

TPS22959 5.5-V, 15-A, 4.4-mΩ On-Resistance Load Switch

1 Features

- Integrated Single Channel Load Switch
- VBIAS Voltage Range: 2.5 V to 5.5 V
- VIN Voltage Range: 0.8 V to 5.5 V
- Ultra Low R_{ON} Resistance
 - R_{ON} = 4.4 mΩ at V_{IN} = 5 V (V_{BIAS} = 5 V)
- 15 A Maximum Continuous Switch Current
- Low Quiescent Current
 - (20 μA for V_{BIAS} = 5 V)
- Low Shutdown Current
 - (1 μA for V_{BIAS} = 5 V)
- Low Control Input Threshold Enables Use of 1.2 V or Higher GPIO
- Controlled and Fixed Slew Rate Across V_{BIAS} and V_{IN}
 - t_R = 2663 μs at V_{IN} = 5 V (V_{BIAS} = 5 V)
- Quick Output Discharge (QOD)
- SON 8-Pin Package with Thermal Pad
- ESD Performance Tested per JESD 22
 - 2-kV Human-Body Model (HBM)
 - 1-kV Charged-Device Model (CDM)

2 Applications

- Servers
- Medical
- Telecom Systems
- Computing
- Industrial Systems
- High Current Voltage Rails

4 Simplified Schematic

3 Description

The TPS22959 is a small, ultra-low R_{ON}, single channel load switch with controlled turn on. The device contains an N-channel MOSFET that can operate over an input voltage range of 0.8 V to 5.5 V and supports a maximum continuous current of 15 A.

The combination of ultra-low R_{ON} and high current capability of the device makes it ideal for driving processor rails with very tight voltage dropout tolerances. The controlled rise time of the device greatly reduces inrush current caused by large bulk load capacitances, thereby reducing or eliminating voltage droop on the power supply. The switch can be independently controlled via the ON pin, which is capable of interfacing directly with low-voltage control signals originating from microcontrollers or low voltage discrete logic. The device further reduces the total solution size by integrating a 224-Ω pull-down resistor for quick output discharge (QOD) when the switch is turned off.

The TPS22959 is available in a small 3.00 mm x 3.00 mm WSON-8 package (DNY). The DNY package integrates a thermal pad which allows for high power dissipation in high current and high temperature applications. The device is characterized for operation over the free-air temperature range of –40°C to 105°C.

Device Information⁽¹⁾

PART NUMBER	PACKAGE	BODY SIZE (NOM)
TPS22959	WSON (8)	3.00 mm x 3.00 mm

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

D008

Table of Contents

1 Features	1	8.2 Functional Block Diagram	14
2 Applications	1	8.3 Feature Description	14
3 Description	1	8.4 Device Functional Modes	15
4 Simplified Schematic	1	9 Applications and Implementation	16
5 Revision History	2	9.1 Application Information	16
6 Pin Configuration and Functions	3	9.2 Typical Application	16
7 Specifications	3	10 Power Supply Recommendations	19
7.1 Absolute Maximum Ratings	3	11 Layout	19
7.2 ESD Ratings	4	11.1 Layout Guidelines	19
7.3 Recommended Operating Conditions	4	11.2 Layout Example	20
7.4 Thermal Information	4	12 Device and Documentation Support	21
7.5 Electrical Characteristics, $V_{BIAS} = 5.0\text{ V}$	5	12.1 Community Resources	21
7.6 Electrical Characteristics, $V_{BIAS} = 2.5\text{ V}$	6	12.2 Trademarks	21
7.7 Switching Characteristics	7	12.3 Electrostatic Discharge Caution	21
7.8 Typical Characteristics	9	12.4 Glossary	21
8 Detailed Description	14	13 Mechanical, Packaging, and Orderable Information	21
8.1 Overview	14		

5 Revision History

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

Changes from Revision A (June 2014) to Revision B	Page
• Updated T_A ratings in datasheet from 85°C to 105°C	1

Changes from Original (May 2014) to Revision A	Page
• Initial release of full version.	1

6 Pin Configuration and Functions

Pin Functions

Pin		I/O	DESCRIPTION
NAME	NO.		
VIN	1, 2	I	Switch input. Place ceramic bypass capacitor(s) between this pin and GND. See the Detailed Description section for more information.
VIN	Exposed thermal Pad	I	Switch input. Place ceramic bypass capacitor(s) between this pin and GND. See the Detailed Description section for more information.
VBIAS	3	I	Bias voltage. Power supply to the device.
ON	4	I	Active high switch control input. Do not leave floating.
GND	5	–	Ground.
VOUT	6, 7, 8	O	Switch output. Place ceramic bypass capacitor(s) between this pin and GND. See the Detailed Description section for more information.

7 Specifications

7.1 Absolute Maximum Ratings

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

		MIN	MAX	UNIT
V_{IN}	Input voltage range	–0.3	6	V
V_{BIAS}	Bias voltage range	–0.3	6	V
V_{OUT}	Output voltage range	–0.3	6	V
V_{ON}	ON pin voltage range	–0.3	6	V
I_{MAX}	Maximum Continuous Switch Current, $T_A = 25^\circ\text{C}$		15	A
I_{PLS}	Maximum Pulsed Switch Current, pulse < 300 μs , 2% duty cycle		17	A
T_J	Maximum junction temperature		125	$^\circ\text{C}$
T_{STG}	Storage temperature range	–65	150	$^\circ\text{C}$

- (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 other conditions beyond those indicated under *Recommended Operating Conditions*. Exposure to absolute-maximum-rated conditions for extended periods may affect device reliability.

7.2 ESD Ratings

		VALUE	UNIT
V _(ESD)	Electrostatic discharge	Human-body model (HBM), per ANSI/ESDA/JEDEC JS-001 ⁽¹⁾	V
		Charged-device model (CDM), per JEDEC specification JESD22-C101 ⁽²⁾	
		±2000	
		±1000	

- (1) JEDEC document JEP155 states that 500-V HBM allows safe manufacturing with a standard ESD control process. Manufacturing with less than 500-V HBM is possible with the necessary precautions.
- (2) JEDEC document JEP157 states that 250-V CDM allows safe manufacturing with a standard ESD control process. Manufacturing with less than 250-V CDM is possible with the necessary precautions.

7.3 Recommended Operating Conditions

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

		MIN	MAX	UNIT		
V _{IN}	Input voltage range	0.8	V _{BIAS}	V		
V _{BIAS}	Bias voltage range	2.5	5.5	V		
V _{ON}	ON voltage range	0	5.5	V		
V _{OUT}	Output voltage range		V _{IN}	V		
V _{IH, ON}	High-level voltage, ON	V _{BIAS} = 2.5 V to 5.5 V		1.2	5.5	V
V _{IL, ON}	Low-level voltage, ON	V _{BIAS} = 2.5 V to 5.5 V		0	0.5	V
T _A	Operating Ambient Temperature	-40	105	°C		
C _{IN}	Input Capacitor	1 ⁽¹⁾		μF		

- (1) Refer to [Detailed Description](#) section.

7.4 Thermal Information

THERMAL METRIC ⁽¹⁾		TPS22959	UNIT
		DNY (WSON)	
		8 PINS	
R _{θJA}	Junction-to-ambient thermal resistance	44.6	°C/W
R _{θJctop}	Junction-to-case (top) thermal resistance	44.4	°C/W
R _{θJB}	Junction-to-board thermal resistance	17.6	°C/W
ψ _{JT}	Junction-to-top characterization parameter	0.4	°C/W
ψ _{JB}	Junction-to-board characterization parameter	17.4	°C/W
R _{θJcbot}	Junction-to-case (bottom) thermal resistance	1.1	°C/W

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

7.5 Electrical Characteristics, $V_{BIAS} = 5.0\text{ V}$

Unless otherwise noted, the specification in the following table applies over the operating ambient temperature $-40^{\circ}\text{C} \leq T_A \leq 105^{\circ}\text{C}$ and $V_{BIAS} = 5.0\text{ V}$. Typical values are for $T_A = 25^{\circ}\text{C}$ (unless otherwise noted).

PARAMETER		TEST CONDITIONS	T_A	MIN	TYP	MAX	UNIT	
CURRENTS AND THRESHOLDS								
I_Q, V_{BIAS}	V_{BIAS} quiescent current	$I_{OUT} = 0, V_{IN} = V_{BIAS}, V_{ON} = 5.0\text{ V}$	-40°C to 85°C		20.4	26.0	μA	
			-40°C to 105°C			27.0		
I_{SD}, V_{BIAS}	V_{BIAS} shutdown current	$V_{ON} = 0\text{ V}, V_{OUT} = 0\text{ V}$	-40°C to 85°C		1.1	1.5	μA	
			-40°C to 105°C			1.6		
I_{SD}, V_{IN}	V_{IN} shutdown current	$V_{ON} = 0\text{ V}, V_{OUT} = 0\text{ V}$	$V_{IN} = 5.0\text{ V}$	-40°C to 85°C		0.1	μA	
				-40°C to 105°C		0.5		
			$V_{IN} = 3.3\text{ V}$	-40°C to 85°C		0.1		
				-40°C to 105°C		0.5		
			$V_{IN} = 1.8\text{ V}$	-40°C to 85°C		0.1		
				-40°C to 105°C		0.5		
$V_{IN} = 1.05\text{ V}$	-40°C to 85°C		0.1					
	-40°C to 105°C		0.5					
$V_{IN} = 0.8\text{ V}$	-40°C to 85°C		0.1					
	-40°C to 105°C		0.5					
I_{ON}	ON pin leakage current	$V_{ON} = 5.5\text{ V}$	-40°C to 105°C			0.1	μA	
$V_{HYS, ON}$	ON pin hysteresis	$V_{BIAS} = V_{IN}$	25°C		113		mV	
RESISTANCE CHARACTERISTICS								
R_{ON}	On-state resistance	$I_{OUT} = -200\text{ mA}, V_{BIAS} = 5.0\text{ V}$	$V_{IN} = 5.0\text{ V}$	25°C		4.4	5.0	m Ω
				-40°C to 85°C			5.6	
				-40°C to 105°C			5.8	
			$V_{IN} = 3.3\text{ V}$	25°C		4.4	5.0	m Ω
				-40°C to 85°C			5.6	
				-40°C to 105°C			5.8	
			$V_{IN} = 2.5\text{ V}$	25°C		4.4	5.0	m Ω
				-40°C to 85°C			5.6	
				-40°C to 105°C			5.8	
			$V_{IN} = 1.8\text{ V}$	25°C		4.4	5.0	m Ω
				-40°C to 85°C			5.6	
				-40°C to 105°C			5.8	
$V_{IN} = 1.05\text{ V}$	25°C		4.4	5.0	m Ω			
	-40°C to 85°C			5.6				
	-40°C to 105°C			5.8				
$V_{IN} = 0.8\text{ V}$	25°C		4.4	5.0	m Ω			
	-40°C to 85°C			5.6				
	-40°C to 105°C			5.8				
R_{PD}	Output pulldown resistance	$V_{IN} = 5.0\text{ V}, V_{ON} = 0\text{ V}, V_{OUT} = 1\text{ V}$	-40°C to 105°C		224	233	Ω	

7.6 Electrical Characteristics, $V_{BIAS} = 2.5\text{ V}$

Unless otherwise noted, the specification in the following table applies over the operating ambient temperature $-40^{\circ}\text{C} \leq T_A \leq 105^{\circ}\text{C}$ and $V_{BIAS} = 2.5\text{ V}$. Typical values are for $T_A = 25^{\circ}\text{C}$ unless otherwise noted.

PARAMETER		TEST CONDITIONS	T_A	MIN	TYP	MAX	UNIT
CURRENTS AND THRESHOLDS							
$I_{Q, V_{BIAS}}$	V_{BIAS} quiescent current	$I_{OUT} = 0, V_{IN} = V_{BIAS}, V_{ON} = 5.0\text{V}$	-40°C to 85°C	9.9	12.5		μA
			-40°C to 105°C			12.7	
$I_{SD, V_{BIAS}}$	V_{BIAS} shutdown current	$V_{ON} = 0\text{V}, V_{OUT} = 0\text{V}$	-40°C to 85°C	0.5	0.65		μA
			-40°C to 105°C			0.7	
$I_{SD, V_{IN}}$	V_{IN} shutdown current	$V_{ON} = 0\text{V}, V_{OUT} = 0\text{V}$	$V_{IN} = 2.5\text{ V}$	-40°C to 85°C		0.1	μA
				-40°C to 105°C		0.5	
			$V_{IN} = 1.8\text{ V}$	-40°C to 85°C		0.1	
				-40°C to 105°C		0.5	
			$V_{IN} = 1.05\text{ V}$	-40°C to 85°C		0.1	
				-40°C to 105°C		0.5	
			$V_{IN} = 0.8\text{ V}$	-40°C to 85°C		0.1	
				-40°C to 105°C		0.5	
I_{ON}	ON pin input leakage current	$V_{ON} = 5.5\text{ V}$	-40°C to 105°C			0.1	μA
$V_{HYS, ON}$	ON pin hysteresis	$V_{BIAS} = V_{IN}$	25°C		83		mV
RESISTANCE CHARACTERISTICS							
R_{ON}	On-state resistance	$I_{OUT} = -200\text{ mA}, V_{BIAS} = 2.5\text{ V}$	$V_{IN} = 2.5\text{ V}$	25°C	4.7	5.3	$\text{m}\Omega$
				-40°C to 85°C		6.0	
				-40°C to 105°C		6.2	
			$V_{IN} = 1.8\text{ V}$	25°C	4.6	5.2	$\text{m}\Omega$
				-40°C to 85°C		5.8	
				-40°C to 105°C		6.0	
			$V_{IN} = 1.05\text{ V}$	25°C	4.5	5.1	$\text{m}\Omega$
				-40°C to 85°C		5.7	
				-40°C to 105°C		5.9	
			$V_{IN} = 0.8\text{ V}$	25°C	4.5	5.1	$\text{m}\Omega$
				-40°C to 85°C		5.7	
				-40°C to 105°C		5.9	
R_{PD}	Output pull-down resistance	$V_{IN} = 2.5\text{ V}, V_{ON} = 0\text{ V}, V_{OUT} = 1\text{ V}$	-40°C to 105°C		224	233	Ω

7.7 Switching Characteristics

Refer to the timing test circuit in [Figure 1](#) (unless otherwise noted) for references to external components used for the test condition in the switching characteristics table. Switching characteristics shown below are only valid for the power-up sequence where VIN and VBIAS are already in steady state condition before the ON pin is asserted high.

PARAMETER	TEST CONDITION	MIN	TYP	MAX	UNIT
V_{IN} = 5 V, V_{ON} = V_{BIAS} = 5 V, T_A = 25°C (unless otherwise noted)					
t _{ON} Turn-on time	R _L = 10 Ω, C _L = 0.1 μF		2397		μs
t _{OFF} Turn-off time			4		
t _R V _{OUT} rise time			2663		
t _F V _{OUT} fall time			2		
t _D Delay time			1009		
V_{IN} = 3.3 V, V_{ON} = V_{BIAS} = 5 V, T_A = 25°C (unless otherwise noted)					
t _{ON} Turn-on time	R _L = 10 Ω, C _L = 0.1 μF		1811		μs
t _{OFF} Turn-off time			4		
t _R V _{OUT} rise time			1756		
t _F V _{OUT} fall time			2		
t _D Delay time			897		
V_{IN} = 0.8 V, V_{ON} = V_{BIAS} = 5 V, T_A = 25°C (unless otherwise noted)					
t _{ON} Turn-on time	R _L = 10 Ω, C _L = 0.1 μF		981		μs
t _{OFF} Turn-off time			4		
t _R V _{OUT} rise time			500		
t _F V _{OUT} fall time			2		
t _D Delay time			714		
V_{IN} = 2.5 V, V_{ON} = 5 V, V_{BIAS} = 2.5 V, T_A = 25°C (unless otherwise noted)					
t _{ON} Turn-on time	R _L = 10 Ω, C _L = 0.1 μF		1576		μs
t _{OFF} Turn-off time			8		
t _R V _{OUT} rise time			1372		
t _F V _{OUT} fall time			2		
t _D Delay time			865		
V_{IN} = 1.8 V, V_{ON} = 5 V, V_{BIAS} = 2.5 V, T_A = 25°C (unless otherwise noted)					
t _{ON} Turn-on time	R _L = 10 Ω, C _L = 0.1 μF		1343		μs
t _{OFF} Turn-off time			7		
t _R V _{OUT} rise time			1006		
t _F V _{OUT} fall time			2		
t _D Delay time			815		
V_{IN} = 0.8 V, V_{ON} = 5 V, V_{BIAS} = 2.5 V, T_A = 25°C (unless otherwise noted)					
t _{ON} Turn-on time	R _L = 10 Ω, C _L = 0.1 μF		994		μs
t _{OFF} Turn-off time			8		
t _R V _{OUT} rise time			502		
t _F V _{OUT} fall time			2		
t _D Delay time			723		

(1) Rise and fall times of the control signal is 100ns.

Figure 1. Test Circuit

Figure 2. Timing Waveforms

7.8 Typical Characteristics

Figure 3. $I_{Q,VBIAS}$ vs V_{BIAS}

Figure 4. $I_{SD,VBIAS}$ vs V_{BIAS}

Figure 5. $I_{SD,VIN}$ vs V_{IN}

Figure 6. R_{ON} vs Junction Temperature

Figure 7. R_{ON} vs Junction Temperature

Figure 8. R_{ON} vs V_{IN}

Typical Characteristics (continued)

Typical Characteristics (continued)

Typical Characteristics (continued)

Figure 21. t_{OFF} vs V_{IN}

Figure 22. t_{OFF} vs V_{IN}

Figure 23. t_{ON} vs V_{IN}

Figure 24. t_{ON} vs V_{IN}

Figure 25. t_R vs V_{IN}

Figure 26. t_R vs V_{IN}

Typical Characteristics (continued)

Figure 27. t_R vs V_{IN} for Various V_{BIAS}

Figure 28. t_R vs V_{BIAS} for Various V_{IN}

8 Detailed Description

8.1 Overview

The device is a 5.5 V, 15 A load switch in a 8-pin SON package. To reduce voltage drop for low voltage and high current rails, the device implements an ultra-low resistance N-channel MOSFET which reduces the drop out voltage through the device.

The device has a controlled and fixed slew rate which helps reduce or eliminate power supply droop due to large inrush currents. During shutdown, the device has very low leakage currents, thereby reducing unnecessary leakages for downstream modules during standby. Integrated control logic, driver, charge pump, and output discharge FET eliminates the need for any external components, which reduces solution size and bill of materials (BOM) count.

8.2 Functional Block Diagram

8.3 Feature Description

8.3.1 On/off Control

The ON pin controls the state of the load switch, and asserting the pin high (active high) enables the switch. The ON pin is compatible with standard GPIO logic threshold and can be used with any microcontroller or discrete logic with 1.2 V or higher GPIO voltage. This pin cannot be left floating and must be tied either high or low for proper functionality.

Feature Description (continued)

8.3.2 Input Capacitor (C_{IN})

To limit the voltage drop on the input supply caused by transient in-rush currents when the switch turns on into a discharged load capacitor or short-circuit, a capacitor needs to be placed between V_{IN} and GND. A 1- μ F ceramic capacitor, C_{IN} , placed close to the pins, is usually sufficient. Higher values of C_{IN} can be used to further reduce the voltage drop in high-current application. When switching heavy loads, it is recommended to have an input capacitor 10 times higher than the output capacitor to avoid excessive voltage drop; however, a 10 to 1 ratio for capacitance is not required for proper functionality of the device, but a ratio smaller than 10 to 1 (such as 1 to 1) could cause a V_{IN} dip upon turn-on due to inrush currents based on external factor such as board parasitics and output bulk capacitance.

8.3.3 Output Capacitor (C_L)

Due to the integrated body diode in the N-channel MOSFET, a C_{IN} greater than C_L is highly recommended. A C_L greater than C_{IN} can cause V_{OUT} to exceed V_{IN} when the system supply is removed. This could result in current flow through the body diode from V_{OUT} to V_{IN} . A C_{IN} to C_L ratio of 10 to 1 is recommended for minimizing V_{IN} dip caused by inrush currents during startup, however a 10 to 1 ratio for capacitance is not required for proper functionality of the device. A ratio smaller than 10 to 1 (such as 1 to 1) could cause a V_{IN} dip upon turn-on due to inrush currents based on external factor such as board parasitics and output bulk capacitance.

8.3.4 V_{IN} and V_{BIAS} Voltage Range

For optimal R_{ON} performance, make sure $V_{IN} \leq V_{BIAS}$. The device may still be functional if $V_{IN} > V_{BIAS}$ but it will exhibit R_{ON} greater than what is listed in the Electrical Characteristics table. See [Figure 29](#) for an example of a typical device. Notice the increasing R_{ON} as V_{IN} increases. Be sure to never exceed the maximum voltage rating for V_{IN} and V_{BIAS} . Performance of the device is not guaranteed for $V_{IN} > V_{BIAS}$.

Figure 29. R_{ON} vs V_{IN} ($V_{IN} > V_{BIAS}$)

8.4 Device Functional Modes

[Table 1](#) shows the connection of V_{OUT} depending on the state of the ON pin.

Table 1. V_{OUT} Connection

ON	V_{OUT}
L	GND
H	V_{IN}

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. Customers should validate and test their design implementation to confirm system functionality.

9.1 Application Information

This section will highlight some of the design considerations when implementing this device in various applications. A PSPICE model for this device is also available in the product page of this device.

9.2 Typical Application

This application demonstrates how the TPS22959 can be used to power downstream modules with large capacitances. The example below is powering a 100- μ F capacitive output load.

Figure 30. Typical Application Schematic for Powering a Downstream Module

9.2.1 Design Requirements

For this design example, use the input parameters located in [Table 2](#).

Table 2. Design Parameters

DESIGN PARAMETER	EXAMPLE VALUE
V_{IN}	5.0 V
V_{BIAS}	5.0 V
Load current	15 A

9.2.2 Detailed Design Procedure

To begin the design process, the designer needs to know the following:

- V_{IN} voltage
- V_{BIAS} voltage
- Load current

9.2.2.1 V_{IN} to V_{OUT} Voltage Drop

The V_{IN} to V_{OUT} voltage drop in the device is determined by the R_{ON} of the device and the load current. The R_{ON} of the device depends upon the V_{IN} and V_{BIAS} conditions of the device. Refer to the R_{ON} specification of the device in the Electrical Characteristics table of this datasheet. Once the R_{ON} of the device is determined based upon the V_{IN} and V_{BIAS} conditions, use [Equation 1](#) to calculate the V_{IN} to V_{OUT} voltage drop:

$$\Delta V = I_{LOAD} \times R_{ON} \quad (1)$$

where

- ΔV = voltage drop from V_{IN} to V_{OUT}
- I_{LOAD} = load current
- R_{ON} = on-resistance of the device for a specific V_{IN} and V_{BIAS} combination

An appropriate I_{LOAD} must be chosen such that the I_{MAX} specification of the device is not violated.

9.2.2.2 Inrush Current

To determine how much inrush current will be caused by the C_L capacitor, use Equation 2:

$$I_{\text{INRUSH}} = C_L \times \frac{dV_{\text{OUT}}}{dt} \quad (2)$$

where

- I_{INRUSH} = amount of inrush caused by C_L
- C_L = capacitance on VOUT
- dt = time it takes for change in V_{OUT} during the ramp up of VOUT when the device is enabled
- dV_{OUT} = change in V_{OUT} during the ramp up of VOUT when the device is enabled

An appropriate C_L value should be placed on VOUT such that the I_{MAX} and I_{PLS} specifications of the device are not violated.

Figure 31. Inrush Current ($V_{\text{BIAS}} = 5 \text{ V}$, $V_{\text{IN}} = 5 \text{ V}$, $C_L = 100 \mu\text{F}$)

9.2.2.3 Thermal Considerations

The maximum IC junction temperature should be restricted to 125°C under normal operating conditions. To calculate the maximum allowable dissipation, $P_{\text{D(max)}}$ for a given output current and ambient temperature, use Equation 3.

$$P_{\text{D(MAX)}} = \frac{T_{\text{J(MAX)}} - T_{\text{A}}}{R_{\theta\text{JA}}} \quad (3)$$

where

- $P_{\text{D(max)}}$ = maximum allowable power dissipation
- $T_{\text{J(max)}}$ = maximum allowable junction temperature (125°C for the TPS22959)
- T_{A} = ambient temperature of the device
- θ_{JA} = junction to air thermal impedance. See Thermal Information section. This parameter is highly dependent upon board layout.

9.2.3 Application Curves

Figure 32. t_R at $V_{BIAS} = 5\text{ V}$

Figure 33. t_R at $V_{BIAS} = 5\text{ V}$

Figure 34. t_R at $V_{BIAS} = 2.5\text{ V}$

Figure 35. t_R at $V_{BIAS} = 2.5\text{ V}$

Figure 36. t_F at $V_{BIAS} = 5\text{ V}$

Figure 37. t_F at $V_{BIAS} = 5\text{ V}$

10 Power Supply Recommendations

The device is designed to operate from a V_{BIAS} range of 2.5 V to 5.5 V and V_{IN} range of 0.8 V to 5.5 V. This supply must be well regulated and placed as close to the device pin as possible with the recommended 1 μF bypass capacitor. If the supply is located more than a few inches from the device pins, additional bulk capacitance may be required in addition to the ceramic bypass capacitors. If additional bulk capacitance is required, an electrolytic, tantalum, or ceramic capacitor of 10 μF may be sufficient.

11 Layout

11.1 Layout Guidelines

- V_{IN} and V_{OUT} traces should be as short and wide as possible to accommodate for high current.
- Use vias under the exposed thermal pad for thermal relief for high current operation.
- The V_{IN} pin should be bypassed to ground with low ESR ceramic bypass capacitors. The typical recommended bypass capacitance is 1- μF ceramic with X5R or X7R dielectric. This capacitor should be placed as close to the device pins as possible.
- The V_{OUT} pin should be bypassed to ground with low ESR ceramic bypass capacitors. The typical recommended bypass capacitance is one-tenth of the V_{IN} bypass capacitor of X5R or X7R dielectric rating. This capacitor should be placed as close to the device pins as possible.
- The V_{BIAS} pin should be bypassed to ground with low ESR ceramic bypass capacitors. The typical recommended bypass capacitance is 0.1- μF ceramic with X5R or X7R dielectric.

11.2 Layout Example

○ VIA to Power Ground Plane

⊖ VIA to VIN Plane

Figure 40. Recommended Board Layout

12 Device and Documentation Support

12.1 Community Resources

The following links connect to TI community resources. Linked contents are 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](#).

TI E2E™ Online Community *TI's Engineer-to-Engineer (E2E) Community*. Created to foster collaboration among engineers. At e2e.ti.com, you can ask questions, share knowledge, explore ideas and help solve problems with fellow engineers.

Design Support *TI's Design Support* Quickly find helpful E2E forums along with design support tools and contact information for technical support.

12.2 Trademarks

E2E is a trademark of Texas Instruments.
All other trademarks are the property of their respective owners.

12.3 Electrostatic Discharge Caution

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

12.4 Glossary

[SLYZ022](#) — *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 data sheet, refer to the left-hand navigation.

PACKAGING INFORMATION

Orderable part number	Status (1)	Material type (2)	Package Pins	Package qty Carrier	RoHS (3)	Lead finish/ Ball material (4)	MSL rating/ Peak reflow (5)	Op temp (°C)	Part marking (6)
TPS22959DNYR	Active	Production	WSO (DNY) 8	3000 LARGE T&R	Yes	Call TI Nipdau	Level-2-260C-1 YEAR	-40 to 85	959A0
TPS22959DNYR.B	Active	Production	WSO (DNY) 8	3000 LARGE T&R	-	Call TI	Call TI	-40 to 105	
TPS22959DNYT	Active	Production	WSO (DNY) 8	250 SMALL T&R	Yes	Call TI Nipdau	Level-2-260C-1 YEAR	-40 to 85	959A0
TPS22959DNYT.B	Active	Production	WSO (DNY) 8	250 SMALL T&R	-	Call TI	Call TI	-40 to 105	
TPS22959DNYTG4	Active	Production	WSO (DNY) 8	250 SMALL T&R	Yes	NIPDAU	Level-2-260C-1 YEAR	-40 to 105	959A0
TPS22959DNYTG4.B	Active	Production	WSO (DNY) 8	250 SMALL T&R	-	Call TI	Call TI	-40 to 105	

(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

QUADRANT ASSIGNMENTS FOR PIN 1 ORIENTATION IN TAPE

*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
TPS22959DNYTG4	WSO	DNY	8	250	180.0	12.4	3.3	3.3	1.0	8.0	12.0	Q2

TAPE AND REEL BOX DIMENSIONS

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Length (mm)	Width (mm)	Height (mm)
TPS22959DNYTG4	WSON	DNY	8	250	213.0	191.0	35.0

4221022/E 06/2020

NOTES:

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

LAND PATTERN EXAMPLE
SCALE: 20X

SOLDER MASK DETAILS

4221022/E 06/2020

NOTES: (continued)

4. This package is designed to be soldered to a thermal pad on the board. For more information, see Texas Instruments literature number SLUA271 (www.ti.com/lit/sluea271).
5. 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.

SOLDER PASTE EXAMPLE
BASED ON 0.125 mm THICK STENCIL

EXPOSED PAD
81% PRINTED COVERAGE BY AREA
SCALE: 20X

4221022/E 06/2020

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