

TPS40170EVM-578 Evaluation Module

The TPS40170EVM-578 evaluation module (EVM) is a synchronous buck converter providing a fixed 5-V output at up to 6 A from a 10-V to 60-V input bus. The EVM is designed to start up from a single supply; no additional bias voltage is required for start-up. The module uses the TPS40170 high-performance, wide-input voltage, synchronous buck controller.

Contents

1	Introduction	3
	1.1 Description	3
	1.2 Applications	3
	1.3 Features	3
2	TPS40170EVM-578 Electrical Performance Specifications	4
3	TPS40170EVM-578 Schematic	5
4	Connector and Test Point Descriptions	6
	4.1 Enable Jumper - J6	6
	4.2 Tracking Jumper – J7, J5	6
	4.3 Synchronization Jumper – J3, J4	6
	4.4 Power Good Jumper – J8	6
	4.5 Test Point Descriptions	6
5	Test Setup	7
	5.1 Equipment	7
	5.2 Equipment Setup	8
	5.3 Start-Up/Shut-Down Procedure	10
	5.4 Output Ripple Voltage Measurement Procedure	10
	5.5 Control Loop Gain and Phase Measurement Procedure	10
	5.6 Equipment Shutdown	11
6	TPS40170EVM-578 Test Data	11
	6.1 Efficiency	11
	6.2 Line and Load Regulation	12
	6.3 Output Voltage Ripple	12
	6.4 Switch Node	13
	6.5 Control Loop Bode Diagram	13
	6.6 Input Transient Response	13
7	TPS40170EVM-578 Assembly Drawings and Layout	14
8	Bill of Materials	21

List of Figures

1	TPS40170EVM-578 Schematic	5
2	TPS40170EVM-578 Recommended Test Setup	9
3	Output Ripple Measurement – Tip and Barrel Using TP3 and TP4	9
4	Control Loop Measurement Setup	10
5	TPS40170EVM-578 Efficiency vs Load Current	11
6	TPS40170EVM-578 Power Loss vs Load Current	12
7	TPS40170EVM-578 Output Voltage Ripple	12
8	TPS40170EVM-578 Switching Waveforms	13
9	TPS40170EVM-578 Gain and Phase vs Frequency	13

10	TPS40170EVM-578 Output Voltage During Input Transients	14
11	TPS40170EVM-578 Component Placement, Viewed From Top.....	15
12	TPS40170EVM-578 Silk Screen, Viewed From Top	16
13	TPS40170EVM-578 Top Copper, Viewed From Top	17
14	TPS40170EVM-578 Bottom Copper, Viewed From Bottom	18
15	TPS40170EVM-578 Component Placement, Viewed From Bottom.....	19
16	TPS40170EVM-578 Internal 1, X-Ray View From Top.....	20
17	TPS40170EVM-578 Internal 2, X-Ray View from Top	21

List of Tables

1	TPS40170EVM-578 Electrical and Performance Specifications.....	4
2	Test Point Description	6
3	TPS40170EVM-578 Bill of Materials.....	21

1 Introduction

1.1 Description

TPS40170EVM-578 is designed to use an unregulated bus voltage between 10 V and 60 V to provide a regulated 5-V output at up to 6 A of load current. TPS40170EVM-578 is designed to demonstrate the TPS40170 controller in a typical wide-input bus converter application while providing a number of non-invasive test points to evaluate the performance and capabilities of the TPS40170 in a typical application.

1.2 Applications

- Wide-input, unregulated bus applications
- Non-isolated telecom/datacom converters
- Automotive electronics

1.3 Features

- 10-V to 60-V input voltage rating (down to 6 V with UVLO resistor change)
- 5-V $\pm 2\%$ output voltage rating
- 6-A, steady-state load current
- 94% efficiency 24 V to 5 V at 6 A
- 300-kHz switching frequency
- Simple access to IC features including synchronization, tracking, power good, and enable
- Convenient test points for simple, non-invasive measurements of converter performance and features.

2 TPS40170EVM-578 Electrical Performance Specifications

Table 1. TPS40170EVM-578 Electrical and Performance Specifications

Parameter		Notes and Conditions	Min	Typ	Max	Unit
Input Characteristics						
V_{IN}	Input Voltage		10	24	60	V
I_{IN}	Input Current	$V_{IN} = 24\text{ V}$, $I_{OUT} = 6\text{ A}$	–	1.3	1.5	A
	No-Load Input Current	$V_{IN} = 24\text{ V}$, $I_{OUT} = 0\text{ A}$	–	35	40	mA
V_{IN_UVLO}	Input UVLO	$I_{OUT} = 10\text{ A}$		9		V
Output Characteristics						
V_{OUT1}	Output Voltage 1	$V_{IN} = 24\text{ V}$, $I_{OUT} = 3\text{ A}$	4.85	5	5.15	V
	Line Regulation	$V_{IN} = 10\text{ V to }60\text{ V}$	–	–	0.5%	
	Load Regulation	$I_{OUT} = 0\text{ A to }6\text{ A}$	–	–	0.5%	
V_{OUT_ripple}	Output Voltage Ripple	$V_{IN} = 24\text{ V}$, $I_{OUT} = 6\text{ A}$	–	–	80	mVpp
I_{OUT1}	Output Current 1	$V_{IN} = 10\text{ V to }60\text{ V}$	0		6	A
Systems Characteristics						
F_{SW}	Switching Frequency		270	300	330	kHz
η_{pk}	Peak Efficiency	$V_{IN} = 24\text{ V}$	–	94%	–	
η	Full-Load Efficiency	$V_{IN} = 24\text{ V}$, $I_{OUT} = 6\text{ A}$	–	94%	–	

3 TPS40170EVM-578 Schematic

NOTE: For Reference Only, See Table 3 for Specific Values

Figure 1. TPS40170EVM-578 Schematic

4 Connector and Test Point Descriptions

4.1 Enable Jumper - J6

TPS40170EVM-578 is designed with an Enable jumper (J6) using a 3-pin, 0.1-inch spacing header and shunt. Installing a shunt in the J6 Enable position connects the Enable pin to VIN and enables the TPS40170 controller. When the shunt is removed or installed in the Disable position, the ENABLE pin is pulled to ground. This forces the output into a high-impedance state (approximately 22 kΩ to GND).

4.2 Tracking Jumper – J7, J5

TPS40170EVM-578 is designed with a tracking enable/disable jumper (J7) using a 3-pin, 0.1-inch spacing header and shunt. Installing a shunt in J7 in the Simultaneous position connects the TRK pin to TRK IN (J5) through a matched divider. This forces VOUT to track the lower of TRK IN or the programmed output voltage (5 V).

Installing a shunt in J7 in the TRK Disable position connects TRK to VDD and disables the tracking feature. J7 must be set in this position if no input is present on the TRK IN input.

4.3 Synchronization Jumper – J3, J4

TPS40170EVM-578 is designed with a Synchronization mode jumper (J3) using a 3-pin, 0.1-inch spacing header and shunt. Installing a shunt in J3 in the Master position connects the M/S (master/slave) pin to VIN and programs the Master synchronization mode. The TPS40170 controller outputs a 50% duty cycle 3.3V SYNC signal to the SYNC I/O connector (J4). The rising edge of the SYNC signal is synchronized to the rising edge of the high-side FET (Q1).

Installing a shunt in J3 in the Slave 180 Position connects the M/S pin to GND and programs Slave 180 synchronization mode. In this mode, the SYNC I/O connector is used as an input, and the TPS40170 controller synchronizes the rising edge of the high-side FET (Q1) to the falling edge of the SYNC I/O input.

Removing the shunt from J3 leaves the M/S pin floating and programs Slave 0 synchronization mode. In this mode, the SYNC I/O connector is used as an input and the TPS40170 controller synchronizes the turnon of the high-side FET (Q1) to the rising edge of the SYNC I/O input.

In SLAVE mode, SYNC frequency must be between 270 kHz and 330 kHz. If no signal is provided at the SYNC I/O connector, switching is reduced to 240 kHz.

4.4 Power Good Jumper – J8

TPS40170EVM-578 is designed with a Power Good mode jumper (J8) using a 3-pin, 0.1-inch spacing header and shunt. Placing a shunt in J8 in the VOUT position connects Power Good to VOUT via a 100-kΩ resistor.

Removing the shunt from the J8 position leaves the PGOOD and GND pins available to connect PGOOD to the enable input of another EVM board with no active pullup.

4.5 Test Point Descriptions

Table 2. Test Point Description

Test Point	Label	Use	Section
TP1	VIN	Measurement Test Point for Input Voltage	4.5.1
TP2	GND	Ground Test Point for Input Voltage	4.5.1
TP3	VOUT	Measurement Test Point for Output Voltage	4.5.2
TP4	GND	Ground Test Point for Output Voltage	4.5.2
TP5	CHB	Measurement Test Point for Channel B of Loop Response	4.5.3
TP6	SGND	Ground Test Point for Channel B of Loop Response	4.5.3
TP7	CHA	Measurement Test Point for Channel A of Loop Response	4.5.3
TP8	SGND	Ground Test Point for Channel A of Loop Response	4.5.3

Table 2. Test Point Description (continued)

Test Point	Label	Use	Section
TP9	HDRV	Measurement Test Point for High-Side Gate Driver Voltage	4.5.4
TP10	SW	Measurement Test Point for Switching Node Voltage	4.5.4
TP11	LDRV	Measurement Test Point for Low-Side Gate Driver Voltage	4.5.4
TP12	PGND	Ground Test Point for Switch Node and Gate Drive Voltages	4.5.4

4.5.1 Input Voltage Monitoring – TP1 and TP2

TPS40170EVM-578 provides two test points for measuring the input voltage applied to the module. This allows the user to measure the actual input module voltage without losses from input cables and connectors. All input voltage measurements must be made between TP1 and TP2. To use TP1 and TP2, connect a voltmeter positive input to TP1 and input terminal to TP2.

4.5.2 Output Voltage Monitoring – TP3 and TP4

TPS40170EVM-578 provides two test points for measuring the output voltage generated by the module. This allows the user to measure the actual module output voltage without losses from output cables and connectors. All input voltage measurements must be made between TP3 and TP4. To use TP3 and TP4, connect a voltmeter positive input to TP3 and negative input to TP4.

4.5.3 Loop Response Testing – TP5, TP6, TP7, TP8, and R12

TPS40170EVM-578 provides four test points (two Signal and two Ground) for measuring the control-loop frequency response. This allows the user to measure the actual module loop response without modifying the evaluation board. A transformer isolated signal up to 30 mV can be injected between TP5 and TP7. The injected signal amplitude can be measured by the ac-coupled amplitude at CHA (TP7) and the resulting output voltage deviation can be measured at CHB (TP5). See [Figure 4](#) for additional detail.

4.5.4 Switching Waveform Monitoring – TP9, TP10, TP11, and TP12

TPS40170EVM-578 provides three surface test points and a local power ground for measuring the switching waveforms of the module's power stage. This allows the user to monitor actual switching waveforms during operation. Pads of exposed PCB copper are used rather than test point loops to minimize EMI radiation from the high transient voltages on the switch node. Switching waveform measurements must be made using Power Ground (TP12) as the ground reference for more accurate measurements.

5 Test Setup

5.1 Equipment

5.1.1 Voltage Source

 V_{IN}

The input voltage source (V_{IN}) needs to be a 0-V to 60-V variable dc source capable of supplying 3.5 Adc.

5.1.2 Meters

A1: Input Current Meter. 0-Adc to 3.5-Adc ammeter

V1: Input Voltage Meter. 0-V to 60-V voltmeter

V2: Output Voltage Meter. 0-V to 6-V voltmeter

5.1.3 Loads

LOAD1:

Output Load. Electronic Load set for Constant Current or Constant Resistance capable of 0 Adc to 6 Adc at 5 Vdc

5.1.4 Oscilloscope

For Output Voltage Ripple: Oscilloscope needs to be an analog or digital oscilloscope set for ac-coupled measurement with 20-MHz bandwidth limiting. Use 20-mV/division vertical resolution, 1- μ s/division horizontal resolution.

For Switching Waveforms: Oscilloscope needs to be an analog or digital oscilloscope set for dc-coupled measurement with 20-MHz bandwidth limiting. Use 5-V/division or 10-V/division vertical resolution and 1- μ s/division horizontal resolution.

5.1.5 Recommended Wire Gauge

VIN to J1

The connection between the source voltage (VIN) and J1 of TPS40170EVM-578 can carry as much as 3.5 A of current. The minimum recommended wire size is AWG 16 with the total length of wire less than 2 feet (1-foot input, 1-foot return).

J2 to LOAD1

The connection between the source voltage (VIN) and J1 of TPS40170EVM-578 can carry as much as 6 A of current. The minimum recommended wire size is AWG 14 with the total length of wire less than 2 feet (1-foot input, 1-foot return)

5.1.6 Other

Fan

The TPS40170EVM-578 evaluation module includes components that can get hot to the touch when operating. Because this evaluation module is not enclosed to allow probing of circuit nodes, a small fan capable of 200-400 LFM is recommended to reduce component temperatures when operating.

5.2 Equipment Setup

Shown in [Figure 2](#) is the basic test setup recommended to evaluate the TPS40170EVM-578. Note that although the return for J1 and JP2 are the same system ground, the connections must remain separate as shown in [Figure 2](#).

5.2.1 Procedure

1. Working at an ESD workstation, ensure that any wrist straps, bootstraps, or mats are connected referencing the user to earth ground before power is applied to the EVM. Electrostatic smock and safety glasses must also be worn.
2. Prior to connecting the dc input source, V_{IN} , it is advisable to limit the source current from V_{IN} to 3.5 A maximum. Ensure that VIN is initially set to 0 V and connected as shown in [Figure 2](#).
3. Connect VIN to J1 as shown in [Figure 2](#).
4. Connect the ammeter A1 between VIN and J1 as shown in [Figure 2](#).
5. Connect the voltmeter V1 to TP1 and TP2 as shown in [Figure 2](#).
6. Connect the voltmeter V2 to TP3 and TP4 as shown in [Figure 2](#).
7. Connect the oscilloscope Probes to desired test points per [Table 2](#).
8. Place the fan as shown in [Figure 2](#) and turn on, ensuring that air blows directly across the evaluation module.

5.2.2 Diagram

Figure 2. TPS40170EVM-578 Recommended Test Setup

Figure 3. Output Ripple Measurement – Tip and Barrel Using TP3 and TP4

Figure 4. Control Loop Measurement Setup

5.3 Start-Up/Shut-Down Procedure

1. Verify Shunt Positions for desired operating configuration per [Section 4](#).
2. Increase V_{IN} from 0 Vdc to 12 Vdc.
3. Vary LOAD1 from 0 Adc to 6 Adc.
4. Vary V_{IN} from 10 V to 60 V.
5. Decrease V_{IN} to 0 V.
6. Decrease LOAD1 to 0 A.

5.4 Output Ripple Voltage Measurement Procedure

1. Follow [Section 5.3](#) steps 1–5 to set V_{IN} and LOAD1 to desired operating condition.
2. Connect oscilloscope probe with exposed metal barrel to TP3 and TP4 per [Figure 3](#).
3. Set oscilloscope per [Section 5.1.4](#).
4. Follow [Section 5.3](#), steps 6 and 7 to power down.

5.5 Control Loop Gain and Phase Measurement Procedure

1. Follow [Section 5.3](#) steps 1–5 to set V_{in} and LOAD1 to desired operating condition.

2. Connect 1-kHz to 1-MHz isolation transformer to TP5 and TP7 as shown in [Figure 4](#).
3. Connect input signal amplitude measurement probe (channel A) to TP7 as shown in [Figure 4](#).
4. Connect output signal amplitude measurement probe (channel B) to TP5 as shown in [Figure 4](#).
5. Connect ground lead of channel A and channel B to TP6 and TP8 as shown in [Figure 4](#).
6. Inject 30-mV or less signal across R3 through isolation transformer.
7. Sweep frequency from 1 kHz to 1 MHz with 10-Hz or lower post filter.

$$20 \times \text{LOG} \left(\frac{\text{Channel B}}{\text{Channel A}} \right)$$

8. Control loop gain can be measured by
9. Control loop phase can be measured by the phase difference between channel A and channel B
10. Follow [Section 5.3](#) Steps 6 and 7 to power down.

5.6 Equipment Shutdown

1. Shut down oscilloscope.
2. Shut down LOAD1.
3. Shut down VIN.
4. Shut down fan.

6 TPS40170EVM-578 Test Data

[Figure 5](#) through [Figure 11](#) present typical performance curves for the TPS40170EVM-578. Because actual performance data can be affected by measurement techniques and environmental variables, these curves are presented for reference and may differ from actual field measurements.

6.1 Efficiency

Figure 5. TPS40170EVM-578 Efficiency vs Load Current

6.2 Line and Load Regulation

Figure 6. TPS40170EVM-578 Power Loss vs Load Current

6.3 Output Voltage Ripple

Figure 7. TPS40170EVM-578 Output Voltage Ripple

6.4 Switch Node

Figure 8. TPS40170EVM-578 Switching Waveforms

6.5 Control Loop Bode Diagram

Figure 9. TPS40170EVM-578 Gain and Phase vs Frequency

6.6 Input Transient Response

The TPS40170 controller incorporates high-bandwidth voltage feedforward PWM control. This significantly improves the input transient response of the controller, allowing it to maintain regulation through large input transients.

Figure 10. TPS40170EVM-578 Output Voltage During Input Transients

7 TPS40170EVM-578 Assembly Drawings and Layout

Figure 11 through Figure 17 show the design of the TPS40170EVM-578 printed-circuit board (PCB). The EVM has been designed using a 4-layer, 2-oz copper-clad circuit board 3 inch x 3 inch with all power components on the top to allow the user to easily view, probe, and evaluate the TPS40170 control IC in a practical application. Moving power components to both sides of the PCB or using additional internal layers can offer additional size reduction for space-constrained systems.

Figure 11. TPS40170EVM-578 Component Placement, Viewed From Top

Figure 12. TPS40170EVM-578 Silk Screen, Viewed From Top

Figure 13. TPS40170EVM-578 Top Copper, Viewed From Top

Figure 14. TPS40170EVM-578 Bottom Copper, Viewed From Bottom

Figure 15. TPS40170EVM-578 Component Placement, Viewed From Bottom

Figure 16. TPS40170EVM-578 Internal 1, X-Ray View From Top

Figure 17. TPS40170EVM-578 Internal 2, X-Ray View from Top

8 Bill of Materials

Table 3. TPS40170EVM-578 Bill of Materials

Qty	RefDes	Value	Description	Size	Part Number	MFR
4	C1–C4	2.2 μ F	Capacitor, Ceramic, 100V, X7R, 15%	1210	Std	Std
2	C12, C22	10 μ F	Capacitor, Ceramic, 16V, X5R, 15%	0805	Std	Std
1	C13	8200 pF	Capacitor, Ceramic, 50V, X7R, 15%	0603	Std	Std
1	C14	220 pF	Capacitor, Ceramic, 50V, X7R, 15%	0603	Std	Std
1	C15	47 nF	Capacitor, Ceramic, 50V, X7R, 15%	0603	Std	Std
1	C16	1 μ F	Capacitor, Ceramic, 16V, X7R, 15%	0603	Std	Std
2	C17, C20	1000 pF	Capacitor, Ceramic, 50V, X7R, 15%	0603	Std	Std
1	C19	4.7 μ F	Capacitor, Ceramic, 16V, X5R, 15%	0805	Std	Std
1	C21	1500 pF	Capacitor, Ceramic, 50V, X7R, 15%	0603	Std	Std
1	C23	100 pF	Capacitor, Ceramic, 50V, X7R, 15%	0603	Std	Std
2	C5, C18	1 μ F	Capacitor, Ceramic, 100V, X7R, 15%	1206	Std	Std
1	C6	120 μ F	Capacitor, Aluminum, 63V, 20%, KZE Series	0.315 inch	KZE63VB121M10X16LL	Chemi-Con
1	C7	0.1 μ F	Capacitor, Ceramic, 50V, X7R, 15%	0603	Std	Std
2	C9, C10	22 μ F	Capacitor, Ceramic, 16V, X7R, 15%	1210	Std	Std
2	J1, J2	D120/2DS	Terminal Block, 2-pin, 15-A, 5.1mm	0.40 x 0.35 inch	D120/2DS	OST
4	J3, J6–J8	PTC03SAAN	Header, Male 3-pin, 100mil spacing	0.100 inch x 3	PTC03SAAN	Sullins
2	J4, J5	PTC02SAAN	Header, Male 2-pin, 100mil spacing	0.100 inch x 2	PTC02SAAN	Sullins
1	L1	8.2 μ H	Inductor, SMT, 10A, 16 m Ω	0.51 x 0.51 inch	IHLP5050FDER8R2M01	Vishay
1	Q1	BSC110N06NS3G	MOSFET, Nch, 60V, 50A, 11 m Ω	TDSON-8	BSC110N06NS3G	Infineon

Table 3. TPS40170EVM-578 Bill of Materials (continued)

Qty	RefDes	Value	Description	Size	Part Number	MFR
1	Q2	BSC076N06NS3G	MOSFET, Nch, 60V, 50A, 7.6 mΩ	TDSON-8	BSC076N06NS3G	Infineon
1	R1	1	Resistor, Chip, 1/16W, 1%	0603	Std	Std
1	R10	2.74K	Resistor, Chip, 1/16W, 1%	0603	Std	Std
1	R11	20.0K	Resistor, Chip, 1/16W, 1%	0603	Std	Std
1	R12	49.9	Resistor, Chip, 1/16W, 1%	0603	Std	Std
1	R13	511	Resistor, Chip, 1/16W, 1%	0603	Std	Std
1	R14	64.9K	Resistor, Chip, 1/16W, 1%	0603	Std	Std
1	R18	27.4K	Resistor, Chip, 1/16W, 1%	0603	Std	Std
1	R19	100K	Resistor, Chip, 1/16W, 1%	0603	Std	Std
2	R2, R17	200K	Resistor, Chip, 1/16W, 1%	0603	Std	Std
1	R3	0	Resistor, Chip, 1/16W, 1%	0603	Std	Std
1	R4	3.83k	Resistor, Chip, 1/16W, 1%	0603	Std	Std
3	R5, R15, R16	10.0K	Resistor, Chip, 1/16W, 1%	0603	Std	Std
1	R6	22.1K	Resistor, Chip, 1/16W, 1%	0603	Std	Std
1	R7	31.6K	Resistor, Chip, 1/16W, 1%	0603	Std	Std
1	R9	12.1K	Resistor, Chip, 1/16W, 1%	0603	Std	Std
2	TP1, TP3	5010	Test Point, Red, Thru Hole	0.125 x 0.125 inch	5010	Keystone
5	TP2, TP4, TP6, TP8, TP12	5011	Test Point, Black, Thru Hole	0.125 x 0.125 inch	5011	Keystone
2	TP5, TP7	5012	Test Point, White, Thru Hole	0.125 x 0.125 inch	5012	Keystone
3	TP9–TP11		Test Point, SM, 2x3mm	0.118 x 0.079 inch		
1	U1	TPS40170RGY	IC, 4.5V–60V Wide Input Sync. PWM Buck Controller	QFN-20	TPS40170RGY	TI
4	–		Shunt, 100-mil, Black	0.100	929950-00	3M

Evaluation Board/Kit Important Notice

Texas Instruments (TI) provides the enclosed product(s) under the following conditions:

This evaluation board/kit is intended for use for **ENGINEERING DEVELOPMENT, DEMONSTRATION, OR EVALUATION PURPOSES ONLY** and is not considered by TI to be a finished end-product fit for general consumer use. Persons handling the product(s) must have electronics training and observe good engineering practice standards. As such, the goods being provided are not intended to be complete in terms of required design-, marketing-, and/or manufacturing-related protective considerations, including product safety and environmental measures typically found in end products that incorporate such semiconductor components or circuit boards. This evaluation board/kit does not fall within the scope of the European Union directives regarding electromagnetic compatibility, restricted substances (RoHS), recycling (WEEE), FCC, CE or UL, and therefore may not meet the technical requirements of these directives or other related directives.

Should this evaluation board/kit not meet the specifications indicated in the User's Guide, the board/kit may be returned within 30 days from the date of delivery for a full refund. **THE FOREGOING WARRANTY IS THE EXCLUSIVE WARRANTY MADE BY SELLER TO BUYER AND IS IN LIEU OF ALL OTHER WARRANTIES, EXPRESSED, IMPLIED, OR STATUTORY, INCLUDING ANY WARRANTY OF MERCHANTABILITY OR FITNESS FOR ANY PARTICULAR PURPOSE.**

The user assumes all responsibility and liability for proper and safe handling of the goods. Further, the user indemnifies TI from all claims arising from the handling or use of the goods. Due to the open construction of the product, it is the user's responsibility to take any and all appropriate precautions with regard to electrostatic discharge.

EXCEPT TO THE EXTENT OF THE INDEMNITY SET FORTH ABOVE, NEITHER PARTY SHALL BE LIABLE TO THE OTHER FOR ANY INDIRECT, SPECIAL, INCIDENTAL, OR CONSEQUENTIAL DAMAGES.

TI currently deals with a variety of customers for products, and therefore our arrangement with the user **is not exclusive.**

TI assumes **no liability for applications assistance, customer product design, software performance, or infringement of patents or services described herein.**

Please read the User's Guide and, specifically, the Warnings and Restrictions notice in the User's Guide prior to handling the product. This notice contains important safety information about temperatures and voltages. For additional information on TI's environmental and/or safety programs, please contact the TI application engineer or visit www.ti.com/esh.

No license is granted under any patent right or other intellectual property right of TI covering or relating to any machine, process, or combination in which such TI products or services might be or are used.

FCC Warning

This evaluation board/kit is intended for use for **ENGINEERING DEVELOPMENT, DEMONSTRATION, OR EVALUATION PURPOSES ONLY** and is not considered by TI to be a finished end-product fit for general consumer use. It generates, uses, and can radiate radio frequency energy and has not been tested for compliance with the limits of computing devices pursuant to part 15 of FCC rules, which are designed to provide reasonable protection against radio frequency interference. Operation of this equipment in other environments may cause interference with radio communications, in which case the user at his own expense will be required to take whatever measures may be required to correct this interference.

EVM Warnings and Restrictions

It is important to operate this EVM within the input voltage range of 8 V to 60 V and the output voltage range of 2.5 V to 6 V .

Exceeding the specified input range may cause unexpected operation and/or irreversible damage to the EVM. If there are questions concerning the input range, please contact a TI field representative prior to connecting the input power.

Applying loads outside of the specified output range may result in unintended operation and/or possible permanent damage to the EVM. Please consult the EVM User's Guide prior to connecting any load to the EVM output. If there is uncertainty as to the load specification, please contact a TI field representative.

During normal operation, some circuit components may have case temperatures greater than 60° C. The EVM is designed to operate properly with certain components above 60° C as long as the input and output ranges are maintained. These components include but are not limited to linear regulators, switching transistors, pass transistors, and current sense resistors. These types of devices can be identified using the EVM schematic located in the EVM User's Guide. When placing measurement probes near these devices during operation, please be aware that these devices may be very warm to the touch.

Mailing Address: Texas Instruments, Post Office Box 655303, Dallas, Texas 75265
Copyright © 2011, Texas Instruments Incorporated

IMPORTANT NOTICE

Texas Instruments Incorporated and its subsidiaries (TI) reserve the right to make corrections, modifications, enhancements, improvements, and other changes to its products and services at any time and to discontinue any product or service without notice. Customers should obtain the latest relevant information before placing orders and should verify that such information is current and complete. All products are sold subject to TI's terms and conditions of sale supplied at the time of order acknowledgment.

TI warrants performance of its hardware products to the specifications applicable at the time of sale in accordance with TI's standard warranty. Testing and other quality control techniques are used to the extent TI deems necessary to support this warranty. Except where mandated by government requirements, testing of all parameters of each product is not necessarily performed.

TI assumes no liability for applications assistance or customer product design. Customers are responsible for their products and applications using TI components. To minimize the risks associated with customer products and applications, customers should provide adequate design and operating safeguards.

TI does not warrant or represent that any license, either express or implied, is granted under any TI patent right, copyright, mask work right, or other TI intellectual property right relating to any combination, machine, or process in which TI products or services are used. Information published by TI regarding third-party products or services does not constitute a license from TI to use such products or services or a warranty or endorsement thereof. Use of such information may require a license from a third party under the patents or other intellectual property of the third party, or a license from TI under the patents or other intellectual property of TI.

Reproduction of TI information in TI data books or data sheets is permissible only if reproduction is without alteration and is accompanied by all associated warranties, conditions, limitations, and notices. Reproduction of this information with alteration is an unfair and deceptive business practice. TI is not responsible or liable for such altered documentation. Information of third parties may be subject to additional restrictions.

Resale of TI products or services with statements different from or beyond the parameters stated by TI for that product or service voids all express and any implied warranties for the associated TI product or service and is an unfair and deceptive business practice. TI is not responsible or liable for any such statements.

TI products are not authorized for use in safety-critical applications (such as life support) where a failure of the TI product would reasonably be expected to cause severe personal injury or death, unless officers of the parties have executed an agreement specifically governing such use. Buyers represent that they have all necessary expertise in the safety and regulatory ramifications of their applications, and acknowledge and agree that they are solely responsible for all legal, regulatory and safety-related requirements concerning their products and any use of TI products in such safety-critical applications, notwithstanding any applications-related information or support that may be provided by TI. Further, Buyers must fully indemnify TI and its representatives against any damages arising out of the use of TI products in such safety-critical applications.

TI products are neither designed nor intended for use in military/aerospace applications or environments unless the TI products are specifically designated by TI as military-grade or "enhanced plastic." Only products designated by TI as military-grade meet military specifications. Buyers acknowledge and agree that any such use of TI products which TI has not designated as military-grade is solely at the Buyer's risk, and that they are solely responsible for compliance with all legal and regulatory requirements in connection with such use.

TI products are neither designed nor intended for use in automotive applications or environments unless the specific TI products are designated by TI as compliant with ISO/TS 16949 requirements. Buyers acknowledge and agree that, if they use any non-designated products in automotive applications, TI will not be responsible for any failure to meet such requirements.

Following are URLs where you can obtain information on other Texas Instruments products and application solutions:

Products

Audio	www.ti.com/audio
Amplifiers	amplifier.ti.com
Data Converters	dataconverter.ti.com
DLP® Products	www.dlp.com
DSP	dsp.ti.com
Clocks and Timers	www.ti.com/clocks
Interface	interface.ti.com
Logic	logic.ti.com
Power Mgmt	power.ti.com
Microcontrollers	microcontroller.ti.com
RFID	www.ti-rfid.com
RF/IF and ZigBee® Solutions	www.ti.com/lprf

Applications

Communications and Telecom	www.ti.com/communications
Computers and Peripherals	www.ti.com/computers
Consumer Electronics	www.ti.com/consumer-apps
Energy and Lighting	www.ti.com/energy
Industrial	www.ti.com/industrial
Medical	www.ti.com/medical
Security	www.ti.com/security
Space, Avionics and Defense	www.ti.com/space-avionics-defense
Transportation and Automotive	www.ti.com/automotive
Video and Imaging	www.ti.com/video
Wireless	www.ti.com/wireless-apps

TI E2E Community Home Page

e2e.ti.com

Mailing Address: Texas Instruments, Post Office Box 655303, Dallas, Texas 75265
Copyright © 2011, Texas Instruments Incorporated