

3A Dual Channel Synchronous Step-Down Switcher with Integrated FET

Check for Samples: [TPS54394](#)

FEATURES

- **D-CAP2™ Control Mode**
 - Fast Transient Response
 - No External Parts Required For Loop Compensation
 - Compatible with Ceramic Output Capacitors
- **Wide Input Voltage Range : 4.5 V to 18 V**
- **Output Voltage Range : 0.76 V to 7 V**
- **Highly Efficient Integrated FETs Optimized for Low Duty Cycle Applications**
 - 90 mΩ (High Side) and 60 mΩ (Low Side)
- **High Initial Reference Accuracy**
- **Supports Constant 3 A at Both Channels**
- **Low-Side $r_{DS(on)}$ Loss-Less Current Sensing**
- **Fixed Soft Start : 1 ms**
- **Non-Sinking Pre-Biased Soft Start**
- **Powergood**
- **700 kHz Switching Frequency**
- **Cycle-by-Cycle Over-Current Limit Control**
- **Hiccup Timer for Overload Protection**
- **OCL/UVLO/TSD Protections**
- **Adaptive Gate Drivers with Integrated Boost PMOS Switch**
- **OCF Constant Due To Thermally Compensated $r_{DS(on)}$ with 4000ppm/°C**
- **16-Pin HTSSOP, 16-Pin VQFN**
- **Auto-Skip Eco-mode™ for High Efficiency at Light Load**

APPLICATIONS

- **Point-of-Load Regulation in Low Power Systems for Wide Range of Applications**
 - Digital TV Power Supply
 - Networking Home Terminal
 - Digital Set Top Box (STB)
 - DVD Player/Recorder
 - Gaming Consoles and Other

DESCRIPTION

The TPS54394 is a dual, adaptive on-time D-CAP2™ mode synchronous buck converter. The TPS54394 enables system designers to complete the suite of various end equipment's power bus regulators with a cost effective, low component count, and low standby current solution. The main control loops of the TPS54394 use the D-CAP2™ mode control which provides a very fast transient response with no external compensation components. The adaptive on-time control supports seamless transition between PWM mode at higher load conditions and Eco-mode™ operation at light loads. Eco-mode™ allows the TPS54394 to maintain high efficiency during lighter load conditions. The TPS54394 is able to adapt to both low equivalent series resistance (ESR) output capacitors such as POSCAP or SP-CAP, and ultra-low ESR, ceramic capacitors. The device provides convenient and efficient operation with input voltages from 4.5V to 18V.

The TPS54394 is available in a 4.4 mm × 5 mm 16-pin TSSOP (PWP) and 4 mm × 4 mm 16-pin VQFN (RSA) package, and is specified for an ambient temperature range from –40°C to 85°C.

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.

D-CAP2, Eco-mode, Eco-Mode are trademarks of Texas Instruments.

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

Copyright © 2012–2013, Texas Instruments Incorporated

TPS54394

SLVSB6A –JUNE 2012–REVISED MAY 2013

www.ti.com

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

ORDERING INFORMATION⁽¹⁾

T _A	PACKAGE ⁽²⁾ (3)	ORDERING PART NUMBER	PINS	OUTPUT SUPPLY
–40°C to 85°C	PWP	TPS54394PWPR	16	Tape-and-Reel
		TPS54394PWP		Tube
	RSA	TPS54394RSAR	16	Tape-and-Reel
		TPS54394RSAT		

- (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.
- (3) All packaging options have Cu NIPDAU lead/ball finish.

ABSOLUTE MAXIMUM RATINGS

over operating free-air temperature range (unless otherwise noted)⁽¹⁾ (2)

		VALUE		UNIT
		MIN	MAX	
Input voltage range	VIN1, VIN2, EN1, EN2	–0.3	20	V
	VBST1, VBST2	–0.3	26	
	VBST1, VBST2 (10ns transient)	–0.3	28	
	VBST1–SW1, VBST2–SW2	–0.3	6.5	
	VFB1, VFB2	–0.3	6.5	
	SW1, SW2	–2	20	
	SW1, SW2 (10ns transient)	–3	22	
Output voltage range	VREG5, PG1, PG2	–0.3	6.5	V
	PGND1, PGND2	–0.3	0.3	
Electrostatic discharge	Human Body Model (HBM)		2	kV
	Charged Device Model (CDM)		500	V
T _A	Operating ambient temperature range	–40	85	°C
T _{STG}	Storage temperature range	–55	150	°C
T _J	Junction temperature range	–40	150	°C

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

THERMAL INFORMATION

THERMAL METRIC ⁽¹⁾		TPS54394		UNITS
		PWP (16) PINS	RSA (16) PINS	
θ _{JA}	Junction-to-ambient thermal resistance	47.5	32.8	°C/W
θ _{JCTop}	Junction-to-case (top) thermal resistance	27.1	35.4	
θ _{JB}	Junction-to-board thermal resistance	20.8	9.9	
ψ _{JT}	Junction-to-top characterization parameter	1.0	0.4	
ψ _{JB}	Junction-to-board characterization parameter	20.6	10.0	
θ _{JCbot}	Junction-to-case (bottom) thermal resistance	2.7	1.6	

- (1) For more information about traditional and new thermal metrics, see the *IC Package Thermal Metrics* application report, [SPRA953](http://www.ti.com/lit/an/spra953).

RECOMMENDED OPERATING CONDITIONS

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

		VALUES		UNIT
		MIN	MAX	
Supply input voltage range	VIN1, VIN2	4.5	18	V
Input voltage range	VBST1, VBST2	−0.1	24	V
	VBST1, VBST2 (10ns transient)	−0.1	27	
	VBST1–SW1, VBST2–SW2	−0.1	5.7	
	VFB1, VFB2	−0.1	5.7	
	EN1, EN2	−0.1	18	
	SW1, SW2	−1.0	18	
	SW1, SW2 (10ns transient)	−3	21	
Output voltage range	VREG5, PG1 , PG2	−0.1	5.7	V
	PGND1, PGND2	−0.1	0.1	
	VO1, VO2	0.76	7.0	
T _A	Operating free-air temperature	−40	85	°C
T _J	Operating Junction Temperature	−40	150	°C

ELECTRICAL CHARACTERISTICS⁽¹⁾

over recommended free-air temperature range, VIN = 12 V (unless otherwise noted)

PARAMETER		CONDITIONS	MIN	TYP	MAX	UNIT
SUPPLY CURRENT						
I _{IN}	VIN supply current	T _A = 25°C, EN1 = EN2 = 5 V, VFB1 = VFB2 = 0.8 V		1200	2000	μA
I _{VINSDN}	VIN shutdown current	T _A = 25°C, EN1 = EN2 = 0 V,		15	20	μA
FEEDBACK VOLTAGE						
V _{VFBTHLx}	VFBx threshold voltage	T _A = 25°C, CH1 = 3.3 V, CH2 = 1.5 V	758	765	773	mV
TC _{VFBx}	Temperature coefficient	On the basis of 25°C ⁽²⁾	−115		115	ppm/°C
I _{VFBx}	VFB Input Current	VFBx = 0.8 V, T _A = 25°C	−0.4	0.2	0.4	μA
VREG5 OUTPUT						
V _{VREG5}	VREG5 output voltage	T _A = 25°C, 6 V < VIN1 < 18 V, I _{VREG} = 5 mA		5.5		V
I _{VREG5}	Output current	VIN1 = 6 V, VREG5 = 4.0 V, T _A = 25°C ⁽²⁾		75		mA
MOSFETs						
r _{DS(on)H}	High side switch resistance	T _A = 25°C, VBSTx–SWx = 5.5 V ⁽²⁾		90		mΩ
r _{DS(on)L}	Low side switch resistance	T _A = 25°C ⁽²⁾		60		mΩ
ON-TIME TIMER CONTROL						
T _{ON1}	SW1 On Time	SW1 = 12 V, VO1 = 1.2 V		165		ns
T _{ON2}	SW2 On Time	SW2 = 12 V, VO2 = 1.2 V		165		ns
T _{OFF1}	SW1 Min off time	T _A = 25°C, VFB1 = 0.7 V ⁽²⁾		220		ns
T _{OFF2}	SW2 Min off time	T _A = 25°C, VFB2 = 0.7 V ⁽²⁾		220		ns
SOFT START						
T _{SS}	Soft-start time	Internal soft-start time		1.0		ms

(1) x means either 1 or 2, that is, VFBx means VFB1 or VFB2.

(2) Specified by design. Not production tested.

TPS54394

SLVSB6A –JUNE 2012–REVISED MAY 2013

www.ti.com

ELECTRICAL CHARACTERISTICS⁽¹⁾ (continued)

over recommended free-air temperature range, VIN = 12 V (unless otherwise noted)

PARAMETER		CONDITIONS	MIN	TYP	MAX	UNIT
POWER GOOD						
V _{PGTH}	PGx threshold	PG from lower VOx (going high)	84%			
		PG from higher VOx (going low)	116%			
R _{PG}	PGx pull-down resistance	VPGx = 0.5 V	50	75	110	Ω
T _{PGDLY}	PGx delay time	Delay for PGx going high	1.5			ms
		Delay for PGx going low	2			μs
T _{PGCOMPSS}	PGx comparator start-up delay	PGx comparator wake-up delay	1.5			ms
UVLO						
V _{UVREG5}	VREG5 UVLO threshold	VREG5 rising	3.83			V
		Hysteresis	0.6			
LOGIC THRESHOLDS						
V _{ENH}	ENx H-level threshold voltage		2.0			V
V _{ENL}	ENx L-level threshold voltage		0.4			V
R _{ENx_IN}	ENx input resistance	ENx = 12 V	225	450	900	kΩ
CURRENT LIMITS						
I _{OCL}	Current limit	L _{OUT} = 2.2 μH ⁽³⁾	3.5	4.7	6.5	A
OUTPUT UNDERVOLTAGE PROTECTION (UVP)						
V _{UVP}	Output UVP trip threshold	measured on VFBx	63%	68%	73%	
T _{UVPDEL}	Output UVP delay time		1.5			ms
T _{UVPEN}	Output UVP enable delay		1.5			ms
THERMAL SHUTDOWN						
T _{SD}	Thermal shutdown threshold	Shutdown temperature ⁽³⁾	155			°C
		Hysteresis ⁽³⁾	25			

(3) Specified by design. Not production tested.

DEVICE INFORMATION

PIN FUNCTIONS⁽¹⁾

PIN			I/O	DESCRIPTION
NAME	PWP	RSA		
VIN1	1	3	I	Power inputs and connects to both high side NFET drains.
VIN2	16	2	I	Supply Input for 5.5 V linear regulator.
VBST1	2	4	I	Supply input for high-side NFET gate drive circuit. Connect 0.1 μ F ceramic capacitor between VBSTx and SWx pins. An internal diode is connected between VREG5 and VBSTx
VBST2	15	1	I	
SW1	3	5	I/O	Switch node connections for both the high-side NFETs and low-side NFETs. Input of current comparator.
SW2	14	16	I/O	
PGND1	4	6	I/O	Ground returns for low-side MOSFETs. Input of current comparator.
PGND2	13	15	I/O	
EN1	5	7	I	Enable. Pull High to enable according converter.
EN2	12	14	I	
PG1	6	8	O	Open drain power good output. Low means the output voltage of the corresponding output is out of regulation.
PG2	11	13	O	
VFB1	7	9	I	D-CAP2 feedback inputs. Connect to output voltage with resistor divider.
VFB2	10	12	I	
GND	8	10	I/O	Signal GND. Connect sensitive SSx and VFBx returns to GND at a single point.
VREG5	9	11	O	Output of 5.5 V linear regulator. Bypass to GND with a high-quality ceramic capacitor of at least 1 μ F. VREG5 is active when ENx is high.
Exposed Thermal Pad	Back side	Back side	I/O	Thermal pad of the package. Must be soldered to achieve appropriate dissipation. Must be connected to GND.

(1) x means either 1 or 2, that is, VFBx means VFB1 or VFB2.

TPS54394

SLVSB6A –JUNE 2012–REVISED MAY 2013

www.ti.com

FUNCTIONAL BLOCK DIAGRAM

OVERVIEW

The TPS54394 is a 3A/3A dual synchronous step-down (buck) converter with two integrated N-channel MOSFETs for each channel. It operates using D-CAP2™ control mode. The fast transient response of D-CAP2™ control reduces the required output capacitance to meet a specific level of performance. Proprietary internal circuitry allows the use of low ESR output capacitors including ceramic and special polymer types.

DETAILED DESCRIPTION

PWM Operation

The main control loop of the TPS54394 is an adaptive on-time pulse width modulation (PWM) controller that supports a proprietary D-CAP2™ control mode. D-CAP2™ control combines constant on-time control with an internal compensation circuit for pseudo-fixed frequency and low external component count configuration with both low ESR and ceramic output capacitors. It is stable even with virtually no ripple at the output.

At the beginning of each cycle, the high-side MOSFET is turned on. This MOSFET is turned off when the internal timer expires. This timer is set by the converter's input voltage, VINx, and the output voltage, VOx, to maintain a pseudo-fixed frequency over the input voltage range hence it is called adaptive on-time control. The timer is reset and the high-side MOSFET is turned on again when the feedback voltage falls below the nominal output voltage. An internal ramp is added to the reference voltage to simulate output voltage ripple, eliminating the need for ESR induced output ripple from D-CAP™ control.

PWM Frequency and Adaptive On-Time Control

TPS54394 uses an adaptive on-time control scheme and does not have a dedicated on board oscillator. The TPS54394 runs with a pseudo-fixed frequency of 700 kHz by using the input voltage and output voltage to set the on-time timer. The on-time is inversely proportional to the input voltage and proportional to the output voltage, therefore, when the duty ratio is VOx/VINx, the frequency is constant.

Auto-Skip Eco-Mode™ Control

The TPS54394 is designed with Auto-Skip Eco-mode™ to increase light load efficiency. As the output current decreases from heavy load condition, the inductor current also reduces and eventually comes to the point where its ripple valley touches the zero level, which is the boundary between continuous conduction and discontinuous conduction modes. The rectifying MOSFET is turned off when zero inductor current is detected. As the load current further decreases the converter runs into discontinuous conduction mode. The on-time is kept almost half as it was in the continuous conduction mode because it takes longer to discharge the output capacitor with smaller load current to the nominal output voltage. The transition point to the light load operation IOx(LL) current can be estimated with Equation 1 with 700-kHz used as fSW.

$$I_{Ox(LL)} = \frac{1}{2 \times L1x \times f_{SW}} \times \frac{(V_{INx} - V_{Ox}) \times V_{Ox}}{V_{INx}} \quad (1)$$

Soft Start and Pre-Biased Soft Start

The TPS54394 has an internal, 1.0ms, soft-start for each channel. When the ENx pin becomes high, an internal DAC begins ramping up the reference voltage to the PWM comparator. Smooth control of the output voltage is maintained during start up.

The TPS54394 contains a unique circuit to prevent current from being pulled from the output during startup if the output is pre-biased. When the soft-start commands a voltage higher than the pre-bias level (internal soft start becomes greater than internal feedback voltage, VFBx), the controller slowly activates synchronous rectification by starting the first low side FET gate driver pulses with a narrow on-time. It then increments that on-time on a cycle-by-cycle basis until it coincides with the time dictated by (1-D), where D is the duty cycle of the converter. This scheme prevents the initial sinking of the pre-biased output, and ensures that the output voltage (VOx) starts and ramps up smoothly into regulation from pre-biased startup to normal mode operation.

POWERGOOD

The TPS54394 has power-good outputs that are measured on VFBx. The power-good function is activated after the soft-start has finished. If the output voltage is within 16% of the target voltage, the internal comparator detects the power good state and the power good signal becomes high after 1.5ms delay. During start-up, this internal delay starts after 1.5ms of the UVP Enable delay time to avoid a glitch of the power-good signal. If the feedback voltage goes outside of $\pm 16\%$ of the target value, the power-good signal becomes low after 2 μ s.

Current Sensing and Over-Current Protection

The output over-current protection (OCP) is implemented using a cycle-by-cycle valley detection control circuit. The switch current is monitored by measuring the low-side FET switch voltage between the SWx and PGNDx pins. This voltage is proportional to the switch current and the on-resistance of the FET. To improve the measurement accuracy, the voltage sensing is temperature compensated.

During the on-time of the high-side FET switch, the switch current increases at a linear rate determined by VINx, VOx, the on-time and the output inductor value. During the on-time of the low-side FET switch, this current decreases linearly. The average value of the switch current is the load current I_{OUTx} . If the sensed voltage on the low-side FET is above the voltage proportional to the current limit, the converter keeps the low-side switch on until the measured voltage falls below the voltage corresponding to the current limit and a new switching cycle begins. In subsequent switching cycles, the on-time is set to the value determined for CCM and the current is monitored in the same manner.

Important considerations for this type of over-current protection: The load current is one half of the peak-to-peak inductor current higher than the over-current threshold. Also when the current is being limited, the output voltage tends to fall as the demanded load current may be higher than the current available from the converter. When the over current condition is removed, the output voltage returns to the regulated value. This protection is non-latching.

Undervoltage Protection and Hiccup Mode

Hiccup mode of operation protects the power supply from being damaged during an over-current fault condition. If the OCL comparator circuit detects an over-current event the output voltage falls. When the feedback voltage falls below 68% of the reference voltage, the UVP comparator output goes high and an internal UVP delay counter begins counting. After counting UVP delay time, the TPS54394 shuts off the power supply for a given time (7x UVP Enable Delay Time) and then tries to re-start the power supply. If the over-load condition has been removed, the power supply starts and operates normally; otherwise, the TPS54394 detects another over-current event and shuts off the power supply again, repeating the previous cycle. Excess heat due to overload lasts for only a short duration in the hiccup cycle, therefore the junction temperature of the power device is much lower.

UVLO Protection

Under-voltage lock out protection (UVLO) monitors the voltage of the V_{REG5} pin. When the V_{REG5} voltage is lower than the UVLO threshold, the TPS54394 shuts down. As soon as the voltage increases above the UVLO threshold, the converter starts again.

Thermal Shutdown

TPS54394 monitors its temperature. If the temperature exceeds the threshold value (typically 155°C), the device shuts down. When the temperature falls below the threshold, the IC starts again.

When VIN1 starts up and VREG5 output voltage is below its nominal value, the thermal shutdown threshold is lower than 155°C. As long as VIN1 rises, T_j must be kept below 110°C.

TYPICAL CHARACTERISTICS

One output is enabled unless otherwise noted. $V_I = VIN1$ or $VIN2$. $VIN = 12\text{ V}$, $T_A = 25^\circ\text{C}$ (unless otherwise noted).

Figure 1. Input Current vs Junction Temperature

Figure 2. Input Shutdown Current vs Junction Temperature

Figure 3. EN Current vs EN Voltage ($V_{EN}=12\text{V}$)

Figure 4. $V_O1=3.3\text{V}$ Output Voltage vs Output Current

Figure 5. $V_O2=1.5\text{V}$ Output Voltage vs Output Current

Figure 6. $V_O1=3.3\text{V}$ Output Voltage vs Input Voltage

TYPICAL CHARACTERISTICS (continued)

One output is enabled unless otherwise noted. $V_I = VIN1$ or $VIN2$. $VIN = 12\text{ V}$, $T_A = 25^\circ\text{C}$ (unless otherwise noted).

Figure 7. VO2=1.5V Output Voltage vs Input Voltage

Figure 8. VO1=3.3V, 0A to 3A Load Transient Response

Figure 9. VO2=1.5V, 0A to 3A Load Transient Response

Figure 10. VO1=3.3V, PG

Figure 11. VO2=1.5V, PG

Figure 12. VO1=3.3V, Efficiency vs Output Current

TYPICAL CHARACTERISTICS (continued)

One output is enabled unless otherwise noted. $V_I = V_{IN1}$ or V_{IN2} . $V_{IN} = 12\text{ V}$, $T_A = 25^\circ\text{C}$ (unless otherwise noted).

Figure 13. VO1=3.3V, Efficiency vs Output Current

Figure 14. VO2=1.5V, Efficiency vs Output Current

Figure 15. VO2=1.5V, Efficiency vs Output Current

Figure 16. VO1=3.3V, SW-frequency vs Input Voltage

Figure 17. VO2=1.5V, SW-frequency vs Input Voltage

Figure 18. VO1=3.3V, SW-frequency vs Output Current

TYPICAL CHARACTERISTICS (continued)

One output is enabled unless otherwise noted. $V_I = VIN1$ or $VIN2$. $VIN = 12\text{ V}$, $T_A = 25^\circ\text{C}$ (unless otherwise noted).

Figure 19. $VO2=1.5\text{ V}$, SW-frequency vs Output Current

Figure 20. $VO1=3.3\text{ V}$, $VO1$ Ripple Voltage ($I_{O1} = 3\text{ A}$)

Figure 21. $VO2=1.5\text{ V}$, Ripple Voltage ($I_{O2} = 3\text{ A}$)

Figure 22. $VIN1$ Input Voltage Ripple ($I_{O1} = 3\text{ A}$)

Figure 23. $VIN2$ Input Voltage Ripple ($I_{O2} = 3\text{ A}$)

DESIGN GUIDE

Step By Step Design Procedure

To begin the design process, you must know a few application parameters:

- Input voltage range
- Output voltage
- Output current

In all formulas x is used to indicate that they are valid for both converters. For the calculations the estimated switching frequency of 700 kHz is used.

Figure 24. Schematic Diagram for the Design Example

Output Voltage Resistors Selection

The output voltage is set with a resistor divider from the output node to the VFBx pin. It is recommended to use 1% tolerance or better divider resistors. Start by using Equation 2 to calculate V_{Ox} .

To improve the efficiency at very light loads consider using larger value resistors, but too high resistance values will be more susceptible to noise and voltage errors due to the VFBx input current will be more noticeable.

$$V_{Ox} = 0.765 \text{ V} \times \left(1 + \frac{R1x}{R2x} \right) \quad (2)$$

Output Filter Selection

The output filter used with the TPS54394 is an LC circuit. This LC filter has double pole at:

$$F_p = \frac{1}{2\pi \sqrt{L_{OUT} \times C_{OUT}}} \quad (3)$$

TPS54394

SLVSB6A –JUNE 2012–REVISED MAY 2013

www.ti.com

At low frequencies, the overall loop gain is set by the output set-point resistor divider network and the internal gain of the TPS54394. The low frequency phase is 180 degrees. At the output filter pole frequency, the gain rolls off at a –40 dB per decade rate and the phase drops rapidly. D-CAP2™ introduces a high frequency zero that reduces the gain roll off to –20 dB per decade and increases the phase to 90 degrees one decade above the zero frequency. The inductor and capacitor selected for the output filter must be selected so that the double pole of Equation 3 is located below the high frequency zero but close enough that the phase boost provided by the high frequency zero provides adequate phase margin for a stable circuit. To meet this requirement use the values recommended in Table 1.

Table 1. Recommended Component Values

OUTPUT VOLTAGE (V)	R1x (kΩ)	R2x (kΩ)	Cffx (pF) ⁽¹⁾	L1x (μH)	C2x (μF)
1	6.81	22.1		1.5 - 2.2	20 - 68
1.05	8.25	22.1		1.5 - 2.2	20 - 68
1.2	12.7	22.1		1.5 - 2.2	20 - 68
1.5	21.5	22.1		1.5 - 2.2	20 - 68
1.8	30.1	22.1	5 - 22	2.2 - 3.3	20 - 68
2.5	49.9	22.1	5 - 22	2.2 - 3.3	20 - 68
3.3	73.2	22.1	5 - 22	2.2 - 3.3	20 - 68
5	124	22.1	5 - 22	4.7	20 - 68
6.5	165	22.1	5 - 22	4.7	20 - 68

(1) Optional

For higher output voltages at or above 1.8 V, additional phase boost can be achieved by adding a feed forward capacitor (Cff) in parallel with R1.

The inductor peak-to-peak ripple current, peak current and RMS current are calculated using Equation 4, Equation 5 and Equation 6. The inductor saturation current rating must be greater than the calculated peak current and the RMS or heating current rating must be greater than the calculated RMS current.

For the calculations, use 700 kHz as the switching frequency, f_{SW} . Make sure the chosen inductor is rated for the peak current of Equation 5 and the RMS current of Equation 6.

$$\Delta I_{L1x} = \frac{V_{Ox}}{V_{INx(MAX)}} \times \frac{V_{INx(MAX)} - V_{Ox}}{L1x \times f_{SW}} \quad (4)$$

$$I_{Lpeakx} = I_{Ox} + \frac{\Delta I_L}{2} \quad (5)$$

$$I_{LOx(RMS)} = \sqrt{I_{Ox}^2 + \frac{1}{12} \Delta I_L^2} \quad (6)$$

For the above design example, the calculated peak current is 3.46 A and the calculated RMS current is 3.01 A for VO1. The inductor used is a TDK CLF7045-2R2N with a rated current of 5.5A based on the inductance change and of 4.3A based on the temperature rise.

The capacitor value and ESR determines the amount of output voltage ripple. The TPS54394 is intended for use with ceramic or other low ESR capacitors. The recommended value range is from 20μF to 68μF. Use Equation 7 to determine the required RMS current rating for the output capacitor(s).

$$I_{COx(RMS)} = \frac{V_{Ox} \times (V_{INx} - V_{Ox})}{\sqrt{12} \times V_{INx} \times L_{Ox} \times f_{SW}} \quad (7)$$

For this design two TDK C3216X5R0J226M 22μF output capacitors are used. The typical ESR is 2 mΩ each. The calculated RMS current is 0.19A and each output capacitor is rated for 4A.

Input Capacitor Selection

The TPS54394 requires an input decoupling capacitor and a bulk capacitor is needed depending on the application. A ceramic capacitor of or above 10 μ F is recommended for the decoupling capacitor. Additionally, 0.1 μ F ceramic capacitors from pin 1 and Pin 16 to ground are recommended to improve the stability and reduce the SWx node overshoots. The capacitors voltage rating needs to be greater than the maximum input voltage.

Bootstrap Capacitor Selection

A 0.1 μ F ceramic capacitors must be connected between the VBSTx and SWx pins for proper operation. It is recommended to use ceramic capacitors with a dielectric of X5R or better.

VREG5 Capacitor Selection

A 1 μ F ceramic capacitor must be connected between the VREG5 and GND pins for proper operation. It is recommended to use a ceramic capacitor with a dielectric of X5R or better.

Thermal Information

This 16-pin PWP package incorporates an exposed thermal pad. The thermal pad must be soldered directly to the printed circuit board (PCB). After soldering, the PCB is used as a heatsink. In addition, through the use of thermal vias, the thermal pad can be attached directly to the appropriate copper plane shown in the electrical schematic for the device, or alternatively, can be attached to a special heatsink structure designed into the PCB. This design optimizes the heat transfer from the integrated circuit (IC).

For additional information on the exposed thermal pad and how to use the advantage of its heat dissipating abilities, refer to the Technical Brief, *PowerPAD™ Thermally Enhanced Package*, Texas Instruments Literature No. [SLMA002](#) and Application Brief, *PowerPAD™ Made Easy*, Texas Instruments Literature No. [SLMA004](#).

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

Figure 25. Thermal Pad Dimensions

Layout Considerations

1. Keep the input current loop as small as possible. And avoid the input switching current through the thermal pad.
2. Keep the SW node as physically small and short as possible to minimize parasitic capacitance and inductance and to minimize radiated emissions.
3. Keep analog and non-switching components away from switching components.
4. Make a single point connection from the signal ground to power ground.
5. Do not allow switching currents to flow under the device.
6. Keep the pattern lines for VINx and PGNDx broad.

TPS54394

SLVSB6A –JUNE 2012–REVISED MAY 2013

www.ti.com

7. Exposed pad of device must be soldered to PGND.
8. VREG5 capacitor should be placed near the device, and connected to GND.
9. Output capacitors should be connected with a broad pattern to the PGND.
10. Voltage feedback loops should be as short as possible, and preferably with ground shields.
11. Kelvin connections should be brought from the output to the feedback pin of the device.
12. Providing sufficient vias is preferable for VIN, SW and PGND connections.
13. PCB pattern for VIN, SW, and PGND should be as broad as possible.
14. VIN Capacitor should be placed as near as possible to the device.

○ Via to GND Plane

- Blue parts can be placed on the bottom side

- Connect the SWx pins through another layer with the inductor (yellow line)

Figure 26. TPS54394 Layout

Figure 27. RSA Package Layout

REVISION HISTORY

Changes from Original (June 2012) to Revision A	Page
• Added 16-pin VQFN to the Features and Description	1
• Added the RSA 16 pin package to the Ordering Information table	2
• Added the RSA package to the Thermal Information table	2
• Added the RSA 16 pin package pinout image, pin names and functions to the DEVICE INFORMATION section	5
• Added Figure 27	17

PACKAGING INFORMATION

Orderable Device	Status (1)	Package Type	Package Drawing	Pins	Package Qty	Eco Plan (2)	Lead/Ball Finish	MSL Peak Temp (3)	Op Temp (°C)	Top-Side Markings (4)	Samples
TPS54394PWP	ACTIVE	HTSSOP	PWP	16	90	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-260C-1 YEAR	-40 to 85	PS54394	Samples
TPS54394PWPR	ACTIVE	HTSSOP	PWP	16	2000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-260C-1 YEAR	-40 to 85	PS54394	Samples
TPS54394RSAR	PREVIEW	QFN	RSA	16	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-260C-1 YEAR	-40 to 85	TPS 54394	
TPS54394RSAT	PREVIEW	QFN	RSA	16	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-260C-1 YEAR	-40 to 85	TPS 54394	

(1) The marketing status values are defined as follows:

ACTIVE: Product device recommended for new designs.

LIFEBUY: TI has announced that the device will be discontinued, and a lifetime-buy period is in effect.

NRND: Not recommended for new designs. Device is in production to support existing customers, but TI does not recommend using this part in a new design.

PREVIEW: Device has been announced but is not in production. Samples may or may not be available.

OBSELETE: TI has discontinued the production of the device.

(2) Eco Plan - The planned eco-friendly classification: Pb-Free (RoHS), Pb-Free (RoHS Exempt), or Green (RoHS & no Sb/Br) - please check <http://www.ti.com/productcontent> for the latest availability information and additional product content details.

TBD: The Pb-Free/Green conversion plan has not been defined.

Pb-Free (RoHS): TI's terms "Lead-Free" or "Pb-Free" mean semiconductor products that are compatible with the current RoHS requirements for all 6 substances, including the requirement that lead not exceed 0.1% by weight in homogeneous materials. Where designed to be soldered at high temperatures, TI Pb-Free products are suitable for use in specified lead-free processes.

Pb-Free (RoHS Exempt): This component has a RoHS exemption for either 1) lead-based flip-chip solder bumps used between the die and package, or 2) lead-based die adhesive used between the die and leadframe. The component is otherwise considered Pb-Free (RoHS compatible) as defined above.

Green (RoHS & no Sb/Br): TI defines "Green" to mean Pb-Free (RoHS compatible), and free of Bromine (Br) and Antimony (Sb) based flame retardants (Br or Sb do not exceed 0.1% by weight in homogeneous material)

(3) MSL, Peak Temp. -- The Moisture Sensitivity Level rating according to the JEDEC industry standard classifications, and peak solder temperature.

(4) Multiple Top-Side Markings will be inside parentheses. Only one Top-Side Marking contained in parentheses and separated by a "~" will appear on a device. If a line is indented then it is a continuation of the previous line and the two combined represent the entire Top-Side 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
TPS54394PWPR	HTSSOP	PWP	16	2000	330.0	12.4	6.9	5.6	1.6	8.0	12.0	Q1

TAPE AND REEL BOX DIMENSIONS

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Length (mm)	Width (mm)	Height (mm)
TPS54394PWPR	HTSSOP	PWP	16	2000	367.0	367.0	35.0

PWP (R-PDSO-G16)

PowerPAD™ PLASTIC SMALL OUTLINE

- NOTES:
- A. All linear dimensions are in millimeters.
 - B. This drawing is subject to change without notice.
 - C. Body dimensions do not include mold flash or protrusions. Mold flash and protrusion shall not exceed 0.15 per side.
 - D. This package is designed to be soldered to a thermal pad on the board. Refer to Technical Brief, PowerPad Thermally Enhanced Package, Texas Instruments Literature No. SLMA002 for information regarding recommended board layout. This document is available at www.ti.com <<http://www.ti.com>>.
 - E. See the additional figure in the Product Data Sheet for details regarding the exposed thermal pad features and dimensions.
 - E. Falls within JEDEC MO-153

PowerPAD is a trademark of Texas Instruments.

PWP (R-PDSO-G16)

PowerPAD™ SMALL PLASTIC OUTLINE

THERMAL INFORMATION

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

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

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

4206332-7/AE 04/13

NOTE: A. All linear dimensions are in millimeters

PowerPAD is a trademark of Texas Instruments

PWP (R-PDSO-G16)

PowerPAD™ PLASTIC SMALL OUTLINE

- NOTES:
- All linear dimensions are in millimeters.
 - This drawing is subject to change without notice.
 - Customers should place a note on the circuit board fabrication drawing not to alter the center solder mask defined pad.
 - This package is designed to be soldered to a thermal pad on the board. Refer to Technical Brief, PowerPad Thermally Enhanced Package, Texas Instruments Literature No. SLMA002, SLMA004, and also the Product Data Sheets for specific thermal information, via requirements, and recommended board layout. These documents are available at www.ti.com <<http://www.ti.com>>. Publication IPC-7351 is recommended for alternate designs.
 - Laser cutting apertures with trapezoidal walls and also rounding corners will offer better paste release. Customers should contact their board assembly site for stencil design recommendations. Example stencil design based on a 50% volumetric metal load solder paste. Refer to IPC-7525 for other stencil recommendations.
 - Customers should contact their board fabrication site for solder mask tolerances between and around signal pads.

RSA (S-PVQFN-N16)

PLASTIC QUAD FLATPACK NO-LEAD

4205141/D 06/11

- NOTES:
- A. All linear dimensions are in millimeters. Dimensioning and tolerancing per ASME Y14.5M-1994.
 - B. This drawing is subject to change without notice.
 - C. Quad Flatpack, No-leads (QFN) package configuration.
 - D. The package thermal pad must be soldered to the board for thermal and mechanical performance.
 - E. See the additional figure in the Product Data Sheet for details regarding the exposed thermal pad features and dimensions.
 - F. Falls within JEDEC MO-220.

IMPORTANT NOTICE

Texas Instruments Incorporated and its subsidiaries (TI) reserve the right to make corrections, enhancements, improvements and other changes to its semiconductor products and services per JESD46, latest issue, and to discontinue any product or service per JESD48, latest issue. Buyers should obtain the latest relevant information before placing orders and should verify that such information is current and complete. All semiconductor products (also referred to herein as "components") are sold subject to TI's terms and conditions of sale supplied at the time of order acknowledgment.

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

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

TI does not warrant or represent that any license, either express or implied, is granted under any patent right, copyright, mask work right, or other intellectual property right relating to any combination, machine, or process in which TI components or services are used. Information published by TI regarding third-party products or services does not constitute a license 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 significant portions 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. TI is not responsible or liable for such altered documentation. Information of third parties may be subject to additional restrictions.

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

Buyer acknowledges and agrees that it is solely responsible for compliance with all legal, regulatory and safety-related requirements concerning its products, and any use of TI components in its applications, notwithstanding any applications-related information or support that may be provided by TI. Buyer represents and agrees that it has all the necessary expertise to create and implement safeguards which anticipate dangerous consequences of failures, monitor failures and their consequences, lessen the likelihood of failures that might cause harm and take appropriate remedial actions. Buyer will fully indemnify TI and its representatives against any damages arising out of the use of any TI components in safety-critical applications.

In some cases, TI components may be promoted specifically to facilitate safety-related applications. With such components, TI's goal is to help enable customers to design and create their own end-product solutions that meet applicable functional safety standards and requirements. Nonetheless, such components are subject to these terms.

No TI components are authorized for use in FDA Class III (or similar life-critical medical equipment) unless authorized officers of the parties have executed a special agreement specifically governing such use.

Only those TI components which TI has specifically designated as military grade or "enhanced plastic" are designed and intended for use in military/aerospace applications or environments. Buyer acknowledges and agrees that any military or aerospace use of TI components which have **not** been so designated is solely at the Buyer's risk, and that Buyer is solely responsible for compliance with all legal and regulatory requirements in connection with such use.

TI has specifically designated certain components as meeting ISO/TS16949 requirements, mainly for automotive use. In any case of use of non-designated products, TI will not be responsible for any failure to meet ISO/TS16949.

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
OMAP Applications Processors	www.ti.com/omap
Wireless Connectivity	www.ti.com/wirelessconnectivity

Applications

Automotive and Transportation	www.ti.com/automotive
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
Video and Imaging	www.ti.com/video

TI E2E Community

e2e.ti.com