

TPS60204, TPS60205 REGULATED 3.3-V, 100-mA LOW-RIPPLE CHARGE PUMP LOW POWER DC/DC CONVERTERS

SLVS354A – FEBRUARY 2001 – REVISED SEPTEMBER 2001

features

- Regulated 3.3-V Output Voltage With up to 100-mA Output Current From a 1.8-V to 3.6-V Input Voltage
- Less Than 5-mV_(PP) Output Voltage Ripple Achieved With Push-Pull Topology
- Integrated Low-Battery and Power-Good Detector
- Switching Frequency Can Be Synchronized to External Clock Signal
- Extends Battery Usage With up to 90% Efficiency and 35- μ A Quiescent Supply Current
- Easy-to-Design, Low Cost, Low EMI Power Supply Since No Inductors Are Used
- 0.05- μ A Shutdown Current, Battery is Isolated From Load in Shutdown Mode

- Compact Converter Solution in UltraSmall 10-pin MSOP With Only Four External Capacitors Required
- Evaluation Module Available (TPS60200EVM-145)

applications

- Replaces DC/DC Converters With Inductors in Battery Powered Applications Like:
 - Two Battery Cells to 3.3-V Conversion
 - MP3 Portable Audio Players
 - Battery-Powered Microprocessor Systems
 - Backup-Battery Boost Converters
 - PDA's, Organizers, and Cordless Phones
 - Handheld Instrumentation
 - Glucose Meters and Other Medical Instruments

description

The TPS6020x step-up, regulated charge pumps generate a 3.3-V \pm 4% output voltage from a 1.8-V to 3.6-V input voltage. The devices are typically powered by two Alkaline, NiCd, or NiMH battery cells and operate down to a minimum supply voltage of 1.6 V. Continuous output current is a minimum of 100 mA from a 2-V input. Only four external capacitors are needed to build a complete low-ripple dc/dc converter. The push-pull operating mode of two single-ended charge pumps assures the low output voltage ripple, as current is continuously transferred to the output.

Figure 1. Typical Application Circuit With Low-Battery Warning

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.

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

**TEXAS
INSTRUMENTS**

POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

Copyright © 2001, Texas Instruments Incorporated

TPS60204, TPS60205
REGULATED 3.3-V, 100-mA LOW-RIPPLE CHARGE PUMP
LOW POWER DC/DC CONVERTERS

SLVS354A – FEBRUARY 2001 – REVISED SEPTEMBER 2001

description (continued)

The devices operate in the newly developed LinSkip mode. In this operating mode, the device switches seamlessly from the power saving pulse-skip mode at light loads to the low-noise constant-frequency, linear-regulation mode once the output current exceeds the LinSkip threshold of about 7 mA. Even in pulse-skip mode, the output ripple is maintained at a very low level because the output resistance of the charge pump is still regulated.

Three operating modes can be programmed using the EN pin. EN = low disables the device, shuts down all internal circuits, and disconnects the output from the input. EN = high enables the device and programs it to run from the internal oscillator. The devices operate synchronized to an external clock signal if EN is clocked; thus, switching harmonics can be controlled and minimized. The devices include a low-battery detector that issues a warning if the battery voltage drops below a user-defined threshold voltage, or a power-good detector that goes active when the output voltage reaches about 90% of its nominal value.

Device options with either a low-battery or power good detector are available. This dc/dc converter requires no inductors, therefore, EMI of the system is reduced to a minimum. It is available in the small 10-pin MSOP package (DGS).

AVAILABLE OPTIONS					
T _A	PART NUMBER†	MARKING DGS PACKAGE	OUTPUT CURRENT (mA)	OUTPUT VOLTAGE (V)	DEVICE FEATURES
–40°C to 85°C	TPS60204DGS	AFB	100	3.3	Low-battery detector
	TPS60205DGS	AFC	100	3.3	Power-good detector

† The DGS package is available taped and reeled. Add R suffix to device type (e.g., TPS60204DGSR) to order quantities of 2500 devices per reel.

TPS60204, TPS60205
REGULATED 3.3-V, 100-mA LOW-RIPPLE CHARGE PUMP
LOW POWER DC/DC CONVERTERS

SLVS354A – FEBRUARY 2001 – REVISED SEPTEMBER 2001

functional block diagrams

TPS60204 with low-battery detector

TPS60205 with power-good detector

TPS60204, TPS60205

REGULATED 3.3-V, 100-mA LOW-RIPPLE CHARGE PUMP

LOW POWER DC/DC CONVERTERS

SLVS354A – FEBRUARY 2001 – REVISED SEPTEMBER 2001

Terminal Functions

TERMINAL NAME	NO.	I/O	DESCRIPTION
C1+	4		Positive terminal of the flying capacitor C1
C1–	3		Negative terminal of the flying capacitor C1
C2+	6		Positive terminal of the flying capacitor C2
C2–	8		Negative terminal of the flying capacitor C2
EN	9	I	Device-enable input. Three operating modes can be programmed with the EN pin. – EN = Low disables the device. Output and input are isolated in the shutdown. – EN = High lets the device run from the internal oscillator. – If an external clock signal is applied to the EN pin, the device is in syncmode and runs synchronized at the frequency of the external clock signal.
GND	2		Ground
IN	7	I	Supply input. Bypass IN to GND with a capacitor of the same size as C_O .
LBI/GND	1	I	Low-battery detector input for the TPS60204. A low-battery warning is generated at the LBO pin when the voltage on LBI drops below the threshold of 1.18 V. Connect LBI to GND if the low-battery detector function is not used. For the TPS60205, this pin has to be connected to ground (GND pin).
LBO/PG	10	O	Open-drain low-battery detector output for the TPS60204. This pin is pulled low if the voltage on LBI drops below the threshold of 1.18 V. A pullup resistor should be connected between LBO and OUT or any other logic supply rail that is lower than 3.6 V. Open-drain power-good detector output for the TPS60205. As soon as the voltage on OUT reaches about 90% of it is nominal value this pin goes active high. A pullup resistor should be connected between PG and OUT or any other logic supply rail that is lower than 3.6 V.
OUT	5	O	Regulated 3.3-V power output. Bypass OUT to GND with the output filter capacitor C_O .

detailed description

operating principle

The TPS6020x charge pumps provide a regulated 3.3-V output from a 1.8-V to 3.6-V input. They deliver up to 100-mA load current while maintaining the output at $3.3\text{ V} \pm 4\%$. Designed specifically for space critical battery powered applications, the complete converter requires only four external capacitors. The device is using the push-pull topology to achieve lowest output voltage ripple. The converter is also optimized for smallest board space. It makes use of small sized capacitors, with the highest output current rating per output capacitance and package size.

The TPS6020x circuits consist of an oscillator, a 1.18-V voltage reference, an internal resistive feedback circuit, an error amplifier, two charge pump power stages with high current MOSFET switches, a shutdown/start-up circuit, and a control circuit (see functional block diagrams).

push-pull operating mode

The two single-ended charge pump power stages operate in the so-called push-pull operating mode, i.e., they operate with a 180°C phase shift. Each single-ended charge pump transfers charge into its transfer capacitor (C1 or C2) in one half of the period. During the other half of the period (transfer phase), the transfer capacitor is placed in series with the input to transfer its charge to C_O . While one single-ended charge pump is in the charge phase, the other one is in the transfer phase. This operation assures an almost constant output current which ensures a low output ripple.

If the clock were to run continuously, this process would eventually generate an output voltage equal to two times the input voltage (hence the name voltage doubler). In order to provide a regulated fixed output voltage of 3.3 V, the TPS6020x devices use either pulse-skip or constant-frequency linear-regulation control mode. The mode is automatically selected based on the output current. If the load current is below the LinSkip current threshold, it switches into the power-saving pulse-skip mode to boost efficiency at low output power.

POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

detailed description (continued)

constant-frequency mode

When the output current is higher than the LinSkip current threshold, the charge pump runs continuously at the switching frequency f_{OSC} . The control circuit, fed from the error amplifier, controls the charge on C1 and C2 by controlling the gates and hence the $r_{DS(ON)}$ of the integrated MOSFETs. When the output voltage decreases, the gate drive increases, resulting in a larger voltage across C1 and C2. This regulation scheme minimizes output ripple. Since the device switches continuously, the output signal contains well-defined frequency components, and the circuit requires smaller external capacitors for a given output ripple. However, constant-frequency mode, due to higher operating current, is less efficient at light loads. For this reason, the device switches seamlessly into the pulse-skip mode when the output current drops below the LinSkip current threshold.

pulse-skip mode

The regulator enters the pulse-skip mode when the output current is lower than the LinSkip current threshold of 7 mA. In the pulse-skip mode, the error amplifier disables switching of the power stages when it detects an output voltage higher than 3.3 V. The controller skips switching cycles until the output voltage drops below 3.3 V. Then the error amplifier reactivates the oscillator and switching of the power stages starts again. A 30-mV output voltage offset is introduced in this mode.

The pulse-skip regulation mode minimizes operating current because it does not switch continuously and deactivates all functions except the voltage reference and error amplifier when the output is higher than 3.3 V. Even in pulse-skip mode the $r_{DS(ON)}$ of the MOSFETs is controlled. This way the energy per switching cycle that is transferred by the charge pump from the input to the output is limited to the minimum that is necessary to sustain a regulated output voltage, with the benefit that the output ripple is kept to a minimum. When switching is disabled from the error amplifier, the load is also isolated from the input.

start up and shutdown

During start-up, i.e. when EN is set from logic low to logic high, the output capacitor is directly connected to IN and charged up with a limited current until the output voltage V_O reaches $0.8 \times V_I$. When the start-up comparator detects this limit, the converter begins switching. This precharging of the output capacitor guarantees a short start-up time. In addition, the inrush current into an empty output capacitor is limited. The converter can start into a full load, which is defined by a 33- Ω or 66- Ω resistor, respectively.

Driving EN low disables the converter. This disables all internal circuits and reduces the supply current to only 0.05 μ A. The device exits shutdown once EN is set high. When the device is disabled, the load is isolated from the input. This is an important feature in battery operated products because it extends the products shelf life.

synchronization to an external clock signal

The operating frequency of the charge pump is limited to 400 kHz in order to avoid interference in the sensitive 455-kHz IF band. The device can either run from the integrated oscillator, or an external clock signal can be used to drive the charge pump. The maximum frequency of the external clock signal is 800 kHz. The switching frequency used internally to drive the charge pump power stages is half of the external clock frequency. The external clock signal is applied to the EN pin. The device will switch off if the signal on EN is hold low for more than 10 μ s.

When the load current drops below the LinSkip current threshold, the devices will enter the pulse-skip mode but stay synchronized to the external clock signal.

TPS60204, TPS60205

REGULATED 3.3-V, 100-mA LOW-RIPPLE CHARGE PUMP

LOW POWER DC/DC CONVERTERS

SLVS354A – FEBRUARY 2001 – REVISED SEPTEMBER 2001

detailed description (continued)

low-battery detector (TPS60204)

The low-battery comparator trips at $1.18 \text{ V} \pm 4\%$ when the voltage on pin LBI ramps down. The voltage $V_{(TRIP)}$ at which the low-battery warning is issued can be adjusted with a resistive divider as shown in Figure 2. The sum of resistors R1 and R2 is recommended to be in the 100-k Ω to 1-M Ω range. When choosing R1 and R2, be aware of the input leakage current into the LBI pin.

LBO is an open drain output. An external pullup resistor to OUT, or any other voltage rail in the appropriate range, in the 100-k Ω to 1-M Ω range is recommended. During start-up, the LBO output signal is invalid for the first 500 μs . LBO is high impedance when the device is disabled. If the low-battery comparator function is not used, connect LBI to ground and leave LBO unconnected. The low-battery detector is disabled when the device is switched off.

Figure 2. Programming of the Low-Battery Comparator Trip Voltage

A 100-nF ceramic capacitor should be connected in parallel to R2 if large line transients are expected. These voltage drops can inadvertently trigger the low-battery comparator and produce a wrong low-battery warning signal at the LBO pin.

Formulas to calculate the resistive divider for low-battery detection, with $V_{LBI} = 1.13 \text{ V}$ to 1.23 V and the sum of resistors R1 and R2 equal 1 M Ω :

$$R2 = 1 \text{ M}\Omega \times \frac{V_{LBI}}{V_{Bat}} \quad (1)$$

$$R1 = 1 \text{ M}\Omega - R2 \quad (2)$$

Formulas to calculate the minimum and maximum battery voltage:

$$V_{Bat(min)} = V_{LBI(min)} \times \frac{R1_{(min)} + R2_{(max)}}{R2_{(max)}} \quad (3)$$

$$V_{Bat(max)} = V_{LBI(max)} \times \frac{R1_{(max)} + R2_{(min)}}{R2_{(min)}} \quad (4)$$

detailed description (continued)

Table 1. Recommended Values for the Resistive Divider From the E96 Series ($\pm 1\%$)

V _{IN} /V	R1/k Ω	R2/k Ω	V _{TRIP(MIN)} /V	V _{TRIP(MAX)} /V
1.6	267	750	1.524	1.677
1.7	301	681	1.620	1.785
1.8	340	649	1.710	1.887
1.9	374	619	1.799	1.988
2.0	402	576	1.903	2.106

power-good detector (TPS60205)

The power-good output is an open-drain output that pulls low when the output is out of regulation. When the output rises to within 90% of its nominal voltage, the power-good output is released. Power-good is high impedance in shutdown. In normal operation, an external pullup resistor must be connected between PG and OUT, or any other voltage rail in the appropriate range. The resistor should be in the 100-k Ω to 1-M Ω range. If the PG output is not used, it should remain unconnected.

absolute maximum ratings over operating free-air temperature range (unless otherwise noted)[†]

Voltage range:	IN, OUT, EN, LBI, LBO, PG to GND	–0.3 V to 3.6 V
	C1+, C2+ to GND	–0.3 V to (V _O + 0.3 V)
	C1–, C2– to GND	–0.3 V to (V _I + 0.3 V)
Continuous total power dissipation		See dissipation rating table
Continuous output current TPS60204, TPS60205		150 mA
Storage temperature range, T _{stg}		–55°C to 150°C
Maximum junction temperature, T _J		150°C

[†] 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.

DISSIPATION RATING TABLE

PACKAGE	T _A ≤ 25°C POWER RATING	DERATING FACTOR ABOVE T _A = 25°C	T _A = 70°C POWER RATING	T _A = 85°C POWER RATING
DGS	424 mW	3.4 mW/°C	187 mW	136 mW

The thermal resistance junction to ambient of the DGS package is R_{TH-JA} = 294°C/W.

recommended operating conditions

	MIN	NOM	MAX	UNIT
Input voltage range, V _I	1.6		3.6	V
Input capacitor, C _i		2.2		μF
Flying capacitors, C1, C2		1		μF
Output capacitor, C _O		2.2		μF
Operating junction temperature, T _J	–40		125	°C

TPS60204, TPS60205
REGULATED 3.3-V, 100-mA LOW-RIPPLE CHARGE PUMP
LOW POWER DC/DC CONVERTERS

SLVS354A – FEBRUARY 2001 – REVISED SEPTEMBER 2001

electrical characteristics at $C_i = 2.2 \mu\text{F}$, $C_1 = C_2 = 1 \mu\text{F}$, $C_O = 2.2 \mu\text{F}$, $T_A = -40^\circ\text{C}$ to 85°C , $V_I = 2.4 \text{ V}$, $\text{EN} = V_I$ (unless otherwise noted)

PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT
$I_{O(\text{MAX})}$ Maximum continuous output current	$V_I = 2 \text{ V}$	100			mA
V_O Output voltage	$1.6 \text{ V} < V_I < 1.8 \text{ V}$, $0 < I_O < 0.25 \times I_{O(\text{MAX})}$	3			V
	$1.8 \text{ V} < V_I < 2 \text{ V}$, $0 < I_O < 0.5 \times I_{O(\text{MAX})}$	3.17		3.43	
	$2 \text{ V} < V_I < 3.3 \text{ V}$, $0 < I_O < I_{O(\text{MAX})}$	3.17		3.43	
	$3.3 \text{ V} < V_I < 3.6 \text{ V}$, $0 < I_O < I_{O(\text{MAX})}$	3.17		3.47	
V_{PP} Output voltage ripple	$I_O = I_{O(\text{MAX})}$		5		mVpp
$I_{(Q)}$ Quiescent current (no-load input current)	$I_O = 0 \text{ mA}$, $V_I = 1.8 \text{ V}$ to 3.6 V		35	70	μA
$I_{(SD)}$ Shutdown supply current	$\text{EN} = 0 \text{ V}$		0.05	1	
$f_{(\text{OSC})}$ Internal switching frequency		200	300	400	kHz
$f_{(\text{SYNC})}$ External clock signal frequency		400	600	800	
	External clock signal duty cycle	30%		70%	
V_{IL} EN input low voltage	$V_I = 1.6 \text{ V}$ to 3.6 V			$0.3 \times V_I$	V
V_{IH} EN input high voltage	$V_I = 1.6 \text{ V}$ to 3.6 V	$0.7 \times V_I$			
$I_{lkg}(\text{EN})$ EN input leakage current	$\text{EN} = 0 \text{ V}$ or V_I		0.01	0.1	μA
Output capacitor auto discharge time	EN is set from V_I to GND, Time until $V_O < 0.5 \text{ V}$		0.6		ms
Output leakage current in shutdown	$\text{EN} = 0 \text{ V}$, $T_A = -40$ to 85°C			5	μA
	$\text{EN} = 0 \text{ V}$, $T_A \leq 65^\circ\text{C}$			3	
LinSkip threshold	$V_I = 2.2 \text{ V}$		7		mA
Output load regulation	$10 \text{ mA} < I_O < I_{O(\text{MAX})}$; $T_A = 25^\circ\text{C}$		0.01		%/mA
Output line regulation	$2 \text{ V} < V_I < 3.3 \text{ V}$, $I_O = 0.5 \times I_{O(\text{MAX})}$, $T_A = 25^\circ\text{C}$		0.6		%/V
$I_{(SC)}$ Short circuit current	$V_I = 2.4 \text{ V}$, $V_O = 0 \text{ V}$		60		mA

electrical characteristics for low-battery comparator of devices TPS60204 at $T_A = -40^\circ\text{C}$ to 85°C , $V_I = 2.4 \text{ V}$ and $\text{EN} = V_I$ (unless otherwise noted)

PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT
$V_{(LBI)}$ LBI trip voltage	$V_I = 1.6 \text{ V}$ to 2.2 V , $T_C = 0^\circ\text{C}$ to 70°C	1.13	1.18	1.23	V
LBI trip voltage hysteresis	For rising voltage at LBI		10		mV
$I_{I(LBI)}$ LBI input current	$V_{(LBI)} = 1.3 \text{ V}$		2	50	nA
$V_{O(LBO)}$ LBO output voltage low	$V_{(LBI)} = 0 \text{ V}$, $I_{(LBO)} = 1 \text{ mA}$			0.4	V
$I_{lkg}(\text{LBO})$ LBO leakage current	$V_{(LBI)} = 1.3 \text{ V}$, $V_{(LBO)} = 3.3 \text{ V}$		0.01	0.1	μA

NOTE: During start-up of the converter the LBO output signal is invalid for the first 500 μs .

electrical characteristics for power-good comparator of devices TPS60205 at $T_A = -40^\circ\text{C}$ to 85°C , $V_I = 2.4 \text{ V}$ and $\text{EN} = V_I$ (unless otherwise noted)

PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT
$V_{(PG)}$ Power-good trip voltage	$T_C = 0^\circ\text{C}$ to 70°C	$0.87 \times V_O$	$0.91 \times V_O$	$0.95 \times V_O$	V
$V_{hys}(\text{PG})$ Power-good trip voltage hysteresis	V_O decreasing, $T_C = 0^\circ\text{C}$ to 70°C		1%		
$V_{O(\text{PG})}$ Power-good output voltage Low	$V_O = 0 \text{ V}$, $I_{(PG)} = 1 \text{ mA}$			0.4	V
$I_{lkg}(\text{PG})$ Power-good leakage current	$V_O = 3.3 \text{ V}$, $V_{(PG)} = 3.3 \text{ V}$		0.01	0.1	μA

NOTE: During start-up of the converter the PG output signal is invalid for the first 500 μs .

TYPICAL CHARACTERISTICS

Table of Graphs

			FIGURES
η	Efficiency	vs Output current (TPS60204, TPS60205)	3
		vs Input voltage	4
I_Q	Quiescent supply current	vs Input voltage	5
V_O	Output voltage	vs Output current	6
		vs Input voltage	7
V_O	Output voltage ripple	vs Time	8, 9, 10
	Start-up timing		11
	Load transient response		12, 13
I_O	Peak output current	vs Input voltage	14

NOTE: All typical characteristics were measured using the typical application circuit of Figure 14 (unless otherwise noted).

Figure 3

Figure 4

TPS60204, TPS60205
REGULATED 3.3-V, 100-mA LOW-RIPPLE CHARGE PUMP
LOW POWER DC/DC CONVERTERS

SLVS354A – FEBRUARY 2001 – REVISED SEPTEMBER 2001

TYPICAL CHARACTERISTICS

Figure 5

Figure 6

Figure 7

Figure 8

TYPICAL CHARACTERISTICS

**OUTPUT VOLTAGE RIPPLE
VS
TIME**

Figure 9

**OUTPUT VOLTAGE RIPPLE
VS
TIME**

Figure 10

START-UP TIMING

Figure 11

LOAD TRANSIENT RESPONSE

Figure 12

TYPICAL CHARACTERISTICS

LINE TRANSIENT RESPONSE

Figure 13

PEAK OUTPUT CURRENT
vs
INPUT VOLTAGE

Figure 14

APPLICATION INFORMATION

capacitor selection

The TPS6020x devices require only four external capacitors to achieve a very low output voltage ripple. The capacitor values are closely linked to the required output current. Low ESR ($<0.1 \Omega$) capacitors should be used at input and output. In general, the transfer capacitors (C1 and C2) will be the smallest; a 1- μ F value is recommended for maximum load operation. With smaller capacitor values, the maximum possible load current is reduced and the LinSkip threshold is lowered.

The input capacitor improves system efficiency by reducing the input impedance. It also stabilizes the input current of the power source. The input capacitor should be chosen according to the power supply used and the distance from the power source to the converter IC. C_i is recommended to be about two to four times as large as the flying capacitors C1 and C2.

The output capacitor (C_o) should be at minimum the size of the input capacitor. The minimum required capacitance is 2.2 μ F. Larger values will improve the load transient performance and will reduce the maximum output ripple voltage.

Only ceramic capacitors are recommended for input, output, and flying capacitors. Depending on the material used to manufacture them, ceramic capacitors might lose their capacitance over temperature and voltage. Ceramic capacitors of type X7R or X5R material will keep their capacitance over temperature and voltage, whereas Z5U- or Y5V-type capacitors will decrease in capacitance. Table 2 lists the recommended capacitor values.

Table 2. Recommended Capacitor Values (Ceramic X5R and X7R)

LOAD CURRENT, I_L (mA)	FLYING CAPACITORS, C1/C2 (μ F)	INPUT CAPACITOR, C_i (μ F)	OUTPUT CAPACITOR, C_o (μ F)	OUTPUT VOLTAGE RIPPLE IN LINEAR MODE, $V(P-P)$ (mV)	OUTPUT VOLTAGE RIPPLE IN SKIP MODE, $V(P-P)$ (mV)
0–100	1	2.2	2.2	3	20
0–100	1	4.7	4.7	3	10
0–100	1	2.2	10	3	7
0–100	2.2	4.7	4.7	3	10
0–50	0.47	2.2	2.2	3	20
0–25	0.22	2.2	2.2	5	15
0–10	0.1	2.2	2.2	5	15

Table 3. Recommended Capacitor Types

MANUFACTURER	PART NUMBER	SIZE	CAPACITANCE	TYPE
Taiyo Yuden	UMK212BJ104MG	0805	0.1 μ F	Ceramic
	EMK212BJ224MG	0805	0.22 μ F	Ceramic
	EMK212BJ474MG	0805	0.47 μ F	Ceramic
	LMK212BJ105KG	0805	1 μ F	Ceramic
	LMK212BJ225MG	0805	2.2 μ F	Ceramic
	EMK316BJ225KL	1206	2.2 μ F	Ceramic
	LMK316BJ475KL	1206	4.7 μ F	Ceramic
	JMK316BJ106ML	1206	10 μ F	Ceramic
AVX	0805ZC105KAT2A	0805	1 μ F	Ceramic
	1206ZC225KAT2A	1206	2.2 μ F	Ceramic

TPS60204, TPS60205

REGULATED 3.3-V, 100-mA LOW-RIPPLE CHARGE PUMP

LOW POWER DC/DC CONVERTERS

SLVS354A – FEBRUARY 2001 – REVISED SEPTEMBER 2001

APPLICATION INFORMATION

Table 4. Recommended Capacitor Manufacturers

MANUFACTURER	CAPACITOR TYPE	INTERNET SITE
Taiyo Yuden	X7R/X5R ceramic	http://www.t-yuden.com/
AVX	X7R/X5R ceramic	http://www.avxcorp.com/

Figure 15. Typical Operating Circuit TPS60204 With Low-Battery Detector

Figure 16. Typical Operating Circuit TPS60205 With Power-Good Detector

APPLICATION INFORMATION

power dissipation

The power dissipated in the TPS6020x devices depends mainly on input voltage and output current and is approximated by:

$$P_{DISS} = I_O \times (2 \times V_I - V_O) \text{ for } I_{(Q)} < I_O \quad (5)$$

By observing equation 5, it can be seen that the power dissipation is worst for highest input voltage V_I and highest output current I_O . For an input voltage of 3.6 V and an output current of 100 mA the calculated power dissipation P_{DISS} is 390 mW. This is also the point where the charge pump operates with its lowest efficiency.

With the recommended maximum junction temperature of 125°C and an assumed maximum ambient operating temperature of 85°C, the maximum allowed thermal resistance junction to ambient of the system can be calculated.

$$R_{\Theta JA(max)} = \frac{T_{J(MAX)} - T_A}{P_{DISS(max)}} = \frac{125^\circ\text{C} - 85^\circ\text{C}}{390 \text{ mW}} = 102^\circ\text{C/W} \quad (6)$$

P_{DISS} must be less than that allowed by the package rating. The thermal resistance junction to ambient of the used 10-pin MSOP is 294°C/W for an unsoldered package. The thermal resistance junction to ambient with the IC soldered to a printed circuit using a board layout as described in the application information section, the $R_{\Theta JA}$ is typically 200°C/W, which is higher than the maximum value calculated above. However, in a battery powered application, both V_I and T_A will typically be lower than the worst case ratings used in equation 6, and power dissipation should not be a problem in most applications.

layout and board space

Careful board layout is necessary due to the high transient currents and switching frequency of the converter. All capacitors should be placed in close proximity to the device. A PCB layout proposal for a one-layer board is given in Figure 17. There is no specific EVM available for the TPS60204. However, the TPS60200EVM-145 can be used to evaluate the device.

The evaluation module for the TPS60200 can be ordered under product code TPS60200EVM-145. The EVM uses the layout shown in Figure 17. All components including the pins are shown. The EVM is built so that it can be connected to a 14-pin dual inline socket, therefore, the space needed for the IC, the external parts, and eight pins is 17,9 mm x 10,2 mm = 182,6 mm².

TPS60204, TPS60205
REGULATED 3.3-V, 100-mA LOW-RIPPLE CHARGE PUMP
LOW POWER DC/DC CONVERTERS

SLVS354A – FEBRUARY 2001 – REVISED SEPTEMBER 2001

APPLICATION INFORMATION

Figure 17. Recommended Component Placement and Board Layout

Table 5. Component Identification

IC1	TPS60204
C1, C2	Flying capacitors
C3	Input capacitors
C4	Output capacitors
C5	Stabilization capacitor for LBI
R1, R2	Resistive divider for LBI
R3	Pullup resistor for LBO
R4	Pullup resistor for EN

Capacitor C5 should be included if large line transients are expected. This capacitor suppresses toggling of the LBO due to these line changes.

device family products

Other charge pump dc-dc converters in this family are:

Table 6. Product Identification

PART NUMBER	DESCRIPTION
TPS60100	2-cell to regulated 3.3 V, 200-mA low-noise charge pump
TPS60101	2-cell to regulated 3.3 V, 100-mA low-noise charge pump
TPS60110	3-cell to regulated 5.0 V, 300-mA low-noise charge pump
TPS60111	3-cell to regulated 5.0 V, 150-mA low-noise charge pump
TPS60120	2-cell to regulated 3.3 V, 200-mA high efficiency charge pump with low battery comparator
TPS60121	2-cell to regulated 3.3 V, 200-mA high efficiency charge pump with power-good comparator
TPS60122	2-cell to regulated 3.3 V, 100-mA high efficiency charge pump with low battery comparator
TPS60123	2-cell to regulated 3.3 V, 100-mA high efficiency charge pump with power-good comparator
TPS60130	3-cell to regulated 5.0 V, 300-mA high efficiency charge pump with low battery comparator
TPS60131	3-cell to regulated 5.0 V, 300-mA high efficiency charge pump with power-good comparator
TPS60132	3-cell to regulated 5.0 V, 150-mA high efficiency charge pump with low battery comparator
TPS60133	3-cell to regulated 5.0 V, 150-mA high efficiency charge pump with power-good comparator
TPS60140	2-cell to regulated 5.0 V, 100-mA charge pump voltage tripler with low battery comparator
TPS60141	2-cell to regulated 5.0 V, 100-mA charge pump voltage tripler with power-good comparator

TPS60204, TPS60205
REGULATED 3.3-V, 100-mA LOW-RIPPLE CHARGE PUMP
LOW POWER DC/DC CONVERTERS
 SLVS354A – FEBRUARY 2001 – REVISED SEPTEMBER 2001

MECHANICAL DATA

DGS (S-PDSO-G10)

PLASTIC SMALL-OUTLINE PACKAGE

- NOTES: A. All linear dimensions are in millimeters.
 B. This drawing is subject to change without notice.
 C. Body dimensions do not include mold flash or protrusion.
 D. Falls within JEDEC MO-187

PACKAGING INFORMATION

Orderable Device	Status ⁽¹⁾	Package Type	Package Drawing	Pins	Package Qty	Eco Plan ⁽²⁾	Lead/Ball Finish	MSL Peak Temp ⁽³⁾
TPS60204DGS	ACTIVE	MSOP	DGS	10	80	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
TPS60204DGSG4	ACTIVE	MSOP	DGS	10	80	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
TPS60204DGSR	ACTIVE	MSOP	DGS	10	2500	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
TPS60204DGSRG4	ACTIVE	MSOP	DGS	10	2500	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
TPS60205DGS	ACTIVE	MSOP	DGS	10	80	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
TPS60205DGSG4	ACTIVE	MSOP	DGS	10	80	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
TPS60205DGSR	ACTIVE	MSOP	DGS	10	2500	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
TPS60205DGSRG4	ACTIVE	MSOP	DGS	10	2500	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM

⁽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.

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

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

TAPE AND REEL INFORMATION

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Reel Diameter (mm)	Reel Width W1 (mm)	A0 (mm)	B0 (mm)	K0 (mm)	P1 (mm)	W (mm)	Pin1 Quadrant
TPS60204DGSR	MSOP	DGS	10	2500	330.0	12.4	5.3	3.4	1.4	8.0	12.0	Q1
TPS60205DGSR	MSOP	DGS	10	2500	330.0	12.4	5.3	3.4	1.4	8.0	12.0	Q1

TAPE AND REEL BOX DIMENSIONS

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Length (mm)	Width (mm)	Height (mm)
TPS60204DGSR	MSOP	DGS	10	2500	340.5	338.1	20.6
TPS60205DGSR	MSOP	DGS	10	2500	340.5	338.1	20.6

IMPORTANT NOTICE

Texas Instruments Incorporated and its subsidiaries (TI) reserve the right to make corrections, modifications, enhancements, improvements, and other changes to its products and services at any time and to discontinue any product or service without notice. Customers should obtain the latest relevant information before placing orders and should verify that such information is current and complete. All products are sold subject to TI's terms and conditions of sale supplied at the time of order acknowledgment.

TI warrants performance of its hardware products to the specifications applicable at the time of sale in accordance with TI's standard warranty. Testing and other quality control techniques are used to the extent TI deems necessary to support this warranty. Except where mandated by government requirements, testing of all parameters of each product is not necessarily performed.

TI assumes no liability for applications assistance or customer product design. Customers are responsible for their products and applications using TI components. To minimize the risks associated with customer products and applications, customers should provide adequate design and operating safeguards.

TI does not warrant or represent that any license, either express or implied, is granted under any TI patent right, copyright, mask work right, or other TI intellectual property right relating to any combination, machine, or process in which TI products or services are used. Information published by TI regarding third-party products or services does not constitute a license from TI 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 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. Reproduction of this information with alteration is an unfair and deceptive business practice. TI is not responsible or liable for such altered documentation. Information of third parties may be subject to additional restrictions.

Resale of TI products or services with statements different from or beyond the parameters stated by TI for that product or service voids all express and any implied warranties for the associated TI product or service and is an unfair and deceptive business practice. TI is not responsible or liable for any such statements.

TI products are not authorized for use in safety-critical applications (such as life support) where a failure of the TI product would reasonably be expected to cause severe personal injury or death, unless officers of the parties have executed an agreement specifically governing such use. Buyers represent that they have all necessary expertise in the safety and regulatory ramifications of their applications, and acknowledge and agree that they are solely responsible for all legal, regulatory and safety-related requirements concerning their products and any use of TI products in such safety-critical applications, notwithstanding any applications-related information or support that may be provided by TI. Further, Buyers must fully indemnify TI and its representatives against any damages arising out of the use of TI products in such safety-critical applications.

TI products are neither designed nor intended for use in military/aerospace applications or environments unless the TI products are specifically designated by TI as military-grade or "enhanced plastic." Only products designated by TI as military-grade meet military specifications. Buyers acknowledge and agree that any such use of TI products which TI has not designated as military-grade is solely at the Buyer's risk, and that they are solely responsible for compliance with all legal and regulatory requirements in connection with such use.

TI products are neither designed nor intended for use in automotive applications or environments unless the specific TI products are designated by TI as compliant with ISO/TS 16949 requirements. Buyers acknowledge and agree that, if they use any non-designated products in automotive applications, TI will not be responsible for any failure to meet such requirements.

Following are URLs where you can obtain information on other Texas Instruments products and application solutions:

Products

Amplifiers	amplifier.ti.com
Data Converters	dataconverter.ti.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
RF/IF and ZigBee® Solutions	www.ti.com/lprf

Applications

Audio	www.ti.com/audio
Automotive	www.ti.com/automotive
Broadband	www.ti.com/broadband
Digital Control	www.ti.com/digitalcontrol
Medical	www.ti.com/medical
Military	www.ti.com/military
Optical Networking	www.ti.com/opticalnetwork
Security	www.ti.com/security
Telephony	www.ti.com/telephony
Video & Imaging	www.ti.com/video
Wireless	www.ti.com/wireless

Mailing Address: Texas Instruments, Post Office Box 655303, Dallas, Texas 75265
Copyright © 2008, Texas Instruments Incorporated