

MC33063A, MC34063A

SLLS636N - DECEMBER 2004 - REVISED JANUARY 2015

MC3x063A 1.5-A Peak Boost/Buck/Inverting Switching Regulators

Features

- Wide Input Voltage Range: 3 V to 40 V
- High Output Switch Current: Up to 1.5 A
- Adjustable Output Voltage
- Oscillator Frequency Up to 100 kHz
- Precision Internal Reference: 2%
- **Short-Circuit Current Limiting**
- Low Standby Current

Applications

- Blood Gas Analyzers: Portable
- Cable Solutions
- HMIs (Human Machine Interfaces)
- **Telecommunications**
- Portable Devices
- Consumer & Computing
- Test & Measurement

3 Description

The MC33063A and MC34063A devices are easy-touse ICs containing all the primary circuitry needed for building simple DC-DC converters. These devices primarily consist of an internal temperaturecompensated reference, a comparator, an oscillator, a PWM controller with active current limiting, a driver, and a high-current output switch. Thus, the devices require minimal external components to build converters in the boost, buck, and inverting topologies.

The MC33063A device is characterized for operation from -40°C to 85°C, while the MC34063A device is characterized for operation from 0°C to 70°C.

Device Information⁽¹⁾

PART NUMBER	IBER PACKAGE (PIN) BODY SIZE		
	SOIC (8)	4.90 mm × 3.91 mm	
MC3x063A	SON (8)	4.00 mm × 4.00 mm	
	PDIP (8)	9.81 mm × 6.35 mm	

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

Simplified Schematic

Table of Contents

1	Features 1		8.1 Overview	
2	Applications 1		8.2 Functional Block Diagram	7
3	Description 1		8.3 Feature Description	<mark>7</mark>
4	Simplified Schematic1		8.4 Device Functional Modes	7
5	Revision History2	9	Application and Implementation	8
6	Pin Configuration and Functions		9.1 Application Information	8
	-		9.2 Typical Application	9
7	Specifications	10	Power Supply Recommendations	
	7.1 Absolute Maximum Ratings	11	Layout	17
	7.2 ESD Ratings		11.1 Layout Guidelines	
	7.3 Recommended Operating Conditions		11.2 Layout Example	17
	7.5 Electrical Characteristics—Oscillator	12	Device and Documentation Support	18
	7.6 Electrical Characteristics—Output Switch		12.1 Related Links	
	7.7 Electrical Characteristics—Comparator		12.2 Trademarks	18
	7.8 Electrical Characteristics—Comparator		12.3 Electrostatic Discharge Caution	18
	7.9 Typical Characteristics		12.4 Glossary	
8	Detailed Description	13	Mechanical, Packaging, and Orderable Information	

5 Revision History

Changes from Revision M (January 2011) to Revision N

Page

Added Applications, Device Information table, Pin Functions table, ESD Ratings table, Thermal Information 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.

Deleted Ordering Information table.

6 Pin Configuration and Functions

 $^{^{\}dagger}$ The exposed thermal pad is electrically bonded internally to pin 4 (GND) .

Pin Functions

PIN		TVDE	DEGODIDATION
NAME	NO.	TYPE	DESCRIPTION
Switch Collector	1	I/O	High-current internal switch collector input.
Switch Emitter	2	I/O	High-current internal switch emitter output.
Timing Capacitor	3	-	Attach a timing capacitor to change the switching frequency.
GND	4		Ground
Comparator Inverting Input	5	1	Attach to a resistor divider network to create a feedback loop.
V _{CC}	6	1	Logic supply voltage. Tie to V _{IN} .
I _{PK}	7	I	Current-limit sense input.
Driver Collector	8	I/O	Darlington pair driving transistor collector input.

Copyright © 2004–2015, Texas Instruments Incorporated

7 Specifications

7.1 Absolute Maximum Ratings

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

			MIN	MAX	UNIT
V _{CC}	Supply voltage			40	V
V_{IR}	Comparator inverting input voltage range		-0.3	40	V
V _{C(switch)}	Switch collector voltage			40	V
V _{E(switch)}	Switch emitter voltage	V _{PIN1} = 40 V		40	V
V _{CE(switch)}	Switch collector to switch emitter voltage			40	V
V _{C(driver)}	Driver collector voltage			40	V
I _{C(driver)}	Driver collector current			100	mA
I _{SW}	Switch current			1.5	Α
TJ	Operating virtual junction temperature			150	°C
T _{stg}	Storage temperature range		-65	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.

7.2 ESD Ratings

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

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

7.3 Recommended Operating Conditions

		MIN	MAX	UNIT
V_{CC}	Supply voltage	3	40	V
T _A Opera	MC33063A	-40	85	°C
	Operating free-air temperature MC34063A	0	70	

7.4 Thermal Information

	THERMAL METRIC ⁽¹⁾	D	DRJ	Р	UNIT
			8 PINS		
$R_{\theta JA}$	Junction-to-ambient thermal resistance	97	41	85	°C/W

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

7.5 Electrical Characteristics—Oscillator

 $V_{CC} = 5 \text{ V}$, $T_A = \text{full operating range (unless otherwise noted) (see block diagram)}$

7	PARAMETER	TEST CONDITIONS	T _A	MIN	TYP	MAX	UNIT
f _{osc}	Oscillator frequency	$V_{PIN5} = 0 \text{ V, } C_{T} = 1 \text{ nF}$	25°C	24	33	42	kHz
I _{chg}	Charge current	V _{CC} = 5 V to 40 V	25°C	24	35	42	μΑ
I _{dischg}	Discharge current	V _{CC} = 5 V to 40 V	25°C	140	220	260	μΑ
I _{dischg} /I _{chg}	Discharge-to-charge current ratio	$V_{PIN7} = V_{CC}$	25°C	5.2	6.5	7.5	
V _{lpk}	Current-limit sense voltage	I _{dischg} = I _{chg}	25°C	250	300	350	mV

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

7.6 Electrical Characteristics—Output Switch

 $V_{CC} = 5 \text{ V}$, $T_A = \text{full operating range (unless otherwise noted) (see block diagram)}^{(1)}$

	PARAMETER	TEST CONDITIONS	T _A	MIN	TYP	MAX	UNIT
V _{CE(sat)}	Saturation voltage – Darlington connection	I _{SW} = 1 A, pins 1 and 8 connected	Full range		1	1.3	V
V _{CE(sat)}	Saturation voltage – non-Darlington connection (2)	I_{SW} = 1 A, R_{PIN8} = 82 Ω to V_{CC} , forced $\beta \sim 20$	Full range		0.45	0.7	V
h _{FE}	DC current gain	I _{SW} = 1 A, V _{CE} = 5 V	25°C	50	75		_
I _{C(off)}	Collector off-state current	V _{CE} = 40 V	Full range		0.01	100	μΑ

(1) Low duty-cycle pulse testing is used to maintain junction temperature as close to ambient temperature as possible.

Forced β of output switch = $I_{C,SW}$ / ($I_{C,driver}$ - 7 mA) \geq 10, where ~7 mA is required by the 100- Ω resistor in the emitter of the driver to forward bias the V_{be} of the switch.

7.7 Electrical Characteristics—Comparator

 $V_{CC} = 5 \text{ V}$, $T_A = \text{full operating range (unless otherwise noted) (see block diagram)}$

	PARAMETER	TEST CONDITIONS	T _A	MIN	TYP	MAX	UNIT
V Throchold voltage			25°C	1.225	1.25	1.275	.,
V _{th}	V _{th} Threshold voltage		Full range	1.21		1.29	V
ΔV_{th}	Threshold-voltage line regulation	V _{CC} = 5 V to 40 V	Full range		1.4	5	mV
I_{IB}	Input bias current	V _{IN} = 0 V	Full range		-20	-400	nA

7.8 Electrical Characteristics—Total Device

 $V_{CC} = 5 \text{ V}$, $T_A = \text{full operating range (unless otherwise noted) (see block diagram)}$

		, ,				
	PARAMETER	TEST CONDITIONS	T _A	MIN	MAX	UNIT
Icc	Supply current	V_{CC} = 5 V to 40 V, C_T = 1 nF, V_{PIN7} = V_{CC} , V_{PIN5} > V_{th} , V_{PIN2} = GND, All other pins open	Full range		4	mA

⁽²⁾ In the non-Darlington configuration, if the output switch is driven into hard saturation at low switch currents (≤300 mA) and high driver currents (≥30 mA), it may take up to 2 µs for the switch to come out of saturation. This condition effectively shortens the off time at frequencies ≥30 kHz, becoming magnified as temperature increases. The following output drive condition is recommended in the non-Darlington configuration:

7.9 Typical Characteristics

8 Detailed Description

8.1 Overview

The MC33063A and MC34063A devices are easy-to-use ICs containing all the primary circuitry needed for building simple DC-DC converters. These devices primarily consist of an internal temperature-compensated reference, a comparator, an oscillator, a PWM controller with active current limiting, a driver, and a high-current output switch. Thus, the devices require minimal external components to build converters in the boost, buck, and inverting topologies.

The MC33063A device is characterized for operation from -40°C to 85°C, while the MC34063A device is characterized for operation from 0°C to 70°C.

8.2 Functional Block Diagram

8.3 Feature Description

- Wide Input Voltage Range: 3 V to 40 V
 High Output Switch Current: Up to 1.5 A
- Adjustable Output Voltage
- Oscillator Frequency Up to 100 kHz
- Precision Internal Reference: 2%
- Short-Circuit Current Limiting
- Low Standby Current

8.4 Device Functional Modes

8.4.1 Standard operation

Based on the application, the device can be configured in multiple different topologies. See the *Application and Implementation* section for how to configure the device in several different operating modes.

Copyright © 2004–2015, Texas Instruments Incorporated Submit Documentation Feedback

9 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.

9.1 Application Information

9.1.1 External Switch Configurations for Higher Peak Current

a) EXTERNAL npn SWITCH

b) EXTERNAL npn SATURATED SWITCH (see Note A)

A. If the output switch is driven into hard saturation (non-Darlington configuration) at low switch currents (≤300 mA) and high driver currents (≥30 mA), it may take up to 2 μs to come out of saturation. This condition will shorten the off time at frequencies ≥30 kHz and is magnified at high temperatures. This condition does not occur with a Darlington configuration because the output switch cannot saturate. If a non-Darlington configuration is used, the output drive configuration in Figure 7b is recommended.

Figure 5. Boost Regulator Connections for I_C Peak Greater Than 1.5 A

Application Information (continued)

Figure 6. Buck Regulator Connections for I_C Peak Greater Than 1.5 A

Figure 7. Inverting Regulator Connections for $I_{\rm C}$ Peak Greater Than 1.5 A

9.2 Typical Application

9.2.1 Voltage-Inverting Converter Application

Copyright © 2004–2015, Texas Instruments Incorporated

Typical Application (continued)

Figure 8. Voltage-Inverting Converter

Typical Application (continued)

9.2.1.1 Design Requirements

The user must determine the following desired parameters:

V_{sat} = Saturation voltage of the output switch

V_F = Forward voltage drop of the chosen output rectifier

The following power-supply parameters are set by the user:

V_{in} = Nominal input voltage

V_{out} = Desired output voltage

I_{out} = Desired output current

 f_{min} = Minimum desired output switching frequency at the selected values of V_{in} and I_{out}

 V_{ripple} = Desired peak-to-peak output ripple voltage. The ripple voltage directly affects the line and load regulation and, thus, must be considered. In practice, the actual capacitor value should be larger than the calculated value, to account for the capacitor's equivalent series resistance and board layout.

9.2.1.2 Detailed Design Procedure

CALCULATION	VOLTAGE INVERTING		
t _{on} /t _{off}	$\frac{\left V_{out}\right +V_{F}}{V_{in}-V_{sat}}$		
$(t_{on} + t_{off})$	$\frac{1}{f}$		
t _{off}	$\frac{t_{\text{on}} + t_{\text{off}}}{\frac{t_{\text{on}}}{t_{\text{off}}} + 1}$		
t _{on}	$(t_{on} + t_{off}) - t_{off}$		
C _T	$ (t_{on} + t_{off}) - t_{off} $ $ 4 \times 10^{-5} t_{on} $		
I _{pk(switch)}	$2l_{out(max)}\left(\frac{t_{on}}{t_{off}} + 1\right)$		
R _{SC}	$\frac{0.3}{I_{pk(switch)}}$		
L _(min)	$\left(\frac{\left(V_{in(min)} - V_{sat}\right)}{I_{pk(switch)}}\right) t_{on(max)}$		
Co	$9\frac{I_{\text{out}}t_{\text{on}}}{V_{\text{ripple(pp)}}}$		
V _{out}	$-1.25 \left(1 + \frac{R2}{R1}\right)$ See Figure 8		

Copyright © 2004–2015, Texas Instruments Incorporated

9.2.1.3 Application Performance

TEST	CONDITIONS	RESULTS
Line regulation	$V_{IN} = 4.5 \text{ V to 6 V}, I_{O} = 100 \text{ mA}$	3 mV ± 0.12%
Load regulation	$V_{IN} = 5 \text{ V}, I_{O} = 10 \text{ mA to } 100 \text{ mA}$	0.022 V ± 0.09%
Output ripple	V _{IN} = 5 V, I _O = 100 mA	500 mV _{PP}
Short-circuit current	$V_{IN} = 5 \text{ V}, R_L = 0.1 \Omega$	910 mA
Efficiency	V _{IN} = 5 V, I _O = 100 mA	62.2%
Output ripple with optional filter	V _{IN} = 5 V, I _O = 100 mA	70 mV _{PP}

9.2.2 Step-Up Converter Application

Figure 10. Step-Up Converter

9.2.2.1 Design Requirements

The user must determine the following desired parameters:

V_{sat} = Saturation voltage of the output switch

V_F = Forward voltage drop of the chosen output rectifier

The following power-supply parameters are set by the user:

V_{in} = Nominal input voltage

V_{out} = Desired output voltage

I_{out} = Desired output current

f_{min} = Minimum desired output switching frequency at the selected values of V_{in} and I_{out}

 V_{ripple} = Desired peak-to-peak output ripple voltage. The ripple voltage directly affects the line and load regulation and, thus, must be considered. In practice, the actual capacitor value should be larger than the calculated value, to account for the capacitor's equivalent series resistance and board layout.

9.2.2.2 Detailed Design Procedure

CALCULATION	STEP UP
t _{on} /t _{off}	$\frac{V_{out} + V_{F-Vin(min)}}{V_{in(min)} - V_{sat}}$
(t _{on} + t _{off})	1 f
t _{off}	$\frac{t_{on} + t_{off}}{\frac{t_{on}}{t_{off}} + 1}$
t _{on}	$(t_{on} + t_{off}) - t_{off}$
C _T	4×10 ⁻⁵ t _{on}
I _{pk} (switch)	$2I_{out(max)}\left(\frac{t_{on}}{t_{off}}+1\right)$
R _{SC}	$\frac{0.3}{I_{pk(switch)}}$
L _(min)	$\left(\frac{\left(V_{\text{in(min)}} - V_{\text{sat}}\right)}{I_{\text{pk(switch)}}}\right)^{t_{\text{on(max)}}}$
Co	$9\frac{I_{\text{out}}t_{\text{on}}}{V_{\text{ripple(pp)}}}$
V _{out}	$1.25 \left(1 + \frac{R2}{R1}\right)$ See Figure 10

9.2.2.3 Application Performance

TEST	CONDITIONS	RESULTS
Line regulation	V_{IN} = 8 V to 16 V, I_O = 175 mA	30 mV ± 0.05%
Load regulation	$V_{IN} = 12 \text{ V}, I_O = 75 \text{ mA to } 175 \text{ mA}$	10 mV ± 0.017%
Output ripple	V _{IN} = 12 V, I _O = 175 mA	400 mV _{PP}
Efficiency	V _{IN} = 12 V, I _O = 175 mA	87.7%
Output ripple with optional filter	V _{IN} = 12 V, I _O = 175 mA	40 mV _{PP}

9.2.3 Step-Down Converter Application

Figure 11. Step-Down Converter

9.2.3.1 Design Requirements

The user must determine the following desired parameters:

V_{sat} = Saturation voltage of the output switch

 V_F = Forward voltage drop of the chosen output rectifier

The following power-supply parameters are set by the user:

V_{in} = Nominal input voltage

V_{out} = Desired output voltage

I_{out} = Desired output current

f_{min} = Minimum desired output switching frequency at the selected values of V_{in} and I_{out}

 V_{ripple} = Desired peak-to-peak output ripple voltage. The ripple voltage directly affects the line and load regulation and, thus, must be considered. In practice, the actual capacitor value should be larger than the calculated value, to account for the capacitor's equivalent series resistance and board layout.

9.2.3.2 Detailed Design Procedure

CALCULATION	STEP DOWN
t _{on} /t _{off}	$\frac{V_{out} + V_{F}}{V_{in(min)} - V_{sat} - V_{out}}$
(t _{on} + t _{off})	$\frac{1}{f}$
t _{off}	$\frac{t_{\text{on}} + t_{\text{off}}}{\frac{t_{\text{on}}}{t_{\text{off}}} + 1}$
t _{on}	$(t_{on} + t_{off}) - t_{off}$
C _T	4×10 ⁻⁵ t _{on}
I _{pk(switch)}	2I _{out(max)}
R _{SC}	$\frac{0.3}{I_{pk(switch)}}$
L _(min)	$\left(\frac{\left(V_{in(min)} - V_{sat} - V_{out}\right)}{I_{pk(switch)}}\right) t_{on(max)}$
C _O	$\frac{I_{pk(switch)}(t_{on} + t_{off})}{8V_{ripple(pp)}}$
V _{out}	$1.25 \left(1 + \frac{R2}{R1}\right)$ See Figure 11

9.2.3.3 Application Performance

TEST	CONDITIONS	RESULTS
Line regulation	$V_{IN} = 15 \text{ V to } 25 \text{ V}, I_{O} = 500 \text{ mA}$	12 mV ± 0.12%
Load regulation	V_{IN} = 25 V, I_O = 50 mA to 500 mA	$3 \text{ mV} \pm 0.03\%$
Output ripple	$V_{IN} = 25 \text{ V}, I_{O} = 500 \text{ mA}$	120 mV _{PP}
Short-circuit current	$V_{IN} = 25 \text{ V}, R_{L} = 0.1 \Omega$	1.1 A
Efficiency	V _{IN} = 25 V, I _O = 500 mA	83.7%
Output ripple with optional filter	V _{IN} = 25 V, I _O = 500 mA	40 mV _{PP}

10 Power Supply Recommendations

This device accepts 3 V to 40 V on the input. It is recommended to have a 1000-µF decoupling capacitor on the input.

11 Layout

11.1 Layout Guidelines

Keep feedback loop layout trace lengths to a minimum to avoid unnecessary IR drop. In addition, the loop for the decoupling capacitor at the input should be as small as possible. The trace from V_{IN} to pin 1 of the device should be thicker to handle the higher current.

11.2 Layout Example

Figure 12. Layout Example for a Step-Down Converter

12 Device and Documentation Support

12.1 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 1. Related Links

PARTS	PRODUCT FOLDER	SAMPLE & BUY	TECHNICAL DOCUMENTS	TOOLS & SOFTWARE	SUPPORT & COMMUNITY	
MC33063A	Click here	Click here	Click here	Click here	Click here	
MC34063A	Click here	Click here	Click here	Click here	Click here	

12.2 Trademarks

All trademarks are the property of their respective owners.

12.3 Electrostatic Discharge Caution

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

12.4 Glossary

SLYZ022 — TI Glossary.

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

13 Mechanical, Packaging, and Orderable Information

The following pages include mechanical, packaging, and orderable information. This information is the most current data available for the designated devices. This data is subject to change without notice and revision of this document. For browser-based versions of this data sheet, refer to the left-hand navigation.

5-Jun-2016

PACKAGING INFORMATION

Orderable Device	Status	Package Type	Package Drawing	Pins	Package Qty	Eco Plan	Lead/Ball Finish	MSL Peak Temp	Op Temp (°C)	Device Marking (4/5)	Samples
MC33063AD	ACTIVE	SOIC	D	8	75	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	M33063A	Samples
MC33063ADE4	ACTIVE	SOIC	D	8	75	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	M33063A	Samples
MC33063ADG4	ACTIVE	SOIC	D	8	75	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	M33063A	Samples
MC33063ADR	ACTIVE	SOIC	D	8	2500	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	M33063A	Samples
MC33063ADRE4	ACTIVE	SOIC	D	8	2500	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	M33063A	Samples
MC33063ADRG4	ACTIVE	SOIC	D	8	2500	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	M33063A	Samples
MC33063ADRJR	ACTIVE	SON	DRJ	8	1000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-3-260C-168 HR	-40 to 85	ZYF	Samples
MC33063ADRJRG4	ACTIVE	SON	DRJ	8	1000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-3-260C-168 HR	-40 to 85	ZYF	Samples
MC33063AP	ACTIVE	PDIP	Р	8	50	Pb-Free (RoHS)	CU NIPDAU	N / A for Pkg Type	-40 to 85	MC33063AP	Samples
MC33063AP-P	PREVIEW	PDIP	Р	8		TBD	Call TI	Call TI	-40 to 85		
MC33063APE4	ACTIVE	PDIP	Р	8	50	Pb-Free (RoHS)	CU NIPDAU	N / A for Pkg Type	-40 to 85	MC33063AP	Samples
MC34063AD	ACTIVE	SOIC	D	8	75	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	0 to 70	M34063A	Samples
MC34063ADE4	ACTIVE	SOIC	D	8	75	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	0 to 70	M34063A	Samples
MC34063ADG4	ACTIVE	TIVE SOIC D 8 75 Green (RoHS CU NIPDAU Level-1-260C-UNLIM 0 to 70 & no Sb/Br)		0 to 70	M34063A	Samples					
MC34063ADR	ACTIVE	SOIC	D	8	2500	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	0 to 70	M34063A	Samples
MC34063ADRE4	ACTIVE	SOIC	D	8	2500	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	0 to 70	M34063A	Samples
MC34063ADRG4	ACTIVE	SOIC	D	8		TBD	Call TI	Call TI	0 to 70		Samples

PACKAGE OPTION ADDENDUM

5-Jun-2016

Orderable Device	Status	Package Type	Package Drawing	Pins	Package Qty		Lead/Ball Finish	MSL Peak Temp	Op Temp (°C)	Device Marking	Samples
	(1)					(2)	(6)	(3)		(4/5)	
MC34063ADRJR	ACTIVE	SON	DRJ	8	1000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-3-260C-168 HR	0 to 70	ZYF	Samples
MC34063ADRJRG4	ACTIVE	SON	DRJ	8	1000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-3-260C-168 HR	0 to 70	ZYF	Samples
MC34063AP	ACTIVE	PDIP	Р	8	50	Pb-Free (RoHS)	CU NIPDAU	N / A for Pkg Type	0 to 70	MC34063AP	Samples
MC34063APE4	ACTIVE	PDIP	Р	8	50	Pb-Free (RoHS)	CU NIPDAU	N / A for Pkg Type	0 to 70	MC34063AP	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

PACKAGE OPTION ADDENDUM

5-Jun-2016

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.

OTHER QUALIFIED VERSIONS OF MC33063A:

Automotive: MC33063A-Q1

NOTE: Qualified Version Definitions:

• Automotive - Q100 devices qualified for high-reliability automotive applications targeting zero defects

PACKAGE MATERIALS INFORMATION

www.ti.com 17-Oct-2015

TAPE AND REEL INFORMATION

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

QUADRANT ASSIGNMENTS FOR PIN 1 ORIENTATION IN TAPE

*All dimensions are nominal

Device	Package Type	Package Drawing		SPQ	Reel Diameter (mm)	Reel Width W1 (mm)	A0 (mm)	B0 (mm)	K0 (mm)	P1 (mm)	W (mm)	Pin1 Quadrant
MC33063ADR	SOIC	D	8	2500	330.0	12.4	6.4	5.2	2.1	8.0	12.0	Q1
MC33063ADR	SOIC	D	8	2500	330.0	12.4	6.4	5.2	2.1	8.0	12.0	Q1
MC33063ADRJR	SON	DRJ	8	1000	330.0	12.4	4.25	4.25	1.15	8.0	12.0	Q2
MC34063ADR	SOIC	D	8	2500	330.0	12.4	6.4	5.2	2.1	8.0	12.0	Q1
MC34063ADRJR	SON	DRJ	8	1000	180.0	12.4	4.25	4.25	1.15	8.0	12.0	Q2

www.ti.com 17-Oct-2015

*All dimensions are nominal

7 til diffictiolofio die fioriffica							
Device	Device Package Type		Pins	SPQ	Length (mm)	Width (mm)	Height (mm)
MC33063ADR	SOIC	D	8	2500	367.0	367.0	35.0
MC33063ADR	SOIC	D	8	2500	340.5	338.1	20.6
MC33063ADRJR	SON	DRJ	8	1000	367.0	367.0	35.0
MC34063ADR	SOIC	D	8	2500	340.5	338.1	20.6
MC34063ADRJR	SON	DRJ	8	1000	210.0	185.0	35.0

P (R-PDIP-T8)

PLASTIC DUAL-IN-LINE PACKAGE

NOTES:

- A. All linear dimensions are in inches (millimeters).
- B. This drawing is subject to change without notice.
- C. Falls within JEDEC MS-001 variation BA.

DRJ (S-PWSON-N8)

PLASTIC SMALL OUTLINE NO-LEAD

NOTES: A. All linear dimensions are in millimeters. Dimensioning and tolerancing per ASME Y14.5M—1994.

- B. This drawing is subject to change without notice.
- C. SON (Small Outline No-Lead) package configuration.

The package thermal pad must be soldered to the board for thermal and mechanical performance. See the Product Data Sheet for details regarding the exposed thermal pad dimensions.

E. Package complies to JEDEC MO-229 variation WGGB.

DRJ (S-PWSON-N8)

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.

Bottom View

Exposed Thermal Pad Dimensions

4206882/F 01/11

NOTE: All linear dimensions are in millimeters

DRJ (S-PWSON-N8)

SMALL PACKAGE OUTLINE NO-LEAD

NOTES: A. All linear dimensions are in millimeters.

- B. This drawing is subject to change without notice.
- C. Publication IPC-7351 is recommended for alternate designs.
- D. This package is designed to be soldered to a thermal pad on the board. Refer to Application Note, Quad Flat—Pack Packages, Texas Instruments Literature No. SLUA271, and also the Product Data Sheets for specific thermal information, via requirements, and recommended board layout. These documents are available at www.ti.com https://www.ti.com.
- E. Laser cutting apertures with electropolish 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.
- F. Customers should contact their board fabrication site for solder mask tolerances and vias tenting recommendations for vias placed in the thermal pad.

D (R-PDSO-G8)

PLASTIC SMALL OUTLINE

NOTES:

- A. All linear dimensions are in inches (millimeters).
- B. This drawing is subject to change without notice.
- Body length does not include mold flash, protrusions, or gate burrs. Mold flash, protrusions, or gate burrs shall not exceed 0.006 (0,15) each side.
- Body width does not include interlead flash. Interlead flash shall not exceed 0.017 (0,43) each side.
- E. Reference JEDEC MS-012 variation AA.

D (R-PDSO-G8)

PLASTIC SMALL OUTLINE

NOTES:

- A. All linear dimensions are in millimeters.
- B. This drawing is subject to change without notice.
- C. Publication IPC-7351 is recommended for alternate designs.
- D. 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 other stencil recommendations.
- E. Customers should contact their board fabrication site for solder mask tolerances between and around signal pads.

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 Applications

Audio www.ti.com/audio Automotive and Transportation www.ti.com/automotive **Amplifiers** amplifier.ti.com Communications and Telecom www.ti.com/communications **Data Converters** dataconverter.ti.com Computers and Peripherals www.ti.com/computers **DLP® Products** www.dlp.com Consumer Electronics www.ti.com/consumer-apps DSP dsp.ti.com **Energy and Lighting** www.ti.com/energy Clocks and Timers www.ti.com/clocks Industrial www.ti.com/industrial Interface interface.ti.com Medical www.ti.com/medical Logic Security www.ti.com/security logic.ti.com

Power Mgmt power.ti.com Space, Avionics and Defense www.ti.com/space-avionics-defense

Microcontrollers microcontroller.ti.com Video and Imaging www.ti.com/video

RFID www.ti-rfid.com

OMAP Applications Processors www.ti.com/omap TI E2E Community e2e.ti.com

Wireless Connectivity www.ti.com/wirelessconnectivity