

EN6337QI 3A PowerSoC

Step-Down DC-DC Switching Converter with Integrated Inductor

DESCRIPTION

The EN6337QI is an Intel® Enpirion® Power System on a Chip (PowerSoC) DC-DC converter. It integrates the inductor, MOSFET switches, small-signal circuits and compensation in an advanced 4mm x 7mm x 1.85mm 38-pin QFN package.

The EN6337QI is specifically designed to meet the precise voltage and fast transient requirements of present and future high-performance, low-power processor, DSP, FPGA, memory boards and system level applications in distributed power architecture. The device's advanced circuit techniques, ultra high switching frequency, and proprietary integrated inductor technology deliver high-quality, ultra compact, non-isolated DC-DC conversion.

Intel Enpirion Power Solutions significantly help in system design and productivity by offering greatly simplified board design, layout and manufacturing requirements. In addition, a reduction in the number of components required for the complete power solution helps to enable an overall system cost saving.

All Enpirion products are RoHS compliant and lead-free manufacturing environment compatible.

Figure 1: Simplified Applications Circuit

FEATURES

- Integrated Inductor, MOSFETs, Controller
- Up to 3A Continuous Operating Current
- High Efficiency (Up to 95%)
- Frequency Synchronization to External Clock
- Input Voltage Range (2.5V to 6.6V)
- Programmable Light Load Mode
- Optimized Total Solution Size (75mm²)
- Output Enable Pin and Power OK
- Programmable Soft-Start
- Thermal Shutdown, Over-Current, Short Circuit, and Under-Voltage Protection
- RoHS Compliant, MSL Level 3, 260°C Reflow

APPLICATIONS

- Point of Load Regulation for Low-Power, ASICs, Multi-Core and Communication Processors, DSPs, FPGAs and Distributed Power Architectures
- Blade Servers, RAID Storage and LAN/SAN Adapter Cards, Wireless Base Stations, Industrial Automation, Test and Measurement, Embedded Computing, and Printers
- Beat Frequency/Noise Sensitive Applications

Figure 2: Highest Efficiency in Smallest Solution Size

ORDERING INFORMATION

Part Number	Package Markings	T _J (°C)	Package Description
EN6337QI	EN6337QI	-40°C to +125°C	38-pin (4mm x 7mm x 1.85mm) QFN
EVB-EN6337QI	EN6337QI		QFN Evaluation Board

Packing and Marking Information: <https://www.altera.com/support/quality-and-reliability/packing.html>

PIN FUNCTIONS

Figure 3: Pin Diagram (Top View)

NOTE A: NC pins are not to be electrically connected to each other or to any external signal, ground or voltage. However, they must be soldered to the PCB. Failure to follow this guideline may result in part malfunction or damage.

NOTE B: Shaded area highlights exposed metal below the package that is not to be mechanically or electrically connected to the PCB. Refer to Figure 11 for details.

NOTE C: White 'dot' on top left is pin 1 indicator on top of the device package.

PIN DESCRIPTIONS

PIN	NAME	TYPE	FUNCTION
1, 2, 12, 34- 38	NC(SW)	-	NO CONNECT – These pins are internally connected to the common switching node of the internal MOSFETs. They are not to be electrically connected to any external signal, ground, or voltage. Failure to follow this guideline may result in damage to the device.
3-4, 22-25	NC	-	NO CONNECT – These pins may be internally connected. Do not connect to each other or to any other electrical signal. Failure to follow this guideline may result in device damage.
5-11	VOUT	Power	Regulated converter output. Connect to the load and place output filter capacitor(s) between these pins and PGND pins. Refer to the Layout Recommendation section.
13-18	PGND	Ground	Input/Output power ground. Connect these pins to the ground electrode of the input and output filter capacitors. See VOUT and PVIN pin descriptions for more details.
19-21	PVIN	Power	Input power supply. Connect to input power supply. Decouple with input capacitor to PGND pins 16-18.
26	LLM/SYNC	Analog	Dual function pin providing LLM Enable and External Clock Synchronization (see Application Section). At static Logic HIGH, device will allow automatic engagement of light load mode. At static logic LOW, the device is forced into PWM only. A clocked input to this pin will synchronize the internal switching frequency to the external signal. If this pin is left floating, it will pull to a static logic high, enabling LLM.
27	ENABLE	Analog	Input Enable. Applying logic high enables the output and initiates a soft-start. Applying logic low disables the output.
28	POK	Digital	Power OK is an open drain transistor used for power system state indication. POK is logic high when VOUT is within -10% of VOUT nominal.
29	RLLM	Analog	Programmable LLM engage resistor to AGND allows for adjustment of load current at which Light-Load Mode engages. Can be left open for PWM only operation.
30	SS	Analog	A soft-start capacitor is connected between this pin and AGND. The value of the capacitor controls the soft-start interval. Refer to Soft-Start Operation in the Functional Description section for more details.
31	VFB	Analog	External Feedback Input. The feedback loop is closed through this pin. A voltage divider at VOUT is used to set the output voltage. The midpoint of the divider is connected to VFB. A phase lead capacitor from this pin to VOUT is also required to stabilize the loop.
32	AGND	Power	Ground for internal control circuits. Connect to the power ground plane with a via right next to the pin.
33	AVIN	Power	Input power supply for the controller. Connect to input voltage at a quiet point. Refer to the Layout Recommendation section.

PIN	NAME	TYPE	FUNCTION
39	PGND	Ground	Power ground thermal pad. Not a perimeter pin. Connect thermal pad to the system GND plane for heat-sinking purposes. Refer to the Layout Recommendation section.

ABSOLUTE MAXIMUM RATINGS

CAUTION: Absolute Maximum ratings are stress ratings only. Functional operation beyond the recommended operating conditions is not implied. Stress beyond the absolute maximum ratings may impair device life. Exposure to absolute maximum rated conditions for extended periods may affect device reliability.

Absolute Maximum Pin Ratings

PARAMETER	SYMBOL	MIN	MAX	UNITS
PVIN, AVIN, VOUT		-0.3	7.0	V
ENABLE, POK, LLM/SYNC		-0.3	$V_{IN}+0.3$	V
VFB, SS, RLLM		-0.3	2.5	V

Absolute Maximum Thermal Ratings

PARAMETER	CONDITION	MIN	MAX	UNITS
Maximum Operating Junction Temperature			+150	°C
Storage Temperature Range		-65	+150	°C
Reflow Peak Body Temperature	(10 Sec) MSL3 JEDEC J-STD-020A		+260	°C

Absolute Maximum ESD Ratings

PARAMETER	CONDITION	MIN	MAX	UNITS
HBM (Human Body Model)		± 2000		V
CDM (Charged Device Model)		± 500		V

RECOMMENDED OPERATING CONDITIONS

PARAMETER	SYMBOL	MIN	MAX	UNITS
Input Voltage Range	V_{IN}	2.5	6.6	V
Output Voltage Range	V_{OUT}	0.6	$V_{IN} - V_{DO}$ ⁽¹⁾	V
Output Current Range	I_{OUT}		3	A
Operating Ambient Temperature Range	T_A	-40	+85	°C
Operating Junction Temperature	T_J	-40	+125	°C

THERMAL CHARACTERISTICS

PARAMETER	SYMBOL	TYPICAL	UNITS
Thermal Shutdown	T_{SD}	160	°C
Thermal Shutdown Hysteresis	T_{SDHYS}	35	°C
Thermal Resistance: Junction to Ambient (0 LFM) ⁽²⁾	θ_{JA}	30	°C/W
Thermal Resistance: Junction to Case (0 LFM)	θ_{JC}	3	°C/W

⁽¹⁾ V_{DO} (dropout voltage) is defined as ($I_{LOAD} \times$ Dropout Resistance). Please refer to Electrical Characteristics Table.

⁽²⁾ Based on 2oz. external copper layers and proper thermal design in line with EIJ/JEDEC JESD51-7 standard for high thermal conductivity boards.

ELECTRICAL CHARACTERISTICS

NOTE: $V_{IN} = 6.6V$, Minimum and Maximum values are over operating ambient temperature range unless otherwise noted. Typical values are at $T_A = 25^\circ C$.

PARAMETER	SYMBOL	TEST CONDITIONS	MIN	TYP	MAX	UNITS
Operating Input Voltage	V_{IN}	$P_{VIN} = AV_{IN}$	2.5		6.6	V
Under Voltage Lock-Out – V_{IN} Rising	V_{UVLOR}	Voltage above which UVLO is not asserted		2.3		V
Under Voltage Lock-Out – V_{IN} Falling	V_{UVLOF}	Voltage below which UVLO is asserted		2.075		V
Shut-Down Supply Current	I_S	ENABLE = 0V		100		μA
Operating Quiescent Current	I_Q	LLM/SYNC = High		650		μA
Feedback Pin Voltage ⁽³⁾	V_{FB}	$V_{IN} = 5V$, $I_{LOAD} = 0$, $T_A = 25^\circ C$	0.7425	0.75	0.7575	V
VFB Pin Voltage (Load and Temperature)	V_{VFB}	$0A \leq I_{LOAD} \leq 3A$ Starting Date Code: X501 or higher	0.739	0.75	0.761	V
Feedback Pin Voltage (Line, Load, Temperature)	V_{FB}	Feedback node voltage at: $2.5V \leq V_{IN} \leq 6.6V$ $0A \leq I_{LOAD} \leq 3A$	0.735	0.75	0.765	V
Feedback pin Input Leakage Current ⁽⁴⁾	I_{FB}	VFB pin input leakage current	-5		5	nA
V_{OUT} Rise Time ⁽⁴⁾	t_{RISE}	Measured from when $V_{IN} > V_{UVLOR}$ & ENABLE pin voltage crosses its logic high threshold to when V_{OUT} reaches its final value. $C_{SS} = 15\text{ nF}$	0.9	1.2	1.5	ms
Soft Start Capacitor Range	C_{SS_RANGE}		10		68	nF
Output Drop Out ⁽⁴⁾	V_{DO}	$V_{INMIN} - V_{OUT}$ at Full load		210	315	mV
Voltage Resistance ⁽⁴⁾	R_{DO}	Input to Output Resistance		70	105	$m\Omega$
Continuous Output Current	I_{OUT}	PWM mode LLM mode ⁽⁵⁾	0 0.002		3 3	A

PARAMETER	SYMBOL	TEST CONDITIONS	MIN	TYP	MAX	UNITS
Over Current Trip Level	I_{OCP}	$V_{IN} = 5V, V_{OUT} = 1.2V$		5		A
Precision Disable Threshold	$V_{DISABLE}$	ENABLE pin logic low.	0.0		0.6	V
Precision ENABLE Threshold	V_{ENABLE}	ENABLE pin logic high $2.5V \leq V_{IN} \leq 6.6V$	1.8		V_{IN}	V
ENABLE Lockout Time	$T_{ENLOCKOUT}$			4.2		ms
ENABLE pin Input Current ⁽⁴⁾	I_{ENABLE}	ENABLE pin has $\sim 180k\Omega$ pull down		40		μA
Switching Frequency (Free Running)	F_{SW}	Free Running frequency of oscillator		1.9		MHz
External SYNC Clock Frequency Lock Range	F_{PLL_LOCK}	Range of SYNC clock frequency	1.5		2.3	MHz
SYNC Input Threshold – Low (LLM/SYNC PIN)	V_{SYNC_LO}	SYNC Clock Logic Level			0.8	V
SYNC Input Threshold – High (LLM/SYNC PIN) ⁽⁶⁾	V_{SYNC_HI}	SYNC Clock Logic Level	1.8		2.5	V
POK Lower Threshold	POK_{LT}	Output voltage as a fraction of expected output voltage		90		%
POK Output low Voltage	V_{POKL}	With 4mA current sink into POK			0.4	V
POK Output High Voltage	V_{POKH}	$2.5V \leq V_{IN} \leq 6.6V$			V_{IN}	V
POK pin V_{OH} leakage current ⁽⁴⁾	I_{POKL}	POK high			1	μA
LLM Engage Headroom		Minimum $V_{IN}-V_{OUT}$ to ensure proper LLM operation		800		mV
LLM Logic Low (LLM/SYNC PIN)	V_{LLM_LO}	LLM Static Logic Level			0.3	V
LLM Logic High (LLM/SYNC PIN)	V_{LLM_HI}	LLM Static Logic Level	1.5			V
LLM/SYNC Pin Current		LLM/SYNC Pin is $< 2.5V$		<100		nA

⁽³⁾ The VFB pin is a sensitive node. Do not touch VFB while the device is in regulation.

⁽⁴⁾ Parameter not production tested but is guaranteed by design.

⁽⁵⁾ LLM operation is only guaranteed above the minimum specified output current.

⁽⁶⁾ For proper operation of the synchronization circuit, the high-level amplitude of the SYNC signal should not be above 2.5V.

TYPICAL PERFORMANCE CURVES

TYPICAL PERFORMANCE CURVES (CONTINUED)

TYPICAL PERFORMANCE CURVES (CONTINUED)

Output Voltage vs. Input Voltage

Output Voltage vs. Input Voltage

No Thermal Derating

EMI Performance (Horizontal Scan)

EMI Performance (Vertical Scan)

TYPICAL PERFORMANCE CHARACTERISTICS

Output Ripple at 20MHz Bandwidth

Output Ripple at 500MHz Bandwidth

Output Ripple at 20MHz Bandwidth

Output Ripple at 500MHz Bandwidth

LLM Output Ripple at 100mA

LLM Output Ripple at 100mA

TYPICAL PERFORMANCE CHARACTERISTICS (CONTINUED)

Enable Power Up/Down

Enable Power Up/Down

LLM Load Transient from 0.01 to 3A

LLM Load Transient from 0.01 to 3A

PWM Load Transient from 0 to 3A

PWM Load Transient from 0 to 3A

FUNCTIONAL BLOCK DIAGRAM

Figure 4: Functional Block Diagram

FUNCTIONAL DESCRIPTION

Synchronous DC-DC Step-Down PowerSoC

The EN6337QI is a synchronous, programmable power supply with integrated power MOSFET switches and integrated inductor. The nominal input voltage range is 2.5V to 6.6V. The output voltage is programmed using an external resistor divider network. The control loop is voltage-mode with a type III compensation network. Much of the compensation circuitry is internal to the device. However, a phase lead capacitor is required along with the output voltage feedback resistor divider to complete the type III compensation network. The device uses a low-noise PWM topology and also integrates a unique light-load mode (LLM) to improve efficiency at light output load currents. LLM can be disabled with a logic pin. Up to 3A of continuous output current can be drawn from this converter. The 2MHz switching frequency allows the use of small size input / output capacitors, and enables wide loop bandwidth within a small foot print.

Protection Features:

The power supply has the following protection features:

- Over-current protection (to protect the IC from excessive load current)
- Thermal shutdown with hysteresis.
- Under-voltage lockout circuit to keep the converter output off while the input voltage is less than 2.3V.

Additional Features:

- The switching frequency can be phase-locked to an external clock to eliminate or move beat frequency tones out of band.
- Soft-start circuit allowing controlled startup when the converter is initially powered up. The soft start time is programmable with an appropriate choice of soft start capacitor.
- Power good circuit indicating the output voltage is greater than 90% of programmed value as long as feedback loop is closed.
- To maintain high efficiency at low output current, the device incorporates automatic light load mode operation.

Precision Enable Operation

The ENABLE pin provides a means to enable normal operation or to shut down the device. When the ENABLE pin is asserted (high) the device will undergo a normal soft start. A logic low on this pin will power the device down in a controlled manner. From the moment ENABLE goes low, there is a fixed lock out time before the output will respond to the ENABLE pin re-asserted (high). This lock out is activated for even very short logic low pulses on the ENABLE pin. The ENABLE signal must be pulled high at a slew rate faster than $1V/5\mu s$ in order to meet startup time specifications; otherwise, the device may experience a delay of $\sim 4.2ms$ (lock-out time) before startup occurs. See the [Electrical Characteristics Table](#) for technical specifications for the ENABLE pin.

LLM/SYNC Pin

This is a dual function pin providing LLM Enable and External Clock Synchronization. At static Logic HIGH, device will allow automatic engagement of light load mode. At static logic LOW, the device is forced into PWM only. A clocked input to this pin will synchronize the internal switching frequency – LLM mode is not available if this input is clocked. If this pin is left floating, it will pull to a static logic high, enabling LLM.

Frequency Synchronization

The switching frequency of the DC-DC converter can be phase-locked to an external clock source to move unwanted beat frequencies out of band. To avail this feature, the clock source should be connected to the LLM/SYNC pin. An activity detector recognizes the presence of an external clock signal and automatically phase-locks the internal oscillator to this external clock. Phase-lock will occur as long as the clock frequency is in the range specified in the Electrical Characteristics Table. For proper operation of the synchronization circuit, the high-level amplitude of the SYNC signal should not be above 2.5V. Please note LLM is not available when synchronizing to an external frequency.

Spread Spectrum Mode

The external clock frequency may be swept between the limits specified in the Electrical Characteristics Table at repetition rates of up to 10kHz in order to reduce EMI frequency components.

Soft-Start Operation

During Soft-start, the output voltage is ramped up gradually upon start-up. The output rise time is controlled by the choice of soft-start capacitor, which is placed between the SS pin (30) and the AGND pin (32).

$$\text{Rise Time: } T_R [\text{ms}] \approx (C_{SS} * 80\text{k}\Omega) \pm 25\%$$

During start-up of the converter, the reference voltage to the error amplifier is linearly increased to its final level by an internal current source of approximately $10\mu\text{A}$. Typical soft-start rise time is $\sim 1.2\text{ms}$ with SS capacitor value of 15nF . The rise time is measured from when $V_{IN} > V_{UVLOR}$ and ENABLE pin voltage crosses its logic high threshold to when V_{OUT} reaches its programmed value. Please note LLM function is disabled during the soft-start ramp-up time.

POK Operation

The POK signal is an open drain signal (requires a pull up resistor to V_{IN} or similar voltage) from the converter indicating the output voltage is within the specified range. The POK signal will be logic high (V_{IN}) when the output voltage is above 90% of programmed V_{OUT} . If the output voltage goes below this threshold, the POK signal will be logic low.

Light Load Mode (LLM) Operation

The EN6337QI uses a proprietary light load mode to provide high efficiency at low output currents. When the LLM/SYNC pin is high, the device is in automatic LLM “Detection” mode. When the LLM/SYNC pin is low, the device is forced into PWM mode. In automatic LLM “Detection” mode, when a light load condition is detected, the device will:

- (1) Step V_{OUT} up by approximately 1.0% above the nominal operating output voltage setting, V_{NOM} and as low as -0.5% below V_{NOM} , and then
- (2) Shut down unnecessary circuitry, and then
- (3) Monitor V_{OUT} .

Figure 5: V_{OUT} behavior in LLM operation

When V_{OUT} falls below V_{NOM} , the device will repeat (1), (2), and (3). The voltage step up, or pre-positioning, improves transient droop when a load transient causes a transition from LLM mode to PWM mode. If a load transient occurs, causing V_{OUT} to fall below the threshold V_{MIN} , the device will exit LLM operation and begin normal PWM operation. Figure 5 demonstrates V_{OUT} behavior during transition into and out of LLM operation.

Many multi-mode DC-DC converters suffer from a condition that occurs when the load current increases only slowly so that there is no load transient driving V_{OUT} below the V_{MIN} threshold. In this condition, the device would never exit LLM operation. This could adversely affect efficiency and cause unwanted ripple. To prevent this from occurring, the EN6337QI periodically exits LLM mode into PWM mode and measures the load current. If the load current is above the LLM threshold current, the device will remain in PWM mode. If the load current is below the LLM threshold, the device will re-enter LLM operation. There may be a small overshoot or undershoot in V_{OUT} when the device exits and re-enters LLM.

The load current at which the device will enter LLM mode is a function of input and output voltage, and the RLLM pin resistor. For PWM only operation, the RLLM pin can be left open.

Figure 6. Typical LLM to PWM Current vs. RLLM

To ensure normal LLM operation, LLM mode should be enabled and disabled with specific sequencing. For applications with explicit LLM pin control, enable LLM after V_{IN} ramp up is complete. For applications with only ENABLE control, tie LLM to ENABLE; enable the device after V_{IN} ramp up is complete, and disable the device before V_{IN} ramp down begins. For designs with ENABLE and LLM tied to V_{IN} , make sure the device soft-start time is longer than the V_{IN} ramp-up time. LLM will start operating after the soft-start time is completed.

NOTE: For proper LLM operation the EN6337QI requires a minimum difference between V_{IN} and V_{OUT} , and a minimum LLM load requirement as specified in the [Electrical Characteristics Table](#).

Over-Current Protection (OCP)

The current limit function is achieved by sensing the current flowing through the Power PFET. When the sensed current exceeds the over current trip point, both power FETs are turned off for the remainder of the switching cycle. If the over-current condition is removed, the over-current protection circuit will enable normal PWM operation. If the over-current condition persists, the soft start capacitor will gradually discharge causing the output voltage to fall. When the OCP fault is removed, the output voltage will ramp back up to the desired voltage. This circuit is designed to provide high noise immunity.

Thermal Overload Protection

The thermal shutdown circuit disables the device operation (switching stops) when the junction temperature exceeds 150°C. When the junction temperature drops by approximately 20°C, the converter will re-start with a normal soft-start. By preventing operation at excessive temperatures, the thermal shutdown circuit will protect the device from overstress.

Input Under-Voltage Lock-Out (UVLO)

When the device input voltage falls below UVLO, switching is disabled to prevent operation at insufficient voltage levels. During startup, the UVLO circuit ensures that the converter will not start switching until the input voltage is above the specified minimum voltage. Hysteresis and input de-glitch circuits are incorporated in order to ensure high noise immunity and prevent a false trigger in the UVLO voltage region.

APPLICATION INFORMATION

Output Voltage Setting

The EN6337QI uses a Type III voltage mode control compensation network. As noted earlier, a piece of the compensation network is the phase lead capacitor C_A in Figure 7. This network is optimized for use with about 50-100 μ F of output capacitance and will provide wide loop bandwidth and excellent transient performance for most applications. Voltage mode operation provides high noise immunity at light load. In some applications, modifications to the compensation may be required.

The EN6337QI output voltage is programmed using a simple resistor divider network. Since VFB is a sensitive node, do not touch the VFB node while the device is in operation as doing so may introduce parasitic capacitance into the control loop that causes the device to behave abnormally and damage may occur.

Figure 7: V_{OUT} Resistor Divider & Compensation Capacitor

The recommended R_A resistor value is 200 $\text{k}\Omega$ and the feedback voltage is typically 0.75V. Depending on the output voltage (V_{OUT}), the R_B resistor value may be calculated as shown in Figure 7. Since the accuracy of the output voltage setting is dependent upon the feedback voltage and the external resistors, 1% or better resistors are recommended. The external compensation capacitor (C_A) is also required in parallel with R_A .

Input Capacitor Selection

The input of synchronous buck regulators can be very noisy and should be decoupled properly in order to ensure stable operation. In addition, input parasitic line inductance can attribute to higher input voltage ripple. The EN6337QI requires about 20 μ F of input capacitance. Low-cost, low-ESR ceramic capacitors should be used as input capacitors for this converter. The dielectric must be X5R or X7R rated. Y5V or equivalent dielectric formulations must not be used as these lose too much capacitance with frequency, temperature and bias voltage. In some applications, lower value capacitors are needed in parallel with the larger, capacitors in order to provide high frequency decoupling.

Table 1: Recommended Input Capacitors

Description	MFG	P/N
10µF, 10V, 10%, X7R, 1206 (2 capacitors needed)	Murata	GRM31CR71A106KA01L
	Taiyo Yuden	LMK316B7106KL-T
22µF, 10V, 20%, X5R, 1206 (1 capacitor needed)	Murata	GRM31CR61A226ME19L
	Taiyo Yuden	LMK316BJ226ML-T

Output Capacitor Selection

The EN6337QI has been nominally optimized for use with approximately 50-100µF of output capacitance. Low ESR ceramic capacitors are required with X5R or X7R rated dielectric formulation. Y5V or equivalent dielectric formulations must not be used as these lose too much capacitance with frequency, temperature and bias voltage. Output ripple voltage is determined by the aggregate output capacitor impedance. Output impedance, denoted as Z, is comprised of effective series resistance, ESR, and effective series inductance, ESL:

$$Z = ESR + ESL$$

Placing output capacitors in parallel reduces the impedance and will hence result in lower PWM ripple voltage. In addition, higher output capacitance will improve overall regulation and ripple in light-load mode.

$$\frac{1}{Z_{Total}} = \frac{1}{Z_1} + \frac{1}{Z_2} + \dots + \frac{1}{Z_n}$$

Table 2: Typical PWM Ripple Voltages

Output Capacitor Configuration	Typical Output Ripple (mVp-p) (As Measured on EN6337QI Evaluation Board)*
1 x 47µF	25
47µF + 10µF	14

* Note: 20 MHz BW limit

Table 3: Recommended Output Capacitors

Description	MFG	P/N
47µF, 6.3V, 20%, X5R, 1206 (1 or 2 capacitors needed)	Murata	GRM31CR60J476ME19L
	Taiyo Yuden	JMK316BJ476ML-T
10µF, 10V, 10%, X5R, 1206 (Optional 1 capacitor in parallel with 47µF above)	Murata	GRM31CR71A106KA01L
	Taiyo Yuden	LMK316BJ226ML-T

For best LLM performance, we recommend using just 2x47 μ F capacitors mentioned in the above table, and no 10 μ F capacitor.

The V_{OUT} sense point should be just after the last output filter capacitor right next to the device. Additional bulk output capacitance beyond the above recommendations can be used on the output node of the EN6337QI as long as the bulk capacitors are far enough from the V_{OUT} sense point such that they do not interfere with the control loop operation.

In some cases modifications to the compensation or output filter capacitance may be required to optimize device performance such as transient response, ripple, or hold-up time. The EN6337QI provides the capability to modify the control loop response to allow for customization for such applications. Note that in Type III Voltage Mode Control, the double pole of the output filter is around $1/2\pi\sqrt{L_0 \cdot C_{out}}$, where C_{out} is the equivalent capacitance of all the output capacitors including the minimum required output capacitors that Altera recommended and the extra bulk capacitors customers added based on their design requirement. While the compensation network was designed based on the capacitors that Altera recommended, increasing the output capacitance will shift the double pole to the direction of lower frequency, which will lower the loop bandwidth and phase margin. In most cases, this will not cause the instability due to adequate phase margin already in the design. In order to maintain a higher bandwidth as well as adequate phase margin, a slight modification of the external compensation is necessary. This can be easily implemented by increasing the leading capacitor value, C_A . In addition the ESR of the output capacitors also helps since the ESR and output capacitance forms a zero which also helps to boost the phase.

Table 4: Bulk Capacitance Compensation

C_{out} Range (μ F)	C_A (pF)	Minimum ESR (m Ω)
100	15	0
200	22	0
300	27	0
400	33	0
500	39	0
800	47	> 4
1000	56	> 4

Power-Up

During power-up, ENABLE should not be asserted before PVIN, and PVIN should not be asserted before AVIN. Tying all three pins together meets these requirements.

Pre-Bias Start-up

The EN6337QI supports startup into a pre-biased output of up to 1.5V. The output of the EN6337QI can be pre-biased with a voltage up to 1.5V when it is first enabled.

THERMAL CONSIDERATIONS

Thermal considerations are important power supply design facts that cannot be avoided in the real world. Whenever there are power losses in a system, the heat that is generated by the power dissipation needs to be accounted for. The Enpirion PowerSoC helps alleviate some of those concerns.

The Enpirion EN6337QI DC-DC converter is packaged in a 4x7x3mm 38-pin QFN package. The QFN package is constructed with copper lead frames that have exposed thermal pads. The exposed thermal pad on the package should be soldered directly on to a copper ground pad on the printed circuit board (PCB) to act as a heat sink. The recommended maximum junction temperature for continuous operation is 125°C. Continuous operation above 125°C may reduce long-term reliability. The device has a thermal overload protection circuit designed to turn off the device at an approximate junction temperature value of 160°C.

The following example and calculations illustrate the thermal performance of the EN6337QI.

Example:

$$V_{IN} = 5V$$

$$V_{OUT} = 3.3V$$

$$I_{OUT} = 3A$$

First calculate the output power.

$$P_{OUT} = 3.3V \times 3A = 9.9W$$

Next, determine the input power based on the efficiency (η) shown in Figure 8.

Figure 8: Efficiency vs. Output Current

For $V_{IN} = 5V$, $V_{OUT} = 3.3V$ at 3A, $\eta \approx 92.5\%$

$$\eta = P_{OUT} / P_{IN} = 92.5\% = 0.925$$

$$P_{IN} = P_{OUT} / \eta$$

$$P_{IN} \approx 9.9W / 0.925 \approx 10.7W$$

The power dissipation (P_D) is the power loss in the system and can be calculated by subtracting the output power from the input power.

$$P_D = P_{IN} - P_{OUT}$$

$$\approx 10.7W - 9.9W \approx 0.8W$$

With the power dissipation known, the temperature rise in the device may be estimated based on the theta J_A value (θ_{JA}). The θ_{JA} parameter estimates how much the temperature will rise in the device for every watt of power dissipation. The EN6337QI has a θ_{JA} value of $30^\circ\text{C}/\text{W}$ without airflow.

Determine the change in temperature (ΔT) based on P_D and θ_{JA} .

$$\Delta T = P_D \times \theta_{JA}$$

$$\Delta T \approx 0.8W \times 30^\circ\text{C}/\text{W} = 24.08^\circ\text{C} \approx 24^\circ\text{C}$$

The junction temperature (T_J) of the device is approximately the ambient temperature (T_A) plus the change in temperature. We assume the initial ambient temperature to be 25°C .

$$T_J = T_A + \Delta T$$

$$T_J \approx 25^\circ\text{C} + 24^\circ\text{C} \approx 49^\circ\text{C}$$

The maximum operating junction temperature (T_{JMAX}) of the device is 125°C , so the device can operate at a higher ambient temperature. The maximum ambient temperature (T_{AMAX}) allowed can be calculated.

$$T_{AMAX} = T_{JMAX} - P_D \times \theta_{JA}$$

$$\approx 125^\circ\text{C} - 24^\circ\text{C} \approx 101^\circ\text{C}$$

The maximum ambient temperature the device can reach is 101°C given the input and output conditions. Note that the efficiency will be slightly lower at higher temperatures and this calculation is an estimate.

ENGINEERING SCHEMATIC

Figure 9: Engineering Schematic with Engineering Notes

LAYOUT RECOMMENDATIONS

Figure 10 shows critical components and layer 1 traces of a recommended minimum footprint EN6337QI layout with ENABLE tied to V_{IN} in PWM mode. Alternate ENABLE configurations, and other small signal pins need to be connected and routed according to specific customer application. Visit the Enpirion Power Solutions website at www.altera.com/powersoc for more information regarding layout. Please refer to this Figure 10 while reading the layout recommendations in this section.

Figure 10: Top PCB Layer Critical Components and Copper for Minimum Footprint (Top View)

Recommendation 1: Input and output filter capacitors should be placed on the same side of the PCB, and as close to the EN6337QI package as possible. They should be connected to the device with very short and wide traces. Do not use thermal reliefs or spokes when connecting the capacitor pads to the respective nodes. The $+V$ and GND traces between the capacitors and the EN6337QI should be as close to each other as possible so that the gap between the two nodes is minimized, even under the capacitors.

Recommendation 2: Three PGND pins are dedicated to the input circuit, and three to the output circuit. The slit in Figure 10 separating the input and output GND circuits helps minimize noise coupling between the converter input and output switching loops.

Recommendation 3: The system ground plane should be the first layer immediately below the surface layer. This ground plane should be continuous and un-interrupted below the converter and the input/output capacitors.

Recommendation 4: The large thermal pad underneath the component must be connected to the system ground plane through as many vias as possible. The drill diameter of the vias should be 0.33mm, and the vias must have at least 1 oz. copper plating on the inside wall, making the finished hole size around 0.20-0.26mm. Do not use thermal reliefs or spokes to connect the vias to the ground plane. This connection provides the path for heat dissipation from the converter. Please see Figures: 7, 8, and 9.

Recommendation 5: Multiple small vias (the same size as the thermal vias discussed in recommendation 4) should be used to connect ground terminal of the input capacitor and output capacitors to the system ground plane. It is preferred to put these vias under the capacitors along the edge of the GND copper closest to the +V copper. Please see Figure 10. These vias connect the input/output filter capacitors to the GND plane, and help reduce parasitic inductances in the input and output current loops. If the vias cannot be placed under C_{IN} and C_{OUT} , then put them just outside the capacitors along the GND slit separating the two components. Do not use thermal reliefs or spokes to connect these vias to the ground plane.

Recommendation 6: AVIN is the power supply for the internal small-signal control circuits. It should be connected to the input voltage at a quiet point. In Figure 10 this connection is made at the input capacitor close to the V_{IN} connection.

Recommendation 7: The layer 1 metal under the device must not be more than shown in Figure 10. See the section regarding exposed metal on bottom of package. As with any switch-mode DC-DC converter, try not to run sensitive signal or control lines underneath the converter package on other layers.

Recommendation 8: The V_{OUT} sense point should be just after the last output filter capacitor. Keep the sense trace as short as possible in order to avoid noise coupling into the control loop.

Recommendation 9: Keep R_A , C_A , and R_B close to the VFB pin (see Figures 6 and 7). The VFB pin is a high-impedance, sensitive node. Keep the trace to this pin as short as possible. Whenever possible, connect R_B directly to the AGND pin instead of going through the GND plane.

DESIGN CONSIDERATIONS FOR LEAD-FRAME BASED MODULES

Exposed Metal on Bottom of Package

Lead-frames offer many advantages in thermal performance such as in reduced electrical lead resistance and in overall footprint; however, they do require some special considerations.

In the assembly process lead frame construction requires some of the lead-frame cantilevers be exposed at the point where wire-bond or internal passives are attached for mechanical support. This results in several small pads being exposed on the bottom of the package, as shown in Figure 11.

Only the thermal pad and the perimeter pads are to be mechanically or electrically connected to the board. The PCB top layer under the EN6337QI should be clear of any metal (copper pours, traces, or vias) except for the thermal pad. The “shaded-out” area in Figure 11 represents the area that should be clear of any metal on the top layer of the PCB. Any layer 1 metal under the shaded-out area runs the risk of undesirable shorted connections even if it is covered by solder mask.

The solder stencil aperture should be smaller than the PCB ground pad. This will prevent excess solder from causing bridging between adjacent pins or other exposed metal under the package. See Figure 11 for details.

Figure 11: Lead-Frame exposed metal (Bottom View)

Shaded area highlights exposed metal that is not to be mechanically or electrically connected to the PCB.

Figure 12: EN6337QI PCB Footprint (Top View)

The solder stencil aperture for the thermal pad is shown in blue and is based on Empirion power product manufacturing specifications.

PACKAGE DIMENSIONS

Figure 13: EN6337QI Package Dimensions

Packing and Marking Information: <https://www.altera.com/support/quality-and-reliability/packing.html>

REVISION HISTORY

Rev	Date	Change(s)
F	April, 2018	Changed datasheet into Intel format.
G	August, 2018	Correct some typos

WHERE TO GET MORE INFORMATION

For more information about Intel® and Enpirion® PowerSoCs, visit:

www.altera.com/enpirion

© 2017 Intel Corporation. All rights reserved. Intel, the Intel logo, Altera, ARRIA, CYCLONE, ENPIRION, MAX, MEGACORE, NIOS, QUARTUS, and STRATIX words and logos are trademarks of Intel Corporation or its subsidiaries in the U.S. and/or other countries. Other marks and brands may be claimed as the property of others. Intel reserves the right to make changes to any products and services at any time without notice. Intel assumes no responsibility or liability arising out of the application or use of any information, product, or service described herein except as expressly agreed to in writing by Intel. Intel customers are advised to obtain the latest version of device specifications before relying on any published information and before placing orders for products or services.
* Other marks and brands may be claimed as the property of others.