

Excellent Integrated System Limited

Stocking Distributor

Click to view price, real time Inventory, Delivery & Lifecycle Information:

[Texas Instruments](#)
[TPS62742DSSR](#)

For any questions, you can email us directly:

sales@integrated-circuit.com

Product
Folder

Sample &
Buy

Technical
Documents

Tools &
Software

Support &
Community

**TEXAS
INSTRUMENTS**

TPS62740, TPS62742

SLVSB02B – NOVEMBER 2013 – REVISED JULY 2014

TPS6274x 360nA I_Q Step Down Converter For Low Power Applications

1 Features

- Input Voltage Range V_{IN} from 2.2V to 5.5
- Typ. 360nA Quiescent Current
- Up to 90% Efficiency at 10μA Output Current
- Up to 300mA / 400mA Output Current (TPS62740/TPS62742)
- RF Friendly DCS-Control™
- Up to 2 MHz Switching Frequency
- Low Output Ripple Voltage
- 16 Selectable Output Voltages in 100mV Steps between 1.8V to 3.3V
- Automatic Transition to No Ripple 100% Mode
- Slew Rate Controlled Load Switch
- Discharge Function on VOUT / LOAD
- Power Good Output
- Optimized for Operation with a Tiny 2.2μH Inductor and 10μF C_{OUT}
- Total Solution Size <31mm²
- Small 2 x 3 mm² WSON Package

2 Applications

- Bluetooth® Low Energy, RF4CE, Zigbee
- Industrial Metering
- Energy Harvesting

3 Description

The TPS6274x is industry's first step down converter featuring typ. 360nA quiescent current and operating with a tiny 2.2μH inductor and 10μF output capacitor. This new DCS-Control™ based device extends the light load efficiency range below 10μA load currents. TPS62740 supports output currents up to 300mA, TPS62742 up to 400mA. The device operates from rechargeable Li-Ion batteries, Li-primary battery chemistries such as Li-SOCl₂, Li-MnO₂ and two or three cell alkaline batteries. The input voltage range up to 5.5V allows also operation from a USB port and thin-film solar modules. The output voltage is user selectable by four VSEL pins within a range from 1.8V to 3.3V in 100mV steps. TPS6274x features low output ripple voltage and low noise with a small output capacitor. Once the battery voltage comes close to the output voltage (close to 100% duty cycle) the device enters no ripple 100% mode operation to prevent an increase of output ripple voltage. The device then stops switching and the output is connected to the input voltage. The integrated slew rate controlled load switch provides typ. 0.6Ω on-resistance and can distribute the selected output voltage to a temporarily used sub-system. The TPS6274x is available in a small 12 pin 2 × 3mm² WSON package and supports a total solutions size of 31mm².

Device Information⁽¹⁾

PART NUMBER	PACKAGE	BODY SIZE (NOM)
TPS62740	WSON	3.00 mm × 2.00 mm
TPS62742		

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

4 Typical Application

An IMPORTANT NOTICE at the end of this data sheet addresses availability, warranty, changes, use in safety-critical applications, intellectual property matters and other important disclaimers. PRODUCTION DATA.

TPS62740, TPS62742

SLVSB02B –NOVEMBER 2013–REVISED JULY 2014

www.ti.com

Table of Contents

1 Features	1	9.4 Device Functional Modes.....	10
2 Applications	1	10 Application and Implementation	12
3 Description	1	10.1 Application Information.....	12
4 Typical Application	1	10.2 Typical Application	12
5 Revision History	2	10.3 System Example	22
6 Device Comparison Table	3	11 Power Supply Recommendations	23
7 Pin Configuration and Functions	3	12 Layout	23
8 Specifications	4	12.1 Layout Guidelines	23
8.1 Absolute Maximum Ratings	4	12.2 Layout Example	23
8.2 Handling Ratings	4	13 Device and Documentation Support	24
8.3 Recommended Operating Conditions.....	5	13.1 Device Support	24
8.4 Thermal Information	5	13.2 Documentation Support	24
8.5 Electrical Characteristics.....	5	13.3 Related Links	24
8.6 Typical Characteristics	7	13.4 Trademarks	24
9 Detailed Description	8	13.5 Electrostatic Discharge Caution	24
9.1 Overview	8	13.6 Glossary	24
9.2 Functional Block Diagram	8	14 Mechanical, Packaging, and Orderable	
9.3 Feature Description.....	8	Information	24

5 Revision History

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

Changes from Revision A (November 2013) to Revision B	Page
• Added TPS62742 device	1
• Added efficiency graph, Figure 11	15

6 Device Comparison Table

T _A	PART NUMBER	OUTPUT VOLTAGE SETTING VSEL 1 - 4	OUTPUT CURRENT [mA]	PACKAGE MARKING
-40°C to 85°C	TPS62740	1.8V to 3.3V in 100mV steps	300mA	62740
	TPS62741 ⁽¹⁾	1.3V to 2.8V in 100mV steps	300mA	-/-
	TPS62742	1.8V to 3.3V in 100mV steps	400mA	62742

(1) Device option, contact TI for more details

7 Pin Configuration and Functions

Pin Functions

PIN		I/O	DESCRIPTION
NAME	NO		
VIN	1	PWR	V _{IN} power supply pin. Connect this pin close to the VIN terminal of the input capacitor. A ceramic capacitor of 4.7μF is required.
SW	2	OUT	This is the switch pin and is connected to the internal MOSFET switches. Connect the inductor to this terminal.
GND	3	PWR	GND supply pin. Connect this pin close to the GND terminal of the input and output capacitor.
CTRL	4	IN	This pin controls the output LOAD pin. With CTRL = low, the output LOAD is disabled. This pin must be terminated.
VOUT	5	IN	Feedback pin for the internal feedback divider network and regulation loop. An internal load switch is connected between this pin and the LOAD pin. Connect this pin directly to the output capacitor with a short trace.
LOAD	6	OUT	This output is controlled by the CTRL Pin. With CTRL high, an internal load switch connects the LOAD pin to the VOUT pin. The LOAD pin allows to connect / disconnect other system components to the output of the DC/DC converter. This pin is pulled to GND with CTRL pin = low. The LOAD pin features a soft switching. If not used, leave the pin open.
PG	7	OUT	Power good open drain output. This pin is high impedance to indicate "Power Good". Connect a external pull up resistor to generate a "high" level. If not used, this pin can be left open.
VSEL4	8	IN	Output voltage selection pins. See Table 1 for V _{OUT} selection. These pins must be terminated and can be changed during operation.
VSEL3	9	IN	
VSEL2	10	IN	
VSEL1	11	IN	
EN	12	IN	High level enables the devices, low level turns the device into shutdown mode. This pin must be terminated.
EXPOSED THERMAL PAD		NC	Not electrically connected to the IC, but must be soldered. Connect this pad to GND and use it as a central GND plane.

TPS62740, TPS62742

SLVSB02B – NOVEMBER 2013 – REVISED JULY 2014

www.ti.com

Table 1. Output Voltage Setting

Device	VOUT	VSEL 4	VSEL 3	VSEL 2	VSEL 1
TPS62740 / 42	1.8	0	0	0	0
	1.9	0	0	0	1
	2.0	0	0	1	0
	2.1	0	0	1	1
	2.2	0	1	0	0
	2.3	0	1	0	1
	2.4	0	1	1	0
	2.5	0	1	1	1
	2.6	1	0	0	0
	2.7	1	0	0	1
	2.8	1	0	1	0
	2.9	1	0	1	1
	3.0	1	1	0	0
	3.1	1	1	0	1
	3.2	1	1	1	0
	3.3	1	1	1	1

8 Specifications

8.1 Absolute Maximum Ratings⁽¹⁾

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

		MIN	MAX	UNIT
Pin voltage ⁽²⁾	VIN	−0.3	6	V
	SW ⁽³⁾	−0.3	V _{IN} + 0.3V	V
	EN, CTRL, VSEL1-4	−0.3	V _{IN} + 0.3V	V
	PG	−0.3	V _{IN} + 0.3V	V
	VOUT, LOAD	−0.3	3.7	V
PG pin	I _{PG}		10	mA
Maximum operating junction temperature, T _J		−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* is not implied. Exposure to absolute-maximum-rated conditions for extended periods may affect device reliability.

(2) All voltage values are with respect to network ground terminal GND.

(3) The MAX value V_{IN} + 0.3V applies for applicative operation (device switching), DC voltage applied to this pin may not exceed 4V

8.2 Handling Ratings

			MIN	MAX	UNIT
T _{stg}	Storage temperature range		−65	150	°C
V _(ESD)	Electrostatic discharge	Human body model (HBM), per ANSI/ESDA/JEDEC JS-001, all pins ⁽¹⁾	2000		V
		Charged device model (CDM), per JEDEC specification JESD22-C101, all pins ⁽²⁾	1000		

(1) JEDEC document JEP155 states that 500-V HBM allows safe manufacturing with a standard ESD control process. The human body model is a 100-pF capacitor discharged through a 1.5-kΩ resistor into each pin.

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

8.3 Recommended Operating Conditions

		MIN	NOM	MAX	UNIT
V_{IN}	Supply voltage V_{IN} ⁽¹⁾	2.2		5.5	V
$I_{OUT} + I_{LOAD}$	Device output current (sum of I_{OUT} and I_{LOAD})	$V_{OUTnom} + 0.7V \leq V_{IN} \leq 5.5V$		300	mA
		$3V \leq V_{IN}, V_{OUTnom} + 0.7V \leq V_{IN} \leq 5.5V$		400	
		$V_{OUTnom} \leq V_{IN} \leq V_{OUTnom} + 0.7V$		100	
I_{LOAD}	Load current (current from LOAD pin)			100	
L	Inductance	1.5	2.2	3.3	μH
C_{OUT}	Output capacitance connected to VOUT pin (not including LOAD pin)			22	μF
C_{LOAD}	Capacitance connected to LOAD pin			10	
T_J	Operating junction temperature range	-40		125	°C
T_A	Ambient temperature range	-40		85	

(1) The minimum required supply voltage for startup is 2.15V (undervoltage lockout threshold V_{TH_UVLO+}). The device is functional down to 2V supply voltage (falling undervoltage lockout threshold V_{TH_UVLO-}).

8.4 Thermal Information

	THERMAL METRIC	DSS / 12 PINS	UNIT
$R_{\theta JA}$	Junction-to-ambient thermal resistance	61.8	°C/W
$R_{\theta JCTop}$	Junction-to-case (top) thermal resistance	70.9	
$R_{\theta JB}$	Junction-to-board thermal resistance	25.7	
Ψ_{JT}	Junction-to-top characterization parameter	1.9	
Ψ_{JB}	Junction-to-board characterization parameter	25.7	
$R_{\theta JCBot}$	Junction-to-case (bottom) thermal resistance	7.2	

8.5 Electrical Characteristics

$V_{IN} = 3.6V$, $T_A = -40^{\circ}C$ to $85^{\circ}C$ typical values are at $T_A = 25^{\circ}C$ (unless otherwise noted)

PARAMETER		TEST CONDITIONS	MIN	TYP	MAX	UNIT
SUPPLY						
V _{IN}	Input voltage range		2.2		5.5	V
I _Q	Operating quiescent current	EN = V _{IN} , CTRL = GND, I _{OUT} = 0μA, V _{OUT} = 1.8V, device not switching,		360	1800	nA
		EN = V _{IN} , I _{OUT} = 0mA, CTRL = GND, V _{OUT} = 1.8V , device switching		460		
		EN = V _{IN} , I _{OUT} = 0mA., CTRL = V _{IN} , V _{OUT} = 1.8V, device not switching		12.5		μA
I _{SD}	Shutdown current	EN = GND, shutdown current into V _{IN}		70	1000	nA
		EN = GND, shutdown current into V _{IN} , T _A = 60°C		150	450	
V _{TH_UVLO+}	Undervoltage lockout threshold	Rising V _{IN}		2.075	2.15	V
V _{TH_UVLO-}		Falling V _{IN}		1.925	2	
INPUTS EN, CTRL, VSEL 1-4						
V _{IH TH}	High level input threshold	2.2V ≤ V _{IN} ≤ 5.5V			1.1	V
V _{IL TH}	Low level input threshold	2.2V ≤ V _{IN} ≤ 5.5V	0.4			V
I _{IN}	Input bias Current	T _A = 25°C			10	nA
		T _A = −40°C to 85°C			25	
POWER SWITCHES						
R _{DS(ON)}	High side MOSFET on-resistance	V _{IN} = 3.6V, I _{OUT} = 50mA		0.6	0.85	Ω
	Low Side MOSFET on-resistance			0.36	0.5	

TPS62740, TPS62742

SLVSB02B – NOVEMBER 2013 – REVISED JULY 2014

www.ti.com

Electrical Characteristics (continued)

 $V_{IN} = 3.6V$, $T_A = -40^{\circ}C$ to $85^{\circ}C$ typical values are at $T_A = 25^{\circ}C$ (unless otherwise noted)

PARAMETER		TEST CONDITIONS		MIN	TYP	MAX	UNIT
I _{LIMF}	High side MOSFET switch current limit	2.2V ≤ V _{IN} ≤ 5.5V, TPS62740		480	600	720	mA
		3.0V ≤ V _{IN} ≤ 5.5V, TPS62742		590	650	740	
	Low side MOSFET switch current limit	TPS62740			600		mA
		TPS62742			650		
OUTPUT DISCHARGE SWITCH (VOUT)							
R _{DSCH_VOUT}	MOSFET on-resistance	V _{IN} = 3.6V, EN = GND, I _{OUT} = -10mA into VOUT pin			30	65	Ω
I _{IN_VOUT}	Bias current into VOUT pin	V _{IN} = 3.6V, EN = V _{IN} , VOUT = 2V, CTRL = GND	T _A = 25°C		40	100	nA
			T _A = −40°C to 85°C		1010		
LOAD OUTPUT (LOAD)							
R _{LOAD}	High side MOSFET on-resistance	I _{LOAD} = 50mA, CTRL = V _{IN} , VOUT = 2.0V, 2.2 V ≤ V _{IN} ≤ 5.5V			0.6	1.25	Ω
R _{DSCH_LOAD}	Low side MOSFET on-resistance	CTRL = GND, 2.2V ≤ V _{IN} ≤ 5.5V, I _{LOAD} = - 10mA			30	65	
t _{Rise_LOAD}	V _{LOAD} rise time	Starting with CTRL low to high transition, time to ramp V _{LOAD} from 0V to 95% VOUT = 1.8V, 2.2V ≤ V _{IN} ≤ 5.5V, I _{LOAD} = 1mA			315	800	μs
AUTO 100% MODE TRANSITION							
V _{TH_100+}	Auto 100% Mode leave detection threshold ⁽¹⁾	Rising V _{IN} , 100% Mode is left with V _{IN} = V _{OUT} + V _{TH_100+} , max value at T _J = 85°C		170	250	340	mV
V _{TH_100-}	Auto 100% Mode enter detection threshold ⁽¹⁾	Falling V _{IN} , 100% Mode is entered with V _{IN} = V _{OUT} + V _{TH_100-} , max value at T _J = 85°C		110	200	280	
POWER GOOD OUTPUT (PG, OPEN DRAIN)							
V _{TH_PG+}	Power good threshold voltage	Rising output voltage on VOUT pin, referred to V _{VOUT}		97.5%			
V _{PG_Hys}		Hysteresis		-3%			
V _{OL}	Low level output voltage	2.2V ≤ V _{IN} ≤ 5.5V, EN = GND, current into PG pin I _{PG} = 4mA				0.3	V
I _{IN_PG}	Bias current into PG pin	PG pin is high impedance, VOUT = 2V, EN = V _{IN} , CTRL = GND, I _{OUT} = 0mA	T _A = 25°C	0	10		nA
			T _A = −40°C to 85°C		25		
OUTPUT							
t _{ONmin}	Minimum ON time	V _{IN} = 3.6V, V _{OUT} = 2.0V, I _{OUT} = 0 mA			225		ns
t _{OFFmin}	Minimum OFF time	V _{IN} = 2.3V			50		ns
t _{Startup_delay}	Regulator start up delay time	V _{IN} = 3.6V, from transition EN = low to high until device starts switching			10	25	ms
t _{Softstart}	Softstart time with reduced switch current limit	2.2V ≤ V _{IN} ≤ 5.5V, EN = V _{IN}			700	1200	μs
I _{LIM_softstart}	High side MOSFET switch current limit	Reduced switch current limit during softstart	TPS62740	80	150	200	mA
			TPS62742		150		
	Low side MOSFET switch current limit				150		
V _{VOUT}	Output voltage range	Output voltages are selected with pins VSEL 1 - 4		1.8		3.3	V
	Output voltage accuracy	V _{IN} = 3.6V, I _{OUT} = 10mA, V _{OUT} = 1.8V		-2.5	0%	2.5	
		V _{IN} = 3.6V, I _{OUT} = 100mA, V _{OUT} = 1.8V		−2	0%	2	
		DC output voltage load regulation	V _{OUT} = 1.8V, V _{IN} = 3.6V, CTRL = V _{IN}			0.001	
	DC output voltage line regulation	V _{OUT} = 1.8V, CTRL = V _{IN} , I _{OUT} = 10 mA, 2.5V ≤ V _{IN} ≤ 5.5V			0		%/V

- (1) V_{IN} is compared to the programmed output voltage (V_{OUT}). When $V_{IN} - V_{OUT}$ falls below V_{TH_100-} the device enters 100% Mode by turning the high side MOSFET on. The 100% Mode is exited when $V_{IN} - V_{OUT}$ exceeds V_{TH_100+} and the device starts switching. The hysteresis for the 100% Mode detection threshold $V_{TH_100+} - V_{TH_100-}$ will always be positive and will be approximately 50 mV(typ.)

8.6 Typical Characteristics

EN = VIN, V_{OUT} = 1.8V, CTRL = GND Device Not Switching

Figure 1. Quiescent Current

EN = GND

Figure 2. Shutdown Current I_{SD}

Figure 3. R_{DS(on)} High Side Mosfet

Figure 4. R_{DS(on)} Low Side Mosfet

Figure 5. Load Switch Resistance R_{LOAD}

TPS62740, TPS62742

SLVSB02B – NOVEMBER 2013 – REVISED JULY 2014

www.ti.com

9 Detailed Description

9.1 Overview

The TPS6274x is the first step down converter with an ultra low quiescent current consumption (360nA typ.) and featuring TI's DCS-Control™ topology while maintaining a regulated output voltage. The device extends high efficiency operation to output currents down to a few micro amperes.

9.2 Functional Block Diagram

9.3 Feature Description

9.3.1 DCS-Control™

TI's DCS-Control™ (Direct Control with Seamless Transition into Power Save Mode) is an advanced regulation topology, which combines the advantages of hysteretic and voltage mode control. Characteristics of DCS-Control™ are excellent AC load regulation and transient response, low output ripple voltage and a seamless transition between PFM and PWM mode operation. DCS-Control™ includes an AC loop which senses the output voltage (VOUT pin) and directly feeds the information to a fast comparator stage. This comparator sets the switching frequency, which is constant for steady state operating conditions, and provides immediate response to dynamic load changes. In order to achieve accurate DC load regulation, a voltage feedback loop is used. The internally compensated regulation network achieves fast and stable operation with small external components and low ESR capacitors.

Feature Description (continued)

The DCS-Control™ topology supports PWM (Pulse Width Modulation) mode for medium and high load conditions and a Power Save Mode at light loads. During PWM mode, it operates in continuous conduction. The switching frequency is up to 2MHz with a controlled frequency variation depending on the input voltage. If the load current decreases, the converter seamlessly enters Power Save Mode to maintain high efficiency down to very light loads. In Power Save Mode the switching frequency varies nearly linearly with the load current. Since DCS-Control™ supports both operation modes within one single building block, the transition from PWM to Power Save Mode is seamless without effects on the output voltage. The TPS6274x offers both excellent DC voltage and superior load transient regulation, combined with very low output voltage ripple, minimizing interference with RF circuits. At high load currents, the converter operates in quasi fixed frequency PWM mode operation and at light loads, in PFM (Pulse Frequency Modulation) mode to maintain highest efficiency over the full load current range. In PFM Mode, the device generates a single switching pulse to ramp up the inductor current and recharge the output capacitor, followed by a sleep period where most of the internal circuits are shutdown to achieve a lowest quiescent current. During this time, the load current is supported by the output capacitor. The duration of the sleep period depends on the load current and the inductor peak current.

During the sleep periods, the current consumption of TPS6274x is reduced to 360nA. This low quiescent current consumption is achieved by an ultra low power voltage reference, an integrated high impedance (typ. 50MΩ) feedback divider network and an optimized DCS-Control™ block.

9.3.2 CTRL / Output Load

With the CTRL pin set to high, the LOAD pin is connected to the VOUT pin via an load switch and can power up an additional, temporarily used sub-system. The load switch is slew rate controlled to support soft switching and not to impact the regulated output VOUT. If CTRL pin is pulled to GND, the LOAD pin is disconnected from the VOUT pin and internally connected to GND by an internal discharge switch. When CTRL pin is set to high, the Quiescent current of the DCS control block is increased to typ. 12.5μA. This ensures excellent transient response on both outputs VOUT and LOAD in case of a sudden load step at the LOAD output. The CTRL pin can be controlled by a micro controller.

9.3.3 Enable / Shutdown

The DC/DC converter is activated when the EN pin is set to high. For proper operation, the pin must be terminated and must not be left floating. With the EN pin set to low, the device enters shutdown mode with less than typ. 70nA current consumption.

9.3.4 Power Good Output (PG)

The Power Good comparator features an open drain output. The PG comparator is active with EN pin set to high and V_{IN} is above the threshold V_{TH_UVLO+} . It is driven to high impedance once V_{OUT} trips the threshold V_{TH_PG+} for rising V_{OUT} . The output is pulled to low level once V_{OUT} falls below the PG hysteresis, V_{PG_hys} . The output is also pulled to low level in case the input voltage V_{IN} falls below the undervoltage lockout threshold V_{TH_UVLO-} or the device is disabled with EN = low. The power good output (PG) can be used as an indicator for the system to signal that the converter has started up and the output voltage is in regulation.

9.3.5 Output Voltage Selection (VSEL1 – 4)

The TPS6274x doesn't require an external resistor divider network to program the output voltage. The device integrates a high impedance (typ. 50MΩ) feedback resistor divider network which is programmed by the pins VSEL 1-4. TPS6274x supports an output voltage range of 1.8V to 3.3V in 100mV steps. The output voltage can be changed during operation and supports a simple dynamic output voltage scaling, shown in [Figure 47](#). The output voltage is programmed according to [table Table 1](#).

9.3.6 Softstart

When the device is enabled, the internal reference is powered up and after the startup delay time $t_{Startup_delay}$ has expired, the device enters softstart, starts switching and ramps up the output voltage. During softstart the device operates with a reduced current limit, $I_{LIM_softstart}$, of typ. 1/4 of the nominal current limit. This reduced current limit is active during the softstart time $t_{Softstart}$. The current limit is increased to its nominal value, I_{LIMF} , once the softstart time has expired.

TPS62740, TPS62742

SLVSB02B – NOVEMBER 2013 – REVISED JULY 2014

www.ti.com

Feature Description (continued)

9.3.7 Undervoltage Lockout UVLO

The device includes an under-voltage lockout (UVLO) comparator which prevents the device from misoperation at too low input voltages. The UVLO comparator becomes active once the device is enabled with EN set to high. Once the input voltage trips the UVLO threshold V_{TH_UVLO+} (typically 2.075V) for rising V_{IN} , the UVLO comparator releases the device for start up and operation. With a falling input voltage, the device operates down to the UVLO threshold level V_{TH_UVLO-} (typically 1.925V). Once this threshold is tripped, the device stops switching, the load switch at pin LOAD is disabled and both rails, VOUT and LOAD are discharged. The converter starts operation again once the input voltage trips the rising UVLO threshold level V_{TH_UVLO+} .

9.4 Device Functional Modes

9.4.1 VOUT And LOAD Output Discharge

Both the VOUT pin and the LOAD pin feature a discharge circuit to connect each rail to GND, once they are disabled. This feature prevents residual charge voltages on capacitors connected to these pins, which may impact proper power up of the main- and sub-system. With CTRL pin pulled to low, the discharge circuit at the LOAD pin becomes active. With the EN pin pulled to low, the discharge circuits at both pins VOUT and Load are active. The discharge circuits of both rails VOUT and LOAD are associated with the UVLO comparator as well. Both discharge circuits become active once the UVLO comparator triggers and the input voltage V_{IN} has dropped below the UVLO comparator threshold V_{TH_UVLO-} (typ. 1.925V).

9.4.2 Automatic Transition Into 100% Mode

Once the input voltage comes close to the output voltage, the DC/DC converter stops switching and enters 100% duty cycle operation. It connects the output VOUT via the inductor and the internal high side MOSFET switch to the input VIN, once the input voltage V_{IN} falls below the 100% mode enter threshold, V_{TH_100-} . The DC/DC regulator is turned off, not switching and therefore it generates no output ripple voltage. Because the output is connected to the input, the output voltage tracks the input voltage minus the voltage drop across the internal high side switch and the inductor caused by the output current. Once the input voltage increases and trips the 100% mode leave threshold, V_{TH_100+} , the DC/DC regulator turns on and starts switching again. See Figure 6, Figure 49, Figure 50, Figure 51.

Figure 6. Automatic 100% Mode Transition

Device Functional Modes (continued)

9.4.3 Internal Current Limit

The TPS6274x integrates a current limit on the high side, as well the low side MOSFETs to protect the device against overload or short circuit conditions. The peak current in the switches is monitored cycle by cycle. If the high side MOSFET current limit is reached, the high side MOSFET is turned off and the low side MOSFET is turned on until the current decreases below the low side MOSFET current limit.

9.4.4 Dynamic Voltage Scaling with VSEL Interface

During operation, the output voltage of the device can be changed, see [Figure 47](#). The device will not actively ramp down the output voltage from a higher to a lower level.

TPS62740, TPS62742

SLVSB02B – NOVEMBER 2013 – REVISED JULY 2014

www.ti.com

10 Application and Implementation

10.1 Application Information

The TPS6274x devices are a step down converter family featuring typ. 360nA quiescent current and operating with a tiny 2.2μH inductor and 10μF output capacitor. This new DCS-Control™ based devices extend the light load efficiency range below 10μA load currents. TPS62740 supports output currents up to 300mA, TPS62742 up to 400mA. The devices operate from rechargeable Li-Ion batteries, Li-primary battery chemistries such as Li-SOCl₂, Li-MnO₂ and two or three cell alkaline batteries.

10.2 Typical Application

Figure 7. TPS62740 Typical Application Circuit

Figure 8. TPS62742 Typical Application Circuit

10.2.1 Design Requirements

The TPS6274x is a highly integrated DC/DC converter. The output voltage is set via a VSEL pin interface without any additional external components. For proper operation only a input- and output capacitor and an inductor is required. The integrated load switch doesn't require a capacitor on its LOAD pin. Table 2 shows the components used for the application characteristic curves.

Table 2. Components for Application Characteristic Curves

Reference	Description	Value	Manufacturer
TPS62740/42	360nA Iq step down converter		Texas Instruments
CIN, COUT, CLOAD	Ceramic capacitor GRM188R60J106M	10μF	Murata
L	Inductor LPS3314	2.2μH	Coilcraft

10.2.2 Detailed Design Procedure

Table 3 shows the recommended output filter components. The TPS6274x is optimized for operation with a 2.2µH inductor and with 10µF output capacitor.

Table 3. Recommended LC Output Filter Combinations

Inductor Value [µH] ⁽¹⁾	Output Capacitor Value [µF] ⁽²⁾		
	4.7µF	10µF	22µF
2.2	√	√ ⁽³⁾	√

- (1) Inductor tolerance and current de-rating is anticipated. The effective inductance can vary by 20% and -30%.
- (2) Capacitance tolerance and bias voltage de-rating is anticipated. The effective capacitance can vary by 20% and -50%.
- (3) This LC combination is the standard value and recommended for most applications.

10.2.2.1 Inductor Selection

The inductor value affects its peak-to-peak ripple current, the PWM-to-PFM transition point, the output voltage ripple and the efficiency. The selected inductor has to be rated for its DC resistance and saturation current. The inductor ripple current (ΔI_L) decreases with higher inductance and increases with higher V_{IN} or V_{OUT} and can be estimated according to [Equation 1](#).

[Equation 2](#) calculates the maximum inductor current under static load conditions. The saturation current of the inductor should be rated higher than the maximum inductor current, as calculated with [Equation 2](#). This is recommended because during a heavy load transient the inductor current rises above the calculated value. A more conservative way is to select the inductor saturation current above the high-side MOSFET switch current limit, I_{LIMF} .

$$\Delta I_L = V_{out} \times \frac{1 - \frac{V_{out}}{V_{in}}}{L \times f} \quad (1)$$

$$I_{Lmax} = I_{outmax} + \frac{\Delta I_L}{2} \quad (2)$$

With:

f = Switching Frequency

L = Inductor Value

ΔI_L = Peak to Peak inductor ripple current

I_{Lmax} = Maximum Inductor current

In DC/DC converter applications, the efficiency is essentially affected by the inductor AC resistance (i.e. quality factor) and by the inductor DCR value. Increasing the inductor value produces lower RMS currents, but degrades transient response. For a given physical inductor size, increased inductance usually results in an inductor with lower saturation current.

The total losses of the coil consist of both the losses in the DC resistance (R_{DC}) and the following frequency-dependent components:

- The losses in the core material (magnetic hysteresis loss, especially at high switching frequencies)
- Additional losses in the conductor from the skin effect (current displacement at high frequencies)
- Magnetic field losses of the neighboring windings (proximity effect)
- Radiation losses

TPS62740, TPS62742

SLVSB02B – NOVEMBER 2013 – REVISED JULY 2014

www.ti.com

The following inductor series from different suppliers have been used:

Table 4. List Of Inductors⁽¹⁾

INDUCTANCE [μ H]	DIMENSIONS [mm^3]	INDUCTOR TYPE	SUPPLIER
2.2	3.3 x 3.3 x 1.4	LPS3314	Coilcraft
2.2	2.5 x 3.0 x 1.5	VLF302515MT	TDK
2.2	2.0 x 1.2 x 1.0	MIPSZ2012 2R2	FDK
2.2	2.5 x 2.0 x 1.2	MIPSA2520 2R2	FDK
2.2	2.0 x 1.2 x 1.0	MDT2012CH2R2	TOKO

(1) See [Third-party Products Disclaimer](#)

10.2.2.2 DC/DC Output Capacitor Selection

The DCS-Control™ scheme of the TPS6274x allows the use of tiny ceramic capacitors. Ceramic capacitors with low ESR values have the lowest output voltage ripple and are recommended. The output capacitor requires either an X7R or X5R dielectric. Y5V and Z5U dielectric capacitors, aside from their wide variation in capacitance over temperature, become resistive at high frequencies. At light load currents, the converter operates in Power Save Mode and the output voltage ripple is dependent on the output capacitor value and the PFM peak inductor current. A larger output capacitors can be used, but it should be considered that larger output capacitors lead to an increased leakage current in the capacitor and may reduce overall conversion efficiency. Furthermore, larger output capacitors impact the start up behavior of the DC/DC converter.

10.2.2.3 Input Capacitor Selection

Because the buck converter has a pulsating input current, a low ESR input capacitor is required for best input voltage filtering to ensure proper function of the device and to minimize input voltage spikes. For most applications a 10 μ F is sufficient. The input capacitor can be increased without any limit for better input voltage filtering.

[Table 5](#) shows a list of tested input/output capacitors.

Table 5. List Of Capacitors⁽¹⁾

CAPACITANCE [μ F]	SIZE	CAPACITOR TYPE	SUPPLIER
10	0603	GRM188R60J106ME84	Murata

(1) See [Third-party Products Disclaimer](#)

10.2.3 Application Curves

$C_{OUT} = 10 \mu F$ (0603) $CTRL = GND$
 $L = 2.2 \mu H$ (LPS3314 2R2)

Figure 9. Efficiency $V_{OUT} = 1.8V$

$C_{OUT} = 10 \mu F$ (0603) $CTRL = GND$
 $L = 2.2 \mu H$ (LPS3314 2R2)

Figure 10. Efficiency $V_{OUT} = 2.1V$

$C_{OUT} = 10 \mu F$, $CTRL = GND$.
 $L = 2.2 \mu H$ (VLF302515)

Figure 11. Efficiency $V_{OUT} = 3.3V$ TPS62742

$C_{OUT} = 10 \mu F$ (0603) $CTRL = GND$
 $L = 2.2 \mu H$ (LPS3314 2R2)

Figure 12. Efficiency $V_{OUT} = 2.5V$

$C_{OUT} = 10 \mu F$ (0603) $CTRL = GND$
 $L = 2.2 \mu H$ (LPS3314 2R2)

Figure 13. Efficiency $V_{OUT} = 3.3V$

$C_{OUT} = 10 \mu F$ (0603) $CTRL = GND$
 $L = 2.2 \mu H$ (LPS3314 2R2)

Figure 14. Efficiency $V_{OUT} = 1.8V$

TPS62740, TPS62742

SLVSB02B – NOVEMBER 2013 – REVISED JULY 2014

www.ti.com

$C_{OUT} = 10 \mu F$ (0603)

CTRL = GND
 $L = 2.2 \mu H$ (LPS3314 2R2)

Figure 15. Efficiency $V_{OUT} = 2.1V$

$C_{OUT} = 10 \mu F$ (0603)

CTRL = GND
 $L = 2.2 \mu H$ (LPS3314 2R2)

Figure 16. Efficiency $V_{OUT} = 2.5V$

$C_{OUT} = 10 \mu F$ (0603)

CTRL = GND
 $L = 2.2 \mu H$ (LPS3314 2R2)

Figure 17. Efficiency $V_{OUT} = 3.3V$

$C_{OUT} = 10 \mu F$ (0603)

CTRL = GND
 $L = 2.2 \mu H$ (LPS3314 2R2)

Figure 18. Output Voltage $V_{OUT} = 1.8V$

$C_{OUT} = 10 \mu F$ (0603)

CTRL = GND
 $L = 2.2 \mu H$ (LPS3314 2R2)

Figure 19. Output Voltage $V_{OUT} = 2.1V$

$C_{OUT} = 10 \mu F$ (0603)

CTRL = GND
 $L = 2.2 \mu H$ (LPS3314 2R2)

Figure 20. Output Voltage $V_{OUT} = 2.5V$

$C_{OUT} = 10 \mu F$ (0603)

CTRL = GND
 $L = 2.2 \mu H$ (LPS3314 2R2)

Figure 21. Output Voltage $V_{OUT} = 3.3V$

$C_{OUT} = 10 \mu F$

$L = 2.2 \mu H$

Figure 22. Typical Switching Frequency $V_{OUT} = 1.8V$

$C_{OUT} = 10 \mu F$ (0603)

CTRL = GND
 $L = 2.2 \mu H$

Figure 23. Typical Output Ripple Voltage $V_{OUT} = 1.8V$

$C_{OUT} = 10 \mu F$

$L = 2.2 \mu H$

Figure 24. Typical Switching Frequency $V_{OUT} = 2.1V$

$C_{OUT} = 10 \mu F$ (0603)

CTRL = GND
 $L = 2.2 \mu H$

Figure 25. Typical Output Ripple Voltage $V_{OUT} = 2.1V$

$C_{OUT} = 10 \mu F$

$L = 2.2 \mu H$

Figure 26. Typical Switching Frequency $V_{OUT} = 3.0V$

TPS62740, TPS62742

SLVSB02B – NOVEMBER 2013 – REVISED JULY 2014

www.ti.com

$C_{OUT} = 10 \mu F$ (0603)

CTRL = GND

$L = 2.2 \mu H$

Figure 27. Typical Output Ripple Voltage $V_{OUT} = 3.0V$

$L = 2.2 \mu H$ (LPS3314)

Figure 28. 100% Mode Transition $V_{OUT} 2.1V$

$L = 2.2 \mu H$ (LPS3314)

Figure 29. 100% Mode Transition $V_{OUT} 2.5V$

$L = 2.2 \mu H$ (LPS3314)

Figure 30. 100% Mode Transition $V_{OUT} 3.3V$

$V_{IN} = 3.6 V$

$I_{OUT} = 10 \mu A$

$L = 2.2 \mu H$

$C_{OUT} = 10 \mu F$

CTRL = GND

Figure 31. Typical Operation $I_{Load} = 10\mu A$ $V_{OUT} = 1.8V$

$V_{IN} = 3.6 V$

$I_{OUT} = 1 mA$

$L = 2.2 \mu H$

$C_{OUT} = 10 \mu F$

CTRL = GND

Figure 32. Typical Operation $I_{Load} = 1mA$ $V_{OUT} = 1.8V$

$V_{IN} = 3.6\text{ V}$ $I_{OUT} = 25\text{ mA}$ $L = 2.2\text{ }\mu\text{H}$
 $C_{OUT} = 10\text{ }\mu\text{F}$ $CTRL = GND$

Figure 33. Typical Operation $I_{Load} = 25\text{mA}$, $V_{OUT} = 1.8\text{V}$

$V_{IN} = 3.6\text{ V}$ $I_{OUT} = 150\text{ mA}$ $L = 2.2\text{ }\mu\text{H}$
 $C_{OUT} = 10\text{ }\mu\text{F}$ $CTRL = GND$

Figure 34. Typical Operation $I_{Load} = 150\text{ma}$, $V_{OUT} = 1.8\text{V}$

$V_{IN} = 3.6\text{ V}$ $I_{OUT} = 50\text{ }\mu\text{A to } 10\text{ mA}$ $L = 2.2\text{ }\mu\text{H}$
 $C_{OUT} = 10\text{ }\mu\text{F}$ $CTRL = GND$

Figure 35. Load Transient Response $V_{OUT} = 1.8\text{V}$

$V_{IN} = 3.6\text{ V}$ $I_{OUT} = 0.5\text{ mA to } 150\text{ mA}$ $L = 2.2\text{ }\mu\text{H}$
 $C_{OUT} = 10\text{ }\mu\text{F}$ $CTRL = V_{IN}$

Figure 36. Load Transient Response $V_{OUT} = 2.1\text{V}$

$V_{IN} = 3.6\text{ V}$, $V_{OUT} = 2.1\text{ V}$ $L = 2.2\text{ }\mu\text{H}$ $C_{OUT} = 10\text{ }\mu\text{F}$
Loadstep at V_{OUT} 0 mA to 100 mA,
1 μs rise/ fall time, 70 μs / 7 ms

Figure 37. Load Transient Response $CTRL = GND$

$V_{IN} = 3.6\text{ V}$, $V_{OUT} = 2.1\text{ V}$ $L = 2.2\text{ }\mu\text{H}$, $C_{OUT} = 10\text{ }\mu\text{F}$
Loadstep at V_{OUT} 0 mA to 100 mA,
1 μs rise/fall time; 70 μs / 7 ms

Figure 38. Load Transient Response $CTRL = V_{IN}$

TPS62740, TPS62742

SLVSB02B – NOVEMBER 2013 – REVISED JULY 2014

www.ti.com

$V_{IN} = 3.6\text{ V} / 4.2\text{ V}$ $V_{OUT} = 2.1\text{ V}$ $L = 2.2\text{ }\mu\text{H}$
 $C_{OUT} = 10\text{ }\mu\text{F}$ $CTRL = GND$

Figure 39. Line Transient Response $I_{OUT}=10\text{mA}$

$V_{IN} = 3.6\text{ V} / 4.2\text{ V}$ $V_{OUT} = 2.1\text{ V}$ $L = 2.2\text{ }\mu\text{H}$
 $C_{OUT} = 10\text{ }\mu\text{F}$ $CTRL = GND$

Figure 40. Line Transient Response $I_{OUT} = 100\text{mA}$

$V_{IN} = 3.6\text{ V}$ $I_{OUT} = 50\text{ }\mu\text{A}$ to 300 mA $L = 2.2\text{ }\mu\text{H}$
 $C_{OUT} = 10\text{ }\mu\text{F}$ $CTRL = GND$

Figure 41. AC Load Sweep $V_{OUT} = 2.1\text{V}$

$V_{IN} = 3.6\text{ V}$, $V_{OUT} = V_{LOAD} = 2.1\text{ V}$ $CTRL = V_{IN}$
 $I_{OUT} = 0\text{ mA}$ $C_{LOAD} = 10\text{ }\mu\text{F}$ $L = 2.2\text{ }\mu\text{H}$
 $C_{OUT} = 10\text{ }\mu\text{F}$ $I_{LOAD} = 0$ to 50 mA to 0 mA

Figure 42. Load Step At Load Output

$V_{IN} = 3.6\text{ V}$ $V_{OUT} = 2.1\text{ V}$ $I_{LOAD} = 0\text{ mA}$
 $I_{OUT} = 0\text{ mA}$ $C_{OUT} = 10\text{ }\mu\text{F}$ $C_{LOAD} = 10\text{ }\mu\text{F}$
 $L = 2.2\text{ }\mu\text{H}$

Figure 43. Load Output On / Off

$V_{IN} = 3.6\text{ V}$ $V_{OUT} = 2.1\text{ V}$ $CTRL = GND$
 $R_{OUT} = 100\text{ }\Omega$ $C_{OUT} = 10\text{ }\mu\text{F}$ $L = 2.2\text{ }\mu\text{H}$

Figure 44. Device Enable And Start Up

Figure 45. V_{OUT} Ramp Up After Enable

Figure 46. V_{OUT} Ramp Up With Activated Load Switch

Figure 47. Dynamic Output Voltage Scaling
 $V_{OUT} = 1.8\text{V}/3.0\text{V}$

Figure 48. Input Voltage Ramp Up/Down
 $V_{OUT} = 1.8\text{V}$

Figure 49. Input Voltage Ramp Up/Down $V_{OUT} = 2.6\text{V}$

Figure 50. Input Voltage Ramp Up/Down $V_{OUT} = 3.3\text{V}$

TPS62740, TPS62742

SLVSB02B – NOVEMBER 2013 – REVISED JULY 2014

www.ti.com

$V_{OUT} = 3.0\text{ V}$ $C_{OUT} = 10\text{ }\mu\text{F}$ $L = 2.2\text{ }\mu\text{H}$, $CTRL = \text{GND}$
 $V_{IN} = \text{ramp up/down } 2.8\text{ V to } 3.7\text{ V}$,
 Output resistance $50\text{ }\Omega$

Figure 51. Enter/Leave 100% Mode Operation

10.3 System Example

Figure 52. Example Of Implementation In A Master MCU Based System

11 Power Supply Recommendations

The power supply to the TPS6274x needs to have a current rating according to the supply voltage, output voltage and output current of the TPS6274x.

12 Layout

12.1 Layout Guidelines

As for all switching power supplies, the layout is an important step in the design. Care must be taken in board layout to get the specified performance. If the layout is not carefully done, the regulator could show poor line and/or load regulation, stability issues as well as EMI problems and interference with RF circuits. It is critical to provide a low inductance, impedance ground path. Therefore, use wide and short traces for the main current paths. The input capacitor should be placed as close as possible to the IC pins VIN and GND. The output capacitor should be placed close between VOUT and GND pins. The VOUT line should be connected to the output capacitor and routed away from noisy components and traces (e.g. SW line) or other noise sources. The exposed thermal pad of the package and the GND pin should be connected. See [Figure 53](#) for the recommended PCB layout.

12.2 Layout Example

Figure 53. Recommended PCB Layout

TPS62740, TPS62742

SLVSB02B – NOVEMBER 2013 – REVISED JULY 2014

www.ti.com

13 Device and Documentation Support

13.1 Device Support

13.1.1 Third-Party Products Disclaimer

TI'S PUBLICATION OF INFORMATION REGARDING THIRD-PARTY PRODUCTS OR SERVICES DOES NOT CONSTITUTE AN ENDORSEMENT REGARDING THE SUITABILITY OF SUCH PRODUCTS OR SERVICES OR A WARRANTY, REPRESENTATION OR ENDORSEMENT OF SUCH PRODUCTS OR SERVICES, EITHER ALONE OR IN COMBINATION WITH ANY TI PRODUCT OR SERVICE.

13.2 Documentation Support

13.2.1 Related Documentation

See also *TPS62740EVM-186 Evaluation Module User's Guide*, [SLVU949](#); and application note *Accurately measuring efficiency of ultralow-IQ devices*, [SLYT558](#) for accurate efficiency measurements in PFM mode operation.

13.3 Related Links

The table below lists quick access links. Categories include technical documents, support and community resources, tools and software, and quick access to sample or buy.

Table 6. Related Links

PARTS	PRODUCT FOLDER	SAMPLE & BUY	TECHNICAL DOCUMENTS	TOOLS & SOFTWARE	SUPPORT & COMMUNITY
TPS62740	Click here	Click here	Click here	Click here	Click here
TPS62742	Click here	Click here	Click here	Click here	Click here

13.4 Trademarks

DCS-Control is a trademark of Texas Instruments.

Bluetooth is a registered trademark of Bluetooth SIG, Inc.

13.5 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.

13.6 Glossary

[SLYZ022](#) — *TI Glossary*.

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

14 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 Device	Status (1)	Package Type	Package Drawing	Pins	Package Qty	Eco Plan (2)	Lead/Ball Finish (6)	MSL Peak Temp (3)	Op Temp (°C)	Device Marking (4/5)	Samples
TPS62740DSSR	ACTIVE	WSON	DSS	12	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-260C-1 YEAR	-40 to 85	62740	Samples
TPS62740DSST	ACTIVE	WSON	DSS	12	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-260C-1 YEAR	-40 to 85	62740	Samples
TPS62742DSSR	ACTIVE	WSON	DSS	12	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-260C-1 YEAR	-40 to 85	62742	Samples
TPS62742DSST	ACTIVE	WSON	DSS	12	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-260C-1 YEAR	-40 to 85	62742	Samples

(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.

OBsolete: 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) There may be additional marking, which relates to the logo, the lot trace code information, or the environmental category on the device.

(5) Multiple Device Markings will be inside parentheses. Only one Device 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 Device Marking for that device.

(6) Lead/Ball Finish - Orderable Devices may have multiple material finish options. Finish options are separated by a vertical ruled line. Lead/Ball Finish values may wrap to two lines if the finish value exceeds the maximum column width.

www.ti.com

Distributor of Texas Instruments: Excellent Integrated System Limited

Datasheet of TPS62742DSSR - IC REG BUCK ADJ 400MA 12WSON

Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

PACKAGE OPTION ADDENDUM

5-Aug-2014

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
TPS62740DSSR	WSON	DSS	12	3000	180.0	8.4	2.25	3.25	1.05	4.0	8.0	Q1
TPS62740DSST	WSON	DSS	12	250	180.0	8.4	2.25	3.25	1.05	4.0	8.0	Q1
TPS62742DSSR	WSON	DSS	12	3000	180.0	8.4	2.25	3.25	1.05	4.0	8.0	Q1
TPS62742DSST	WSON	DSS	12	250	180.0	8.4	2.25	3.25	1.05	4.0	8.0	Q1

TAPE AND REEL BOX DIMENSIONS

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Length (mm)	Width (mm)	Height (mm)
TPS62740DSSR	WSON	DSS	12	3000	210.0	185.0	35.0
TPS62740DSST	WSON	DSS	12	250	210.0	185.0	35.0
TPS62742DSSR	WSON	DSS	12	3000	210.0	185.0	35.0
TPS62742DSST	WSON	DSS	12	250	210.0	185.0	35.0

MECHANICAL DATA

DSS (R-PWSON-N12)

PLASTIC SMALL OUTLINE NO-LEAD

4209244/C 07/11

- NOTES:
- All linear dimensions are in millimeters.
 - This drawing is subject to change without notice.
 - SON (Small Outline No-Lead) package configuration.
 - The package thermal pad must be soldered to the board for thermal and mechanical performance.
 - See the additional figure in the Product Data Sheet for details regarding the exposed thermal pad features and dimensions.

THERMAL PAD MECHANICAL DATA

DSS (R-PWSON-N12)

PLASTIC SMALL OUTLINE 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.

Exposed Thermal Pad Dimensions

4210135-2/D 02/16

NOTE: All linear dimensions are in millimeters

LAND PATTERN DATA

DSS (R-PWSON-N12)

PLASTIC SMALL OUTLINE NO-LEAD

- NOTES:
- All linear dimensions are in millimeters.
 - This drawing is subject to change without notice.
 - Publication IPC-7351 is recommended for alternate designs.
 - This package is designed to be soldered to a thermal pad on the board. Refer to Application Note, QFN/SON PCB Attachment, 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 <<http://www.ti.com>>.
 - 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. Refer to IPC 7525 for stencil design considerations.
 - Customers should contact their board fabrication site for solder mask tolerances.

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