM User's Guide](#)
- Texas Instruments, [Using the TPSM5601R5Hx in an Inverting Buck-Boost Topology Application Report](#)
- Texas Instruments, [Using New Thermal Metrics Application Report](#)
- Texas Instruments, [Semiconductor and IC Package Thermal Metrics Application Report](#)

12.3 Receiving Notification of Documentation Updates

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

12.4 Support Resources

[TI E2E™ support forums](#) are an engineer's go-to source for fast, verified answers and design help — straight from the experts. Search existing answers or ask your own question to get the quick design help you need.

Linked content is provided "AS IS" by the respective contributors. They do not constitute TI specifications and do not necessarily reflect TI's views; see TI's [Terms of Use](#).

12.5 Trademarks

HotRod™ and TI E2E™ are trademarks of Texas Instruments.

WEBENCH® is a registered trademark of Texas Instruments.

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

12.6 Electrostatic Discharge Caution

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.

12.7 Glossary

[TI Glossary](#) This glossary lists and explains terms, acronyms, and definitions.

13 Mechanical, Packaging, and Orderable Information

The following pages include mechanical packaging and orderable information. This information is the most current data available for the designated devices. This data is subject to change without notice and revision of this document. For browser-based versions of this datasheet, 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)
TPSM5601R5HEXTRDAR	Active	Production	B3QFN (RDA) 15	1000 LARGE T&R	Yes	NIPDAU	Level-3-245C-168 HR	-55 to 125	5601R5HEXT
TPSM5601R5HEXTRDAR.A	Active	Production	B3QFN (RDA) 15	1000 LARGE T&R	Yes	NIPDAU	Level-3-245C-168 HR	-55 to 125	5601R5HEXT
TPSM5601R5HEXTRDAR.B	Active	Production	B3QFN (RDA) 15	1000 LARGE T&R	-	Call TI	Call TI	-55 to 125	
TPSM5601R5HRDAR	Active	Production	B3QFN (RDA) 15	1000 LARGE T&R	Yes	NIPDAU	Level-3-245C-168 HR	-40 to 125	5601R5H
TPSM5601R5HRDAR.A	Active	Production	B3QFN (RDA) 15	1000 LARGE T&R	Yes	NIPDAU	Level-3-245C-168 HR	-40 to 125	5601R5H
TPSM5601R5HRDAR.B	Active	Production	B3QFN (RDA) 15	1000 LARGE T&R	-	Call TI	Call TI	-40 to 125	
TPSM5601R5HRDARG4	Active	Production	B3QFN (RDA) 15	1000 LARGE T&R	Yes	NIPDAU	Level-3-245C-168 HR	-40 to 125	5601R5H
TPSM5601R5HRDARG4.A	Active	Production	B3QFN (RDA) 15	1000 LARGE T&R	Yes	NIPDAU	Level-3-245C-168 HR	-40 to 125	5601R5H
TPSM5601R5HSRDAR	Active	Production	B3QFN (RDA) 15	1000 LARGE T&R	Yes	NIPDAU	Level-3-245C-168 HR	-40 to 125	5601R5HS
TPSM5601R5HSRDAR.A	Active	Production	B3QFN (RDA) 15	1000 LARGE T&R	Yes	NIPDAU	Level-3-245C-168 HR	-40 to 125	5601R5HS
TPSM5601R5HSRDAR.B	Active	Production	B3QFN (RDA) 15	1000 LARGE T&R	-	Call TI	Call TI	-40 to 125	
TPSM5601R5HSRDARG4	Active	Production	B3QFN (RDA) 15	1000 LARGE T&R	Yes	NIPDAU	Level-3-245C-168 HR	-40 to 125	5601R5HS
TPSM5601R5HSRDARG4.A	Active	Production	B3QFN (RDA) 15	1000 LARGE T&R	Yes	NIPDAU	Level-3-245C-168 HR	-40 to 125	5601R5HS

⁽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.

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
TPSM5601R5HEXTRDAR	B3QFN	RDA	15	1000	330.0	16.4	5.28	5.78	4.28	8.0	16.0	Q1
TPSM5601R5HRDAR	B3QFN	RDA	15	1000	330.0	16.4	5.28	5.78	4.28	8.0	16.0	Q1
TPSM5601R5HRDARG4	B3QFN	RDA	15	1000	330.0	16.4	5.28	5.78	4.28	8.0	16.0	Q1
TPSM5601R5HSRDAR	B3QFN	RDA	15	1000	330.0	16.4	5.28	5.78	4.28	8.0	16.0	Q1
TPSM5601R5HSRDARG4	B3QFN	RDA	15	1000	330.0	16.4	5.28	5.78	4.28	8.0	16.0	Q1

TAPE AND REEL BOX DIMENSIONS

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Length (mm)	Width (mm)	Height (mm)
TPSM5601R5HEXTRDAR	B3QFN	RDA	15	1000	336.0	336.0	48.0
TPSM5601R5HRDAR	B3QFN	RDA	15	1000	336.0	336.0	48.0
TPSM5601R5HRDARG4	B3QFN	RDA	15	1000	336.0	336.0	48.0
TPSM5601R5HSRDAR	B3QFN	RDA	15	1000	336.0	336.0	48.0
TPSM5601R5HSRDARG4	B3QFN	RDA	15	1000	336.0	336.0	48.0

EXAMPLE BOARD LAYOUT

RDA0015A

B3QFN - 4.1 mm max height

PLASTIC QUAD FLATPACK - NO LEAD

LAND PATTERN EXAMPLE
EXPOSED METAL SHOWN
SCALE: 16X

SOLDER MASK DETAILS

4224086/C 03/2019

NOTES: (continued)

- 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/sluea271).
- 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

RDA0015A

B3QFN - 4.1 mm max height

PLASTIC QUAD FLATPACK - NO LEAD

SOLDER PASTE EXAMPLE
BASED ON 0.125 mm THICK STENCIL

EXPOSED PAD 15:
56% PRINTED SOLDER COVERAGE BY AREA
SCALE: 16X

4224086/C 03/2019

NOTES: (continued)

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

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