

LMZ12008 8-A SIMPLE SWITCHER® Power Module With 20-V Maximum Input Voltage

1 Features

- Integrated Shielded Inductor
 - Simple PCB Layout
 - Fixed Switching Frequency (350kHz)
 - Flexible Start-up Sequencing Using External Soft-start, Tracking and Precision Enable
 - Protection Against Inrush Currents and Faults such as Input UVLO and Output Short Circuit
 - Junction Temperature Range -40°C to 125°C
 - Single Exposed Pad and Standard Pinout for Easy Mounting and Manufacturing
 - Fully Enabled for WEBENCH® Power Designer
 - Pin Compatible With LMZ22010/08/06, LMZ12010/06, LMZ23610/08/06, and LMZ13610/08/06
 - Electrical Specifications
 - 40-W Maximum Total Output Power
 - Up to 8-A Output Current
 - Input Voltage Range 6 V to 20 V
 - Output Voltage Range 0.8 V to 6 V
 - Efficiency up to 92%
 - Performance Benefits
 - High Efficiency Reduces System Heat Generation
 - Low Radiated Emissions (EMI) Tested to EN55022
- NOTE: EN 55022:2006, +A1:2007, FCC Part 15 Subpart B, tested on Evaluation Board with EMI configuration
- Only 7 External Components
 - Low Output Voltage Ripple
 - No External Heat Sink Required

2 Applications

- Point-of-load Conversions from 12-V Input Rail
- Time-Critical Projects
- Space Constrained / High Thermal Requirement Applications
- Negative Output Voltage Applications
See AN-2027 [SNVA425](#).

3 Description

The LMZ12008 SIMPLE SWITCHER® power module is an easy-to-use step-down DC-DC solution capable of driving up to 8-A load. The LMZ12008 is available in an innovative package that enhances thermal performance and allows for hand or machine soldering.

The LMZ12008 can accept an input voltage rail between 6 V and 20 V and can deliver an adjustable and highly accurate output voltage as low as 0.8 V. The LMZ12008 only requires two external resistors and external capacitors to complete the power solution. The LMZ12008 is a reliable and robust design with the following protection features: thermal shutdown, programmable input undervoltage lockout, output overvoltage protection, short circuit protection, output current limit, and the device allows start-up into a prebiased output.

Device Information⁽¹⁾⁽²⁾

PART NUMBER	PACKAGE	BODY SIZE (NOM)
LMZ12008	NDY (11)	15.00 mm x 15.00 mm

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

(2) Peak reflow temperature equals 245°C . See [SNAA214](#) for more details.

Simplified Application Schematic

Efficiency 3.3-V Output at 25°C

Table of Contents

1 Features	1	8 Application and Implementation	17
2 Applications	1	8.1 Application Information.....	17
3 Description	1	8.2 Typical Application	17
4 Revision History	2	9 Power Supply Recommendations	23
5 Pin Configuration and Functions	3	10 Layout	23
6 Specification	4	10.1 Layout Guidelines	23
6.1 Absolute Maximum Ratings	4	10.2 Layout Examples.....	24
6.2 ESD Ratings.....	4	10.3 Power Dissipation and Thermal Considerations...	26
6.3 Recommended Operating Conditions.....	4	10.4 Power Module SMT Guidelines	26
6.4 Thermal Information	4	11 Device and Documentation Support	28
6.5 Electrical Characteristics.....	5	11.1 Device Support.....	28
6.6 Typical Characteristics	6	11.2 Documentation Support	28
7 Detailed Description	14	11.3 Community Resources.....	28
7.1 Overview	14	11.4 Trademarks	28
7.2 Functional Block Diagram	14	11.5 Electrostatic Discharge Caution.....	28
7.3 Feature Description.....	14	11.6 Glossary	28
7.4 Device Functional Modes.....	15	12 Mechanical, Packaging, and Orderable Information	29

4 Revision History

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

Changes from Revision G (August 2015) to Revision H Page

- Changed pin number from 2 to 3..... 3

Changes from Revision F (October 2013) to Revision G Page

- Added *Pin Configuration and Functions* section, *ESD Ratings* table, *Feature Description* section, *Device Functional Modes*, *Application and Implementation* section, *Power Supply Recommendations* section, *Layout* section, *Device and Documentation Support* section, and *Mechanical, Packaging, and Orderable Information* section

Changes from Revision E (March 2013) to Revision F Page

- Changed 12 mil
- Changed 12 mil
- Added *Power Module SMT Guidelines*.....

5 Pin Configuration and Functions

Pin Functions

PIN		TYPE	DESCRIPTION
NAME	NO.		
AGND	3	Ground	Analog Ground — Reference point for all stated voltages. Must be externally connected to PGND(EP).
	5		
	6		
EN	4	Analog	Enable — Input to the precision enable comparator. Rising threshold is 1.274 V typical. Once the module is enabled, a 13- μ A source current is internally activated to facilitate programmable hysteresis.
FB	7	Analog	Feedback — Internally connected to the regulation amplifier and overvoltage comparator. The regulation reference point is 0.795 V at this input pin. Connect the feedback resistor divider between VOUT and AGND to set the output voltage.
NC	9	—	No Connect — This pin must remain floating, do not ground.
PGND	—	Ground	Exposed Pad / Power Ground — Electrical path for the power circuits within the module. PGND is not internally connected to AGND (pin 5,6). Must be electrically connected to pins 5 and 6 external to the package. The exposed pad is also used to dissipate heat from the package during operation. Use one hundred 12 mil thermal vias from top to bottom copper for best thermal performance.
SS	8	Analog	Soft-Start/Track Input — To extend the 1.6-ms internal soft-start connect an external soft-start capacitor. For tracking connect to an external resistive divider connected to a higher priority supply rail. See Detailed Design Procedure section.
VIN	1	Power	Input supply — Nominal operating range is 6 V to 20 V. A small amount of internal capacitance is contained within the package assembly. Additional external input capacitance is required between this pin and the exposed pad (PGND).
	2		
VOUT	10	Power	Output Voltage — Output from the internal inductor. Connect the output capacitor between this pin and exposed pad (PGND).
	11		

6 Specification

6.1 Absolute Maximum Ratings ⁽¹⁾⁽²⁾⁽³⁾

	MIN	MAX	UNIT
VIN to PGND	–0.3	24	V
EN to AGND	–0.3	5.5	V
SS, FB to AGND	–0.3	2.5	V
AGND to PGND	–0.3	0.3	V
Junction Temperature		150	°C
Peak Reflow Case Temperature (30 sec)		245	°C
Storage Temperature, T _{stg}	–65	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.
- (2) If Military/Aerospace specified devices are required, please contact the Texas Instruments Sales Office/ Distributors for availability and specifications.
- (3) For soldering specifications, refer to the following document: [SNOA549](#)

6.2 ESD Ratings

	VALUE	UNIT
V _(ESD) Electrostatic discharge Human body model (HBM), per ANSI/ESDA/JEDEC JS-001 ⁽¹⁾	±2000	V

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

6.3 Recommended Operating Conditions ⁽¹⁾

	MIN	MAX	UNIT
VIN	6	20	V
EN	0	5	V
Operation Junction Temperature	–40	125	°C

- (1) Absolute Maximum Ratings are limits beyond which damage to the device may occur. Operating Ratings are conditions under which operation of the device is intended to be functional. For ensured specifications and test conditions, see the Electrical Characteristics.

6.4 Thermal Information

THERMAL METRIC ⁽¹⁾		LMZ12008		UNIT
		NDY		
		11 PINS		
R _{θJA}	Junction-to-ambient thermal resistance	Natural Convection	9.9	°C/W
		225 LFPM	6.8	
		500 LFPM	5.2	
R _{θJC(top)}	Junction-to-case (top) thermal resistance		1.0	°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

Limits are for $T_J = 25^\circ\text{C}$ unless otherwise specified. Minimum and Maximum limits are ensured through test, design or statistical correlation. Typical values represent the most likely parametric norm at $T_J = 25^\circ\text{C}$, and are provided for reference purposes only. Unless otherwise stated the following conditions apply: $V_{IN} = 12\text{V}$, $V_{OUT} = 3.3\text{V}^{(1)}$

PARAMETER		TEST CONDITIONS		MIN ⁽²⁾	TYP ⁽³⁾	MAX ⁽²⁾	UNIT	
SYSTEM PARAMETERS								
ENABLE CONTROL								
V_{EN}	EN threshold	V_{EN} rising			1.274		V	
			over the junction temperature (T_J) range of -40°C to $+125^\circ\text{C}$	1.096		1.452		
I_{EN-HYS}	EN hysteresis source current	$V_{EN} > 1.274\text{V}$			13		μA	
SOFT-START								
I_{SS}	SS source current	$V_{SS} = 0\text{V}$			50		μA	
			over the junction temperature (T_J) range of -40°C to $+125^\circ\text{C}$	40		60		
t_{SS}	Internal soft-start interval				1.6		msec	
CURRENT LIMIT								
I_{CL}	Current limit threshold	DC average			10.5		A	
INTERNAL SWITCHING OSCILLATOR								
f_{osc}	Free-running oscillator frequency				314	359	404	kHz
REGULATION AND OVERVOLTAGE COMPARATOR								
V_{FB}	In-regulation feedback voltage	$V_{SS} > +0.8\text{V}$ $I_O = 8\text{A}$			0.795		V	
			over the junction temperature (T_J) range of -40°C to $+125^\circ\text{C}$	0.775		0.815		
V_{FB-OV}	Feedback overvoltage protection threshold				0.86		V	
I_{FB}	Feedback input bias current				5		nA	
I_Q	Non-Switching Quiescent Current				3		mA	
I_{SD}	Shutdown Quiescent Current	$V_{EN} = 0\text{V}$			32		μA	
D_{max}	Maximum Duty Factor				85%			
THERMAL CHARACTERISTICS								
T_{SD}	Thermal Shutdown	Rising			165		$^\circ\text{C}$	
$T_{SD-HYST}$	Thermal shutdown hysteresis	Falling			15		$^\circ\text{C}$	
PERFORMANCE PARAMETERS⁽⁴⁾								
ΔV_O	Output voltage ripple	BW at 20 MHz			24		mV _{PP}	
$\Delta V_O/\Delta V_{IN}$	Line regulation	$V_{IN} = 12\text{V}$ to 20V , $I_{OUT} = 8\text{A}$			$\pm 0.2\%$			
$\Delta V_O/\Delta I_{OUT}$	Load regulation	$V_{IN} = 12\text{V}$, $I_{OUT} = 0.001\text{A}$ to 8A			1		mV/A	
η	Peak efficiency	$V_{IN} = 12\text{V}$ $V_{OUT} = 3.3\text{V}$, $I_{OUT} = 5\text{A}$			89.5%			
η	Full load efficiency	$V_{IN} = 12\text{V}$ $V_{OUT} = 3.3\text{V}$, $I_{OUT} = 8\text{A}$			88.5%			

(1) EN 55022:2006, +A1:2007, FCC Part 15 Subpart B, tested on Evaluation Board with EMI configuration

(2) Min and Max limits are 100% production tested at 25°C . Limits over the operating temperature range are ensured through correlation using Statistical Quality Control (SQC) methods. Limits are used to calculate Average Outgoing Quality Level (AOQL).

(3) Typical numbers are at 25°C and represent the most likely parametric norm.

(4) Refer to BOM in [Table 1](#).

6.6 Typical Characteristics

Unless otherwise specified, the following conditions apply: $V_{IN} = 12\text{ V}$; $C_{IN} = \text{three} \times 10\ \mu\text{F} + 47\text{-nF X7R Ceramic}$; $C_{OUT} = \text{two} \times 330\text{-}\mu\text{F Specialty Polymer} + 47\text{-}\mu\text{F Ceramic} + 47\text{-nF Ceramic}$; $C_{FF} = 4.7\text{ nF}$; $T_A = 25^\circ\text{ C}$ for waveforms. All indicated temperatures are ambient.

Figure 1. Efficiency 5-V Output at 25°C

Figure 2. Dissipation 5-V Output at 25°C

Figure 3. Efficiency 3.3-V Output at 25°C

Figure 4. Dissipation 3.3-V Output at 25°C

Figure 5. Efficiency 2.5-V Output at 25°C

Figure 6. Dissipation 2.5-V Output at 25°C

Typical Characteristics (continued)

Unless otherwise specified, the following conditions apply: $V_{IN} = 12\text{ V}$; $C_{IN} = \text{three} \times 10\ \mu\text{F} + 47\text{-nF X7R Ceramic}$; $C_{OUT} = \text{two} \times 330\text{-}\mu\text{F Specialty Polymer} + 47\text{-}\mu\text{F Ceramic} + 47\text{-nF Ceramic}$; $C_{FF} = 4.7\text{ nF}$; $T_A = 25^\circ\text{ C}$ for waveforms. All indicated temperatures are ambient.

Figure 7. Efficiency 1.8-V Output at 25°C

Figure 8. Dissipation 1.8-V Output at 25°C

Figure 9. Efficiency 1.5-V Output at 25°C

Figure 10. Dissipation 1.5-V Output at 25°C

Figure 11. Efficiency 1.2-V Output at 25°C

Figure 12. Dissipation 1.2-V Output at 25°C

Typical Characteristics (continued)

Unless otherwise specified, the following conditions apply: $V_{IN} = 12\text{ V}$; $C_{IN} = \text{three} \times 10\ \mu\text{F} + 47\text{-nF X7R Ceramic}$; $C_{OUT} = \text{two} \times 330\text{-}\mu\text{F Specialty Polymer} + 47\text{-}\mu\text{F Ceramic} + 47\text{-nF Ceramic}$; $C_{FF} = 4.7\ \text{nF}$; $T_A = 25^\circ\text{ C}$ for waveforms. All indicated temperatures are ambient.

Figure 13. Efficiency 1-V Output at 25°C

Figure 14. Dissipation 1-V Output at 25°C

Figure 15. Efficiency 5-V Output at 85°C

Figure 16. Dissipation 5-V Output at 85°C

Figure 17. Efficiency 3.3-V Output at 85°C

Figure 18. Dissipation 3.3-V Output at 85°C

Typical Characteristics (continued)

Unless otherwise specified, the following conditions apply: $V_{IN} = 12\text{ V}$; $C_{IN} = \text{three} \times 10\ \mu\text{F} + 47\text{-nF X7R Ceramic}$; $C_{OUT} = \text{two} \times 330\text{-}\mu\text{F Specialty Polymer} + 47\text{-}\mu\text{F Ceramic} + 47\text{-nF Ceramic}$; $C_{FF} = 4.7\ \text{nF}$; $T_A = 25^\circ\text{ C}$ for waveforms. All indicated temperatures are ambient.

Figure 19. Efficiency 2.5-V Output at 85°C

Figure 20. Dissipation 2.5-V Output at 85°C

Figure 21. Efficiency 1.8-V Output at 85°C

Figure 22. Dissipation 1.8-V Output at 85°C

Figure 23. Efficiency 1.5-V Output at 85°C

Figure 24. Dissipation 1.5-V Output at 85°C

Typical Characteristics (continued)

Unless otherwise specified, the following conditions apply: $V_{IN} = 12\text{ V}$; $C_{IN} = \text{three} \times 10\ \mu\text{F} + 47\text{-nF X7R Ceramic}$; $C_{OUT} = \text{two} \times 330\text{-}\mu\text{F Specialty Polymer} + 47\text{-}\mu\text{F Ceramic} + 47\text{-nF Ceramic}$; $C_{FF} = 4.7\text{ nF}$; $T_A = 25^\circ\text{ C}$ for waveforms. All indicated temperatures are ambient.

Figure 25. Efficiency 1.2-V Output at 85°C

Figure 26. Dissipation 1.2-V Output at 85°C

Figure 27. Efficiency 1-V Output at 85°C

Figure 28. Dissipation 1-V Output at 85°C

$V_{OUT} = 3.3\text{ V}$

Figure 29. Normalized Line and Load Regulation

$V_{IN} = 12\text{ V}$, $V_{OUT} = 5\text{ V}$

Figure 30. Thermal Derating

Typical Characteristics (continued)

Unless otherwise specified, the following conditions apply: $V_{IN} = 12\text{ V}$; $C_{IN} = \text{three } \times 10\ \mu\text{F} + 47\text{-nF X7R Ceramic}$; $C_{OUT} = \text{two } \times 330\text{-}\mu\text{F Specialty Polymer} + 47\text{-}\mu\text{F Ceramic} + 47\text{-nF Ceramic}$; $C_{FF} = 4.7\ \text{nF}$; $T_A = 25^\circ\text{ C}$ for waveforms. All indicated temperatures are ambient.

Typical Characteristics (continued)

Unless otherwise specified, the following conditions apply: $V_{IN} = 12\text{ V}$; $C_{IN} = \text{three} \times 10\ \mu\text{F} + 47\text{-nF X7R Ceramic}$; $C_{OUT} = \text{two} \times 330\text{-}\mu\text{F Specialty Polymer} + 47\text{-}\mu\text{F Ceramic} + 47\text{-nF Ceramic}$; $C_{FF} = 4.7\ \text{nF}$; $T_A = 25^\circ\text{ C}$ for waveforms. All indicated temperatures are ambient.

TIME (2 $\mu\text{s/Div}$)

12 V_{IN} , 1.2 V_{OUT} at Full Load, BW = 20 MHz

Figure 37. Output Ripple

TIME (2 $\mu\text{s/Div}$)

12 V_{IN} , 1.2 V_{OUT} at Full Load, BW = 250 MHz

Figure 38. Output Ripple

TIME (500 $\mu\text{s/Div}$)

12 V_{IN} , 5 V_{OUT} 1- to 8-A Step

Figure 39. Transient Response

TIME (500 $\mu\text{s/Div}$)

12 V_{IN} , 3.3 V_{OUT} 1- to 8-A Step

Figure 40. Transient Response

TIME (500 $\mu\text{s/Div}$)

12 V_{IN} , 1.2 V_{OUT} 1- to 8-A Step

Figure 41. Transient Response

Figure 42. Short Circuit Current vs Input Voltage

Typical Characteristics (continued)

Unless otherwise specified, the following conditions apply: $V_{IN} = 12\text{ V}$; $C_{IN} = \text{three} \times 10\ \mu\text{F} + 47\text{-nF X7R Ceramic}$; $C_{OUT} = \text{two} \times 330\text{-}\mu\text{F Specialty Polymer} + 47\text{-}\mu\text{F Ceramic} + 47\text{-nF Ceramic}$; $C_{FF} = 4.7\ \text{nF}$; $T_A = 25^\circ\text{ C}$ for waveforms. All indicated temperatures are ambient.

7 Detailed Description

7.1 Overview

The architecture used is an internally compensated emulated peak current mode control, based on a monolithic synchronous SIMPLE SWITCHER core capable of supporting high load currents. The output voltage is maintained through feedback compared with an internal 0.8-V reference. For emulated peak current-mode, the valley current is sampled on the down-slope of the inductor current. This is used as the DC value of current to start the next cycle.

The primary application for emulated peak current-mode is high input voltage to low output voltage operating at a narrow duty cycle. By sampling the inductor current at the end of the switching cycle and adding an external ramp, the minimum ON-time can be significantly reduced, without the need for blanking or filtering which is normally required for peak current-mode control.

7.2 Functional Block Diagram

7.3 Feature Description

7.3.1 Output Overvoltage Protection

If the voltage at FB is greater than a 0.86-V internal reference, the output of the error amplifier is pulled toward ground, causing V_{OUT} to fall.

7.3.2 Current Limit

The LMZ12008 is protected by both low-side (LS) and high-side (HS) current limit circuitry. The LS current limit detection is carried out during the OFF-time by monitoring the current through the LS synchronous MOSFET. Referring to the [Functional Block Diagram](#), when the top MOSFET is turned off, the inductor current flows through the load, the PGND pin and the internal synchronous MOSFET. If this current exceeds 13 A (typical) the current limit comparator disables the start of the next switching period. Switching cycles are prohibited until current drops below the limit.

NOTE

DC current limit is dependent on duty cycle as illustrated in the graph in the [Typical Characteristics](#) section.

Feature Description (continued)

The HS current limit monitors the current of top side MOSFET. Once HS current limit is detected (16 A typical), the HS MOSFET is shutoff immediately, until the next cycle. Exceeding HS current limit causes V_{OUT} to fall. Typical behavior of exceeding LS current limit is that f_{SW} drops to 1/2 of the operating frequency.

7.3.3 Thermal Protection

The junction temperature of the LMZ12008 must not be allowed to exceed its maximum ratings. Thermal protection is implemented by an internal Thermal Shutdown circuit which activates at 165°C (typical) causing the device to enter a low power standby state. In this state the main MOSFET remains off causing V_{OUT} to fall, and additionally the C_{SS} capacitor is discharged to ground. Thermal protection helps prevent catastrophic failures for accidental device overheating. When the junction temperature falls back below 150°C (typical hysteresis = 15°C) the SS pin is released, V_{OUT} rises smoothly, and normal operation resumes.

Applications requiring maximum output current especially those at high input voltage may require additional derating at elevated temperatures.

7.3.4 Prebiased Start-Up

The LMZ12008 will properly start up into a prebiased output. This start-up situation is common in multiple rail logic applications where current paths may exist between different power rails during the start-up sequence. [Figure 45](#) shows proper behavior in this mode. Trace one is Enable going high. Trace two is 1.8-V prebias rising to 3.3 V. Trace three is the SS voltage with a $C_{SS} = 0.47 \mu\text{F}$. Rise-time determined by C_{SS} .

Figure 45. Prebiased Start-Up

7.4 Device Functional Modes

7.4.1 Discontinuous Conduction and Continuous Conduction Modes

At light load the regulator will operate in discontinuous conduction mode (DCM). With load currents above the critical conduction point, it will operate in continuous conduction mode (CCM). When operating in DCM, inductor current is maintained to an average value equaling I_{OUT} . In DCM the low-side switch will turn off when the inductor current falls to zero, this causes the inductor current to resonate. Although it is in DCM, the current is allowed to go slightly negative to charge the bootstrap capacitor.

In CCM, current flows through the inductor through the entire switching cycle and never falls to zero during the OFF-time.

Device Functional Modes (continued)

Figure 46 is a comparison pair of waveforms showing both the CCM (upper) and DCM operating modes.

$$V_{IN} = 12 \text{ V}, V_O = 3.3 \text{ V}, I_O = 3 \text{ A} / 0.3 \text{ A}$$

Figure 46. CCM and DCM Operating Modes

The approximate formula for determining the DCM/CCM boundary is as follows:

$$I_{DCB} = \frac{(V_{IN} - V_{OUT}) \times D}{2 \times L \times f_{SW}} \quad (1)$$

The inductor internal to the module is 2.2 μH . This value was chosen as a good balance between low and high input voltage applications. The main parameter affected by the inductor is the amplitude of the inductor ripple current (Δi_L). Δi_L can be calculated with:

$$\Delta i_L = \frac{(V_{IN} - V_{OUT}) \times D}{L \times f_{SW}}$$

where

- V_{IN} is the maximum input voltage
 - and f_{SW} is typically 359 kHz.
- (2)

If the output current I_{OUT} is determined by assuming that $I_{OUT} = I_L$, the higher and lower peak of Δi_L can be determined.

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 LMZ12008 is a step-down DC-to-DC power module. It is typically used to convert a higher DC voltage to a lower DC voltage with a maximum output current of 8 A. The following design procedure can be used to select components for the LMZ12008. Alternately, the WEBENCH software may be used to generate complete designs.

When generating a design, the WEBENCH software uses iterative design procedure and accesses comprehensive databases of components. Please go to www.ti.com for more details.

8.2 Typical Application

Figure 47. Typical Application Schematic Diagram

8.2.1 Design Requirements

For this example the following application parameters exist.

- V_{IN} Range = Up to 20 V
- V_{OUT} = 0.8 V to 6 V
- I_{OUT} = 8 A

8.2.2 Detailed Design Procedure

The LMZ12008 is fully supported by WEBENCH which offers: component selection, electrical and thermal simulations. Additionally, there are both evaluation and demonstration boards that may be used as a starting point for design. The following list of steps can be used to manually design the LMZ12008 application.

All references to values refer to the typical applications schematic [Figure 47](#).

1. Select minimum operating V_{IN} with enable divider resistors
2. Program V_{OUT} with FB resistor divider selection
3. Select C_{OUT}
4. Select C_{IN}
5. Determine module power dissipation
6. Layout PCB for required thermal performance

8.2.2.1 Enable Divider, R_{ENT} , R_{ENB} and R_{ENH} Selection

Internal to the module is a 2-M Ω pullup resistor connected from V_{IN} to Enable. For applications not requiring precision undervoltage lockout (UVLO), the Enable input may be left open circuit and the internal resistor will always enable the module. In such case, the internal UVLO occurs typically at 4.3V (V_{IN} rising).

Typical Application (continued)

In applications with separate supervisory circuits Enable can be directly interfaced to a logic source. In the case of sequencing supplies, the divider is connected to a rail that becomes active earlier in the power-up cycle than the LMZ12008 output rail.

Enable provides a precise 1.274-V threshold to allow direct logic drive or connection to a voltage divider from a higher enable voltage such as V_{IN} . Additionally there is 13 μA (typical) of switched offset current allowing programmable hysteresis. See [Figure 48](#).

The function of the enable divider is to allow the designer to choose an input voltage below which the circuit will be disabled. This implements the feature of a programmable UVLO. The two resistors must be chosen based on the following ratio:

$$R_{ENT} / R_{ENB} = (V_{IN\ UVLO} / 1.274\ \text{V}) - 1 \quad (3)$$

The LMZ12008 typical application shows 12.7 k Ω for R_{ENB} and 42.2 k Ω for R_{ENT} resulting in a rising UVLO of 5.51 V. This divider presents 4.62 V to the EN input when V_{IN} is raised to 20 V. This upper voltage must always be checked, making sure that it never exceeds the Abs Max 5.5-V limit for Enable. A 5.1-V Zener clamp can be applied in cases where the upper voltage would exceed the EN input's range of operation. The Zener clamp is not required if the target application prohibits the maximum Enable input voltage from being exceeded.

Additional enable voltage hysteresis can be added with the inclusion of R_{ENH} . It is possible to select values for R_{ENT} and R_{ENB} such that R_{ENH} is a value of zero allowing it to be omitted from the design.

Rising threshold can be calculated as follows:

$$V_{EN(\text{rising})} = 1.274 (1 + (R_{ENT} \parallel 2\ \text{meg}) / R_{ENB}) \quad (4)$$

Whereas the falling threshold level can be calculated using:

$$V_{EN(\text{falling})} = V_{EN(\text{rising})} - 13\ \mu\text{A} (R_{ENT} \parallel 2\ \text{meg} \parallel R_{ENTB} + R_{ENH}) \quad (5)$$

Figure 48. Enable Input Detail

8.2.2.2 Output Voltage Selection

Output voltage is determined by a divider of two resistors connected between V_{OUT} and AGND. The midpoint of the divider is connected to the FB input.

The regulated output voltage determined by the external divider resistors R_{FBT} and R_{FBB} is:

$$V_{OUT} = 0.795\ \text{V} \times (1 + R_{FBT} / R_{FBB}) \quad (6)$$

Rearranging terms; the ratio of the feedback resistors for a desired output voltage is:

$$R_{FBT} / R_{FBB} = (V_{OUT} / 0.795\ \text{V}) - 1 \quad (7)$$

These resistors must generally be chosen from values in the range of 1.0 k Ω to 10.0 k Ω .

For $V_{OUT} = 0.8\ \text{V}$ the FB pin can be connected to the output directly and R_{FBB} can be set to 8.06 k Ω to provide minimum output load.

[Table 1](#) lists the values for R_{FBT} , and R_{FBB} .

Typical Application (continued)

Table 1. Typical Application Bill of Materials

REF DES	DESCRIPTION	CASE SIZE	MANUFACTURER	MANUFACTURER P/N
U1	SIMPLE SWITCHER	PFM-11	Texas Instruments	LMZ12008TZ
C _{IN1,6} (OPT)	0.047 μF, 50 V, X7R	1206	Yageo America	CC1206KRX7R9BB473
C _{IN2,3,4}	10 μF, 50 V, X7R	1210	Taiyo Yuden	UMK325BJ106MM-T
C _{IN5} (OPT)	CAP, AL, 150 μF, 50 V	Radial G	Panasonic	EEE-FK1H151P
C _{O1,5} (OPT)	0.047 μF, 50 V, X7R	1206	Yageo America	CC1206KRX7R9BB473
C _{O2} (OPT)	47 μF, 10 V, X7R	1210	Murata	GRM32ER61A476KE20L
C _{O3,4}	330 μF, 6.3 V, 0.015 Ω	CAPSMT_6_UE	Kemet	T520D337M006ATE015
R _{FBT}	3.32 kΩ	0805	Panasonic	ERJ-6ENF3321V
R _{FBB}	1.07 kΩ	0805	Panasonic	ERJ-6ENF1071V
R _{ENT}	42.2 kΩ	0805	Panasonic	ERJ-6ENF4222V
R _{ENB}	12.7 kΩ	0805	Panasonic	ERJ-6ENF1272V
C _{SS}	0.47 μF, ±10%, X7R, 16 V	0805	AVX	0805YC474KAT2A
D1 (OPT)	5.1 V, 0.5 W	SOD-123	Diodes Inc.	MMSZ5231BS-7-F

8.2.2.3 Soft-Start Capacitor Selection

Programmable soft-start permits the regulator to slowly ramp to its steady-state operating point after being enabled, thereby reducing current inrush from the input supply and slowing the output voltage rise-time.

Upon turnon, after all UVLO conditions have been passed, an internal 1.6-ms circuit slowly ramps the SS input to implement internal soft start. If 1.6 ms is an adequate turnon time then the C_{SS} capacitor can be left unpopulated. Longer soft-start periods are achieved by adding an external capacitor to this input.

Soft-start duration is given by the formula:

$$t_{SS} = V_{REF} \times C_{SS} / I_{SS} = 0.795 \text{ V} \times C_{SS} / 50 \text{ } \mu\text{A} \quad (8)$$

This equation can be rearranged as follows:

$$C_{SS} = t_{SS} \times 50 \text{ } \mu\text{A} / 0.795 \text{ V} \quad (9)$$

Using a 0.22-μF capacitor results in 3.5-ms typical soft-start duration; and 0.47-μF results in 7.5 ms typical. 0.47 μF is a recommended initial value.

As the soft-start input exceeds 0.795 V the output of the power stage will be in regulation and the 50-μA current is deactivated. The following conditions will reset the soft-start capacitor by discharging the SS input to ground with an internal current sink.

- The Enable input being *pulled low*
- A thermal shutdown condition
- V_{IN} falling below 4.3 V (typical) and triggering the V_{CC} UVLO

8.2.2.4 Tracking Supply Divider Option

The tracking function allows the module to be connected as a slave supply to a primary voltage rail (often the 3.3-V system rail) where the slave module output voltage is lower than that of the master. Proper configuration allows the slave rail to power up coincident with the master rail such that the voltage difference between the rails during ramp-up is small (that is, < 0.15 V typical). The values for the tracking resistive divider must be selected such that the effect of the internal 50-μA current source is minimized. In most cases the ratio of the tracking divider resistors is the same as the ratio of the output voltage setting divider. Proper operation in tracking mode dictates the soft-start time of the slave rail be shorter than the master rail; a condition that is easy to satisfy since the C_{SS} cap is replaced by R_{TKB}. The tracking function is only supported for the power-up interval of the master supply; once the SS/TRK rises past 0.795 V the input is no longer enabled and the 50-μA internal current source is switched off.

Figure 49. Tracking Option Input Detail

8.2.2.5 C_{OUT} Selection

None of the required C_{OUT} output capacitance is contained within the module. A minimum value ranging from 330 μF for 6- V_{OUT} to 660 μF for 1.2- V_{OUT} applications is required based on the values of internal compensation in the error amplifier. These minimum values can be decreased if the effective capacitor ESR is higher than 15 m Ω .

A Low ESR (15 m Ω) tantalum, organic semiconductor or specialty polymer capacitor types in parallel with a 47-nF X7R ceramic capacitor for high-frequency noise reduction is recommended for obtaining lowest ripple. The output capacitor C_{OUT} may consist of several capacitors in parallel placed in close proximity to the module. The output voltage ripple of the module depends on the equivalent series resistance (ESR) of the capacitor bank, and can be calculated by multiplying the ripple current of the module by the effective impedance of your chosen output capacitors (for ripple current calculation, see Equation 2. Electrolytic capacitors will have large ESR and lead to larger output ripple than ceramic or polymer types. For this reason a combination of ceramic and polymer capacitors is recommended for low output ripple performance.

The output capacitor assembly must also meet the worst case ripple current rating of Δi_L , as calculated in Equation 2 below. Loop response verification is also valuable to confirm closed loop behavior.

For applications with dynamic load steps; Equation 10 provides a good first pass approximation of C_{OUT} for load transient requirements.

$$C_{OUT} \geq \frac{I_{STEP}}{(\Delta V_{OUT} - I_{STEP} \times ESR) \times \left(\frac{f_{SW}}{V_{OUT}}\right)} \quad (10)$$

For 12 V_{IN} , 3.3 V_{OUT} , a transient voltage of 5% of $V_{OUT} = 0.165 \text{ V}$ (ΔV_{OUT}), a 7A load step (I_{STEP}), an output capacitor effective ESR of 3 m Ω , and a switching frequency of 350 kHz (f_{SW}):

$$C_{OUT} \geq \frac{7A}{(0.165V - 7A \times 0.003) \times \left(\frac{350e3}{3.3V}\right)} \geq 458 \mu\text{F} \quad (11)$$

NOTE

The stability requirement for minimum output capacitance must always be met.

One recommended output capacitor combination is two 330- μF , 15-m Ω ESR tantalum polymer capacitors connected in parallel with a 47- μF 6.3-V X5R ceramic. This combination provides excellent performance that may exceed the requirements of certain applications. Additionally some small 47-nF ceramic capacitors can be used for high frequency EMI suppression.

8.2.2.6 C_{IN} Selection

The LMZ12008 module contains two internal ceramic input capacitors. Additional input capacitance is required external to the module to handle the input ripple current of the application. The input capacitor can be several capacitors in parallel. This input capacitance must be located in very close proximity to the module. Input capacitor selection is generally directed to satisfy the input ripple current requirements rather than by capacitance value. Input ripple current rating is dictated by [Equation 12](#):

$$I_{CIN-RMS} = I_{OUT} \times \sqrt{D(1-D)}$$

where

- $D \cong V_{OUT} / V_{IN}$ (12)

As a point of reference, the worst case ripple current will occur when the module is presented with full load current and when $V_{IN} = 2 \times V_{OUT}$.

Recommended minimum input capacitance is 30- μ F X7R (or X5R) ceramic with a voltage rating at least 25% higher than the maximum applied input voltage for the application. TI also recommends to pay attention to the voltage and temperature derating of the capacitor selected.

NOTE

Ripple current rating of ceramic capacitors may be missing from the capacitor data sheet and you may have to contact the capacitor manufacturer for this parameter.

If the system design requires a certain minimum value of peak-to-peak input ripple voltage (ΔV_{IN}) to be maintained then [Equation 13](#) may be used.

$$C_{IN} \geq \frac{I_{OUT} \times D \times (1 - D)}{f_{SW} \times \Delta V_{IN}} \quad (13)$$

If ΔV_{IN} is 200 mV or 1.66% of V_{IN} for a 12-V input to 3.3-V output application and $f_{SW} = 350$ kHz then:

$$C_{IN} \geq \frac{8A \times \left(\frac{3.3V}{12V}\right) \times \left(1 - \frac{3.3V}{12V}\right)}{350 \text{ kHz} \times 200 \text{ mV}} \geq 22.4 \mu\text{F} \quad (14)$$

Additional bulk capacitance with higher ESR may be required to damp any resonant effects of the input capacitance and parasitic inductance of the incoming supply lines. The LMZ12008 typical applications schematic and evaluation board include a 150- μ F 50-V aluminum capacitor for this function. There are many situations where this capacitor is not necessary.

LMZ12008

SNVS716H – MARCH 2011 – REVISED FEBRUARY 2016

www.ti.com

8.2.3 Application Curves

$V_{IN} = 12\text{ V}$, $V_{OUT} = 3.3\text{ V}$

Figure 50. Efficiency

$V_{IN} = 12\text{ V}$, $V_{OUT} = 3.3\text{ V}$

Figure 51. Thermal Derating Curve

$V_{IN} = 12\text{ V}$, $V_{OUT} = 5\text{ V}$,
 $I_{OUT} = 8\text{ A}$

Figure 52. Radiated EMI (EN 55022)

9 Power Supply Recommendations

The LMZ12008 device is designed to operate from an input voltage supply range between 6 V and 20 V. This input supply must be well regulated and able to withstand maximum input current and maintain a stable voltage. The resistance of the input supply rail must be low enough that an input current transient does not cause a high enough drop at the LMZ12008 supply voltage that can cause a false UVLO fault triggering and system reset. If the input supply is more than a few inches from the LMZ12008, additional bulk capacitance may be required in addition to the ceramic bypass capacitors. The amount of bulk capacitance is not critical, but a 47- μ F or 100- μ F electrolytic capacitor is a typical choice.

10 Layout

10.1 Layout Guidelines

PCB layout is an important part of DC-DC converter design. Poor board layout can disrupt the performance of a DC-DC converter and surrounding circuitry by contributing to EMI, ground bounce and resistive voltage drop in the traces. These can send erroneous signals to the DC-DC converter resulting in poor regulation or instability. Good layout can be implemented by following a few simple design rules. A good layout example is shown in [Figure 55](#)

1. Minimize area of switched current loops.

From an EMI reduction standpoint, it is imperative to minimize the high di/dt paths during PCB layout as shown in [Figure 53](#). The high current loops that do not overlap have high di/dt content that will cause observable high frequency noise on the output pin if the input capacitor (C_{IN}) is placed at a distance away from the LMZ12008. Therefore place C_{IN} as close as possible to the LMZ12008 VIN and PGND exposed pad. This will minimize the high di/dt area and reduce radiated EMI. Additionally, grounding for both the input and output capacitor must consist of a localized top side plane that connects to the PGND exposed pad (EP).

2. Have a single point ground.

The ground connections for the feedback, soft-start, and enable components must be routed to the AGND pin of the device. This prevents any switched or load currents from flowing in the analog ground traces. If not properly handled, poor grounding can result in degraded load regulation or erratic output voltage ripple behavior. Additionally provide a single point ground connection from pin 4 (AGND) to EP/PGND.

3. Minimize trace length to the FB pin.

Both feedback resistors, R_{FBT} and R_{FBB} must be located close to the FB pin. Since the FB node is high impedance, maintain the copper area as small as possible. The traces from R_{FBT} , R_{FBB} must be routed away from the body of the LMZ12008 to minimize possible noise pickup.

4. Make input and output bus connections as wide as possible.

This reduces any voltage drops on the input or output of the converter and maximizes efficiency. To optimize voltage accuracy at the load, ensure that a separate feedback voltage sense trace is made to the load. Doing so will correct for voltage drops and provide optimum output accuracy.

5. Provide adequate device heat-sinking.

Use an array of heat-sinking vias to connect the exposed pad to the ground plane on the bottom PCB layer. If the PCB has multiple copper layers, these thermal vias can also be connected to inner layer heat-spreading ground planes. For best results use a 10 x 10 via array or larger with a minimum via diameter of 8 mil thermal vias spaced 46.8 mil (1.5 mm). Ensure enough copper area is used for heat-sinking to keep the junction temperature below 125°C.

10.2 Layout Examples

Figure 53. Critical Current Loops to Minimize

Figure 54. PCB Layout Guide

10.3 Power Dissipation and Thermal Considerations

When calculating module dissipation use the maximum input voltage and the average output current for the application. Many common operating conditions are provided in the characteristic curves such that less common applications can be derived through interpolation. In all designs, the junction temperature must be kept below the rated maximum of 125°C.

For the design case of $V_{IN} = 12\text{ V}$, $V_{OUT} = 3.3\text{ V}$, $I_{OUT} = 8\text{ A}$, and $T_{A-MAX} = 50^\circ\text{C}$, the module must see a thermal resistance from case to ambient (θ_{CA}) of less than:

$$\theta_{CA} < \frac{T_{J-MAX} - T_{A-MAX}}{P_{IC_LOSS}} - \theta_{JC} \quad (15)$$

Given the typical thermal resistance from junction to case (θ_{JC}) to be 1.0°C/W. Use the 85°C power dissipation curves in the [Typical Characteristics](#) section to estimate the P_{IC_LOSS} for the application being designed. In this application it is 3.9 W.

$$\theta_{CA} < \frac{125^\circ\text{C} - 50^\circ\text{C}}{3.9\text{ W}} - 1.0 \frac{^\circ\text{C}}{\text{W}} < 18.23 \frac{^\circ\text{C}}{\text{W}} \quad (16)$$

To reach $\theta_{CA} = 18.23$, the PCB is required to dissipate heat effectively. With no airflow and no external heat-sink, a good estimate of the required board area covered by 2-oz. copper on both the top and bottom metal layers is:

$$\text{Board Area}_{\text{cm}^2} \geq \frac{500}{\theta_{CA}} \cdot \frac{^\circ\text{C} \times \text{cm}^2}{\text{W}} \quad (17)$$

As a result, approximately 27.42 square cm of 2-oz. copper on top and bottom layers is the minimum required area for the example PCB design. This is 5.23 × 5.23 cm (2.06 × 2.06 in) square. The PCB copper heat sink must be connected to the exposed pad. For best performance, use approximately 100, 8 mil thermal vias spaced 59 mil (1.5 mm) apart connect the top copper to the bottom copper.

Another way to estimate the temperature rise of a design is using θ_{JA} . An estimate of θ_{JA} for varying heat sinking copper areas and airflows can be found in the typical applications curves. If our design required the same operating conditions as before but had 225 LFPM of airflow. We locate the required θ_{JA} of

$$\theta_{JA} < \frac{T_{J-MAX} - T_{A-MAX}}{P_{IC_LOSS}}$$

$$\theta_{JA} < \frac{(125 - 50)^\circ\text{C}}{3.9\text{ W}} < 19.23 \frac{^\circ\text{C}}{\text{W}} \quad (18)$$

On the θ_{RA} vs copper heatsinking curve, the copper area required for this application is now only 1 square inches. The airflow reduced the required heat sinking area by a factor of four.

To reduce the heat sinking copper area further, this package is compatible with D3-PAK surface mount heat sinks.

For an example of a high thermal performance PCB layout for SIMPLE SWITCHER power modules, refer to AN-2093 [SNVA460](#), AN-2084 [SNVA456](#), AN-2125 [SNVA473](#), AN-2020 [SNVA422](#) and AN-2026 [SNVA424](#).

10.4 Power Module SMT Guidelines

The recommendations below are for a standard module surface mount assembly

- Land Pattern — Follow the PCB land pattern with either soldermask defined or non-soldermask defined pads
- Stencil Aperture
 - For the exposed die attach pad (DAP), adjust the stencil for approximately 80% coverage of the PCB land pattern
 - For all other I/O pads use a 1:1 ratio between the aperture and the land pattern recommendation
- Solder Paste — Use a standard SAC Alloy such as SAC 305, type 3 or higher
- Stencil Thickness — 0.125 to 0.15 mm
- Reflow — Refer to solder paste supplier recommendation and optimized per board size and density
- Refer to *Design Summary LMZ1xxx and LMZ2xxx Power Modules Family* ([SNAA214](#)) for reflow information

Power Module SMT Guidelines (continued)

- Maximum number of reflows allowed is one

Figure 57. Sample Reflow Profile

Table 2. Sample Reflow Profile Table

PROBE	MAX TEMP (°C)	REACHED MAX TEMP	TIME ABOVE 235°C	REACHED 235°C	TIME ABOVE 245°C	REACHED 245°C	TIME ABOVE 260°C	REACHED 260°C
1	242.5	6.58	0.49	6.39	0.00	–	0.00	–
2	242.5	7.10	0.55	6.31	0.00	7.10	0.00	–
3	241.0	7.09	0.42	6.44	0.00	–	0.00	–

11 Device and Documentation Support

11.1 Device Support

11.1.1 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.

11.1.2 Development Support

For developmental support, see the following:

WEBENCH Tool, <http://www.ti.com/webench>

11.2 Documentation Support

11.2.1 Related Documentation

For related documentation, see the following:

- AN-2027 *Inverting Application for the LMZ14203 SIMPLE SWITCHER Power Module*, ([SNVA425](#))
- *Absolute Maximum Ratings for Soldering*, ([SNOA549](#))
- AN-2024 *LMZ1420x / LMZ1200x Evaluation Board* ([SNVA422](#))
- AN-2085 *LMZ23605/03, LMZ22005/03 Evaluation Board* ([SNVA457](#))
- AN-2054 *Evaluation Board for LM10000 - PowerWise AVS System Controller* ([SNVA437](#))
- AN-2020 *Thermal Design By Insight, Not Hindsight* ([SNVA419](#))
- AN-2093 *LMZ23610/8/6 and LMZ22010/8/6 Current Sharing Evaluation Board* ([SNVA460](#))
- AN-2026 *Effect of PCB Design on Thermal Performance of SIMPLE SWITCHER Power Modules* ([SNVA424](#))
- *Design Summary LMZ1xxx and LMZ2xxx Power Modules Family* ([SNA4214](#))

11.3 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.

11.4 Trademarks

E2E is a trademark of Texas Instruments.

WEBENCH, SIMPLE SWITCHER are registered trademarks of Texas Instruments.

All other trademarks are the property of their respective owners.

11.5 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.

11.6 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.

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
LMZ12008TZ/NOPB	ACTIVE	PFM	NDY	11	32	Green (RoHS & no Sb/Br)	CU SN	Level-3-245C-168 HR	-40 to 85	LMZ12008	Samples
LMZ12008TZE/NOPB	ACTIVE	PFM	NDY	11	250	Green (RoHS & no Sb/Br)	CU SN	Level-3-245C-168 HR	-40 to 85	LMZ12008	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.

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

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

TAPE AND REEL INFORMATION

QUADRANT ASSIGNMENTS FOR PIN 1 ORIENTATION IN TAPE

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Reel Diameter (mm)	Reel Width W1 (mm)	A0 (mm)	B0 (mm)	K0 (mm)	P1 (mm)	W (mm)	Pin1 Quadrant
LMZ12008TZE/NOPB	PFM	NDY	11	250	330.0	32.4	15.45	18.34	6.2	20.0	32.0	Q2

TAPE AND REEL BOX DIMENSIONS

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Length (mm)	Width (mm)	Height (mm)
LMZ12008TZE/NOPB	PFM	NDY	11	250	367.0	367.0	55.0

NDY0011A

TZA11A (Rev F)

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