

UCC20225 4-A, 6-A, 2.5-kV_{RMS} Isolated Dual-Channel Gate Driver with Single Input in LGA

1 Features

- Single Input, Dual Output
- 5-mm x 5-mm Space-Saving LGA-13 Package
- Operating Temperature Range –40 to +125°C
- Switching Parameters:
 - 19-ns Typical Propagation Delay
 - 10-ns Minimum Pulse Width
 - 5-ns Maximum Delay Matching
 - 6-ns Maximum Pulse-Width Distortion
- Common-Mode Transient Immunity (CMTI) Greater than 100-V/ns
- Surge Immunity up to 4600-V
- 4-A Peak Source, 6-A Peak Sink Output
- TTL and CMOS Compatible Inputs
- 3-V to 18-V Input VCCI Range to Interface with Both Digital and Analog Controllers
- Up to 25-V VDD Output Drive Supply
- Programmable Dead Time
- Rejects Input Pulses and Noise Transients Shorter than 5-ns
- Fast Disable for Power Sequencing
- Safety-Related and Regulatory Approvals:
 - 3535-V_{PK} Isolation per DIN V VDE V 0884-10 and DIN EN 61010-1 (Planned)
 - 2500-V_{RMS} Isolation for 1 Minute per UL 1577 (Planned)
 - CSA Component Acceptance Notice 5A, IEC 60950-1 IEC 61010-1 End Equipment Standards (Planned)
 - CQC Certification per GB4943.1-2011 (Planned)

2 Applications

- Server, Telecom, IT and Industrial Infrastructures
- Isolated Converters in Offline AC-to-DC Power Supplies
- Motor Drive and DC-to-AC Solar Inverters
- LED Lighting
- HEV and BEV Battery Chargers

3 Description

The UCC20225 is an isolated single input, dual-channel gate driver with 4-A source and 6-A sink peak current in a space-saving 5-mm x 5-mm LGA-13 package. It is designed to drive power MOSFETs, IGBTs, and SiC MOSFETs up to 5-MHz with best-in-class propagation delay and pulse-width distortion, in applications requiring the highest power density.

The input side is isolated from the two output drivers by a 2.5-kV_{RMS} reinforced isolation barrier, with a minimum of 100-V/ns common-mode transient immunity (CMTI). Internal functional isolation between the two secondary-side drivers allows a working voltage of up to 700-V_{DC}.

This driver can be used for half-bridge driver with programmable dead time (DT). A disable pin shuts down both outputs simultaneously when it is set high, and allows normal operation when left open or grounded. As a fail-safe measure, primary-side logic failures force both outputs low.

The device accepts VDD supply voltages up to 25-V. A wide input VCCI range from 3-V to 18-V makes the driver suitable for interfacing with both analog and digital controllers. All the supply voltage pins have under voltage lock-out (UVLO) protection.

With all these advanced features, the UCC20225 enables high power density, high efficiency, and robustness in a wide variety of power applications.

Device Information⁽¹⁾

PART NUMBER	PACKAGE	BODY SIZE (NOM)
UCC20225NPL	NPL LGA (13)	5 mm x 5 mm

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

Functional Block Diagram

Copyright © 2017, Texas Instruments Incorporated

Table of Contents

1 Features	1	7.5 CMTI Testing.....	16
2 Applications	1	8 Detailed Description	17
3 Description	1	8.1 Overview	17
4 Revision History	2	8.2 Functional Block Diagram	17
5 Pin Configuration and Functions	3	8.3 Feature Description.....	18
6 Specifications	4	8.4 Device Functional Modes.....	21
6.1 Absolute Maximum Ratings	4	9 Application and Implementation	23
6.2 ESD Ratings.....	4	9.1 Application Information.....	23
6.3 Recommended Operating Conditions.....	4	9.2 Typical Application	23
6.4 Thermal Information	5	10 Power Supply Recommendations	34
6.5 Power Ratings.....	5	11 Layout	35
6.6 Insulation Specifications.....	6	11.1 Layout Guidelines	35
6.7 Safety-Related Certifications.....	7	11.2 Layout Example	36
6.8 Safety-Limiting Values	7	12 Device and Documentation Support	38
6.9 Electrical Characteristics.....	8	12.1 Documentation Support	38
6.10 Switching Characteristics	9	12.2 Certifications	38
6.11 Thermal Derating Curves.....	10	12.3 Receiving Notification of Documentation Updates	38
6.12 Typical Characteristics	11	12.4 Community Resources.....	38
7 Parameter Measurement Information	15	12.5 Trademarks	38
7.1 Propagation Delay and Pulse Width Distortion	15	12.6 Electrostatic Discharge Caution.....	38
7.2 Rising and Falling Time	15	12.7 Glossary	38
7.3 PWM Input and Disable Response Time.....	15	13 Mechanical, Packaging, and Orderable Information	38
7.4 Programable Dead Time	16		

4 Revision History

DATE	REVISION	NOTES
April 2017	*	Initial Release.

5 Pin Configuration and Functions

**NPL Package
13-Pin LGA
Top View**

Not to scale

Pin Functions

PIN		I/O ⁽¹⁾	DESCRIPTION
NAME	NO.		
DISABLE	5	I	Disables both driver outputs if asserted high, enables if set low or left open. This pin is pulled low internally if left open. It is recommended to tie this pin to ground if not used to achieve better noise immunity.
DT	6	I	Programmable dead time function. Tying DT to VCCI disables the DT function with dead time \approx 0ns. Leaving DT open sets the dead time to <15 ns. Placing a resistor (R_{DT}) between DT and GND adjusts dead time according to: DT (in ns) = $10 \times R_{DT}$ (in $k\Omega$). It is recommended to parallel a ceramic capacitor, 2.2nF or above, close to DT pin to achieve better noise immunity.
GND	1	P	Primary-side ground reference. All signals in the primary side are referenced to this ground.
NC	3	–	No connection.
OUTA	12	O	Output of driver A. Connect to the gate of the A channel FET or IGBT. Output A is in phase with PWM input with a propagation delay
OUTB	9	O	Output of driver B. Connect to the gate of the B channel FET or IGBT. Output B is always complementary to output A with a programmed dead time.
PWM	2	I	PWM input has a TTL/CMOS compatible input threshold. This pin is pulled low internally if left open.
VCCI	4	P	Primary-side supply voltage. Locally decoupled to GND using a low ESR/ESL capacitor located as close to the device as possible.
VCCI	7	P	Primary-side supply voltage. This pin is internally shorted to pin 4.
VDDA	13	P	Secondary-side power for driver A. Locally decoupled to VSSA using a low ESR/ESL capacitor located as close to the device as possible.
VDDB	10	P	Secondary-side power for driver B. Locally decoupled to VSSB using a low ESR/ESL capacitor located as close to the device as possible.
VSSA	11	P	Ground for secondary-side driver A. Ground reference for secondary side A channel.
VSSB	8	P	Ground for secondary-side driver B. Ground reference for secondary side B channel.

(1) P =Power, G= Ground, I= Input, O= Output

6 Specifications

6.1 Absolute Maximum Ratings

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

		MIN	MAX	UNIT
Input bias pin supply voltage	VCCI to GND	-0.3	20	V
Driver bias supply	VDDA-VSSA, VDDB-VSSB	-0.3	30	V
Output signal voltage	OUTA to VSSA, OUTB to VSSB	-0.3	V _{VDDA} +0.3, V _{VDDB} +0.3	V
	OUTA to VSSA, OUTB to VSSB, Transient for 200 ns	-2	V _{VDDA} +0.3, V _{VDDB} +0.3	V
Input signal voltage	PWM, DIS, DT to GND	-0.3	V _{VCCI} +0.3	V
	PWM Transient for 50ns	-5	V _{VCCI} +0.3	V
Channel to channel voltage	VSSA-VSSB, VSSB-VSSA		700	V
Junction temperature, T _J ⁽²⁾		-40	150	°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) To maintain the recommended operating conditions for T_J, see the [Thermal Information](#).

6.2 ESD Ratings

		VALUE	UNIT
V _(ESD) Electrostatic discharge	Human-body model (HBM), per ANSI/ESDA/JEDEC JS-001 ⁽¹⁾	±4000	V
	Charged-device model (CDM), per JEDEC specification JESD22-C101 ⁽²⁾	±1500	

- (1) JEDEC document JEP155 states that 500-V HBM allows safe manufacturing with a standard ESD control process.
- (2) JEDEC document JEP157 states that 250-V CDM allows safe manufacturing with a standard ESD control process.

6.3 Recommended Operating Conditions

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

		MIN	MAX	UNIT
VCCI	VCCI Input supply voltage	3	18	V
VDDA, VDDB	Driver output bias supply	9.2	25	V
T _A	Ambient Temperature	-40	125	°C
T _J	Junction Temperature	-40	130	°C

6.4 Thermal Information

THERMAL METRIC ⁽¹⁾		UCC20225	UNIT
		LGA (13) ⁽²⁾	
R _{θJA}	Junction-to-ambient thermal resistance	98.0	°C/W
R _{θJC(top)}	Junction-to-case (top) thermal resistance	48.8	
R _{θJB}	Junction-to-board thermal resistance	78.9	
ψ _{JT}	Junction-to-top characterization parameter	26.2	
ψ _{JB}	Junction-to-board characterization parameter	76.8	

- (1) For more information about traditional and new thermal metrics, see the *Semiconductor and IC Package Thermal Metrics* application report, [SPRA953](#).
- (2) Standard JESD51-9 Area Array SMT Test Board (2s2p) in still air, with 12-mil dia. 1-oz copper vias connecting VSSA and VSSB to the plane immediately below (three vias for VSSA, three vias for VSSB).

6.5 Power Ratings

		VALUE	UNIT
P _D	Power dissipation by UCC20225NPL	1.25	W
P _{DI}	Power dissipation by primary side of UCC20225NPL	0.05	
P _{DA} , P _{DB}	Power dissipation by secondary driver side of UCC20225NPL	0.60	

VCCI = 18 V, VDDA/B = 12 V, PWM = 3.3 V, 4.15 MHz 50% duty cycle square wave 1-nF load

6.6 Insulation Specifications

	PARAMETER	TEST CONDITIONS	VALUE	UNIT
CLR	External clearance ⁽¹⁾⁽²⁾	Shortest pin-to-pin distance through air	3.5	mm
CPG	External creepage ⁽¹⁾⁽²⁾	Shortest pin-to-pin distance across the package surface	3.5	mm
DTI	Distance through the insulation	Minimum internal gap (internal clearance)	>21	µm
CTI	Comparative tracking index	DIN EN 60112 (VDE 0303-11); IEC 60112	> 600	V
	Material group	According to IEC 60664-1	I	
0	Overvoltage category per IEC 60664-1	Rated mains voltage ≤ 150 V _{RMS}	I-IV	
		Rated mains voltage ≤ 300 V _{RMS}	I-III	
DIN V VDE 0884-10 (VDE V 0884-10): 2006-2012⁽³⁾				
V _{IORM}	Maximum repetitive peak isolation voltage	AC voltage (bipolar)	792	V _{PK}
V _{IOWM}	Maximum isolation working voltage	AC voltage (sine wave); time dependent dielectric breakdown (TDDB) test, (See Figure 1)	560	V _{RMS}
			792	V _{DC}
V _{IOTM}	Maximum transient isolation voltage	V _{TEST} = V _{IOTM} t = 60 sec (qualification) t = 1 sec (100% production)	3535	V _{PK}
V _{IOSM}	Maximum surge isolation voltage ⁽⁴⁾	Test method per IEC 60065, 1.2/50 µs waveform, V _{TEST} = 1.3 × V _{IOSM} (qualification)	3535	V _{PK}
q _{pd}	Apparent charge ⁽⁵⁾	Method a, After Input/Output safety test subgroup 2/3. V _{ini} = V _{IOTM} , t _{ini} = 60s; V _{pd(m)} = 1.2 × V _{IORM} , t _m = 10s	<5	pC
		Method a, After environmental tests subgroup 1. V _{ini} = V _{IOTM} , t _{ini} = 60s; V _{pd(m)} = 1.3 × V _{IORM} , t _m = 10s	<5	
		Method b1; At routine test (100% production) and preconditioning (type test) V _{ini} = V _{IOTM} ; t _{ini} = 1s; V _{pd(m)} = 1.5 × V _{IORM} , t _m = 1s	<5	
C _{IO}	Barrier capacitance, input to output ⁽⁶⁾	V _{IO} = 0.4 sin (2πft), f = 1 MHz	1.2	pF
R _{IO}	Isolation resistance, input to output ⁽⁶⁾	V _{IO} = 500 V at T _A = 25°C	> 10 ¹²	Ω
		V _{IO} = 500 V at 100°C ≤ T _A ≤ 125°C	> 10 ¹¹	
		V _{IO} = 500 V at T _S = 150°C	> 10 ⁹	
	Pollution degree		2	
	Climatic category		40/125/21	
UL 1577				
V _{ISO}	Withstand isolation voltage	V _{TEST} = V _{ISO} = 2500 V _{RMS} , t = 60 sec. (qualification), V _{TEST} = 1.2 × V _{ISO} = 3000 V _{RMS} , t = 1 sec (100% production)	2500	V _{RMS}

- (1) Creepage and clearance requirements should be applied according to the specific equipment isolation standards of an application. Care should be taken to maintain the creepage and clearance distance of a board design to ensure that the mounting pads of the isolator on the printed-circuit board do not reduce this distance. Creepage and clearance on a printed-circuit board become equal in certain cases. Techniques such as inserting grooves and/or ribs on a printed circuit board are used to help increase these specifications.
- (2) Package dimension tolerance ± 0.05mm.
- (3) This coupler is suitable for basic electrical insulation only within the maximum operating ratings. Compliance with the safety ratings shall be ensured by means of suitable protective circuits.
- (4) Testing is carried out in air or oil to determine the intrinsic surge immunity of the isolation barrier.
- (5) Apparent charge is electrical discharge caused by a partial discharge (pd).
- (6) All pins on each side of the barrier tied together creating a two-terminal device.

6.7 Safety-Related Certifications

VDE	CSA	UL	CQC
Certified according to DIN V VDE V 0884-10 (VDE V 0884-10):2006-12 and DIN EN 61010-1 (VDE 0411-1):2011-07	Approved under CSA Component Acceptance Notice 5A, IEC 60950-1, and IEC 61010-1	Certified according to UL 1577 Component Recognition Program	Certified according to GB4943.1-2011
Basic Insulation Maximum Transient Overvoltage, 3535 V _{PK} ; Maximum Repetitive Peak Voltage, 792 V _{PK} ; Maximum Surge Isolation Voltage, 3535 V _{PK}	Basic insulation and Reinforced insulation per CSA 60950-1-07+A1+A2 and IEC 60950-1 2nd Ed.+A1+A2; Basic insulation per CSA 61010-1-12 and IEC 61010-1 3rd Ed.	Single protection, 2500 V _{RMS}	Basic Insulation, Altitude ≤ 5000 m, Tropical Climate,
Agency Qualification Planned	Agency Qualification Planned	Agency Qualification Planned	Agency Qualification Planned

6.8 Safety-Limiting Values

Safety limiting intends to prevent potential damage to the isolation barrier upon failure of input or output circuitry. A failure of the I/O can allow low resistance to ground or the supply and, without current limiting, dissipate sufficient power to overheat the die and damage the isolation barrier potentially leading to secondary system failures.

PARAMETER	TEST CONDITIONS	SIDE	MIN	TYP	MAX	UNIT
I _S Safety output supply current	R _{θJA} = 98.0°C/W, VDDA/B = 12 V, T _A = 25°C, T _J = 150°C See Figure 2	DRIVER A, DRIVER B			50	mA
	R _{θJA} = 98.0°C/W, VDDA/B = 25 V, T _A = 25°C, T _J = 150°C	DRIVER A, DRIVER B			24	mA
P _S Safety supply power	R _{θJA} = 98.0°C/W, T _A = 25°C, T _J = 150°C See Figure 3	INPUT			0.05	W
		DRIVER A			0.60	
		DRIVER B			0.60	
		TOTAL			1.25	
T _S Safety temperature					150	°C

The safety-limiting constraint is the maximum junction temperature specified in the datasheet. The power dissipation and junction-to-air thermal impedance of the device installed in the application hardware determines the junction temperature. The assumed junction-to-air thermal resistance in the [Thermal Information](#) table is that of a device installed on a high-K test board for leaded surface-mount packages. The power is the recommended maximum input voltage times the current. The junction temperature is then the ambient temperature plus the power times the junction-to-air thermal resistance. More detailed information about junction temperature prediction can be found in [Estimating Junction Temperature](#)

6.9 Electrical Characteristics

$V_{VCCI} = 3.3\text{ V}$ or 5 V , $0.1\text{-}\mu\text{F}$ capacitor from V_{CCI} to GND, $V_{VDDA} = V_{VDDB} = 12\text{ V}$, $1\text{-}\mu\text{F}$ capacitor from V_{DDA} and V_{DDB} to V_{SSA} and V_{SSB} , $T_A = -40^\circ\text{C}$ to $+125^\circ\text{C}$, (unless otherwise noted)

PARAMETER		TEST CONDITIONS	MIN	TYP	MAX	UNIT
SUPPLY CURRENTS						
I_{VCCI}	V_{CCI} quiescent current	DISABLE = V_{CCI}		1.5	2.0	mA
I_{VDDA} , I_{VDDB}	V_{DDA} and V_{DDB} quiescent current	DISABLE = V_{CCI}		1.0	1.8	mA
I_{VCCI}	V_{CCI} operating current	($f = 500\text{ kHz}$) current per channel, $C_{OUT} = 100\text{ pF}$		2.5		mA
I_{VDDA} , I_{VDDB}	V_{DDA} and V_{DDB} operating current	($f = 500\text{ kHz}$) current per channel, $C_{OUT} = 100\text{ pF}$		2.5		mA
VCCI SUPPLY UNDERVOLTAGE LOCKOUT THRESHOLDS						
V_{VCCI_ON}	Rising threshold V_{CCI_ON}		2.55	2.7	2.85	V
V_{VCCI_OFF}	Falling threshold V_{CCI_OFF}		2.35	2.5	2.65	V
V_{VCCI_HYS}	Threshold hysteresis			0.2		V
VDD SUPPLY UNDERVOLTAGE LOCKOUT THRESHOLDS						
V_{VDDA_ON} , V_{VDDB_ON}	Rising threshold V_{DDA_ON} , V_{DDB_ON}		8.3	8.7	9.2	V
V_{VDDA_OFF} , V_{VDDB_OFF}	Falling threshold V_{DDA_OFF} , V_{DDB_OFF}		7.8	8.2	8.7	V
V_{VDDA_HYS} , V_{VDDB_HYS}	Threshold hysteresis			0.5		V
PWM AND DISABLE						
V_{PVMH} , V_{DISH}	Input high voltage		1.6	1.8	2	V
V_{PWML} , V_{DISL}	Input low voltage		0.8	1	1.2	V
V_{PWM_HYS} , V_{DIS_HYS}	Input hysteresis			0.8		V
V_{PWM}	Negative transient, ref to GND, 50 ns pulse	Not production tested, bench test only	-5			V

Electrical Characteristics (continued)

$V_{VCCI} = 3.3\text{ V}$ or 5 V , $0.1\text{-}\mu\text{F}$ capacitor from VCCI to GND, $V_{VDDA} = V_{VDDB} = 12\text{ V}$, $1\text{-}\mu\text{F}$ capacitor from VDDA and VDDB to VSSA and VSSB, $T_A = -40^\circ\text{C}$ to $+125^\circ\text{C}$, (unless otherwise noted)

PARAMETER		TEST CONDITIONS	MIN	TYP	MAX	UNIT
OUTPUT						
I_{OA+} , I_{OB+}	Peak output source current	$C_{VDD} = 10\text{ }\mu\text{F}$, $C_{LOAD} = 0.18\text{ }\mu\text{F}$, $f = 1\text{ kHz}$, bench measurement		4		A
I_{OA-} , I_{OB-}	Peak output sink current	$C_{VDD} = 10\text{ }\mu\text{F}$, $C_{LOAD} = 0.18\text{ }\mu\text{F}$, $f = 1\text{ kHz}$, bench measurement		6		A
R_{OHA} , R_{OHB}	Output resistance at high state	$I_{OUT} = -10\text{ mA}$, $T_A = 25^\circ\text{C}$, R_{OHA} , R_{OHB} do not represent drive pull-up performance. See t_{RISE} in Switching Characteristics and Output Stage for details.		5		Ω
R_{OLA} , R_{OLB}	Output resistance at low state	$I_{OUT} = 10\text{ mA}$, $T_A = 25^\circ\text{C}$		0.55		Ω
V_{OHA} , V_{OHB}	Output voltage at high state	V_{VDDA} , $V_{VDDB} = 12\text{ V}$, $I_{OUT} = -10\text{ mA}$, $T_A = 25^\circ\text{C}$		11.95		V
V_{OLA} , V_{OLB}	Output voltage at low state	V_{VDDA} , $V_{VDDB} = 12\text{ V}$, $I_{OUT} = 10\text{ mA}$, $T_A = 25^\circ\text{C}$		5.5		mV
DEADTIME AND OVERLAP PROGRAMMING						
Dead time	Pull DT pin to VCCI			0		ns
	DT pin is left open, min spec characterized only, tested for outliers			8	15	ns
	$R_{DT} = 20\text{ k}\Omega$		160	200	240	ns

6.10 Switching Characteristics

$V_{VCCI} = 3.3\text{ V}$ or 5 V , $0.1\text{-}\mu\text{F}$ capacitor from VCCI to GND, $V_{VDDA} = V_{VDDB} = 12\text{ V}$, $1\text{-}\mu\text{F}$ capacitor from VDDA and VDDB to VSSA and VSSB, $T_A = -40^\circ\text{C}$ to $+125^\circ\text{C}$, (unless otherwise noted).

PARAMETER		TEST CONDITIONS	MIN	TYP	MAX	UNIT
t_{RISE}	Output rise time, 20% to 80% measured points	$C_{OUT} = 1.8\text{ nF}$		6	16	ns
t_{FALL}	Output fall time, 90% to 10% measured points	$C_{OUT} = 1.8\text{ nF}$		7	12	ns
t_{PWmin}	Minimum pulse width	Output off for less than minimum, $C_{OUT} = 0\text{ pF}$			20	ns
t_{PDHL}	Propagation delay from INx to OUTx falling edges			19	30	ns
t_{PDLH}	Propagation delay from INx to OUTx rising edges			19	30	ns
t_{PWD}	Pulse width distortion $ t_{PDLH} - t_{PDHL} $				6	ns
t_{DM}	Propagation delays matching between VOUTA, VOUTB				5	ns
CMTI	Static common-mode transient immunity (See CMTI Testing)	PWM is tied to GND or VCCI, $V_{CM} = 1200\text{ V}$.	100			V/ns

6.11 Thermal Derating Curves

6.12 Typical Characteristics

VDDA = VDDB= 12 V, VCCI = 3.3 V, T_A = 25°C, No load unless otherwise noted.

Figure 4. Per Channel Current Consumption vs. Frequency (No Load, VDD = 12 V or 25 V)

Figure 5. Per Channel Current Consumption ($I_{VDDA/B}$) vs. Frequency (1-nF Load, VDD = 12 V or 25 V)

Figure 6. Per Channel Current Consumption ($I_{VDDA/B}$) vs. Frequency (10-nF Load, VDD = 12 V or 25 V)

Figure 7. Per Channel ($I_{VDDA/B}$) Supply Current vs. Temperature (No Load, Different Switching Frequencies)

Figure 8. Per Channel ($I_{VDDA/B}$) Quiescent Supply Current vs Temperature (No Load, Input Low, No Switching)

Figure 9. I_{VCCI} Quiescent Supply Current vs Temperature (No Load, DIS is High, No Switching)

Typical Characteristics (continued)

VDDA = VDDB= 12 V, VCCI = 3.3 V, T_A = 25°C, No load unless otherwise noted.

Typical Characteristics (continued)

VDDA = VDDB= 12 V, VCCI = 3.3 V, T_A = 25°C, No load unless otherwise noted.

Figure 16. Propagation Delay Matching (t_{DM}) vs. Temperature

Figure 17. VDD UVLO Hysteresis vs. Temperature

Figure 18. VDD UVLO Threshold vs. Temperature

Figure 19. PWM/DIS Hysteresis vs. Temperature

Figure 20. PWM/DIS Low Threshold

Figure 21. PWM/DIS High Threshold

Typical Characteristics (continued)

 VDDA = VDDB= 12 V, VCCI = 3.3 V, T_A = 25°C, No load unless otherwise noted.

7 Parameter Measurement Information

7.1 Propagation Delay and Pulse Width Distortion

Figure 24 shows how to calculate pulse width distortion (t_{PWD}) and delay matching (t_{DM}) from the propagation delays of channels A and B. These parameters can be measured by disabling the dead time function by shorting the DT Pin to VCC.

Figure 24. Propagation Delay Matching and Pulse Width Distortion

7.2 Rising and Falling Time

Figure 25 shows the criteria for measuring rising (t_{RISE}) and falling (t_{FALL}) times. For more information on how short rising and falling times are achieved see [Output Stage](#).

Figure 25. Rising and Falling Time Criteria

7.3 PWM Input and Disable Response Time

Figure 26 shows the response time of the disable function. For more information, see [Disable Pin](#).

Figure 26. Disable Pin Timing

7.4 Programmable Dead Time

Leaving the DT pin open or tying it to GND through an appropriate resistor (R_{DT}) sets a dead-time interval. For more details on dead time, refer to [Programmable Dead Time \(DT\) Pin](#).

Figure 27. Dead-Time Switching Parameters

7.5 CMTI Testing

Figure 28 is a simplified diagram of the CMTI testing configuration.

Copyright © 2017, Texas Instruments Incorporated

Figure 28. Simplified CMTI Testing Setup

8 Detailed Description

8.1 Overview

There are several instances where controllers are not capable of delivering sufficient current to drive the gates of power transistors. This is especially the case with digital controllers, since the input signal from the digital controller is often a 3.3-V logic signal capable of only delivering a few mA. In order to switch power transistors rapidly and reduce switching power losses, high-current gate drivers are often placed between the output of control devices and the gates of power transistors.

The UCC20225 is a flexible dual gate driver which can be configured to fit a variety of power supply and motor drive topologies, as well as drive several types of transistors, including SiC MOSFETs. UCC20225 has many features that allow it to integrate well with control circuitry and protect the gates it drives such as: resistor-programmable dead time (DT) control, a DISABLE pin, and under voltage lock out (UVLO) for both input and output voltages. The UCC20225 also holds its OUTA low when the PWM is left open or when the PWM pulse is not wide enough. The driver input PWM is CMOS and TTL compatible for interfacing to digital and analog power controllers alike. Importantly, Channel A is in phase with PWM input and Channel B is always complimentary with Channel A with programmed dead time.

8.2 Functional Block Diagram

Copyright © 2017, Texas Instruments Incorporated

8.3 Feature Description

8.3.1 VDD, VCCI, and Under Voltage Lock Out (UVLO)

The UCC20225 has an internal under voltage lock out (UVLO) protection feature on the supply circuit blocks between the VDD and VSS pins for both outputs. When the VDD bias voltage is lower than V_{VDD_ON} at device start-up or lower than V_{VDD_OFF} after start-up, the VDD UVLO feature holds the effected outputs low, regardless of the status of the input pin (PWM).

When the output stages of the driver are in an unbiased or UVLO condition, the driver outputs are held low by an active clamp circuit that limits the voltage rise on the driver outputs (illustrated in Figure 29). In this condition, the upper PMOS is resistively held off by R_{HI-Z} while the lower NMOS gate is tied to the driver output through R_{CLAMP} . In this configuration, the output is effectively clamped to the threshold voltage of the lower NMOS device, typically less than 1.5V, when no bias power is available. The clamp sinking current is limited only by the per-channel safety supply power, the ambient temperature, and the 6A peak sink current rating.

Figure 29. Simplified Representation of Active Pull Down Feature

The VDD UVLO protection has a hysteresis feature (V_{VDD_HYS}). This hysteresis prevents chatter when there is ground noise from the power supply. This also allows the device to accept small drops in bias voltage, which occurs when the device starts switching and operating current consumption increases suddenly.

The input side of the UCC20225 also has an internal under voltage lock out (UVLO) protection feature. The device isn't active unless the voltage at VCCI exceeds V_{VCCI_ON} . A signal will cease to be delivered when VCCI receives a voltage less than V_{VCCI_OFF} . As with the UVLO for VDD, there is hysteresis (V_{VCCI_HYS}) to ensure stable operation.

If PWM is active before VCCI or VDD have crossed above their respective on thresholds, the output will not update until $50\mu s$ (typical) after VCCI or VDD crossing its UVLO rising threshold. However, when either VCCI or VDD receive a voltage less than their respective UVLO off thresholds, there is $<1\mu s$ delay, depending on the voltage slew rate on the supply pins, before the outputs are held low. This asymmetric delay is designed to ensure safe operation during VCCI or VDD brownouts.

Feature Description (continued)

The UCC20225 can withstand an absolute maximum of 30 V for VDD, and 20 V for VCCI.

Table 1. UCC20225 VCCI UVLO Feature Logic

CONDITION	INPUT	OUTPUTS	
	PWM	OUTA	OUTB
VCCI-GND < V _{VCCI_ON} during device start up	H	L	L
VCCI-GND < V _{VCCI_ON} during device start up	L	L	L
VCCI-GND < V _{VCCI_OFF} after device start up	H	L	L
VCCI-GND < V _{VCCI_OFF} after device start up	L	L	L

Table 2. UCC20225 VDD UVLO Feature Logic

CONDITION	INPUT	OUTPUTS	
	PWM	OUTA	OUTB
VDD-VSS < V _{VDD_ON} during device start up	H	L	L
VDD-VSS < V _{VDD_ON} during device start up	L	L	L
VDD-VSS < V _{VDD_OFF} after device start up	H	L	L
VDD-VSS < V _{VDD_OFF} after device start up	L	L	L

8.3.2 Input and Output Logic Table

Assume VCCI, VDDA, VDDDB are powered up. See [VDD, VCCI, and Under Voltage Lock Out \(UVLO\)](#) for more information on UVLO operation modes.

Table 3. INPUT/OUTPUT Logic Table⁽¹⁾

INPUT PWM	DISABLE	OUTPUTS		NOTE
		OUTA	OUTB	
L or Left Open	L or Left Open	L	H	Output transitions occur after the dead time expires. See Programmable Dead Time (DT) Pin
H	L or Left Open	H	L	
X	H	L	L	-

(1) "X" means L, H or left open.

8.3.3 Input Stage

The input pins (PWM and DIS) of UCC20225 are based on a TTL and CMOS compatible input-threshold logic that is totally isolated from the VDD supply voltage. The input pins are easy to drive with logic-level control signals (such as those from 3.3-V micro-controllers), since UCC20225 has a typical high threshold (V_{PWMH}) of 1.8 V and a typical low threshold of 1 V, which vary little with temperature (see [Figure 20, Figure 21](#)). A wide hysteresis (V_{PWM_HYS}) of 0.8 V makes for good noise immunity and stable operation. If any of the inputs are ever left open, internal pull-down resistors force the pin low. These resistors are typically 200 kΩ (See [Functional Block Diagram](#)). However, it is still recommended to ground an input if it is not being used for improved noise immunity.

Since the input side of UCC20225 is isolated from the output drivers, the input signal amplitude can be larger or smaller than VDD, provided that it doesn't exceed the recommended limit. This allows greater flexibility when integrating with control signal sources, and allows the user to choose the most efficient VDD for any gate. That said, the amplitude of any signal applied to PWM must *never* be at a voltage higher than VCCI.

8.3.4 Output Stage

The UCC20225's output stages features a pull-up structure which delivers the highest peak-source current when it is most needed, during the Miller plateau region of the power-switch turn on transition (when the power switch drain or collector voltage experiences dV/dt). The output stage pull-up structure features a P-channel MOSFET and an additional *Pull-Up* N-channel MOSFET in parallel. The function of the N-channel MOSFET is to provide a brief boost in the peak-sourcing current, enabling fast turn on. This is accomplished by briefly turning on the N-channel MOSFET during a narrow instant when the output is changing states from low to high. The on-resistance of this N-channel MOSFET (R_{NMOS}) is approximately $1.47\ \Omega$ when activated.

The R_{OH} parameter is a DC measurement and it is representative of the on-resistance of the P-channel device only. This is because the *Pull-Up* N-channel device is held in the off state in DC condition and is turned on only for a brief instant when the output is changing states from low to high. Therefore the effective resistance of the UCC20225 pull-up stage during this brief turn-on phase is much lower than what is represented by the R_{OH} parameter, yielding a faster turn-on. The turn-on phase output resistance is the parallel combination $R_{OH} || R_{NMOS}$.

The pull-down structure in UCC20225 is simply composed of an N-channel MOSFET. The R_{OL} parameter, which is also a DC measurement, is representative of the impedance of the pull-down state in the device. Both outputs of the UCC20225 are capable of delivering 4-A peak source and 6-A peak sink current pulses. The output voltage swings between VDD and VSS provides rail-to-rail operation, thanks to the MOS-out stage which delivers very low drop-out.

Figure 30. Output Stage

8.3.5 Diode Structure in UCC20225

Figure 31 illustrates the multiple diodes involved in the ESD protection components of the UCC20225. This provides a pictorial representation of the absolute maximum rating for the device.

Figure 31. ESD Structure

8.4 Device Functional Modes

8.4.1 Disable Pin

Setting the DISABLE pin high shuts down both outputs simultaneously. Grounding (or left open) the DISABLE pin allows UCC20225 to operate normally. The DISABLE response time is in the range of 20ns and quite responsive, which is as fast as propagation delay. The DISABLE pin is only functional (and necessary) when VCCI stays above the UVLO threshold. It is recommended to tie this pin to ground if the DISABLE pin is not used to achieve better noise immunity.

8.4.2 Programmable Dead Time (DT) Pin

UCC20225 allows the user to adjust dead time (DT) in the following ways:

8.4.2.1 Tying the DT Pin to VCC

If DT pin is tied to VCC, dead time function between OUTA and OUTB is disabled and the dead time between the two output channels is around 0ns.

Device Functional Modes (continued)

8.4.2.2 DT Pin Left Open or Connected to a Programming Resistor between DT and GND Pins

If the DT pin is left open, the dead time duration (t_{DT}) is set to <15 ns. One can program t_{DT} by placing a resistor, R_{DT} , between the DT pin and GND. The appropriate R_{DT} value can be determined from [Equation 1](#), where R_{DT} is in $k\Omega$ and t_{DT} in ns:

$$t_{DT} \approx 10 \times R_{DT} \quad (1)$$

The steady state voltage at DT pin is around 0.8V, and the DT pin current will be less than 10uA when $R_{DT}=100k\Omega$. Since the DT pin current is used internally to set the dead time, and this current decreases as R_{DT} increases, it is recommended to parallel a ceramic capacitor, 2.2nF or above, close to DT pin to achieve better noise immunity and better dead time matching between two channels, especially when the dead time is larger than 300ns.

The input signal's falling edge activates the programmed dead time for the output. An output signal's dead time is always set to the driver's programmed dead time. The driver dead time logic is illustrated in [Figure 32](#):

Figure 32. Input and Output Logic Relationship with Dead Time

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

The UCC20225 effectively combines both isolation and buffer-drive functions. The flexible, universal capability of the UCC20225 (with up to 18-V VCCI and 25-V VDDA/Vddb) allows the device to be used as a low-side, high-side, high-side/low-side or half-bridge driver for MOSFETs, IGBTs or SiC MOSFETs. With integrated components, advanced protection features (UVLO, dead time, and disable) and optimized switching performance, the UCC20225 enables designers to build smaller, more robust designs for enterprise, telecom, automotive, and industrial applications with a faster time to market.

9.2 Typical Application

The circuit in Figure 33 shows a reference design with UCC20225 driving a typical half-bridge configuration which could be used in several popular power converter topologies such as synchronous buck, synchronous boost, half-bridge/full bridge isolated topologies, and 3-phase motor drive applications.

Figure 33. Typical Application Schematic

Typical Application (continued)

9.2.1 Design Requirements

Table 4 lists reference design parameters for the example application: UCC20225 driving 700-V MOSFETs in a high side-low side configuration.

Table 4. UCC20225 Design Requirements

PARAMETER	VALUE	UNITS
Power transistor	IPB65R150CFD	-
VCC	5.0	V
VDD	12	V
Input signal amplitude	3.3	V
Switching frequency (f_s)	200	kHz
DC link voltage	400	V

9.2.2 Detailed Design Procedure

9.2.2.1 Designing PWM Input Filter

It is recommended that users avoid shaping the signals to the gate driver in an attempt to slow down (or delay) the signal at the output. However, a small input R_{IN} - C_{IN} filter can be used to filter out the ringing introduced by non-ideal layout or long PCB traces.

Such a filter should use an R_{IN} in the range of 0 Ω to 100 Ω and a C_{IN} between 10 pF and 100 pF. In the example, an $R_{IN} = 51 \Omega$ and a $C_{IN} = 33$ pF are selected, with a corner frequency of approximately 100 MHz.

When selecting these components, it is important to pay attention to the trade-off between good noise immunity and propagation delay.

9.2.2.2 Select External Bootstrap Diode and its Series Resistor

The bootstrap capacitor is charged by VDD through an external bootstrap diode every cycle when the low side transistor turns on. Charging the capacitor involves high-peak currents, and therefore transient power dissipation in the bootstrap diode may be significant. Conduction loss also depends on the diode's forward voltage drop. Both the diode conduction losses and reverse recovery losses contribute to the total losses in the gate driver circuit.

When selecting external bootstrap diodes, it is recommended that one chose high voltage, fast recovery diodes or SiC Schottky diodes with a low forward voltage drop and low junction capacitance in order to minimize the loss introduced by reverse recovery and related grounding noise bouncing. In the example, the DC-link voltage is 800 V_{DC} . The voltage rating of the bootstrap diode should be higher than the DC-link voltage with a good margin. Therefore, a 600-V ultrafast diode, MURA160T3G, is chosen in this example.

A bootstrap resistor, R_{BOOT} , is used to reduce the inrush current in D_{BOOT} and limit the ramp up slew rate of voltage of VDDA-VSSA during each switching cycle, especially when the VSSA(SW) pin has an excessive negative transient voltage. The recommended value for R_{BOOT} is between 1 Ω and 20 Ω depending on the diode used. In the example, a current limiting resistor of 2.7 Ω is selected to limit the inrush current of bootstrap diode. The estimated worst case peak current through D_{BOOT} is,

$$I_{D_{BOOT}(PK)} = \frac{V_{DD} - V_{BDF}}{R_{BOOT}} = \frac{12 \text{ V} - 1.5 \text{ V}}{2.7 \Omega} \approx 4 \text{ A}$$

where

- V_{BDF} is the estimated bootstrap diode forward voltage drop at 4 A. (2)

9.2.2.3 Gate Driver Output Resistor

The external gate driver resistors, R_{ON}/R_{OFF} , are used to:

1. Limit ringing caused by parasitic inductances/capacitances.
2. Limit ringing caused by high voltage/current switching dv/dt , di/dt , and body-diode reverse recovery.
3. Fine-tune gate drive strength, i.e. peak sink and source current to optimize the switching loss.
4. Reduce electromagnetic interference (EMI).

As mentioned in [Output Stage](#), the UCC20225 has a pull-up structure with a P-channel MOSFET and an additional *pull-up* N-channel MOSFET in parallel. The combined peak source current is 4 A. Therefore, the peak source current can be predicted with:

$$I_{OA+} = \min \left(4A, \frac{V_{DD} - V_{BDF}}{R_{NMOS} \parallel R_{OH} + R_{ON} + R_{GFET_Int}} \right) \quad (3)$$

$$I_{OB+} = \min \left(4A, \frac{V_{DD}}{R_{NMOS} \parallel R_{OH} + R_{ON} + R_{GFET_Int}} \right)$$

where

- R_{ON} : External turn-on resistance.
- R_{GFET_INT} : Power transistor internal gate resistance, found in the power transistor datasheet.
- I_{O+} = Peak source current – The minimum value between 4 A, the gate driver peak source current, and the calculated value based on the gate drive loop resistance. (4)

In this example:

$$I_{OA+} = \frac{V_{DD} - V_{BDF}}{R_{NMOS} \parallel R_{OH} + R_{ON} + R_{GFET_Int}} = \frac{12\text{ V} - 1.3\text{ V}}{1.47\ \Omega \parallel 5\ \Omega + 2.2\ \Omega + 1.5\ \Omega} \approx 2.2\text{ A} \quad (5)$$

$$I_{OB+} = \frac{V_{DD}}{R_{NMOS} \parallel R_{OH} + R_{ON} + R_{GFET_Int}} = \frac{12\text{ V}}{1.47\ \Omega \parallel 5\ \Omega + 2.2\ \Omega + 1.5\ \Omega} \approx 2.5\text{ A} \quad (6)$$

Therefore, the high-side and low-side peak source current is 2.2 A and 2.5 A respectively. Similarly, the peak sink current can be calculated with:

$$I_{OA-} = \min \left(6A, \frac{V_{DD} - V_{BDF} - V_{GDF}}{R_{OL} + R_{OFF} \parallel R_{ON} + R_{GFET_Int}} \right) \quad (7)$$

$$I_{OB-} = \min \left(6A, \frac{V_{DD} - V_{GDF}}{R_{OL} + R_{OFF} \parallel R_{ON} + R_{GFET_Int}} \right)$$

where

- R_{OFF} : External turn-off resistance.
- V_{GDF} : The anti-parallel diode forward voltage drop which is in series with R_{OFF} . The diode in this example is an MSS1P4.
- I_{O-} : Peak sink current – the minimum value between 6 A, the gate driver peak sink current, and the calculated value based on the gate drive loop resistance. (8)

In this example,

$$I_{OA-} = \frac{V_{DD} - V_{BDF} - V_{GDF}}{R_{OL} + R_{OFF} \parallel R_{ON} + R_{GFET_Int}} = \frac{12\text{ V} - 0.8\text{ V} - 0.75\text{ V}}{0.55\ \Omega + 0\ \Omega + 1.5\ \Omega} \approx 5.1\text{ A} \quad (9)$$

$$I_{OB-} = \frac{V_{DD} - V_{GDF}}{R_{OL} + R_{OFF} \parallel R_{ON} + R_{GFET_Int}} = \frac{12\text{ V} - 0.75\text{ V}}{0.55\ \Omega + 0\ \Omega + 1.5\ \Omega} \approx 5.5\text{ A} \quad (10)$$

Therefore, the high-side and low-side peak sink current is 5.1 A and 5.5 A respectively.

Importantly, the estimated peak current is also influenced by PCB layout and load capacitance. Parasitic inductance in the gate driver loop can slow down the peak gate drive current and introduce overshoot and undershoot. Therefore, it is strongly recommended that the gate driver loop should be minimized. On the other hand, the peak source/sink current is dominated by loop parasitics when the load capacitance (C_{ISS}) of the power transistor is very small (typically less than 1 nF), because the rising and falling time is too small and close to the parasitic ringing period.

9.2.2.4 Estimate Gate Driver Power Loss

The total loss, P_G , in the gate driver subsystem includes the power losses of the UCC20225 (P_{GD}) and the power losses in the peripheral circuitry, such as the external gate drive resistor. Bootstrap diode loss is not included in P_G and not discussed in this section.

P_{GD} is the key power loss which determines the thermal safety-related limits of the UCC20225, and it can be estimated by calculating losses from several components.

The first component is the static power loss, P_{GDQ} , which includes quiescent power loss on the driver as well as driver self-power consumption when operating with a certain switching frequency. P_{GDQ} is measured on the bench with no load connected to OUTA and OUTB at a given V_{CCI} , V_{DDA}/V_{DDB} , switching frequency and ambient temperature. Figure 4 shows the per output channel current consumption vs. operating frequency with no load. In this example, $V_{CCI} = 5\text{ V}$ and $V_{DD} = 12\text{ V}$. The current on each power supply, with PWM switching from 0 V to 3.3 V at 200 kHz is measured to be $I_{VCCI} = 2\text{ mA}$, and $I_{VDDA} = I_{VDDB} = 1.5\text{ mA}$. Therefore, the P_{GDQ} can be calculated with

$$P_{GDQ} = V_{VCCI} \times I_{VCCI} + V_{VDDA} \times I_{VDDA} + V_{VDDB} \times I_{VDDB} \approx 46\text{ mW} \quad (11)$$

The second component is switching operation loss, P_{GDO} , with a given load capacitance which the driver charges and discharges the load during each switching cycle. Total dynamic loss due to load switching, P_{GSW} , can be estimated with

$$P_{GSW} = 2 \times V_{DD} \times Q_G \times f_{SW}$$

where

- Q_G is the gate charge of the power transistor. (12)

If a split rail is used to turn on and turn off, then V_{DD} is the total difference between the positive rail to the negative rail.

So, for this example application:

$$P_{GSW} = 2 \times 12\text{ V} \times 100\text{ nC} \times 200\text{ kHz} = 480\text{ mW} \quad (13)$$

Q_G represents the total gate charge of the power transistor switching 400 V at 14 A, and is subject to change with different testing conditions. The UCC20225 gate driver loss on the output stage, P_{GDO} , is part of P_{GSW} . P_{GDO} will be equal to P_{GSW} if the external gate driver resistances and power transistor internal resistances are 0Ω , and all the gate driver loss is dissipated inside the UCC20225. If there are external turn-on and turn-off resistance, the total loss will be distributed between the gate driver pull-up/down resistances, external gate resistances, and power transistor internal resistances. Importantly, the pull-up/down resistance is a linear and fixed resistance if the source/sink current is not saturated to 4 A/6 A, however, it will be non-linear if the source/sink current is saturated. Therefore, P_{GDO} is different in these two scenarios.

Case 1 - Linear Pull-Up/Down Resistor:

$$P_{GDO} = \frac{P_{GSW}}{2} \left(\frac{R_{OH} \parallel R_{NMOS}}{R_{OH} \parallel R_{NMOS} + R_{ON} + R_{GFET_Int}} + \frac{R_{OL}}{R_{OL} + R_{OFF} \parallel R_{ON} + R_{GFET_Int}} \right) \quad (14)$$

In this design example, all the predicted source/sink currents are less than 4 A/6 A, therefore, the UCC20225 gate driver loss can be estimated with:

$$P_{GDO} = \frac{480 \text{ mW}}{2} \left(\frac{5 \Omega \parallel 1.47 \Omega}{5 \Omega \parallel 1.47 \Omega + 2.2 \Omega + 1.5 \Omega} + \frac{0.55 \Omega}{0.55 \Omega + 0 \Omega + 1.5 \Omega} \right) \approx 120 \text{ mW} \quad (15)$$

Case 2 - Nonlinear Pull-Up/Down Resistor:

$$P_{GDO} = 2 \times f_{SW} \times \left[4 \text{ A} \times \int_0^{T_{R_Sys}} (V_{DD} - V_{OUT_{A/B}}(t)) dt + 6 \text{ A} \times \int_0^{T_{F_Sys}} V_{OUT_{A/B}}(t) dt \right]$$

where

- $V_{OUT_{A/B}}(t)$ is the gate driver OUTA and OUTB pin voltage during the turn on and off period. In cases where the output is saturated for some time, this can be simplified as a constant current source (4 A at turn-on and 6 A at turn-off) charging/discharging a load capacitor. Then, the $V_{OUT_{A/B}}(t)$ waveform will be linear and the T_{R_Sys} and T_{F_Sys} can be easily predicted. (16)

For some scenarios, if only one of the pull-up or pull-down circuits is saturated and another one is not, the P_{GDO} will be a combination of Case 1 and Case 2, and the equations can be easily identified for the pull-up and pull-down based on the above discussion.

Total gate driver loss dissipated in the gate driver UCC20225, P_{GD} , is:

$$P_{GD} = P_{GDQ} + P_{GDO} = 46 \text{ mW} + 120 \text{ mW} = 166 \text{ mW} \quad (17)$$

which is equal to 127 mW in the design example.

9.2.2.5 Estimating Junction Temperature

The junction temperature (T_J) of the UCC20225 can be estimated with:

$$T_J = T_C + \Psi_{JT} \times P_{GD}$$

where

- T_C is the UCC20225 case-top temperature measured with a thermocouple or some other instrument, and
- Ψ_{JT} is the Junction-to-top characterization parameter from the [Thermal Information](#) table. (18)

Using the junction-to-top characterization parameter (Ψ_{JT}) instead of the junction-to-case thermal resistance ($R_{\theta JC}$) can greatly improve the accuracy of the junction temperature estimation. The majority of the thermal energy of most ICs is released into the PCB through the package leads, whereas only a small percentage of the total energy is released through the top of the case (where thermocouple measurements are usually conducted). $R_{\theta JC}$ can only be used effectively when most of the thermal energy is released through the case, such as with metal packages or when a heatsink is applied to an IC package. In all other cases, use of $R_{\theta JC}$ will inaccurately estimate the true junction temperature. Ψ_{JT} is experimentally derived by assuming that the amount of energy leaving through the top of the IC will be similar in both the testing environment and the application environment. As long as the recommended layout guidelines are observed, junction temperature estimates can be made accurately to within a few degrees Celsius. For more information, see the [Semiconductor and IC Package Thermal Metrics application report](#).

9.2.2.6 Selecting VCCI, VDDA/B Capacitor

Bypass capacitors for VCCI, VDDA, and VDDDB are essential for achieving reliable performance. It is recommended that one choose low ESR and low ESL surface-mount multi-layer ceramic capacitors (MLCC) with sufficient voltage ratings, temperature coefficients and capacitance tolerances. Importantly, DC bias on an MLCC will impact the actual capacitance value. For example, a 25-V, 1- μ F X7R capacitor is measured to be only 500 nF when a DC bias of 15 V_{DC} is applied.

9.2.2.6.1 Selecting a VCCI Capacitor

A bypass capacitor connected to VCCI supports the transient current needed for the primary logic and the total current consumption, which is only a few mA. Therefore, a 50-V MLCC with over 100 nF is recommended for this application. If the bias power supply output is a relatively long distance from the VCCI pin, a tantalum or electrolytic capacitor, with a value over 1 μ F, should be placed in parallel with the MLCC.

9.2.2.6.2 Selecting a VDDA (Bootstrap) Capacitor

A VDDA capacitor, also referred to as a *bootstrap capacitor* in bootstrap power supply configurations, allows for gate drive current transients up to 6 A, and needs to maintain a stable gate drive voltage for the power transistor.

The total charge needed per switching cycle can be estimated with

$$Q_{\text{Total}} = Q_G + \frac{I_{VDD} \text{ @ 200 kHz (No Load)}}{f_{\text{SW}}} = 100 \text{ nC} + \frac{1.5 \text{ mA}}{200 \text{ kHz}} = 107.5 \text{ nC}$$

where

- Q_G : Gate charge of the power transistor.
- I_{VDD} : The channel self-current consumption with no load at 200kHz. (19)

Therefore, the absolute minimum C_{Boot} requirement is:

$$C_{\text{Boot}} = \frac{Q_{\text{Total}}}{\Delta V_{\text{DDA}}} = \frac{107.5 \text{ nC}}{0.5 \text{ V}} \approx 0.22 \mu\text{F}$$

where

- ΔV_{DDA} is the voltage ripple at VDDA, which is 0.5 V in this example. (20)

In practice, the value of C_{Boot} is greater than the calculated value. This allows for the capacitance shift caused by the DC bias voltage and for situations where the power stage would otherwise skip pulses due to load transients. Therefore, it is recommended to include a safety-related margin in the C_{Boot} value and place it as close to the VDD and VSS pins as possible. A 50-V 1- μ F capacitor is chosen in this example.

$$C_{\text{Boot}} = 1 \mu\text{F} \quad (21)$$

To further lower the AC impedance for a wide frequency range, it is recommended to have bypass capacitor with a low capacitance value, in this example a 100 nF, in parallel with C_{Boot} to optimize the transient performance.

NOTE

Too large C_{BOOT} can be detrimental. C_{BOOT} may not be charged within the first few cycles and V_{BOOT} could stay below UVLO. As a result, the high-side FET will not follow input signal commands for several cycles. Also during initial C_{BOOT} charging cycles, the bootstrap diode has highest reverse recovery current and losses.

9.2.2.6.3 Select a VDDB Capacitor

Channel B has the same current requirements as Channel A, Therefore, a VDDB capacitor (Shown as C_{VDD} in [Figure 33](#)) is needed. In this example with a bootstrap configuration, the VDDB capacitor will also supply current for VDDA through the bootstrap diode. A 50-V, 10- μ F MLCC and a 50-V, 0.22- μ F MLCC are chosen for C_{VDD} . If the bias power supply output is a relatively long distance from the VDDB pin, a tantalum or electrolytic capacitor, with a value over 10 μ F, should be used in parallel with C_{VDD} .

9.2.2.7 Dead Time Setting Guidelines

For power converter topologies utilizing half-bridges, the dead time setting between the top and bottom transistor is important for preventing shoot-through during dynamic switching.

The UCC20225 dead time specification in the electrical table is defined as the time interval from 90% of one channel's falling edge to 10% of the other channel's rising edge (see [Figure 27](#)). This definition ensures that the dead time setting is independent of the load condition, and guarantees linearity through manufacture testing. However, this dead time setting may not reflect the dead time in the power converter system, since the dead time setting is dependent on the external gate drive turn-on/off resistor, DC-Link switching voltage/current, as well as the input capacitance of the load transistor.

Here is a suggestion on how to select an appropriate dead time for UCC20225:

$$DT_{\text{Setting}} = DT_{\text{Req}} + T_{F_Sys} + T_{R_Sys} - T_{D(\text{on})}$$

where

- DT_{setting} : UCC20225 dead time setting in ns, $DT_{\text{Setting}} = 10 \times RDT(\text{in k}\Omega)$.
- DT_{Req} : System required dead time between the real V_{GS} signal of the top and bottom switch with enough margin, or ZVS requirement.
- T_{F_Sys} : In-system gate turn-off falling time at worst case of load, voltage/current conditions.
- T_{R_Sys} : In-system gate turn-on rising time at worst case of load, voltage/current conditions.
- $T_{D(\text{on})}$: Turn-on delay time, from 10% of the transistor gate signal to power transistor gate threshold. (22)

In the example, DT_{Setting} is set to 250 ns.

It should be noted that the UCC20225 dead time setting is decided by the DT pin configuration (See [Programmable Dead Time \(DT\) Pin](#)), and it cannot automatically fine-tune the dead time based on system conditions. It is recommended to parallel a ceramic capacitor, 2.2nF or above, close to DT pin to achieve better noise immunity and dead time matching.

9.2.2.8 Application Circuits with Output Stage Negative Bias

When parasitic inductances are introduced by non-ideal PCB layout and long package leads (e.g. TO-220 and TO-247 type packages), there could be ringing in the gate-source drive voltage of the power transistor during high di/dt and dv/dt switching. If the ringing is over the threshold voltage, there is the risk of unintended turn-on and even shoot-through. Applying a negative bias on the gate drive is a popular way to keep such ringing below the threshold. Below are a few examples of implementing negative gate drive bias.

Figure 34 shows the first example with negative bias turn-off on the channel-A driver using a Zener diode on the isolated power supply output stage. The negative bias is set by the Zener diode voltage. If the isolated power supply, V_A , is equal to 25 V, the turn-off voltage will be -5.1 V and turn-on voltage will be 25 V $- 5.1$ V ≈ 20 V. The channel-B driver circuit is the same as channel-A, therefore, this configuration needs two power supplies for a half-bridge configuration, and there will be steady state power consumption from R_Z .

Figure 34. Negative Bias with Zener Diode on Iso-Bias Power Supply Output

Figure 35 shows another example which uses two supplies (or single-input-double-output power supply). Power supply V_{A+} determines the positive drive output voltage and V_{A-} determines the negative turn-off voltage. The configuration for channel B is the same as channel A. This solution requires more power supplies than the first example, however, it provides more flexibility when setting the positive and negative rail voltages.

Copyright © 2017, Texas Instruments Incorporated

Figure 35. Negative Bias with Two Iso-Bias Power Supplies

The last example, shown in [Figure 36](#), is a single power supply configuration and generates negative bias through a Zener diode in the gate drive loop. The benefit of this solution is that it only uses one power supply and the bootstrap power supply can be used for the high side drive. This design requires the least cost and design effort among the three solutions. However, this solution has limitations:

1. The negative gate drive bias is not only determined by the Zener diode, but also by the duty cycle, which means the negative bias voltage will change when the duty cycle changes. Therefore, converters with a fixed duty cycle (~50%) such as variable frequency resonant converters or phase shift converters favor this solution.
2. The high side VDDA-VSSA must maintain enough voltage to stay in the recommended power supply range, which means the low side switch must turn-on or have free-wheeling current on the body (or anti-parallel) diode for a certain period during each switching cycle to refresh the bootstrap capacitor. Therefore, a 100% duty cycle for the high side is not possible unless there is a dedicated power supply for the high side, like in the other two example circuits.

Figure 36. Negative Bias with Single Power Supply and Zener Diode in Gate Drive Path

9.2.3 Application Curves

Figure 37 and Figure 38 shows the bench test waveforms for the design example shown in Figure 33 under these conditions: VCC = 5 V, VDD = 12 V, f_{SW} = 200 kHz, V_{DC-Link} = 400 V.

Channel 1 (Indigo): UCC20225 PWM pin signal.

Channel 2 (Cyan): Gate-source signal on the high side power transistor.

Channel 3 (Magenta): Gate-source signal on the low side power transistor.

In Figure 37, PWM is sent a 3.3 V, 20% duty-cycle signal. The gate drive signals on the power transistor have a 250-ns dead time, shown in the measurement section of Figure 37. The dead time matching is 10-ns with the 250-ns dead time setting. Note that with high voltage present, lower bandwidth differential probes are required, which limits the achievable accuracy of the measurement.

Figure 38 shows a zoomed-in version of the waveform of Figure 37, with measurements for propagation delay and rising/falling time. Importantly, the output waveform is measured between the power transistors' gate and source pins, and is not measured directly from the driver OUTA and OUTB pins. Due to the split on and off resistors (R_{ON}, R_{OFF}), different sink and source currents, and the Miller plateau, different rising (60, 120 ns) and falling time (25 ns) are observed in Figure 38.

Figure 37. Bench Test Waveform for PWM and OUTA/B

Figure 38. Zoomed-In bench-test waveform

10 Power Supply Recommendations

The recommended input supply voltage (VCCI) for UCC20225 is between 3-V and 18-V. The recommended output bias supply voltage (VDDA/VDDDB) range is between 9.2-V to 25-V. The lower end of this bias supply range is governed by the internal under voltage lockout (UVLO) protection feature of each device. VDD and VCCI should not fall below their respective UVLO thresholds for normal operation, or else gate driver outputs can become clamped low for $>50\mu\text{s}$ by the UVLO protection feature (for more information on UVLO see [VDD](#), [VCCI](#), and [Under Voltage Lock Out \(UVLO\)](#)). The upper end of the VDDA/VDDDB range depends on the maximum gate voltage of the power device being driven by UCC20225, and should not exceed the recommended maximum VDDA/VDDDB of 25-V.

A local bypass capacitor should be placed between the VDD and VSS pins, with a value of between 220 nF and 10 μF for device biasing. It is further suggested that an additional 100-nF capacitor be placed in parallel with the device biasing capacitor for high frequency filtering. Both capacitors should be positioned as close to the device as possible. Low ESR, ceramic surface mount capacitors are recommended.

Similarly, a bypass capacitor should also be placed between the VCCI and GND pins. Given the small amount of current drawn by the logic circuitry within the input side of UCC20225, this bypass capacitor has a minimum recommended value of 100 nF.

11 Layout

11.1 Layout Guidelines

One must pay close attention to PCB layout in order to achieve optimum performance for the UCC20225. Below are some key points.

Component Placement:

- Low-ESR and low-ESL capacitors must be connected close to the device between the VCCI and GND pins and between the VDD and VSS pins to support high peak currents when turning on the external power transistor.
- To avoid large negative transients on the switch node VSSA (HS) pin, the parasitic inductances between the source of the top transistor and the source of the bottom transistor must be minimized.
- It is recommended to place the dead time setting resistor, R_{DT} , and its bypassing capacitor close to DT pin of UCC20225.

Grounding Considerations:

- It is essential to confine the high peak currents that charge and discharge the transistor gates to a minimal physical area. This will decrease the loop inductance and minimize noise on the gate terminals of the transistors. The gate driver must be placed as close as possible to the transistors.
- Pay attention to high current path that includes the bootstrap capacitor, bootstrap diode, local VSSB-referenced bypass capacitor, and the low-side transistor body/anti-parallel diode. The bootstrap capacitor is recharged on a cycle-by-cycle basis through the bootstrap diode by the VDD bypass capacitor. This recharging occurs in a short time interval and involves a high peak current. Minimizing this loop length and area on the circuit board is important for ensuring reliable operation.

High-Voltage Considerations:

- To ensure isolation performance between the primary and secondary side, one should avoid placing any PCB traces or copper below the driver device. PCB cutting or scoring beneath the IC are not recommended, since this can severely exacerbate board warping and twisting issues.
- For half-bridge, or high-side/low-side configurations, where the channel A and channel B drivers could operate with a DC-link voltage up to 700 V_{DC}, one should try to increase the creepage distance of the PCB layout between the high and low-side PCB traces.

Thermal Considerations:

- A large amount of power may be dissipated by the UCC20225 if the driving voltage is high, the load is heavy, or the switching frequency is high (Refer to [Estimate Gate Driver Power Loss](#) for more details). Proper PCB layout can help dissipate heat from the device to the PCB and minimize junction to board thermal impedance (θ_{JB}).
- Increasing the PCB copper connecting to VDDA, VDDB, VSSA and VSSB pins is recommended, with priority on maximizing the connection to VSSA and VSSB (see [Figure 40](#) and [Figure 41](#)). However, high voltage PCB considerations mentioned above must be maintained.
- If there are multiple layers in the system, it is also recommended to connect the VDDA, VDDB, VSSA and VSSB pins to internal ground or power planes through multiple vias of adequate size. These vias should be located close to the IC pins to maximize thermal conductivity. However, keep in mind that there shouldn't be any traces/coppers from different high voltage planes overlapping.

11.2 Layout Example

Figure 39 shows a 2-layer PCB layout example with the signals and key components labeled.

Figure 39. Layout Example

Figure 40 and Figure 41 shows top and bottom layer traces and copper.

NOTE

There are no PCB traces or copper between the primary and secondary side, which ensures isolation performance.

Layout Example (continued)

PCB traces between the high-side and low-side gate drivers in the output stage are increased to maximize the creepage distance for high-voltage operation, which will also minimize cross-talk between the switching node VSSA (SW), where high dv/dt may exist, and the low-side gate drive due to the parasitic capacitance coupling.

Figure 40. Top Layer Traces and Copper

Figure 42. 3-D PCB Top View

Figure 43. 3-D PCB Bottom View

Figure 42 and Figure 43 are 3D layout pictures with top view and bottom views.

NOTE

The location of the PCB cutout between the primary side and secondary sides, which ensures isolation performance.

12 Device and Documentation Support

12.1 Documentation Support

12.1.1 Related Documentation

For related documentation see the following:

- [Isolation Glossary](#)

12.2 Certifications

Pending agency approval.

12.3 Receiving Notification of Documentation Updates

To receive notification of documentation updates, navigate to the device product folder on ti.com. In the upper right corner, click on *Alert me* to register and receive a weekly digest of any product information that has changed. For change details, review the revision history included in any revised document.

12.4 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.

12.5 Trademarks

E2E is a trademark of Texas Instruments.

12.6 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.

12.7 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.

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
UCC20225NPLR	ACTIVE	VLGA	NPL	13	3000	Green (RoHS & no Sb/Br)	Call TI	Level-3-260C-168 HR	-40 to 125	UCC20225	Samples
UCC20225NPLT	ACTIVE	VLGA	NPL	13	250	Green (RoHS & no Sb/Br)	Call TI	Level-3-260C-168 HR	-40 to 125	UCC20225	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.

OBSELETE: TI has discontinued the production of the device.

(2) **RoHS:** TI defines "RoHS" to mean semiconductor products that are compliant with the current EU RoHS requirements for all 10 RoHS substances, including the requirement that RoHS substance do not exceed 0.1% by weight in homogeneous materials. Where designed to be soldered at high temperatures, "RoHS" products are suitable for use in specified lead-free processes. TI may reference these types of products as "Pb-Free".

RoHS Exempt: TI defines "RoHS Exempt" to mean products that contain lead but are compliant with EU RoHS pursuant to a specific EU RoHS exemption.

Green: TI defines "Green" to mean the content of Chlorine (Cl) and Bromine (Br) based flame retardants meet JS709B low halogen requirements of <=1000ppm threshold. Antimony trioxide based flame retardants must also meet the <=1000ppm threshold requirement.

(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.

4222800/B 04/2017

NOTES:

1. All linear dimensions are in millimeters. Any dimensions in parenthesis are for reference only. Dimensioning and tolerancing per ASME Y14.5M.
2. This drawing is subject to change without notice.
3. Pin 1 indicator is electrically connected to pin 1.

EXAMPLE BOARD LAYOUT

NPL0013A

VLGA - 1 max height

LAND GRID ARRAY

LAND PATTERN EXAMPLE
1:1 RATIO WITH PACKAGE SOLDER PADS
SCALE:15X

SOLDER MASK DETAILS
NOT TO SCALE

4222800/B 04/2017

NOTES: (continued)

4. For more information, see Texas Instruments literature number SLUA271 (www.ti.com/lit/sluea271).

SOLDER PASTE EXAMPLE
 BASED ON 0.125 THICK STENCIL
 SCALE:15X

4222800/B 04/2017

NOTES: (continued)

5. Laser cutting apertures with trapezoidal walls and rounded corners may offer better paste release. IPC-7525 may have alternate design recommendations.

IMPORTANT NOTICE

Texas Instruments Incorporated (TI) reserves 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.

TI's published terms of sale for semiconductor products (<http://www.ti.com/sc/docs/stdterms.htm>) apply to the sale of packaged integrated circuit products that TI has qualified and released to market. Additional terms may apply to the use or sale of other types of TI products and services.

Reproduction of significant portions of TI information in TI 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 reproduced 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.

Buyers and others who are developing systems that incorporate TI products (collectively, "Designers") understand and agree that Designers remain responsible for using their independent analysis, evaluation and judgment in designing their applications and that Designers have full and exclusive responsibility to assure the safety of Designers' applications and compliance of their applications (and of all TI products used in or for Designers' applications) with all applicable regulations, laws and other applicable requirements. Designer represents that, with respect to their applications, Designer has all the necessary expertise to create and implement safeguards that (1) anticipate dangerous consequences of failures, (2) monitor failures and their consequences, and (3) lessen the likelihood of failures that might cause harm and take appropriate actions. Designer agrees that prior to using or distributing any applications that include TI products, Designer will thoroughly test such applications and the functionality of such TI products as used in such applications.

TI's provision of technical, application or other design advice, quality characterization, reliability data or other services or information, including, but not limited to, reference designs and materials relating to evaluation modules, (collectively, "TI Resources") are intended to assist designers who are developing applications that incorporate TI products; by downloading, accessing or using TI Resources in any way, Designer (individually or, if Designer is acting on behalf of a company, Designer's company) agrees to use any particular TI Resource solely for this purpose and subject to the terms of this Notice.

TI's provision of TI Resources does not expand or otherwise alter TI's applicable published warranties or warranty disclaimers for TI products, and no additional obligations or liabilities arise from TI providing such TI Resources. TI reserves the right to make corrections, enhancements, improvements and other changes to its TI Resources. TI has not conducted any testing other than that specifically described in the published documentation for a particular TI Resource.

Designer is authorized to use, copy and modify any individual TI Resource only in connection with the development of applications that include the TI product(s) identified in such TI Resource. NO OTHER LICENSE, EXPRESS OR IMPLIED, BY ESTOPPEL OR OTHERWISE TO ANY OTHER TI INTELLECTUAL PROPERTY RIGHT, AND NO LICENSE TO ANY TECHNOLOGY OR INTELLECTUAL PROPERTY RIGHT OF TI OR ANY THIRD PARTY IS GRANTED HEREIN, including but not limited to any patent right, copyright, mask work right, or other intellectual property right relating to any combination, machine, or process in which TI products or services are used. Information regarding or referencing third-party products or services does not constitute a license to use such products or services, or a warranty or endorsement thereof. Use of TI Resources 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.

TI RESOURCES ARE PROVIDED "AS IS" AND WITH ALL FAULTS. TI DISCLAIMS ALL OTHER WARRANTIES OR REPRESENTATIONS, EXPRESS OR IMPLIED, REGARDING RESOURCES OR USE THEREOF, INCLUDING BUT NOT LIMITED TO ACCURACY OR COMPLETENESS, TITLE, ANY EPIDEMIC FAILURE WARRANTY AND ANY IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, AND NON-INFRINGEMENT OF ANY THIRD PARTY INTELLECTUAL PROPERTY RIGHTS. TI SHALL NOT BE LIABLE FOR AND SHALL NOT DEFEND OR INDEMNIFY DESIGNER AGAINST ANY CLAIM, INCLUDING BUT NOT LIMITED TO ANY INFRINGEMENT CLAIM THAT RELATES TO OR IS BASED ON ANY COMBINATION OF PRODUCTS EVEN IF DESCRIBED IN TI RESOURCES OR OTHERWISE. IN NO EVENT SHALL TI BE LIABLE FOR ANY ACTUAL, DIRECT, SPECIAL, COLLATERAL, INDIRECT, PUNITIVE, INCIDENTAL, CONSEQUENTIAL OR EXEMPLARY DAMAGES IN CONNECTION WITH OR ARISING OUT OF TI RESOURCES OR USE THEREOF, AND REGARDLESS OF WHETHER TI HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

Unless TI has explicitly designated an individual product as meeting the requirements of a particular industry standard (e.g., ISO/TS 16949 and ISO 26262), TI is not responsible for any failure to meet such industry standard requirements.

Where TI specifically promotes products as facilitating functional safety or as compliant with industry functional safety standards, such products are intended to help enable customers to design and create their own applications that meet applicable functional safety standards and requirements. Using products in an application does not by itself establish any safety features in the application. Designers must ensure compliance with safety-related requirements and standards applicable to their applications. Designer may not use any TI products in life-critical medical equipment unless authorized officers of the parties have executed a special contract specifically governing such use. Life-critical medical equipment is medical equipment where failure of such equipment would cause serious bodily injury or death (e.g., life support, pacemakers, defibrillators, heart pumps, neurostimulators, and implantables). Such equipment includes, without limitation, all medical devices identified by the U.S. Food and Drug Administration as Class III devices and equivalent classifications outside the U.S.

TI may expressly designate certain products as completing a particular qualification (e.g., Q100, Military Grade, or Enhanced Product). Designers agree that it has the necessary expertise to select the product with the appropriate qualification designation for their applications and that proper product selection is at Designers' own risk. Designers are solely responsible for compliance with all legal and regulatory requirements in connection with such selection.

Designer will fully indemnify TI and its representatives against any damages, costs, losses, and/or liabilities arising out of Designer's non-compliance with the terms and provisions of this Notice.