

SLUSBN5B-AUGUST 2013-REVISED JULY 2015

TPS53515

TPS53515 1.5-V to 18-V (4.5-V to 25-V Bias) Input, 12-A Single Synchronous Step-Down SWIFT™ Converter

Features

- Integrated 13.8-m Ω and 5.9-m Ω MOSFETs With 12-A Continuous Output Current
- Supports All Ceramic Output Capacitors
- Reference Voltage 600 mV ±0.5% Tolerance
- Output Voltage Range: 0.6 V to 5.5 V
- D-CAP3™ Control Mode With Fast Load-Step Response
- Auto-Skipping Eco-mode™ for High Light-Load Efficiency
- FCCM for Tight Output Ripple and Voltage Requirements
- Eight Selectable Frequency Settings from 250 kHz to 1 MHz
- **Precharged Startup Capability**
- **Built-in Output Discharge Circuit**
- Open-Drain Power-Good Output
- 3.5 mm × 4.5 mm, 28-Pin, VQFN-CLIP Package

Applications

- Server and Cloud-Computing POLs
- Broadband, Networking, and Optical Communications Infrastructure
- I/O Supplies
- Supported at the WEBENCH® Design Center

Simplified Schematic

3 Description

The TPS53515 device is a small-sized, synchronous buck converter with an adaptive on-time D-CAP3 control mode. The device offers ease-of-use and low external-component count for space-conscious power systems.

This device features high-performance integrated MOSFETs, accurate 0.5% 0.6-V reference, and an integrated boost switch. Competitive features include very low external-component count, fast loadtransient response, auto-skip mode operation, internal soft-start control, and no requirement for compensation.

A forced continuous conduction mode helps meet tight voltage regulation accuracy requirements for performance DSPs and FPGAs. The TPS53515 device is available in a 28-pin VQFN-CLIP package and is specified from -40°C to 85°C ambient temperature.

Device Information (1)

PART NUMBER	PACKAGE	BODY SIZE (NOM)
TPS53515	VQFN-CLIP (28)	4.50 mm × 3.50 mm

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

Table of Contents

1	Features 1	7.4 Device Functional Modes	22
2	Applications 1	8 Application and Implementation	
3	Description 1	8.1 Application Information	
4	Revision History	8.2 Typical Application	
5	Pin Configuration and Functions	9 Power Supply Recommendations	
6	Specifications4	10 Layout	28
•	6.1 Absolute Maximum Ratings	10.1 Layout Guidelines	
	6.2 ESD Ratings	10.2 Layout Example	29
	6.3 Recommended Operating Conditions	10.3 Thermal Performance	
	6.4 Thermal Information	11 Device and Documentation Support	31
	6.5 Electrical Characteristics	11.1 Documentation Support	
	6.6 Typical Characteristics	11.2 Community Resources	31
7	Detailed Description	11.3 Trademarks	
•	7.1 Overview	11.4 Electrostatic Discharge Caution	31
	7.2 Functional Block Diagram	11.5 Glossary	31
	7.3 Feature Description	12 Mechanical, Packaging, and Orderable Information	3′

4 Revision History

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

Changes from Revision A (December 2013) to Revision B

Page

Changes from Original (August 2013) to Revision A

Page

Added updates to front page graphics
 Added updates to Electrical Specifications section

5 Pin Configuration and Functions

Pin Functions

PIN		I/O ⁽¹⁾	DECORIDATION	
NAME	NO.	1/0(1)	DESCRIPTION	
DNC	26	0	Do not connect. This pin is the output of unused internal circuitry and must be floating.	
EN	3	I	he enable pin turns on the DC-DC switching converter.	
FB	23	I	V _{OUT} feedback input. Connect this pin to a resistor divider between the VOUT pin and GND.	
GND	22	G	This pin is the ground of internal analog circuitry and driver circuitry. Connect GND to the PGND plane with a short trace (For example, connect this pin to the thermal pad with a single trace and connect the thermal pad to PGND pins and PGND plane).	
GND1	27	1	Connect this pin to ground. GND1 is the input of unused internal circuitry and must connect to ground.	
GND2	28	I	Connect this pin to ground. GND2 is the input of unused internal circuitry and must connect to ground.	
MODE	21	1	The MODE pin sets the forced continuous-conduction mode (FCCM) or Skip-mode operation. It also selects the ramp coefficient of D-CAP3 mode.	
NC	5		Not connected. These pine are flecting internally	
NC	18		Not connected. These pins are floating internally.	
	10			
	11			
PGND	12	G	These ground pins are connected to the return of the internal low-side MOSFET.	
13				
	14			
PGOOD	2	0	Open-drain power-good status signal which provides startup delay after the FB voltage falls within the specified limits. After the FB voltage moves outside the specified limits, PGOOD goes low within 2 µs.	
RF	1	1	RF is the SW-frequency configuration pin. Connect this pin to a resistor divider between VREG and GND to program different SW frequency settings.	

Pin Functions (continued)

PIN		I/O ⁽¹⁾	DESCRIPTION	
NAME	NO.	1/0 ()	DESCRIPTION	
	6			
sw	7	1/0	DW is the context and table a tension of the converse of the Convert this six to the context industry	
SVV	8	I/O	SW is the output switching terminal of the power converter. Connect this pin to the output inductor.	
	9			
TRIP	25	I/O	TRIP is the OCL detection threshold setting pin. I _{TRIP} = 10 µA at room temp, 3000 ppm/°C current is sourced and sets the OCL trip voltage. See the <i>Current Sense and Overcurrent Protection</i> section for detailed OCP setting.	
VBST	4	Р	VBST is the supply rail for the high-side gate driver (boost terminal). Connect the bootstrap capacitor from this pin to the SW node. Internally connected to VREG via bootstrap PMOS switch.	
VDD	19	Р	Power-supply input pin for controller. Input of the VREG LDO. The input range is from 4.5 to 25 V.	
	15			
VIN	16	Р	VIN is the conversion power-supply input pins.	
17				
VREG	20	0	VREG is the 5-V LDO output. This voltage supplies the internal circuitry and gate driver.	
VO	24	I	VOUT voltage input to the controller.	

6 Specifications

6.1 Absolute Maximum Ratings(1)

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

				MIN	MAX	UNIT
	EN			-0.3	7.7	
	SW	DC		-3	30	
	SVV	Transient < 10 ns		- 5	32	
	VBST	•		-0.3	36	
Input voltage range (2)	VBST ⁽³⁾		-0.3	6	V	
	VBST when transient < 10 ns			38		
	VDD		-0.3	28		
	VIN		-0.3	30		
	VO, FB, I	MODE, RF		-0.3	6	
Outrout welter as manage	PGOOD			-0.3	7.7	\/
Output voltage range	VREG, TRIP		-0.3	6	V	
Junction temperature, T _J		-40	150	°C		
Storage temperature, T _s	stg			- 55	150	°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.

6.2 ESD Ratings

			VALUE	UNIT
V	Electrostatic	Human-body model (HBM), per ANSI/ESDA/JEDEC JS-001 ⁽¹⁾	±2500	V
V _(ESD)	discharge	Charged-device model (CDM), per JEDEC specification JESD22-C101 (2)	±1500	V

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

⁽²⁾ All voltages are with respect to network ground terminal.

⁽³⁾ Voltage values are with respect to the SW terminal.

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

6.3 Recommended Operating Conditions

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

		MIN	MAX	UNIT	
Input voltage	EN	-0.1	7		
	SW	-3	27		
	VBST	-0.1	28		
	VBST ⁽¹⁾	-0.1	5.5	-	
	VDD	4.5	25		
	VIN	1.5	18		
	VO, FB, MODE, RF	-0.1	5.5		
Outrut valtara	PGOOD	-0.1	7		
Output voltage	VREG, TRIP	-0.1	5.5	V	
Operating free-air te	mperature, T _A	-40	85	°C	

⁽¹⁾ Voltage values are with respect to the SW pin.

6.4 Thermal Information

		TPS53515	
	THERMAL METRIC ⁽¹⁾	RVE (VQFN-CLIP)	UNIT
		28 PINS	
$R_{\theta JA}$	Junction-to-ambient thermal resistance	37.5	°C/W
$R_{\theta JC(top)}$	Junction-to-case (top) thermal resistance	34.1	°C/W
$R_{\theta JB}$	Junction-to-board thermal resistance	18.1	°C/W
ΨЈТ	Junction-to-top characterization parameter	1.8	°C/W
Ψ_{JB}	Junction-to-board characterization parameter	18.1	°C/W
$R_{\theta JC(bot)}$	Junction-to-case (bottom) thermal resistance	2.2	°C/W

⁽¹⁾ For more information about traditional and new thermal metrics, see the Semiconductor and IC Package Thermal Metrics application report, SPRA953.

6.5 Electrical Characteristics

over operating free-air temperature range, VREG = 5 V, EN = 5 V (unless otherwise noted)

	PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT	
SUPPLY CU	JRRENT						
I_{VDD}	VDD bias current	T _A = 25°C, No load Power conversion enabled (no switching)		1350	1850	μΑ	
I _{VDDSTBY}	VDD standby current	T _A = 25°C, No load Power conversion disabled		850	1150	μΑ	
I _{VIN(leak)}	VIN leakage current	$V_{EN} = 0 V$			0.5	μΑ	
VREF OUT	TUT						
V _{VREF}	Reference voltage	FB w/r/t GND, $T_A = 25^{\circ}C$	597	600	603	mV	
\/	Peferance valtage telerance	FB w/r/t GND, 0° C $\leq T_{J} \leq 85^{\circ}$ C	-0.6%		0.5%		
V _{VREFTOL}	Reference voltage tolerance	FB w/r/t GND, = -40 °C $\leq T_J \leq 85$ °C	-0.7%		0.5%		
OUTPUT V	DLTAGE						
I _{FB}	FB input current	V _{FB} = 600 mV		50	100	nA	
I _{VODIS}	VO discharge current	V _{VO} = 0.5 V, Power Conversion Disabled	10	12	15	mA	
SMPS FRE	QUENCY	-					
		$V_{IN} = 12 \text{ V}, V_{VO} = 3.3 \text{ V}, R_{DR} < 0.041$		250			
		V _{IN} = 12 V, V _{VO} = 3.3 V, R _{DR} = 0.096		300			
		$V_{IN} = 12 \text{ V}, V_{VO} = 3.3 \text{ V}, R_{DR} = 0.16$		400			
	VO switching frequency ⁽¹⁾	$V_{IN} = 12 \text{ V}, V_{VO} = 3.3 \text{ V}, R_{DR} = 0.229$		500			
f _{SW}		$V_{IN} = 12 \text{ V}, V_{VO} = 3.3 \text{ V}, R_{DR} = 0.297$		600		kHz	
		$V_{IN} = 12 \text{ V}, V_{VO} = 3.3 \text{ V}, R_{DR} = 0.375$		750			
		V _{IN} = 12 V, V _{VO} = 3.3 V, R _{DR} = 0.461		850			
		$V_{IN} = 12 \text{ V}, V_{VO} = 3.3 \text{ V}, R_{DR} > 0.557$		1000			
t _{ON(min)}	Minimum on-time	$T_A = 25^{\circ}C^{(2)}$		60		ns	
t _{OFF(min)}	Minimum off-time	T _A = 25°C	175	240	310	ns	
INTERNAL	BOOTSTRAP SW						
V _F	Forward Voltage	$V_{VREG-VBST}$, $T_A = 25$ °C, $I_F = 10$ mA		0.15	0.25	V	
I _{VBST}	VBST leakage current	T _A = 25°C, V _{VBST} = 33 V, V _{SW} = 28 V		0.01	1.5	μA	
LOGIC THR	ESHOLD						
V _{ENH}	EN enable threshold voltage		1.3	1.4	1.5	V	
V _{ENL}	EN disable threshold voltage		1.1	1.2	1.3	V	
V _{ENHYST}	EN hysteresis voltage			0.22		V	
V _{ENLEAK}	EN input leakage current		-1	0	1	μΑ	
SOFT STAF	RT						
t _{SS}	Soft-start time			1		ms	
PGOOD CO	MPARATOR						
		PGOOD in from higher	104%	108%	111%		
\ /	VDD0 D000D (barrely als)	PGOOD in from lower	89%	92%	96%		
V_{PGTH}	VDDQ PGOOD threshold	PGOOD out to higher	113%	116%	120%		
		PGOOD out to lower	80%	84%	87%		
I _{PG}	PGOOD sink current	V _{PGOOD} = 0.5 V	4	6		mA	
	P000P 11 - *	Delay for PGOOD going in	0.8	1.0	1.2	ms	
t _{PGDLY}	PGOOD delay time	Delay for PGOOD coming out		2		μs	
I _{PGLK}	PGOOD leakage current	V _{PGOOD} = 5 V	-1	0	1	μA	

Resistor divider ratio (R_{DR}) is described in Equation 1. Specified by design. Not production tested.

Electrical Characteristics (continued)

over operating free-air temperature range, VREG = 5 V, EN = 5 V (unless otherwise noted)

	PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT	
CURRENT D	DETECTION						
R _{TRIP}	TRIP pin resistance range		20		70	kΩ	
	Compart limit through and conflact	$R_{TRIP} = 52.3 \text{ k}\Omega$	10.1	12	13.9	۸	
I _{OCL}	Current limit threshold, valley	$R_{TRIP} = 38 \text{ k}\Omega$	7.2	9.1	11.0	Α	
	Negative current limit threshold,	$R_{TRIP} = 52.3 \text{ k}\Omega$	-15.3	-11.9	-8.5	Α	
I _{OCLN}	valley	$R_{TRIP} = 38 \text{ k}\Omega$	-12	-9	-6		
V_{ZC}	Zero cross detection offset			0		mV	
PROTECTIO	DNS				·		
V	VREG undervoltage-lockout	Wake-up	3.25	3.34	3.41	V	
V _{VREGUVLO}	(UVLO) threshold voltage	Shutdown	3.00	3.12	3.19	V	
V	VDD LIVI O throshold voltage	Wake-up (default)	4.15	4.25	4.35	5 V	
$V_{VDDUVLO}$	VDD UVLO threshold voltage	Shutdown	3.95	4.05	4.15	V	
V _{OVP}	Overvoltage-protection (OVP) threshold voltage	OVP detect voltage	116%	120%	124%		
t _{OVPDLY}	OVP propagation delay	With 100-mV overdrive		300		ns	
V _{UVP}	Undervoltage-protection (UVP) threshold voltage	UVP detect voltage	64%	68%	71%		
t _{UVPDLY}	UVP delay	UVP filter delay		1		ms	
THERMAL S	SHUTDOWN						
-	The second electric section (2)	Shutdown temperature		140		00	
T _{SDN}	Thermal shutdown threshold (2)	Hysteresis		40		°C	
LDO VOLTA	GE						
V_{REG}	LDO output voltage	V _{IN} = 12 V, I _{LOAD} = 10 mA	4.65	5	5.45	V	
V _{DOVREG}	LDO low droop drop-out voltage	$V_{IN} = 4.5 \text{ V}, I_{LOAD} = 30 \text{ mA}, T_A = 25^{\circ}\text{C}$			365	mV	
I _{LDOMAX}	LDO overcurrent limit	V _{IN} = 12 V, T _A = 25°C	170	200		mA	
INTERNAL I	MOSFETS				*		
R _{DS(on)H}	High-side MOSFET on- resistance	T _A = 25°C		13.8	15.5	mΩ	
R _{DS(on)L}	Low-side MOSFET on- resistance	T _A = 25°C		5.9	7.0	mΩ	

6.6 Typical Characteristics

Submit Documentation Feedback

Copyright © 2013–2015, Texas Instruments Incorporated

Typical Characteristics (continued)

TEXAS INSTRUMENTS

Typical Characteristics (continued)

Submit Documentation Feedback

Copyright © 2013–2015, Texas Instruments Incorporated

Typical Characteristics (continued)

TEXAS INSTRUMENTS

Typical Characteristics (continued)

Submit Documentation Feedback

Copyright © 2013–2015, Texas Instruments Incorporated

Typical Characteristics (continued)

7 Detailed Description

7.1 Overview

The TPS53515 device is a high-efficiency, single-channel, synchronous-buck converter. The device suits low-output voltage point-of-load applications with 12-A or lower output current in computing and similar digital consumer applications. The TPS53515 device features proprietary D-CAP3 mode control combined with adaptive on-time architecture. This combination builds modern low-duty-ratio and ultra-fast load-step-response DC-DC converters in an ideal fashion. The output voltage ranges from 0.6 V to 5.5 V. The conversion input voltage ranges from 1.5 V to 18 V and the VDD input voltage ranges from 4.5 V to 25 V. The D-CAP3 mode uses emulated current information to control the modulation. An advantage of this control scheme is that it does not require a phase-compensation network outside which makes the device easy-to-use and also allows low-external component count. Adaptive on-time control tracks the preset switching frequency over a wide range of input and output voltage while increasing switching frequency as needed during load-step transient.

7.2 Functional Block Diagram

Submit Documentation Feedback

Copyright © 2013–2015, Texas Instruments Incorporated

7.3 Feature Description

7.3.1 5-V LDO and VREG Start-Up

The TPS53515 device has an internal 5-V LDO feature using input from VDD and output to VREG. When the VDD voltage rises above 2.8 V, the internal LDO is enabled and outputs voltage to the VREG pin. The VREG voltage provides the bias voltage for the internal analog circuitry. The VREG voltage also provides the supply voltage for the gate drives.

Figure 33. Power-up Sequence Waveforms

7.3.2 Enable, Soft Start, and Mode Selection

The internal LDO regulator starts immediately and regulates to 5 V at the VREG pin.

When the EN pin voltage rises above the enable threshold voltage (typically 1.4 V), the controller enters its start-up sequence. The controller then uses the first 400 µs to calibrate the switching frequency setting resistance attached to the RF pin and stores the switching frequency code in internal registers. During this period, the MODE pin also senses the resistance attached to this pin to determine the operation mode. In the second phase, an internal DAC starts ramping up the reference voltage from 0 V to 0.6 V. the ramping up time is 1 ms. The device maintains smooth and constant ramp-up of the output voltage during start-up regardless of load current.

7.3.3 Frequency Selection

TPS53515 device lets users select the switching frequency by using the RF pin. Table 1 lists the divider ratio and some example resistor values for the switching frequency selection. The 1% tolerance resistors with a typical temperature coefficient of ±100 ppm/°C are recommended. If the design requires a tighter noise margin for more reliable SW-frequency detection, use higher performance resistors.

(1)

Table 1. Switching Frequenc	/ Selection
-----------------------------	-------------

SWITCHING	(4)		QUENCY COMBINATIONS
FREQUENCY (f _{SW}) (kHz)	DIVIDER RATIO ⁽¹⁾ (R _{DR})	R _{RF_H} (kΩ)	R _{RF_L} (kΩ)
1000	> 0.557	1	300
850	0.461	180	154
750	0.375	200	120
600	0.297	249	105
500	0.229	240	71.5
400	0.16	249	47.5
300	0.096	255	27
250	< 0.041	270	11.5

(1) Resistor divider ratio (R_{DR}) is described in Equation 1.

$$R_{DR} = \frac{R_{RF_L}}{\left(R_{RF_L} + R_{RF_H}\right)}$$

where

- R_{RF L} is the low-side resistance of the RF pin resistor divider
- R_{RF H} is the high-side resistance of the RF pin resistor divider

7.3.4 D-CAP3 Control and Mode Selection

Figure 34. Internal RAMP Generation Circuit

The TPS53515 device uses D-CAP3 mode control to achieve fast load transient while maintaining the ease-of-use feature. An internal RAMP is generated and fed to the VFB pin to reduce jitter and maintain stability. The amplitude of the ramp is determined by the R-C time-constant as shown in Figure 34. At different switching frequencies, (f_{SW}) the R-C time-constant varies to maintain relatively constant RAMP amplitude.

7.3.4.1 D-CAP3 Mode

From small-signal loop analysis, a buck converter using the D-CAP3 mode control architecture can be simplified as shown in Figure 35.

Figure 35. D-CAP3 Mode

The D-CAP3 control architecture includes an internal ripple generation network enabling the use of very low-ESR output capacitors such as multilayered ceramic capacitors (MLCC). No external current sensing network or voltage compensators are required with D-CAP3 control architecture. The role of the internal ripple generation network is to emulate the ripple component of the inductor current information and then combine it with the voltage feedback signal to regulate the loop operation. For any control topologies supporting no external compensation design, there is a minimum and/or maximum range of the output filter it can support. The output filter used with the TPS53515 device is a lowpass L-C circuit. This L-C filter has double pole that is described in Equation 2.

$$f_{P} = \frac{1}{2 \times \pi \times \sqrt{L_{OUT} \times C_{OUT}}}$$
(2)

At low frequencies, the overall loop gain is set by the output set-point resistor divider network and the internal gain of the TPS53515 device. The low frequency L-C double pole has a 180 degree in phase. At the output filter frequency, the gain rolls off at a -40dB per decade rate and the phase drops rapidly. The internal ripple generation network introduces a high-frequency zero that reduces the gain roll off from -40 dB to -20 dB per decade and increases the phase to 90 degree one decade above the zero frequency.

The inductor and capacitor selected for the output filter must be such that the double pole of Equation 2 is located close enough to the high-frequency zero so that the phase boost provided by the high-frequency zero provides adequate phase margin for the stability requirement.

Table 2. Locating the Zero

SWITCHING FREQUENCIES (f _{SW}) (kHz)	ZERO (f _Z) LOCATION (kHz)
250 and 300	6
400 and 500	7
600 and 750	9
850 and 1000	12

After identifying the application requirements, the output inductance should be designed so that the inductor peak-to-peak ripple current is approximately between 25% and 35% of the $I_{CC(max)}$ (peak current in the application). Use Table 2 to help locate the internal zero based on the selected switching frequency. In general, where reasonable (or smaller) output capacitance is desired, Equation 3 can be used to determine the necessary output capacitance for stable operation.

$$f_{P} = \frac{1}{2 \times \pi \times \sqrt{L_{OUT} \times C_{OUT}}} = f_{Z}$$
(3)

If MLCC is used, consider the derating characteristics to determine the final output capacitance for the design. For example, when using an MLCC with specifications of 10- μ F, X5R and 6.3 V, the deratings by DC bias and AC bias are 80% and 50%, respectively. The effective derating is the product of these two factors, which in this case is 40% and 4- μ F. Consult with capacitor manufacturers for specific characteristics of the capacitors to be used in the system/applications.

Table 3 shows the recommended output filter range for an application design with the following specifications:

- Input voltage, V_{IN} = 12 V
- Switching frequency, f_{SW} = 600 kHz
- Output current, I_{OUT} = 8 A

The minimum output capacitance is verified by the small-signal measurement conducted on the EVM using the following two criteria:

- Loop crossover frequency is less than one-half the switching frequency (300 kHz)
- Phase margin at the loop crossover is greater than 50 degrees

For the maximum output capacitance recommendation, simplify the procedure to adopt an unrealistically high output capacitance for this type of converter design, then verify the small-signal response on the EVM using the following one criteria:

Phase margin at the loop crossover is greater than 50 degrees

As indicated by the phase margin, the actual maximum output capacitance $(C_{OUT(max)})$ can continue to go higher. However, small-signal measurement (bode plot) should be done to confirm the design.

Select a MODE pin configuration as shown in Table 4 to in double the R-C time-constant option for the maximum output capacitance design and application. Select a MODE pin configuration to use single R-C time constant option for the normal (or smaller) output capacitance design and application.

The MODE pin also selects skip-mode or FCCM-mode operation.

Table 3. Recommended Component Values

V _{OUT} (V)	R _{LOWER} (kΩ)	R _{UPPER} (kΩ)	L _{OUT} (µH)	C _{OUT(min)} (µF)	CROSS- OVER (kHz)	PHASE MARGIN (°)	C _{OUT(max)} (µF)	INTERNAL RC SETTING (µs)	INDUCTOR ΔI/I _{CC(max)}	I _{CC(max)} (A)
0.6		0	0.36	3 × 100	247	70		40	33%	
0.6		U	PIMB065T-R36MS		48	62	30 x 100	80	33%	
4.0		40	0.68	9 × 22	207	53		40	220/	
1.2		10	PIMB065T-R68MS		25	84	30 x 100	80	33%	
2.5	10	31.6	1.2	4 × 22	185	57		40	34%	8
2.5	10	31.0	PIMB065T-1R2MS		11	63	30 x 100	80	34%	0
2.2	45.0	1.5	3 × 22	185	57		40	220/		
3.3		45.3	PIMB065T-1R5MS		9	59	30 x 100	80	33%	
<i></i>		00 F	2.2	2 × 22	185	51		40	28%	
5.5		82.5	PIMB065T-2R2MS		7	58	30 x 100	80	26%	

(1) All $C_{OUT(min)}$ and $C_{OUT(max)}$ capacitor specifications are 1206, X5R, 10 V.

For higher output voltage at or above 2.0 V, additional phase boost might be required to secure sufficient phase margin due to phase delay/loss for higher output voltage (large on-time (t_{ON})) setting in a fixed on time topology based operation.

A feedforward capacitor placing in parallel with R_{UPPER} is found to be very effective to boost the phase margin at loop crossover. Refer to TI application note SLVA289 for details.

Table 4. Mode Selection and Internal RAMP R-C Time Constant											
MODE SELECTION	ACTION	R _{MODE} (kΩ)	R-C TIME CONSTANT (μs)	SWITCHIN FREQUENC f _{SW} (kHz)		CIES					
			60	250	and	300					
		0	50	400	and	500					
		0	40	600	and	750					
Skin Modo	Bull down to CND		30	850	and	1000					
Skip Mode	Pull down to GND		120	250	and	300					
		150	100	400	and	500					
			80	600	and	750					
			60	850	and	1000					
		20	60	250	and	300					
			50	400	and	500					
			40	600	and	750					
FCCM ⁽¹⁾	Connect to		30	850	and	1000					
FCCIVI ()	PGOOD		120	250	and	300					
		450	100	400	and	500					
		150	80	600	and	750					
			60	850	and	1000					
			120	250	and	300					
FCCM	Connect to VDEC	0	100	400	and	500					
FCCM	Connect to VREG	EG 0	80	600	and	750					
	ı		60	850	and	1000					

Table 4, Mode Selection and Internal RAMP R-C Time Constant

7.3.4.2 Sample and Hold Circuitry

Figure 36. Sample and Hold Logic Circuitry

The sample and hold circuitry is the difference between D-CAP3 and D-CAP2. The sample and hold circuitry, which is an advance control scheme to boost output voltage accuracy higher on the device, is one of features of the device. The sample and hold circuitry generates a new DC voltage of CSN instead of the voltage which is produced by R_{C2} and C_{C2} which allows for tight output-voltage accuracy and makes the device more competitive.

⁽¹⁾ Device goes into Forced CCM (FCCM) after PGOOD becomes high.

7.3.4.3 Adaptive Zero-Crossing

The TPS53515 device uses an adaptive zero-crossing circuit to perform optimization of the zero inductor-current detection during skip-mode operation. This function allows ideal low-side MOSFET turn-off timing. The function also compensates the inherent offset voltage of the Z-C comparator and delay time of the Z-C detection circuit. Adaptive zero-crossing prevents SW-node swing-up caused by too-late detection and minimizes diode conduction period caused by too-early detection. As a result, the device delivers better light-load efficiency.

Submit Documentation Feedback

Copyright © 2013–2015, Texas Instruments Incorporated

7.3.5 Power-Good

The TPS53515 device has power-good output that indicates high when switcher output is within the target. The power-good function is activated after the soft-start operation is complete. If the output voltage becomes within $\pm 8\%$ of the target value, internal comparators detect the power-good state and the power-good signal becomes high after a 1-ms internal delay. If the output voltage goes outside of $\pm 16\%$ of the target value, the power-good signal becomes low after a 2- μ s internal delay. The power-good output is an open-drain output and must be pulled-up externally.

7.3.6 Current Sense and Overcurrent Protection

The TPS53515 device has cycle-by-cycle overcurrent limiting control. The inductor current is monitored during the OFF state and the controller maintains the OFF state during the period that the inductor current is larger than the overcurrent trip level. To provide good accuracy and a cost-effective solution, the TPS53515 device supports temperature compensated MOSFET $R_{DS(on)}$ sensing. Connect the TRIP pin to GND through the trip-voltage setting resistor, R_{TRIP} . The TRIP pin sources I_{TRIP} current, which is 10 μ A typically at room temperature, and the trip level is set to the OCL trip voltage V_{TRIP} as shown in Equation 4.

$$V_{TRIP} = R_{TRIP} \times I_{TRIP}$$

where

- V_{TRIP} is in mV
- R_{TRIP} is in $k\Omega$

•
$$I_{TRIP}$$
 is in μA (4)

The inductor current is monitored by the voltage between the GND pin and SW pin so that the SW pin is properly connected to the drain pin of the low-side MOSFET. I_{TRIP} has a 3000-ppm/°C temperature slope to compensate the temperature dependency of R_{DS(on)}. The GND pin acts as the positive current-sensing node. Connect the GND pin to the proper current sensing device, (for example, the source pin of the low-side MOSFET.)

Because the comparison occurs during the OFF state, V_{TRIP} sets the valley level of the inductor current. Thus, the load current at the overcurrent threshold, I_{OCP} , is calculated as shown in Equation 5.

$$I_{OCP} = \frac{V_{TRIP}}{\left(8 \times R_{DS(on)}\right)} + \frac{I_{IND(ripple)}}{2} = \frac{V_{TRIP}}{\left(8 \times R_{DS(on)L}\right)} + \frac{1}{2 \times L \times f_{SW}} \times \frac{\left(V_{IN} - V_{OUT}\right) \times V_{OUT}}{V_{IN}}$$

where

- ullet R_{DS(on)L} is the on-resistance of the low-side MOSFET
- R_{TRIP} is in $k\Omega$ (5)

Equation 5 calculates the typical DC OCP level (typical low-side on-resistance $[R_{DS(on)}]$ of 5.9 m Ω should be used); to design for worst case minimum OCP, maximum low-side on-resistance value of 8 m Ω should be used.

During an overcurrent condition, the current to the load exceeds the current to the output capacitor thus the output voltage tends to decrease. Eventually, the output voltage crosses the undervoltage-protection threshold and shuts down.

For the TPS53515 device, the overcurrent protection maximum is recommended up to 14 A only.

7.3.7 Overvoltage and Undervoltage Protection

The TPS53515 device monitors a resistor-divided feedback voltage to detect overvoltage and undervoltage. When the feedback voltage becomes lower than 68% of the target voltage, the UVP comparator output goes high and an internal UVP delay counter begins counting. After 1 ms, the TPS53515 device latches OFF both high-side and low-side MOSFETs drivers. The UVP function enables after soft-start is complete.

When the feedback voltage becomes higher than 120% of the target voltage, the OVP comparator output goes high and the circuit latches OFF the high-side MOSFET driver and turns on the low-side MOSFET until reaching a negative current limit. Upon reaching the negative current limit, the low-side FET is turned off and the high-side FET is turned on again for a minimum on-time. The TPS53515 device operates in this cycle until the output voltage is pulled down under the UVP threshold voltage for 1 ms. After the 1-ms UVP delay time, the high-side FET is latched off and low-side FET is latched on. The fault is cleared with a reset of VDD or by retoggling the EN pin.

7.3.8 Out-of-Bounds Operation

The device has an out-of-bounds (OOB) overvoltage protection that protects the output load at a much lower overvoltage threshold of 8% above the target voltage. OOB protection does not trigger an overvoltage fault, so the device is not latched off after an OOB event. OOB protection operates as an early no-fault overvoltageprotection mechanism. During the OOB operation, the controller operates in forced PWM mode only by turning on the low-side FET. Turning on the low-side FET beyond the zero inductor current quickly discharges the output capacitor thus causing the output voltage to fall quickly toward the setpoint. During the operation, the cycle-bycycle negative current limit is also activated to ensure the safe operation of the internal FETs.

7.3.9 UVLO Protection

The TPS53515 device monitors the voltage on the VDD pin. If the VDD pin voltage is lower than the UVLO offthreshold voltage, the switch mode power supply shuts off. If the VDD voltage increases beyond the UVLO onthreshold voltage, the controller turns back on. UVLO is a nonlatch protection.

7.3.10 Thermal Shutdown

The TPS53515 device monitors internal temperature. If the temperature exceeds the threshold value (typically 140°C), TPS53515 device shuts off. When the temperature falls approximately 40°C below the threshold value, the device turns on. Thermal shutdown is a nonlatch protection.

7.4 Device Functional Modes

7.4.1 Auto-Skip Eco-mode Light Load Operation

While the MODE pin is pulled to GND directly or through 150-k Ω resistor, the TPS53515 device automatically reduces the switching frequency at light-load conditions to maintain high efficiency. This section describes the operation in detail.

As the output current decreases from heavy load condition, the inductor current also decreases until the rippled valley of the inductor current touches zero level. Zero level is the boundary between the continuous-conduction and discontinuous-conduction modes. The synchronous MOSFET turns off when this zero inductor current is detected. As the load current decreases further, the converter runs into discontinuous-conduction mode (DCM). The on-time is maintained to a level approximately the same as during continuous-conduction mode operation so that discharging the output capacitor with a smaller load current to the level of the reference voltage requires more time. The transition point to the light-load operation $I_{O(LL)}$ (for example: the threshold between continuous-and discontinuous-conduction mode) is calculated as shown in Equation 6.

$$I_{OUT\left(LL\right)} = \frac{1}{2 \times L \times f_{SW}} \times \frac{\left(V_{IN} - V_{OUT}\right) \times V_{OUT}}{V_{IN}}$$

where

Using only ceramic capacitors is recommended for Auto-skip mode.

(6)

7.4.2 Forced Continuous-Conduction Mode

When the MODE pin is tied to the PGOOD pin through a resistor, the controller operates in continuous conduction mode (CCM) during light-load conditions. During CCM, the switching frequency maintained to an almost constant level over the entire load range which is suitable for applications requiring tight control of the switching frequency at the cost of lower efficiency.

8 Application 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.

8.1 Application Information

The TPS53515 device is a high-efficiency, single-channel, synchronous-buck converter. The device suits low-output voltage point-of-load applications with 12-A or lower output current in computing and similar digital consumer applications.

8.2 Typical Application

This design example describes a D-CAP3-mode, 8-A synchronous buck converter with integrated MOSFETs. The device provides a fixed 1.2-V output at up to 8 A from a 12-V input bus.

Figure 43. Application Circuit Diagram

Typical Application (continued)

8.2.1 Design Requirements

This design uses the parameters listed in Table 5.

Table 5. Design Example Specifications

	PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT
INPUT C	HARACTERISTIC					
V_{IN}	Voltage range		5	12	18	V
I _{MAX}	Maximum input current	V _{IN} = 5 V, I _{OUT} = 8 A		2.5		Α
	No load input current	V _{IN} = 12 V, I _{OUT} = 0 A with auto skip mode		1		mA
OUTPUT	CHARACTERISTICS					
V _{OUT}	Output voltage			1.2		V
Output voltage regulation	Line regulation, 5 V \leq V _{IN} \leq -14 V with FCCM		0.2%			
Output voltage regulation		Load regulation, $V_{IN} = 12 \text{ V}, 0 \text{ A} \leq I_{OUT} \leq 8 \text{ A with FCCM}$		0.5%		
V _{RIPPLE}	Output voltage ripple	V _{IN} = 12 V, I _{OUT} = 8 A with FCCM		10		mV_{PP}
I _{LOAD}	Output load current		0		12	۸
I _{OVER}	Output over current			11		Α
t _{SS}	Soft-start time			1		ms
SYSTEM	IS CHARACTERISTICS		•			
f _{SW}	Switching frequency			1		MHz
η	Peak efficiency	V _{IN} = 12 V, V _{OUT} = 1.2 V, I _{OUT} = 4 A		88.5%		
η	Full load efficiency	V _{IN} = 12 V, V _{OUT} = 1.2 V, I _{OUT} = 8 A		86.9%		
T _A	Operating temperature			25		°C

8.2.2 Detailed Design Procedure

The external components selection is a simple process using D-CAP3 mode. Select the external components using the following steps

8.2.2.1 Choose the Switching Frequency

The switching frequency is configured by the resistor divider on the RF pin. Select one of eight switching frequencies from 250 kHz to 1 MHz. Refer to Table 1 for the relationship between the switching frequency and resistor-divider configuration.

8.2.2.2 Choose the Operation Mode

Select the operation mode using Table 4.

8.2.2.3 Choose the Inductor

Determine the inductance value to set the ripple current at approximately $\frac{1}{2}$ to $\frac{1}{2}$ of the maximum output current. Larger ripple current increases output ripple voltage, improves signal-to-noise ratio, and helps to stabilize operation.

$$L = \frac{1}{I_{IND(ripple)} \times f_{SW}} \times \frac{\left(V_{IN(max)} - V_{OUT}\right) \times V_{OUT}}{V_{IN(max)}} = \frac{3}{I_{OUT(max)} \times f_{SW}} \times \frac{\left(V_{IN(max)} - V_{OUT}\right) \times V_{OUT}}{V_{IN(max)}}$$

$$= \frac{3}{6 \times 500 \, \text{kHz}} \times \frac{\left(12 \, \text{V} - 1.2 \, \text{V}\right) \times 1.2 \, \text{V}}{12 \, \text{V}} = 1.08 \, \mu \text{H}$$
(7)

The inductor requires a low DCR to achieve good efficiency. The inductor also requires enough room above peak inductor current before saturation. The peak inductor current is estimated using Equation 8.

$$I_{\text{IND(peak)}} = \frac{V_{\text{TRIP}}}{8 \times R_{\text{DS(on)}}} + \frac{1}{L \times f_{\text{SW}}} \times \frac{\left(V_{\text{IN(max)}} - V_{\text{OUT}}\right) \times V_{\text{OUT}}}{V_{\text{IN(max)}}} = \frac{10 \,\mu\text{A} \times R_{\text{TRIP}}}{8 \times 5.9 \,\text{m}\Omega} + \frac{1}{1 \,\mu\text{H} \times 500 \,\text{kHz}} \times \frac{\left(12 \,\text{V} - 1.2 \,\text{V}\right) \times 1.2 \,\text{V}}{12 \,\text{V}}$$

$$(8)$$

8.2.2.4 Choose the Output Capacitor

The output capacitor selection is determined by output ripple and transient requirement. When operating in CCM, the output ripple has two components as shown in Equation 9. Equation 10 and Equation 11 define these components.

$$V_{RIPPLE} = V_{RIPPLE(C)} + V_{RIPPLE(ESR)}$$
(9)

$$V_{RIPPLE(C)} = \frac{I_{L(ripple)}}{8 \times C_{OUT} \times f_{SW}}$$
(10)

$$V_{RIPPLE(ESR)} = I_{L(ripple)} \times ESR$$
(11)

8.2.2.5 Determine the Value of R1 and R2

The output voltage is programmed by the voltage-divider resistors, R1 and R2, shown in Equation 12. Connect R1 between the VFB pin and the output, and connect R2 between the VFB pin and GND. The recommended R2 value is from 1 k Ω to 20 k Ω . Determine R1 using Equation 12.

$$R1 = \frac{V_{OUT} - 0.6}{0.6} \times R2 = \frac{1.2 V - 0.6}{0.6} \times 10 \, \text{k}\Omega = 10 \, \text{k}\Omega \tag{12}$$

8.2.3 Application Curves

Submit Documentation Feedback

9 Power Supply Recommendations

The devices are designed to operate from an input voltage supply range between 1.5 V and 18 V (4.5 V to 25 V biased). This input supply must be well regulated. Proper bypassing of input supplies and internal regulators is also critical for noise performance, as is PCB layout and grounding scheme. See the recommendations in the *Layout* section.

10 Layout

10.1 Layout Guidelines

Before beginning a design using the TPS53515 device, consider the following:

- Place the power components (including input and output capacitors, the inductor, and the DPA02259 device)
 on the solder side of the PCB. To shield and isolate the small signal traces from noisy power lines, insert and
 connect at least one inner plane to ground.
- All sensitive analog traces and components such as VFB, PGOOD, TRIP, MODE, and RF must be placed away from high-voltage switching nodes such as SW and VBST to avoid coupling. Use internal layers as ground planes and shield the feedback trace from power traces and components.
- GND (pin 22) must be connected directly to the thermal pad. Connect the thermal pad to the PGND terminals and then to the GND plane.
- The GND1 terminal (pin 27) and the GND2 terminal (pin 28) are not actual GND terminals and neither of these terminals should be used for dedicated ground connection. The recommendation is to connect GND1 terminal (pin 27) and the GND2 terminal (pin 28) to the nearby ground.
- Place the VIN decoupling capacitors as close to the VIN and PGND terminals as possible to minimize the input AC-current loop.
- Place the feedback resistor near the device to minimize the VFB trace distance.
- Place the frequency-setting resistor (R_{RF}), OCP-setting resistor (R_{TRIP}) and mode-setting resistor (R_{MODE}) close to the device. Use the common GND via to connect the resistors to the GND plane if applicable.
- Place the VDD and VREG decoupling capacitors as close to the device as possible. Provide GND vias for each decoupling capacitor and ensure the loop is as small as possible.
- This design defines the PCB trace as a switch node, which connects the SW terminals and high-voltage side of the inductor. The switch node should be as short and wide as possible.
- Use separated vias or trace to connect SW node to the snubber, bootstrap capacitor, and ripple-injection resistor. Do not combine these connections.
- Place one more small capacitor (2.2-nF, 0402 size) between the VIN and PGND terminals. This capacitor must be placed as close to the device as possible.
- TI recommends placing a snubber between the SW shape and GND shape for effective ringing reduction. The value of snubber design starts at 3 Ω + 470 pF.
- Consider R-C-C_C network (ripple injection network) component placement and place the AC coupling capacitor, C_C, close to the device, and R and C close to the power stage. (Application designs with output capacitance lower than the minimum may require only an R-C-C network. In this case, Bode plot verification is needed to validate the design).
- See Figure 56 for the layout recommendation.

10.2 Layout Example

Figure 56. Layout Recommendation

10.3 Thermal Performance

 $T_{A} = 23^{\circ}C, \ f_{SW} = 500 \ kHz, \ V_{IN} = 12 \ V, \ V_{OUT} = 1.24 \ V, \ I_{OUT} = 8 \ A, \ R_{BOOT} = 0 \ \Omega, \ SNB = 3 \ \Omega + 470 \ pF$ Inductor: $L_{OUT} = 1 \ \mu H, \ PIMB103T-1R0MS-63, \ 10 \ mm \times 11.2 \ mm \times 3 \ mm, \ 5.3 \ m\Omega$

Figure 57. SP1: 43°C (TPS53515), SP2: 35.1°C (Inductor)

Submit Documentation Feedback

11 Device and Documentation Support

11.1 Documentation Support

11.1.1 Related Documentation

Optimizing Transient Response of Internally Compensated dc-dc Converters With Feedforward Capacitor, SLVA289

11.2 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.

11.3 Trademarks

D-CAP3, SWIFT, Eco-mode, E2E are trademarks of Texas Instruments. WEBENCH is a registered trademark of Texas Instruments. All other trademarks are the property of their respective owners.

11.4 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.

11.5 Glossary

SLYZ022 — TI Glossary.

This glossary lists and explains terms, acronyms, and definitions.

12 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.

www.ti.com 10-Nov-2025

PACKAGING INFORMATION

Orderable part number	Status	Material type	Package Pins	Package qty Carrier	RoHS	Lead finish/	MSL rating/	Op temp (°C)	Part marking
	(1)	(2)			(3)	Ball material	Peak reflow		(6)
						(4)	(5)		
TPS53515RVER	Active	Production	VQFN-CLIP (RVE) 28	3000 LARGE T&R	ROHS Exempt	NIPDAU SN	Level-2-260C-1 YEAR	-40 to 85	TPS53515
TPS53515RVER.A	Active	Production	VQFN-CLIP (RVE) 28	3000 LARGE T&R	ROHS Exempt	NIPDAU	Level-2-260C-1 YEAR	-40 to 85	TPS53515
TPS53515RVER.B	Active	Production	VQFN-CLIP (RVE) 28	3000 LARGE T&R	-	Call TI	Call TI	-40 to 85	
TPS53515RVET	Active	Production	VQFN-CLIP (RVE) 28	250 SMALL T&R	ROHS Exempt	NIPDAU SN	Level-2-260C-1 YEAR	-40 to 85	TPS53515
TPS53515RVET.A	Active	Production	VQFN-CLIP (RVE) 28	250 SMALL T&R	ROHS Exempt	NIPDAU	Level-2-260C-1 YEAR	-40 to 85	TPS53515
TPS53515RVET.B	Active	Production	VQFN-CLIP (RVE) 28	250 SMALL T&R	-	Call TI	Call TI	-40 to 85	
TPS53515RVETG4	Active	Production	VQFN-CLIP (RVE) 28	250 SMALL T&R	ROHS Exempt	NIPDAU	Level-2-260C-1 YEAR	-40 to 85	TPS53515
TPS53515RVETG4.A	Active	Production	VQFN-CLIP (RVE) 28	250 SMALL T&R	ROHS Exempt	NIPDAU	Level-2-260C-1 YEAR	-40 to 85	TPS53515
TPS53515RVETG4.B	Active	Production	VQFN-CLIP (RVE) 28	250 SMALL T&R	-	Call TI	Call TI	-40 to 85	

⁽¹⁾ Status: For more details on status, see our product life cycle.

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

⁽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.

PACKAGE OPTION ADDENDUM

www.ti.com 10-Nov-2025

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.

PACKAGE MATERIALS INFORMATION

www.ti.com 23-Jul-2025

TAPE AND REEL INFORMATION

	Dimension designed to accommodate the component width
В0	Dimension designed to accommodate the component length
K0	Dimension designed to accommodate the component thickness
W	Overall width of the carrier tape
P1	Pitch between successive cavity centers

QUADRANT ASSIGNMENTS FOR PIN 1 ORIENTATION IN TAPE

*All dimensions are nominal

Device	Package Type	Package Drawing		SPQ	Reel Diameter (mm)	Reel Width W1 (mm)	A0 (mm)	B0 (mm)	K0 (mm)	P1 (mm)	W (mm)	Pin1 Quadrant
TPS53515RVER	VQFN- CLIP	RVE	28	3000	330.0	12.4	3.71	4.71	1.1	8.0	12.0	Q1
TPS53515RVET	VQFN- CLIP	RVE	28	250	180.0	12.4	3.71	4.71	1.1	8.0	12.0	Q1
TPS53515RVETG4	VQFN- CLIP	RVE	28	250	180.0	12.4	3.71	4.71	1.1	8.0	12.0	Q1

www.ti.com 23-Jul-2025

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Length (mm)	Width (mm)	Height (mm)
TPS53515RVER	VQFN-CLIP	RVE	28	3000	346.0	346.0	33.0
TPS53515RVET	VQFN-CLIP	RVE	28	250	210.0	185.0	35.0
TPS53515RVETG4	VQFN-CLIP	RVE	28	250	210.0	185.0	35.0

PLASTIC QUAD FLATPACK - NO LEAD

NOTES:

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

PLASTIC QUAD FLATPACK - NO LEAD

NOTES: (continued)

- 4. This package is designed to be soldered to a thermal pad on the board. For more information, see Texas Instruments literature number SLUA271 (www.ti.com/lit/slua271).
- 5. Vias are optional depending on application, refer to device data sheet. If any vias are implemented, refer to their locations shown on this view. It is recommended that vias under paste be filled, plugged or tented.

PLASTIC QUAD FLATPACK - NO LEAD

NOTES: (continued)

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

RVE (R-PVQFN-N28)

PLASTIC QUAD FLATPACK NO-LEAD

THERMAL INFORMATION

This package incorporates an exposed thermal pad that is designed to be attached directly to an external heatsink. The thermal pad must be soldered directly to the printed circuit board (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 information on the Quad Flatpack No—Lead (QFN) package and its advantages, refer to Application Report, QFN/SON PCB Attachment, Texas Instruments Literature No. SLUA271. This document is available at www.ti.com.

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

Bottom View

Exposed Thermal Pad Dimensions

4211776/E 04/15

NOTE: All linear dimensions are in millimeters

RVE (R-PWQFN-N28)

PLASTIC QUAD FLATPACK NO-LEAD

NOTES:

- A. All linear dimensions are in millimeters.
- B. This drawing is subject to change without notice.
- C. This package is designed to be soldered to a thermal pad on the board. Refer to Application Note, Quad Flat—Pack Packages, Texas Instruments Literature No. SLUA271, and also the Product Data Sheets for specific thermal information, via requirements, and recommended board layout. These documents are available at www.ti.com www.ti.com.
- D. Laser cutting apertures with trapezoidal walls and also rounding corners will offer better paste release.

 Electroformed stencils offer adequate release at thicker values/lower Area Ratios. Customers should contact their board assembly site for stencil design recommendations. Refer to IPC 7525 for stencil design considerations.
- E. Customers should contact their board fabrication site for minimum solder mask web tolerances between signal pads.

IMPORTANT NOTICE AND DISCLAIMER

TI PROVIDES TECHNICAL AND RELIABILITY DATA (INCLUDING DATASHEETS), DESIGN RESOURCES (INCLUDING REFERENCE DESIGNS), APPLICATION OR OTHER DESIGN ADVICE, WEB TOOLS, SAFETY INFORMATION, AND OTHER RESOURCES "AS IS" AND WITH ALL FAULTS, AND DISCLAIMS ALL WARRANTIES, EXPRESS AND IMPLIED, INCLUDING WITHOUT LIMITATION ANY IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE OR NON-INFRINGEMENT OF THIRD PARTY INTELLECTUAL PROPERTY RIGHTS.

These resources are intended for skilled developers designing with TI products. You are solely responsible for (1) selecting the appropriate TI products for your application, (2) designing, validating and testing your application, and (3) ensuring your application meets applicable standards, and any other safety, security, regulatory or other requirements.

These resources are subject to change without notice. TI grants you permission to use these resources only for development of an application that uses the TI products described in the resource. Other reproduction and display of these resources is prohibited. No license is granted to any other TI intellectual property right or to any third party intellectual property right. TI disclaims responsibility for, and you fully indemnify TI and its representatives against any claims, damages, costs, losses, and liabilities arising out of your use of these resources.

TI's products are provided subject to TI's Terms of Sale, TI's General Quality Guidelines, or other applicable terms available either on ti.com or provided in conjunction with such TI products. TI's provision of these resources does not expand or otherwise alter TI's applicable warranties or warranty disclaimers for TI products. Unless TI explicitly designates a product as custom or customer-specified, TI products are standard, catalog, general purpose devices.

TI objects to and rejects any additional or different terms you may propose.

Copyright © 2025, Texas Instruments Incorporated

Last updated 10/2025