

具有 Eco-mode™ 的 4.5V 至 18V 输入，6A 同步降压转换器

查询样片: [TPS56628](#)

特性

- **D-CAP2™** 模式支持快速瞬态响应
- 低输出纹波，支持陶瓷输出电容器
- 宽 V_{IN} 输入电压范围: **4.5V 至 18V**
- 输出电压范围: **0.76V 至 5.5V**
- 高效率集成型场效应晶体管 (FET) 针对较低占空比应用进行了优化
- **-36mΩ** (高侧) 与 **28mΩ** (低侧)
- 高效率，关断时流耗少于 **10μA**
- 高初始带隙基准精度
- 预偏置软启动
- **650kHz** 开关频率 (f_{sw})
- 逐周期过流限制
- 在轻负载情况下实现高效率的自动跳跃 **Eco-mode™** 模式
- 电源正常输出
- 固定软启动时间: **1.0ms**

应用范围

- 低电压系统的广泛应用
 - 数字电视电源
 - 高清 **Blu-ray Disc™** 播放器
 - 网络家庭终端设备
 - 数字机顶盒 (STB)

说明

TPS56628 是一款自适应接通时间 D-CAP2™ 模式同步降压转换器。TPS56628 可帮助系统设计人员通过一个成本有效、低组件数量、低待机电流解决方案来完成多种终端设备的电源总线调节器集。TPS56628 的主控制环路使用 D-CAP2™ 模式控制，此控制方式在无需外部补偿组件的情况下提供快速瞬态响应。自适应接通时间控制支持较高负载状态下的脉宽调制 (PWM) 模式与轻负载下的 Eco-mode™ 工作模式之间的无缝转换。Eco-mode™ 使 TPS56628 能够在较轻负载条件下保持高效率。TPS56628 的专有电路还使用该器件可采用诸如高分子有机半导体固体电容器 (POSCAP) 或高分子聚合物电容器 (SP-CAP) 等低等效串联电阻 (ESR) 输出电容器，以及超低 ESR 陶瓷电容器。该器件的工作输入电压介于 4.5V 至 18V V_{IN} 之间。输出电压可在 0.76V 至 5.5V 的范围内设定。TPS56628 采用 8 引脚 DDA 封装，并且设计运行温度范围在 -40°C 至 85°C 之间。

Please be aware that an important notice concerning availability, standard warranty, and use in critical applications of Texas Instruments semiconductor products and disclaimers thereto appears at the end of this data sheet.

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

Blu-ray Disc is a trademark of Blu-ray Disc Association.

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

Copyright © 2013, Texas Instruments Incorporated
English Data Sheet: [SLVSC94](#)

TPS56628

ZHCSBZ7A – OCTOBER 2013 – REVISED DECEMBER 2013

www.ti.com.cn

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

ORDERING INFORMATION⁽¹⁾⁽²⁾⁽³⁾

T _A	PACKAGE	ORDERABLE PART NUMBER	PIN	TRANSPORT MEDIA
–40°C to 85°C	DDA	TPS56628DDA	8	Tube
		TPS56628DDAR		Tape and Reel

- (1) For the most current package and ordering information, see the Package Option Addendum at the end of this document, or see the TI web site at www.ti.com.
 (2) Package drawings, thermal data, and symbolization are available at www.ti.com/packaging.
 (3) All package options have Cu NIPDAU lead/ball finish.

ABSOLUTE MAXIMUM RATINGS

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

		VALUE		UNIT
		MIN	MAX	
Input voltage range	VIN, EN	–0.3	20	V
	VBST	–0.3	26	
	VBST (10 ns transient)	–0.3	28	
	VBST (vs SW)	–0.3	6.5	
	VFB, PG	–0.3	6.5	
	SW	–2	20	
	SW (10 ns transient)	–3	22	
Output voltage range	VREG5	–0.3	6.5	V
Voltage from GND to thermal pad, V _{diff}		–0.2	0.2	V
Electrostatic discharge	Human Body Model (HBM)		2	kV
	Charged Device Model (CDM)		500	V
Operating junction temperature, T _J		–40	150	°C
Storage temperature, T _{stg}		–55	150	

- (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.

THERMAL INFORMATION

THERMAL METRIC		TPS56628	UNITS
		DDA (8 PINS)	
θ _{JA}	Junction-to-ambient thermal resistance	43.5	°C/W
θ _{JCtop}	Junction-to-case (top) thermal resistance	49.4	
θ _{JB}	Junction-to-board thermal resistance	25.6	
ψ _{JT}	Junction-to-top characterization parameter	7.4	
ψ _{JB}	Junction-to-board characterization parameter	25.5	
θ _{JCbot}	Junction-to-case (bottom) thermal resistance	5.2	

RECOMMENDED OPERATING CONDITIONS

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

			MIN	MAX	UNIT
V _{IN}	Supply input voltage range		4.5	18	V
V _I	Input voltage range	VBST	−0.1	24	V
		VBST (10 ns transient)	−0.1	27	
		VBST(vs SW)	−0.1	6.0	
		PG	−0.1	5.7	
		EN	−0.1	18	
		VFB	−0.1	5.5	
		SW	−1.8	18	
		SW (10 ns transient)	−3	22	
V _O	Output voltage range	VREG5	−0.1	5.7	V
I _O	Output Current range	I _{VREG5}	0	5	mA
T _A	Operating free-air temperature		−40	85	°C

ELECTRICAL CHARACTERISTICS

over operating free-air temperature range, V_{IN} = 12 V (unless otherwise noted)

PARAMETER		TEST CONDITIONS	MIN	TYP	MAX	UNIT
SUPPLY CURRENT						
I _{VIN}	Operating - non-switching supply current	V _{IN} current, T _A = 25°C, EN = 5 V, V _{FB} = 0.8 V		950	1400	μA
I _{VINSDN}	Shutdown supply current	V _{IN} current, T _A = 25°C, EN = 0 V		3	10	μA
LOGIC THRESHOLD						
V _{EN}	EN high-level input voltage	EN	1.6			V
	EN low-level input voltage	EN			0.6	V
R _{EN}	EN pin resistance to GND	V _{EN} = 12 V	200	400	800	kΩ
V_{FB} VOLTAGE						
V _{FBTH}	V _{FB} threshold voltage	T _A = 25°C, V _O = 1.05 V, I _O = 10 mA, Eco-mode™ operation		772		mV
		T _A = 25°C, V _O = 1.05 V, continuous mode operation	757	765	773	mV
		T _A = −40 to 85°C, V _O = 1.05 V, continuous mode operation ⁽¹⁾	751		779	mV
I _{VFB}	V _{FB} input current	V _{FB} = 0.8 V, T _A = 25°C		0	±0.15	μA
V_{REG5} OUTPUT						
V _{VREG5}	V _{REG5} output voltage	T _A = 25°C, 6 V < V _{IN} < 18 V, 0 < I _{VREG5} < 5 mA	5.2	5.5	5.7	V
I _{VREG5}	Output current	V _{IN} = 6 V, V _{REG5} = 4.0 V, T _A = 25°C	20			mA
V_{FB} VOLTAGE AND DISCHARGE RESISTANCE						
R _{DISCHG}	V _{OUT} discharge resistance	EN = 0 V, SW = 0.5 V, T _A = 25°C		500	800	Ω
MOSFET						
R _{DS(on)}	High side switch resistance	25°C, V _{BST} - SW = 5.5 V		36		mΩ
	Low side switch resistance	25°C		28		mΩ
CURRENT LIMIT						
I _{OCL}	Current limit	L out = 1.5 μH ⁽¹⁾	6.6	7.3	8.9	A

(1) Not production tested.

TPS56628

ZHCSBZ7A – OCTOBER 2013 – REVISED DECEMBER 2013

www.ti.com.cn

ELECTRICAL CHARACTERISTICS (continued)

 over operating free-air temperature range, $V_{IN} = 12\text{ V}$ (unless otherwise noted)

PARAMETER		TEST CONDITIONS	MIN	TYP	MAX	UNIT
THERMAL SHUTDOWN						
T _{SDN}	Thermal shutdown threshold	Shutdown temperature ⁽²⁾	165			°C
		Hysteresis ⁽²⁾	35			
ON-TIME TIMER CONTROL						
t _{ON}	On time	V _{IN} = 12 V, V _O = 1.05 V	150			ns
t _{OFF(MIN)}	Minimum off time	T _A = 25°C, V _{FB} = 0.7 V	260	310	ns	
SOFT START						
T _{SS}	Soft-start time	Internal soft-start time	0.7	1.0	1.3	ms
POWER GOOD						
V _{THPG}	PG threshold	VFB rising (Good)	85%	90%	95%	
		VFB falling (Fault)	85%			
IPG	PG sink current	PG = 5 V	2	4	mA	
HICCUP AND OVER-VOLTAGE PROTECTION						
V _{OVP}	Output OVP threshold	OVP Detect (L > H)	125%			
V _{HICCUP}	Output Hiccup threshold	Hiccup detect (H > L)	65%			
T _{HICCUPDELAY}	Output Hiccup delay	To hiccup state	250			µs
T _{HICCUPENDELAY}	Output Hiccup Enable delay	Relative to soft-start time	x1.7			
UVLO						
UVLO	UVLO threshold	Wake up V _{REG5} voltage	3.45	3.75	4.05	V
		Hysteresis V _{REG5} voltage	0.13	0.32	0.48	

(2) Not production tested.

DEVICE INFORMATION

PIN FUNCTIONS

PIN		DESCRIPTION
NAME	NO.	
EN	1	Enable input control. EN is active high and must be pulled up to enable the device.
VFB	2	Converter feedback input. Connect to output voltage with feedback resistor divider.
VREG5	3	5.5 V power supply output. A capacitor (typical 1 μ F) should be connected to GND. VREG5 is not active when EN is low.
PG	4	Open drain power good output
GND	5	Ground pin. Power ground return for switching circuit. Connect sensitive VFB returns to GND at a single point.
SW	6	Switch node connection between high-side NFET and low-side NFET.
VBST	7	Supply input for the high-side FET gate drive circuit. Connect 0.1 μ F capacitor between VBST and SW pins. An internal diode is connected between VREG5 and VBST.
VIN	8	Input voltage supply pin.
Exposed Thermal Pad	Back side	Thermal pad of the package. Must be soldered to achieve appropriate dissipation. Must be connected to GND.

TPS56628

ZHCSBZ7A –OCTOBER 2013–REVISED DECEMBER 2013

www.ti.com.cn

FUNCTIONAL BLOCK DIAGRAM

OVERVIEW

The TPS56628 is a 6-A synchronous step-down (buck) converter with two integrated N-channel MOSFETs with Auto-Skip mode to improve light load efficiency. It operates using D-CAP2™ mode control. The fast transient response of D-CAP2™ control reduces the output capacitance required to meet a specific level of performance. Proprietary internal circuitry allows the use of low ESR output capacitors including ceramic and special polymer types. The PG output can be used for sequence operation.

DETAILED DESCRIPTION

PWM Operation

The main control loop of the TPS56628 is an adaptive on-time pulse width modulation (PWM) controller that supports a proprietary D-CAP2™ mode control. D-CAP2™ mode control combines adaptive on-time control with an internal compensation circuit for pseudo-fixed frequency and low external component count configuration with both low ESR and ceramic output capacitors. It is stable even with virtually no ripple at the output.

At the beginning of each cycle, the high-side MOSFET is turned on. This MOSFET is turned off after internal one shot timer expires. This one shot is set by the converter input voltage, VIN, and the output voltage, VO, to maintain a pseudo-fixed frequency over the input voltage range, hence it is called adaptive on-time control. The one-shot timer is reset and the high-side MOSFET is turned on again when the feedback voltage falls below the reference voltage. An internal ramp is added to reference voltage to simulate output ripple, eliminating the need for ESR induced output ripple from D-CAP2™ mode control.

PWM Frequency and Adaptive On-Time Control

TPS56628 uses an adaptive on-time control scheme and does not have a dedicated on board oscillator. The TPS56628 runs with a pseudo-constant frequency of 650 kHz by using the input voltage and output voltage to set the on-time one-shot timer. The on-time is inversely proportional to the input voltage and proportional to the output voltage; therefore, when the duty ratio is VOUT/VIN, the frequency is constant.

Auto-Skip Eco-mode™ Control

The TPS56628 is designed with Auto-Skip Eco-mode™ to increase light load efficiency. As the output current decreases from heavy load condition, the inductor current is also reduced and eventually comes to a point where its rippled valley touches zero level, which is the boundary between continuous conduction and discontinuous conduction modes. The rectifying MOSFET is turned off when its zero inductor current is detected. As the load current further decreases the converters runs in discontinuous conduction mode. The on-time is kept almost the same as it was in the continuous conduction mode so that it takes longer time to discharge the output capacitor with smaller load current to the level of the reference voltage. The transition point to the light load operation IOUT(LL) current can be calculated in [Equation 1](#)

$$I_{OUT(LL)} = \frac{1}{2 \cdot L \cdot f_{sw}} \cdot \frac{(V_{IN} - V_{OUT}) \cdot V_{OUT}}{V_{IN}} \quad (1)$$

Soft Start and Pre-Biased Soft Start

The TPS56628 has an internal 1.0 ms soft-start. When the EN pin becomes high, internal soft-start function begins ramping up the reference voltage to the PWM comparator.

The TPS56628 contains a unique circuit to prevent current from being pulled from the output during startup if the output is pre-biased. When the soft-start commands a voltage higher than the pre-bias level (internal soft start becomes greater than feedback voltage VFB), the controller slowly activates synchronous rectification by starting the first low side FET gate driver pulses with a narrow on-time. It then increments that on-time on a cycle-by-cycle basis until it coincides with the time dictated by (1-D), where D is the duty cycle of the converter. This scheme prevents the initial sinking of the pre-bias output, and ensure that the out voltage (VO) starts and ramps up smoothly into regulation and the control loop is given time to transition from pre-biased start-up to normal mode operation.

TPS56628

ZHCSBZ7A – OCTOBER 2013 – REVISED DECEMBER 2013

www.ti.com.cn

Power Good

The power-good function is activated after soft start has finished. The power good function becomes active after 1.7 times soft-start time. When the output voltage becomes within -10% of the target value, internal comparators detect power good state and the power good signal becomes high. The power good output, PG is an open drain output. If the feedback voltage goes under 15% of the target value, the power good signal becomes low. R_{pg} resistor value, which is connected between PG and VREG5, is required from 25kΩ to 150kΩ.

Current Protection

The output overcurrent protection (OCP) is implemented using a cycle-by-cycle valley detect control circuit. The switch current is monitored by measuring the low-side FET switch voltage between the SW pin and GND. This voltage is proportional to the switch current. To improve accuracy, the voltage sensing is temperature compensated.

During the on time of the high-side FET switch, the switch current increases at a linear rate determined by V_{IN}, V_{OUT}, the on-time and the output inductor value. During the on time of the low-side FET switch, this current decreases linearly. The average value of the switch current is the load current I_{OUT}. The TPS56628 constantly monitors the low-side FET switch voltage, which is proportional to the switch current, during the low-side on-time. If the measured voltage is above the voltage proportional to the current limit, an internal counter is incremented per each SW cycle and the converter maintains the low-side switch on until the measured voltage is below the voltage corresponding to the current limit at which time the switching cycle is terminated and a new switching cycle begins. In subsequent switching cycles, the on-time is set to a fixed value and the current is monitored in the same manner. If the over current condition exists for 7 consecutive switching cycles, the internal OCL threshold is set to a lower level, reducing the available output current. When a switching cycle occurs where the switch current is not above the lower OCL threshold, the counter is reset and the OCL limit is returned to the higher value.

There are some important considerations for this type of over-current protection. The load current one half of the peak-to-peak inductor current is higher than the over-current threshold also when the current is being limited, the output voltage tends to fall as the demanded load current may be higher than the current available from the converter. This may cause the output voltage to fall. When the VFB voltage becomes lower than 65% of the target voltage, the UVP comparator detects it. After 250 μs detecting the UVP voltage, device will shut down and re-start after approximately 12ms hiccup time

When the over-current condition is removed, the output voltage returns to the regulated value.

Overvoltage Protection

TPS56628 detects overvoltage conditions by monitoring the feedback voltage (VFB). This function is enabled after approximately 1.7 x times the soft start time. When the feedback voltage becomes higher than 125% of the target voltage, the OVP comparator output goes high and both the high-side MOSFET driver and the low-side MOSFET driver turn off. This function is non-latch operation.

UVLO Protection

Undervoltage lock out protection (UVLO) monitors the voltage of the VREG5 pin. When the VREG5 voltage is lower than UVLO threshold voltage, the TPS56628 is shut off. This protection is non-latching.

Thermal Shutdown

TPS56628 monitors the temperature of itself. If the temperature exceeds the threshold value (typically 165°C), the device is shut off. This is non-latch protection.

TYPICAL CHARACTERISTICS

$V_{IN} = 12\text{ V}$, $V_O = 1.05\text{ V}$, $T_A = 25^\circ\text{C}$ (unless otherwise noted).

Figure 1. SUPPLY CURRENT vs JUNCTION TEMPERATURE

Figure 2. VIN SHUTDOWN CURRENT vs JUNCTION TEMPERATURE

Figure 3. EN CURRENT vs EN VOLTAGE

Figure 4. 1.05-V OUTPUT VOLTAGE vs OUTPUT CURRENT

Figure 5. 1.05-V OUTPUT VOLTAGE vs INPUT VOLTAGE

Figure 6. 1.05-V, LOAD TRANSIENT RESPONSE

TYPICAL CHARACTERISTICS (continued)

$V_{IN} = 12\text{ V}$, $V_O = 1.05\text{ V}$, $T_A = 25^\circ\text{C}$ (unless otherwise noted).

Figure 7. START-UP WAVE FORM

Figure 8. EFFICIENCY vs OUTPUT CURRENT

Figure 9. LIGHT LOAD EFFICIENCY vs OUTPUT CURRENT

Figure 10. SWITCHING FREQUENCY vs INPUT VOLTAGE

Figure 11. SWITCHING FREQUENCY vs OUTPUT CURRENT

Figure 12. VFB VOLTAGE vs JUNCTION TEMPERATURE

TYPICAL CHARACTERISTICS (continued)

$V_{IN} = 12\text{ V}$, $V_O = 1.05\text{ V}$, $T_A = 25^\circ\text{C}$ (unless otherwise noted).

Figure 13. VOLTAGE RIPPLE AT OUTPUT ($I_O = 6\text{ A}$)

Figure 14. DCM VOLTAGE RIPPLE AT OUTPUT ($I_O = 30\text{ mA}$)

Figure 15. VOLTAGE RIPPLE AT INPUT ($I_O = 6\text{ A}$)

Figure 16. OUTPUT CURRENT vs AMBIENT TEMPERATURE

DESIGN GUIDE

Step-By-Step Design Procedure

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

- Input voltage range
- Output voltage
- Output current
- Output voltage ripple
- Input voltage ripple

Figure 17. Shows the Schematic Diagram for This Design Example.

Output Voltage Resistors Selection

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

To improve efficiency at light loads consider using larger value resistors, high resistance is more susceptible to noise, and the voltage errors from the VFB input current are more noticeable.

$$V_{OUT} = 0.765 \times \left(1 + \frac{R1}{R2} \right) \quad (2)$$

Output Filter Selection

The output filter used with the TPS56628 is an LC circuit. This LC filter has double pole at:

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

At low frequencies, the overall loop gain is set by the output set-point resistor divider network and the internal gain of the TPS56628. The low frequency phase is 180 degrees. At the output filter pole frequency, the gain rolls off at a –40 dB per decade rate and the phase drops rapidly. D-CAP2™ introduces a high frequency zero that reduces the gain roll off to –20 dB per decade and increases the phase to 90 degrees one decade above the zero frequency. The inductor and capacitor for the output filter must be selected so that the double pole of Equation 3 is located below the high frequency zero but close enough that the phase boost provided by the high frequency zero provides adequate phase margin for a stable circuit. To meet this requirement use the values recommended in Table 1

Table 1. Recommended Component Values

Output Voltage (V)	R1 (kΩ)	R2 (kΩ)	C4 (pF) ⁽¹⁾			L1 (μH)			C8 + C9 (μF)	
			MIN	TYP	MAX	MIN	TYP	MAX	MIN	MAX
1	6.81	22.1	5	150	220	1.0	1.5	4.7	22	68
1.05	8.25	22.1	5	150	220	1.0	1.5	4.7	22	68
1.2	12.7	22.1	5		100	1.0	1.5	4.7	22	68
1.5	21.5	22.1	5		68	1.0	1.5	4.7	22	68
1.8	30.1	22.1	5		22	1.2	1.5	4.7	22	68
2.5	49.9	22.1	5		22	1.5	2.2	4.7	22	68
3.3	73.2	22.1	2		22	1.8	2.2	4.7	22	68
5	124	22.1	2		22	2.2	3.3	4.7	22	68

(1) Optional

For higher output voltages, additional phase boost can be achieved by adding a feed forward capacitor (C4) in parallel with R1

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

Use 650 kHz for f_{SW} . Make sure the chosen inductor is rated for the peak current of Equation 5 and the RMS current of Equation 6.

$$I_{IPP} = \frac{V_{OUT}}{V_{IN(max)}} \times \frac{V_{IN(max)} - V_{OUT}}{L_O \times f_{SW}} \quad (4)$$

$$I_{Ipeak} = I_O + \frac{I_{IPP}}{2} \quad (5)$$

$$I_{Lo(RMS)} = \sqrt{I_O^2 + \frac{1}{12} I_{IPP}^2} \quad (6)$$

For this design example, the calculated peak current is 6.51 A and the calculated RMS current is 6.01 A. The inductor used is a TDK SPM6530-1R5M100 with a peak current rating of 11.5 A and an RMS current rating of 11 A.

The capacitor value and ESR determines the amount of output voltage ripple. The TPS56628 is intended for use with ceramic or other low ESR capacitors. Recommended values range from 22μF to 68μF. Use Equation 7 to determine the required RMS current rating for the output capacitor.

$$I_{Co(RMS)} = \frac{V_{OUT} \times (V_{IN} - V_{OUT})}{\sqrt{12} \times V_{IN} \times L_O \times f_{SW}} \quad (7)$$

For this design two TDK C3216X5R0J226M 22μF output capacitors are used. The typical ESR is 2 mΩ each. The calculated RMS current is 0.286 A and each output capacitor is rated for 4A.

TPS56628

ZHCSBZ7A – OCTOBER 2013 – REVISED DECEMBER 2013

www.ti.com.cn

Input Capacitor Selection

The TPS56628 requires an input decoupling capacitor and a bulk capacitor is needed depending on the application. A ceramic capacitor over 10 μF is recommended for the decoupling capacitor. An additional 0.1 μF capacitor (C3) from pin 8 to ground is optional to provide additional high frequency filtering. The capacitor voltage rating needs to be greater than the maximum input voltage.

Bootstrap Capacitor Selection

A 0.1 μF ceramic capacitor must be connected between the VBST to SW pin for proper operation. It is recommended to use a ceramic capacitor.

VREG5 Capacitor Selection

A 1- μF ceramic capacitor must be connected between the VREG5 to GND pin for proper operation. It is recommended to use a ceramic capacitor.

THERMAL INFORMATION

This 8-pin DDA package incorporates an exposed thermal pad that is designed to be directly attached to an external heatsink. The thermal pad must be soldered 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 additional information on the exposed thermal pad and how to use the advantage of its heat dissipating abilities, see the Technical Brief, PowerPAD™ Thermally Enhanced Package, Texas Instruments Literature No. [SLMA002](#) and Application Brief, PowerPAD™ Made Easy, Texas Instruments Literature No. [SLMA004](#).

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

Figure 18. Thermal Pad Dimensions

LAYOUT CONSIDERATIONS

1. The TPS56628 can supply large load currents up to 6 A, so heat dissipation may be a concern. The top side area of PCB adjacent to the TPS56628 should be filled with ground as much as possible to dissipate heat.
2. The bottom side area directly below the IC should have a dedicated ground area. It should be directly connected to the thermal pad of the device using vias as shown. The ground area should be as large as practical. Additional internal layers can be dedicated as ground planes and connected to the vias as well.
3. Keep the input switching current loop as small as possible.
4. Keep the SW node as physically small and short as possible to minimize parasitic capacitance and inductance and to minimize radiated emissions. Kelvin connections should be brought from the output to the feedback pin of the device.
5. Keep analog and non-switching components away from switching components.
6. Make a single point connection from the signal ground to power ground.
7. Do not allow switching current to flow under the device.
8. Keep the pattern lines for VIN, SW, and PGND (POWERGROUND) broad.
9. Exposed pad of device must be connected to PGND with solder.
10. VREG5 capacitor should be placed near the device, and connected PGND.
11. Output capacitor should be connected to a broad pattern of the PGND.
12. Voltage feedback loop should be as short as possible, and preferably with ground shield.
13. Lower resistor of the voltage divider which is connected to the VFB pin should be tied to ANALOG GROUND.
14. Providing sufficient via is preferable for VIN, SW and PGND connection.
15. VFB node should be as short as possible.
16. VIN Capacitor should be placed as near as possible to the device.

Figure 19. PCB Layout

修订历史记录

谨记：当前版本的页码也许与之前的版本不同。

Changes from Original (October 2013) to Revision A	Page
• Deleted 说明中的“此器件还特有一个可调软启动时间。”。	1
• Deleted "GND" spec from Output Voltage Range in the Absolute Maximum Ratings table.	2
• Deleted "GND" spec from Input Voltage Range in the Recommended Operating Conditions table.	3
• Deleted "T _J " spec from the Recommended Operating Conditions table.	3
• Changed V _{THPG} spec for VFB falling (Fault) condition from "65%" to "85%" in Electrical Characteristics table	4
• Changed GND pin description from "SS and VFB" to "VFB" in the Pin Functions table.	5
• Changed input names from "PGND" to "GND" at the ZC and OCP comparators in the Functional Block Diagram graphic	6
• Changed text string from "constant on-time" to "adaptive on-time" in the 1st paragraph of PWM Operation.	7
• Changed text string from "detects over and under voltage" to "detects overvoltage" in the Overvoltage Protection section.	8
• Added V _O = 1.05V to Conditions statement for the Typical Characteristics graphs.	9
• Changed time scale callout from "100 μs/div" to "400 μs/div" on Figure 7	10
• Added V _O = 1.05V to Conditions statement for the Typical Characteristics graphs.	10
• Added V _O = 1.05V to Conditions statement for the Typical Characteristics graphs.	11
• Deleted "-950 mv dc offset" text string from signal trace label; and changed SW label from "10 V/div" to "5 V/div" on Figure 14	11
• Changed some itemized notes in the Layout Considerations section for clarification.	15

PACKAGING INFORMATION

Orderable part number	Status (1)	Material type (2)	Package Pins	Package qty Carrier	RoHS (3)	Lead finish/ Ball material (4)	MSL rating/ Peak reflow (5)	Op temp (°C)	Part marking (6)
TPS56628DDA	Active	Production	SO PowerPAD (DDA) 8	75 TUBE	Yes	NIPDAU NIPDAUAG	Level-2-260C-1 YEAR	-40 to 85	56628
TPS56628DDA.A	Active	Production	SO PowerPAD (DDA) 8	75 TUBE	Yes	NIPDAU	Level-2-260C-1 YEAR	-40 to 85	56628
TPS56628DDAR	Active	Production	SO PowerPAD (DDA) 8	2500 LARGE T&R	Yes	NIPDAU NIPDAUAG	Level-2-260C-1 YEAR	-40 to 85	56628
TPS56628DDAR.A	Active	Production	SO PowerPAD (DDA) 8	2500 LARGE T&R	Yes	NIPDAU	Level-2-260C-1 YEAR	-40 to 85	56628
TPS56628DDARG4	Active	Production	SO PowerPAD (DDA) 8	2500 LARGE T&R	Yes	NIPDAU	Level-2-260C-1 YEAR	-40 to 85	56628
TPS56628DDARG4.A	Active	Production	SO PowerPAD (DDA) 8	2500 LARGE T&R	Yes	NIPDAU	Level-2-260C-1 YEAR	-40 to 85	56628

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

⁽²⁾ **Material type:** When designated, preproduction parts are prototypes/experimental devices, and are not yet approved or released for full production. Testing and final process, including without limitation quality assurance, reliability performance testing, and/or process qualification, may not yet be complete, and this item is subject to further changes or possible discontinuation. If available for ordering, purchases will be subject to an additional waiver at checkout, and are intended for early internal evaluation purposes only. These items are sold without warranties of any kind.

⁽³⁾ **RoHS values:** Yes, No, RoHS Exempt. See the [TI RoHS Statement](#) for additional information and value definition.

⁽⁴⁾ **Lead finish/Ball material:** Parts may have multiple material finish options. Finish options are separated by a vertical ruled line. Lead finish/Ball material values may wrap to two lines if the finish value exceeds the maximum column width.

⁽⁵⁾ **MSL rating/Peak reflow:** The moisture sensitivity level ratings and peak solder (reflow) temperatures. In the event that a part has multiple moisture sensitivity ratings, only the lowest level per JEDEC standards is shown. Refer to the shipping label for the actual reflow temperature that will be used to mount the part to the printed circuit board.

⁽⁶⁾ **Part marking:** There may be an additional marking, which relates to the logo, the lot trace code information, or the environmental category of the part.

Multiple part markings will be inside parentheses. Only one part marking contained in parentheses and separated by a "~" will appear on a part. If a line is indented then it is a continuation of the previous line and the two combined represent the entire part marking for that device.

Important Information and Disclaimer: The information provided on this page represents TI's knowledge and belief as of the date that it is provided. TI bases its knowledge and belief on information provided by third parties, and makes no representation or warranty as to the accuracy of such information. Efforts are underway to better integrate information from third parties. TI has taken and continues to take reasonable steps to provide representative and accurate information but may not have conducted destructive testing or chemical analysis on incoming materials and chemicals. TI and TI suppliers consider certain information to be proprietary, and thus CAS numbers and other limited information may not be available for release.

In no event shall TI's liability arising out of such information exceed the total purchase price of the TI part(s) at issue in this document sold by TI to Customer on an annual basis.

TUBE

*All dimensions are nominal

Device	Package Name	Package Type	Pins	SPQ	L (mm)	W (mm)	T (μm)	B (mm)
TPS56628DDA	DDA	HSOIC	8	75	517	7.87	635	4.25
TPS56628DDA.A	DDA	HSOIC	8	75	517	7.87	635	4.25

Images above are just a representation of the package family, actual package may vary.
Refer to the product data sheet for package details.

DDA (R-PDSO-G8)

PowerPAD™ PLASTIC SMALL-OUTLINE

- NOTES:
- All linear dimensions are in millimeters. Dimensioning and tolerancing per ASME Y14.5-1994.
 - This drawing is subject to change without notice.
 - Body dimensions do not include mold flash or protrusion not to exceed 0,15.
 - This package is designed to be soldered to a thermal pad on the board. Refer to Technical Brief, PowerPad Thermally Enhanced Package, Texas Instruments Literature No. SLMA002 for information regarding recommended board layout. This document is available at www.ti.com <<http://www.ti.com>>.
 - See the additional figure in the Product Data Sheet for details regarding the exposed thermal pad features and dimensions.
 - This package complies to JEDEC MS-012 variation BA

PowerPAD is a trademark of Texas Instruments.

DDA (R-PDSO-G8)

PowerPAD™ PLASTIC SMALL OUTLINE

THERMAL INFORMATION

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

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

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

Exposed Thermal Pad Dimensions

4206322-6/L 05/12

NOTE: A. All linear dimensions are in millimeters

PowerPAD is a trademark of Texas Instruments

DDA (R-PDSO-G8)

PowerPAD™ PLASTIC SMALL OUTLINE

- 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 Technical Brief, PowerPAD Thermally Enhanced Package, Texas Instruments Literature No. SLMA002, SLMA004, and also the Product Data Sheets for specific thermal information, via requirements, and recommended board layout. These documents are available at www.ti.com <<http://www.ti.com>>. Publication IPC-7351 is recommended for alternate designs.
 - Laser cutting apertures with trapezoidal walls and also rounding corners will offer better paste release. Customers should contact their board assembly site for stencil design recommendations. Example stencil design based on a 50% volumetric metal load solder paste. Refer to IPC-7525 for other stencil recommendations.
 - Customers should contact their board fabrication site for solder mask tolerances between and around signal pads.

PowerPAD is a trademark of Texas Instruments.

DDA0008B

PACKAGE OUTLINE

PowerPAD™ SOIC - 1.7 mm max height

PLASTIC SMALL OUTLINE

4214849/B 09/2025

NOTES:

PowerPAD is a trademark of Texas Instruments.

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. This dimension does not include mold flash, protrusions, or gate burrs. Mold flash, protrusions, or gate burrs shall not exceed 0.15 mm per side.
4. This dimension does not include interlead flash. Interlead flash shall not exceed 0.25 mm per side.
5. Reference JEDEC registration MS-012.

DDA0008B

PowerPAD™ SOIC - 1.7 mm max height

PLASTIC SMALL OUTLINE

LAND PATTERN EXAMPLE
SCALE:10X

SOLDER MASK DETAILS
PADS 1-8

4214849/B 09/2025

NOTES: (continued)

6. Publication IPC-7351 may have alternate designs.
7. Solder mask tolerances between and around signal pads can vary based on board fabrication site.
8. This package is designed to be soldered to a thermal pad on the board. For more information, see Texas Instruments literature numbers SLMA002 (www.ti.com/lit/slma002) and SLMA004 (www.ti.com/lit/slma004).
9. Size of metal pad may vary due to creepage requirement.
10. 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.

EXAMPLE STENCIL DESIGN

DDA0008B

PowerPAD™ SOIC - 1.7 mm max height

PLASTIC SMALL OUTLINE

SOLDER PASTE EXAMPLE
EXPOSED PAD
100% PRINTED SOLDER COVERAGE BY AREA
SCALE:10X

STENCIL THICKNESS	SOLDER STENCIL OPENING
0.1	3.03 X 3.80
0.125	2.71 X 3.40 (SHOWN)
0.150	2.47 X 3.10
0.175	2.29 X 2.87

4214849/B 09/2025

NOTES: (continued)

11. Laser cutting apertures with trapezoidal walls and rounded corners may offer better paste release. IPC-7525 may have alternate design recommendations.
12. Board assembly site may have different recommendations for stencil design.

重要通知和免责声明

TI“按原样”提供技术和可靠性数据（包括数据表）、设计资源（包括参考设计）、应用或其他设计建议、网络工具、安全信息和其他资源，不保证没有瑕疵且不做任何明示或暗示的担保，包括但不限于对适销性、与某特定用途的适用性或不侵犯任何第三方知识产权的暗示担保。

这些资源可供使用 TI 产品进行设计的熟练开发人员使用。您将自行承担以下全部责任：(1) 针对您的应用选择合适的 TI 产品，(2) 设计、验证并测试您的应用，(3) 确保您的应用满足相应标准以及任何其他安全、安保法规或其他要求。

这些资源如有变更，恕不另行通知。TI 授权您仅可将这些资源用于研发本资源所述的 TI 产品的相关应用。严禁以其他方式对这些资源进行复制或展示。您无权使用任何其他 TI 知识产权或任何第三方知识产权。对于因您对这些资源的使用而对 TI 及其代表造成的任何索赔、损害、成本、损失和债务，您将全额赔偿，TI 对此概不负责。

TI 提供的产品受 [TI 销售条款](#)、[TI 通用质量指南](#) 或 [ti.com](#) 上其他适用条款或 TI 产品随附的其他适用条款的约束。TI 提供这些资源并不会扩展或以其他方式更改 TI 针对 TI 产品发布的适用的担保或担保免责声明。除非德州仪器 (TI) 明确将某产品指定为定制产品或客户特定产品，否则其产品均为按确定价格收入目录的标准通用器件。

TI 反对并拒绝您可能提出的任何其他或不同的条款。

版权所有 © 2025，德州仪器 (TI) 公司

最后更新日期：2025 年 10 月