

# 3A, 23V, 340kHz Synchronous Step-Down Converter


## General Description

The RT8290 is a high efficiency synchronous step-down DC/DC converter that can deliver up to 3A output current from 4.5V to 23V input supply. The RT8290's current mode architecture and external compensation allow the transient response to be optimized over a wide range of loads and output capacitors. Cycle-by-cycle current limit provides protection against shorted outputs and soft-start eliminates input current surge during start-up. The RT8290 also provides output under voltage protection and thermal shutdown protection. The low current (<3μA) shutdown mode provides output disconnection, enabling easy power management in battery-powered systems. The RT8290 is available in an SOP-8 (Exposed Pad) package.

## Applications

- Industrial and Commercial Low Power Systems
- Computer Peripherals
- LCD Monitors and TVs
- Green Electronics/Appliances
- Point of Load Regulation of High-Performance DSPs, FPGAs and ASICs.


## Pin Configurations


## Features

- 4.5V to 23V Input Voltage Range
- 1.5% High Accuracy Feedback Voltage
- 3A Output Current
- Integrated N-MOSFET Switches
- Current Mode Control
- Fixed Frequency Operation : 340kHz
- Output Adjustable from 0.925V to 20V
- Up to 95% Efficiency
- Programmable Soft-Start
- Stable with Low-ESR Ceramic Output Capacitors
- Cycle-by-Cycle Over Current Protection
- Input Under Voltage Lockout
- Output Under Voltage Protection
- Thermal Shutdown Protection
- Thermally Enhanced SOP-8 (Exposed Pad) Package
- RoHS Compliant and Halogen Free

## Ordering Information


Note :

Richtek Green products are :

- ▶ RoHS compliant and compatible with the current requirements of IPC/JEDEC J-STD-020.
- ▶ Suitable for use in SnPb or Pb-free soldering processes.

## Typical Application Circuit


## Marking Information

RT8290 GSPYMDNN •
-------------------------

RT8290GSP : Product Number  
YMDNN : Date Code

RT8290 ZSPYMDNN •
-------------------------

RT8290GSP : Product Number  
YMDNN : Date Code


**Table 1. Recommended Component Selection**

V <sub>OUT</sub> (V)	R1 (kΩ)	R2 (kΩ)	R <sub>c</sub> (kΩ)	C <sub>c</sub> (nF)	L (μH)	C <sub>OUT</sub> (μF)
15	153	10	30	3.9	33	22 x 2
10	97.6	10	20	3.9	22	22 x 2
8	76.8	10	15	3.9	22	22 x 2
5	45.3	10	13	3.9	15	22 x 2
3.3	26.1	10	6.8	3.9	10	22 x 2
2.5	16.9	10	6.2	3.9	6.8	22 x 2
1.8	9.53	10	4.3	3.9	4.7	22 x 2
1.2	3	10	3	3.9	3.6	22 x 2

## Functional Pin Description

Pin No.	Pin Name	Pin Function
1	BOOT	Bootstrap for High Side Gate Driver. Connect a 10nF or greater ceramic capacitor from the BOOT pin to SW pin.
2	VIN	Voltage Supply Input. The input voltage range is from 4.5V to 23V. A suitable large capacitor must be bypassed with this pin.
3	SW	Switching Node. Connect the output LC filter between the SW pin and output load.
4, 9 (Exposed Pad)	GND	Ground. The exposed pad must be soldered to a large PCB and connected to GND for maximum power dissipation.
5	FB	Output Voltage Feedback Input. The feedback reference voltage is 0.925V typically.
6	COMP	Compensation Node. This pin is used for compensating the regulation control loop. A series RC network is required to be connected from COMP to GND. If needed, an additional capacitor can be connected from COMP to GND.
7	EN	Enable Input. A logic high enables the converter, a logic low forces the converter into shutdown mode reducing the supply current to less than 3μA. For automatic startup, connect this pin to VIN with a 100kΩ pull up resistor.
8	SS	Soft-Start Control Input. The soft-start period can be set by connecting a capacitor from SS to GND. A 0.1μF capacitor sets the soft-start period to 15.5ms typically.

**Function Block Diagram**


**Absolute Maximum Ratings** (Note 1)

- Supply Voltage,  $V_{IN}$  ----- -0.3V to 25V
- Switching Voltage,  $V_{SW}$  ----- -0.3V to ( $V_{IN} + 0.3V$ )
- BOOT Voltage ----- ( $V_{SW} - 0.3V$ ) to ( $V_{SW} + 6V$ )
- The Other Pins ----- -0.3V to 6V
- Power Dissipation,  $P_D$  @  $T_A = 25^\circ C$ 
  - SOP-8 (Exposed Pad) ----- 1.333W
- Package Thermal Resistance (Note 2)
  - SOP-8 (Exposed Pad),  $\theta_{JA}$  -----  $75^\circ C/W$
  - SOP-8 (Exposed Pad),  $\theta_{JC}$  -----  $15^\circ C/W$
- Junction Temperature -----  $150^\circ C$
- Lead Temperature (Soldering, 10 sec.) -----  $260^\circ C$
- Storage Temperature Range -----  $-65^\circ C$  to  $150^\circ C$
- ESD Susceptibility (Note 3)
  - HBM (Human Body Mode) ----- 2kV
  - MM (Machine Mode) ----- 200V

**Recommended Operating Conditions** (Note 4)

- Supply Voltage,  $V_{IN}$  ----- 4.5V to 23V
- Enable Voltage,  $V_{EN}$  ----- 0V to 5.5V
- Junction Temperature Range -----  $-40^\circ C$  to  $125^\circ C$
- Ambient Temperature Range -----  $-40^\circ C$  to  $85^\circ C$

## Electrical Characteristics

( $V_{IN} = 12V$ ,  $T_A = 25^\circ C$  unless otherwise specified)

Parameter	Symbol	Test Conditions	Min	Typ	Max	Unit
Shutdown Supply Current		$V_{EN} = 0V$	--	0.3	3	$\mu A$
Supply Current		$V_{EN} = 3V$ , $V_{FB} = 1V$	--	0.8	1.2	mA
Feedback Voltage	$V_{FB}$	$4.5V \leq V_{IN} \leq 23V$	0.911	0.925	0.939	V
Error Amplifier Transconductance	$G_{EA}$	$\Delta I_C = \pm 10\mu A$	--	940	--	$\mu A/V$
High Side Switch On-Resistance	$R_{DS(ON)1}$		--	100	--	$m\Omega$
Low Side Switch On-Resistance	$R_{DS(ON)2}$		--	85	--	$m\Omega$
High Side Switch Leakage Current		$V_{EN} = 0V$ , $V_{SW} = 0V$	--	0	10	$\mu A$
Upper Switch Current Limit		Min. Duty Cycle $V_{BOOT} - V_{SW} = 4.8V$	--	5.1	--	A
Lower Switch Current Limit		From Drain to Source	--	1.5	--	A
COMP to Current Sense Transconductance	$G_{CS}$		--	5.4	--	A/V
Oscillation Frequency	$f_{OSC1}$		300	340	380	kHz
Short Circuit Oscillation Frequency	$f_{OSC2}$	$V_{FB} = 0V$	--	100	--	kHz
Maximum Duty Cycle	$D_{MAX}$	$V_{FB} = 0.8V$	--	90	--	%
Minimum On Time	$t_{ON}$		--	100	--	ns
EN Input Threshold Voltage	Logic-High	$V_{IH}$	2.7	--	--	V
	Logic-Low	$V_{IL}$	--	--	0.4	
Input Under Voltage Lockout Threshold	$V_{UVLO}$	$V_{IN}$ Rising	3.8	4.2	4.5	V
Input Under Voltage Lockout Threshold Hysteresis	$\Delta V_{UVLO}$		--	320	--	mV
Soft-Start Current	$I_{SS}$	$V_{SS} = 0V$	--	6	--	$\mu A$
Soft-Start Period	$t_{SS}$	$C_{SS} = 0.1\mu F$	--	15.5	--	ms
Thermal Shutdown	$T_{SD}$		--	150	--	$^\circ C$


**Note 1.** Stresses listed as the above "Absolute Maximum Ratings" may cause permanent damage to the device. These are for stress ratings. Functional operation of the device at these or any other conditions beyond those indicated in the operational sections of the specifications is not implied. Exposure to absolute maximum rating conditions for extended periods may remain possibility to affect device reliability.

**Note 2.**  $\theta_{JA}$  is measured in the natural convection at  $T_A = 25^\circ C$  on a high effective thermal conductivity four-layer test board of JEDEC 51-7 thermal measurement standard. The measurement case position of  $\theta_{JC}$  is on the exposed pad of the package.


**Note 3.** Devices are ESD sensitive. Handling precaution is recommended.

**Note 4.** The device is not guaranteed to function outside its operating conditions.


Typical Operating Characteristics


Current Limit vs. Temperature


Load Transient Response


Load Transient Response


Switching Waveform


Power On from VIN


Power Off from VIN


## Application Information

The RT8290 is a synchronous high voltage buck converter that can support the input voltage range from 4.5V to 23V and the output current can be up to 3A.

### Output Voltage Setting

The resistive voltage divider allows the FB pin to sense the output voltage as shown in Figure 1.


Figure 1. Output Voltage Setting

The output voltage is set by an external resistive voltage divider according to the following equation :

$$V_{OUT} = V_{FB} \left( 1 + \frac{R1}{R2} \right)$$

where  $V_{FB}$  is the feedback reference voltage (0.925V typ.).

### External Bootstrap Diode

Connect a 10nF low ESR ceramic capacitor between the BOOT pin and SW pin. This capacitor provides the gate driver voltage for the high side MOSFET.

It is recommended to add an external bootstrap diode between an external 5V and the BOOT pin for efficiency improvement when input voltage is lower than 5.5V or duty ratio is higher than 65%. The bootstrap diode can be a low cost one such as 1N4148 or BAT54.

The external 5V can be a 5V fixed input from system or a 5V output of the RT8290. Note that the external boot voltage must be lower than 5.5V.


Figure 2. External Bootstrap Diode

### Soft-Start

The RT8290 contains an external soft-start clamp that gradually raises the output voltage. The soft-start timing

can be programmed by the external capacitor between SS pin and GND. The chip provides a 6μA charge current for the external capacitor. If a 0.1μF capacitor is used to set the soft-start, the period will be 15.5ms (typ.).

### Inductor Selection

The inductor value and operating frequency determine the ripple current according to a specific input and output voltage. The ripple current  $\Delta I_L$  increases with higher  $V_{IN}$  and decreases with higher inductance.

$$\Delta I_L = \left[ \frac{V_{OUT}}{f \times L} \right] \times \left[ 1 - \frac{V_{OUT}}{V_{IN}} \right]$$

Having a lower ripple current reduces not only the ESR losses in the output capacitors but also the output voltage ripple. High frequency with small ripple current can achieve highest efficiency operation. However, it requires a large inductor to achieve this goal.

For the ripple current selection, the value of  $\Delta I_L = 0.2375$  ( $I_{MAX}$ ) will be a reasonable starting point. The largest ripple current occurs at the highest  $V_{IN}$ . To guarantee that the ripple current stays below the specified maximum, the inductor value should be chosen according to the following equation :

$$L = \left[ \frac{V_{OUT}}{f \times \Delta I_L(MAX)} \right] \times \left[ 1 - \frac{V_{OUT}}{V_{IN(MAX)}} \right]$$

### Inductor Core Selection

The inductor type must be selected once the value for L is known. Generally speaking, high efficiency converters can not afford the core loss found in low cost powdered iron cores. So, the more expensive ferrite or mollypermalloy cores will be a better choice.

The selected inductance rather than the core size for a fixed inductor value is the key for actual core loss. As the inductance increases, core losses decrease. Unfortunately, increase of the inductance requires more turns of wire and therefore the copper losses will increase.

Ferrite designs are preferred at high switching frequency due to the characteristics of very low core losses. So, design goals can focus on the reduction of copper loss and the saturation prevention.


Ferrite core material saturates “hard”, which means that inductance collapses abruptly when the peak design current is exceeded. The previous situation results in an abrupt increase in inductor ripple current and consequent output voltage ripple.

Do not allow the core to saturate!

Different core materials and shapes will change the size/current and price/current relationship of an inductor.

Toroid or shielded pot cores in ferrite or permalloy materials are small and do not radiate energy. However, they are usually more expensive than the similar powdered iron inductors. The rule for inductor choice mainly depends on the price vs. size requirement and any radiated field/EMI requirements.

**C<sub>IN</sub> and C<sub>OUT</sub> Selection**

The input capacitance, C<sub>IN</sub>, is needed to filter the trapezoidal current at the source of the high side MOSFET. To prevent large ripple current, a low ESR input capacitor sized for the maximum RMS current should be used. The RMS current is given by :

$$I_{RMS} = I_{OUT(MAX)} \frac{V_{OUT}}{V_{IN}} \sqrt{\frac{V_{IN}}{V_{OUT}} - 1}$$

This formula has a maximum at V<sub>IN</sub> = 2V<sub>OUT</sub>, where I<sub>RMS</sub> = I<sub>OUT</sub>/2. This simple worst-case condition is commonly used for design because even significant deviations do not offer much relief.

Choose a capacitor rated at a higher temperature than required. Several capacitors may also be paralleled to meet size or height requirements in the design.

For the input capacitor, a 10µF x 2 low ESR ceramic capacitor is recommended. For the recommended capacitor, please refer to table 3 for more detail.

The selection of C<sub>OUT</sub> is determined by the required ESR to minimize voltage ripple.

Moreover, the amount of bulk capacitance is also a key for C<sub>OUT</sub> selection to ensure that the control loop is stable. Loop stability can be checked by viewing the load transient response as described in a later section.

The output ripple, ΔV<sub>OUT</sub>, is determined by :

$$\Delta V_{OUT} \leq \Delta I_L \left[ ESR + \frac{1}{8fC_{OUT}} \right]$$

The output ripple will be highest at the maximum input voltage since ΔI<sub>L</sub> increases with input voltage. Multiple capacitors placed in parallel may be needed to meet the ESR and RMS current handling requirement. Dry tantalum, special polymer, aluminum electrolytic and ceramic capacitors are all available in surface mount packages. Special polymer capacitors offer very low ESR value. However, it provides lower capacitance density than other types. Although Tantalum capacitors have the highest capacitance density, it is important to only use types that pass the surge test for use in switching power supplies. Aluminum electrolytic capacitors have significantly higher ESR. However, it can be used in cost-sensitive applications for ripple current rating and long term reliability considerations. Ceramic capacitors have excellent low ESR characteristics but can have a high voltage coefficient and audible piezoelectric effects. The high Q of ceramic capacitors with trace inductance can also lead to significant ringing.

Higher values, lower cost ceramic capacitors are now becoming available in smaller case sizes. Their high ripple current, high voltage rating and low ESR make them ideal for switching regulator applications. However, care must be taken when these capacitors are used at input and output. When a ceramic capacitor is used at the input and the power is supplied by a wall adapter through long wires, a load step at the output can induce ringing at the input, V<sub>IN</sub>. At best, this ringing can couple to the output and be mistaken as loop instability. At worst, a sudden inrush of current through the long wires can potentially cause a voltage spike at V<sub>IN</sub> large enough to damage the part.

**Checking Transient Response**

The regulator loop response can be checked by looking at the load transient response. Switching regulators take several cycles to respond to a step in load current. When a load step occurs, V<sub>OUT</sub> immediately shifts by an amount equal to ΔI<sub>LOAD</sub> (ESR) and C<sub>OUT</sub> also begins to be charged or discharged to generate a feedback error signal for the regulator to return V<sub>OUT</sub> to its steady-state value. During this recovery time, V<sub>OUT</sub> can be monitored for overshoot or ringing that would indicate a stability problem.

## Thermal Considerations

For continuous operation, do not exceed the maximum operation junction temperature 125°C. The maximum power dissipation depends on the thermal resistance of IC package, PCB layout, the rate of surroundings airflow and temperature difference between junction to ambient. The maximum power dissipation can be calculated by following formula :

$$P_{D(MAX)} = (T_{J(MAX)} - T_A) / \theta_{JA}$$

where  $T_{J(MAX)}$  is the maximum operation junction temperature,  $T_A$  is the ambient temperature and the  $\theta_{JA}$  is the junction to ambient thermal resistance.

For recommended operating conditions specification of RT8290, the maximum junction temperature is 125°C. The junction to ambient thermal resistance  $\theta_{JA}$  is layout dependent. For SOP-8 (Exposed Pad) package, the thermal resistance  $\theta_{JA}$  is 75°C/W on the standard JEDEC 51-7 four-layers thermal test board. The maximum power dissipation at  $T_A = 25^\circ\text{C}$  can be calculated by following formula :

$$P_{D(MAX)} = (125^\circ\text{C} - 25^\circ\text{C}) / (75^\circ\text{C/W}) = 1.333\text{W for SOP-8 (Exposed Pad) package}$$

The maximum power dissipation depends on operating ambient temperature for fixed  $T_{J(MAX)}$  and thermal resistance  $\theta_{JA}$ . For RT8290 package, the derating curve in Figure 3 allows the designer to see the effect of rising ambient temperature on the maximum power dissipation.


Figure 3. Derating Curve for RT8290 Package

## Layout Considerations

Follow the PCB layout guidelines for optimal performance of the RT8290.

- ▶ Keep the traces of the main current paths as short and wide as possible.
- ▶ Put the input capacitor as close as possible to the device pins ( $V_{IN}$  and GND).
- ▶ SW node is with high frequency voltage swing and should be kept in a small area. Keep sensitive components away from the SW node to prevent stray capacitive noise pick-up.
- ▶ Place the feedback components as close to the FB pin and COMP pin as possible.
- ▶ The GND pin and Exposed Pad should be connected to a strong ground plane for heat sinking and noise protection.


Figure 4. PCB Layout Guide


**Table 2. Suggested Inductors for Typical Application Circuit**

Component Supplier	Series	Dimensions (mm)
<b>TDK</b>	VLF10045	10 x 9.7 x 4.5
<b>TAIYO YUDEN</b>	NR8040	8x8x4

**Table 3. Suggested Capacitors for C<sub>IN</sub> and C<sub>OUT</sub>**

Component Supplier	Part No.	Capacitance (μF)	Case Size
<b>MURATA</b>	GRM31CR61E106K	10	1206
<b>TDK</b>	C3225X5R1E106K	10	1206
<b>TAIYO YUDEN</b>	TMK316BJ106ML	10	1206
<b>MURATA</b>	GRM31CR60J476M	47	1206
<b>TDK</b>	C3225X5R0J476M	47	1210
<b>TAIYO YUDEN</b>	EMK325BJ476MM	47	1210
<b>MURATA</b>	GRM32ER71C226M	22	1210
<b>TDK</b>	C3225X5R1C226M	22	1210

## Outline Dimension


Symbol	Dimensions In Millimeters		Dimensions In Inches		
	Min	Max	Min	Max	
A	4.801	5.004	0.189	0.197	
B	3.810	4.000	0.150	0.157	
C	1.346	1.753	0.053	0.069	
D	0.330	0.510	0.013	0.020	
F	1.194	1.346	0.047	0.053	
H	0.170	0.254	0.007	0.010	
I	0.000	0.152	0.000	0.006	
J	5.791	6.200	0.228	0.244	
M	0.406	1.270	0.016	0.050	
Option 1	X	2.000	2.300	0.079	0.091
	Y	2.000	2.300	0.079	0.091
Option 2	X	2.100	2.500	0.083	0.098
	Y	3.000	3.500	0.118	0.138

**8-Lead SOP (Exposed Pad) Plastic Package**

### Richtek Technology Corporation

Headquarter  
5F, No. 20, Taiyuen Street, Chupei City  
Hsinchu, Taiwan, R.O.C.  
Tel: (8863)5526789 Fax: (8863)5526611

### Richtek Technology Corporation

Taipei Office (Marketing)  
5F, No. 95, Minchiuan Road, Hsintien City  
Taipei County, Taiwan, R.O.C.  
Tel: (8862)86672399 Fax: (8862)86672377  
Email: marketing@richtek.com

Information that is provided by Richtek Technology Corporation is believed to be accurate and reliable. Richtek reserves the right to make any change in circuit design, specification or other related things if necessary without notice at any time. No third party intellectual property infringement of the applications should be guaranteed by users when integrating Richtek products into any application. No legal responsibility for any said applications is assumed by Richtek.