

Description

The EN6347QI is a Power System on a Chip (PowerSoC) DC-DC converter. It integrates MOSFET switches, small-signal circuits, compensation, and the inductor in an advanced 4mm x 7mm QFN package.

The EN6347QI 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.

The Altera Enpirion solution significantly helps in system design and productivity by offering greatly simplified board design, layout and manufacturing requirements. In addition, a reduction in the number of vendors required for the complete power solution helps to enable an overall system cost savings.

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

Figure 1: Total Solution Footprint PWM mode
(Not to scale) Total Area \approx 75 mm²

Features

- Integrated Inductor, MOSFETS, Controller
- Minimal external components.
- Up to 4A Continuous Output Current Capability.
- 3 MHz operating frequency. Switching frequency can be phase locked to an external clock.
- High efficiency, up to 95%.
- Wide input voltage range of 2.5V to 6.6V.
- Light Load Mode with programmable set point.
- Output Enable pin and Power OK signal.
- Programmable soft-start time.
- Under Voltage Lockout, Over Current, Short Circuit and Thermal Protection.
- RoHS compliant, MSL level 3, 260C reflow.

Application

- Point of load regulation for processors, DSPs, FPGAs, and ASICs
- Noise sensitive applications such as A/V, RF and Gbit I/O
- Low voltage, distributed power architectures such as 0.8V, 1.0V, 1.2, 2.5V, 3.3V, 5V rails
- Blade servers, RAID storage systems, LAN/SAN adapter cards, wireless base stations, industrial automation, test and measurement, embedded computing, communications, and multi-function printers.
- Ripple sensitive applications
- Beat frequency sensitive applications

Pin Assignments (Top View)

Figure 2: Typical Application Schematic (PWM mode)

Ordering Information

Part Number	Temp Rating (°C)	Package
EN6347QI	-40 to +85	38-pin QFN T&R
EVB-EN6347QI		QFN Evaluation Board

Figure 3: Pinout Diagram (Top View)

NOTE: All pins must be soldered to PCB.

Pin Description

PIN	NAME	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	Regulated converter output. Connect these pins to the load and place output capacitor between these pins and PGND pins 13-15.
13-18	PGND	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	Input power supply. Connect to input power supply. Decouple with input capacitor to PGND pins 16-18.
26	LLM/SYNC	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	Input Enable. Applying logic high enables the output and initiates a soft-start. Applying logic low disables the output.
28	POK	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	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	Soft-Start node. The soft-start capacitor is connected between this pin and AGND. The value of this capacitor determines the startup time.
31	VFB	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	Analog Ground. This is the controller ground return. Connect to a quiet ground.
33	AVIN	Input power supply for the controller. Connect to input voltage at a quiet point.
39	PGND	Device thermal pad to be connected to the system GND plane. See Layout Recommendations 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.

PARAMETER	SYMBOL	MIN	MAX	UNITS
Supply Voltage – PVIN, AVIN, VOUT	V_{IN}	-0.5	7.0	V
Pin Voltages – ENABLE, POK, LLM/SYNC		-0.5	$V_{IN} + 0.3$	V
Pin Voltages – VFB, SS, RLLM		-0.5	2.75	V
Storage Temperature Range	T_{STG}	-65	150	°C
Maximum Operating Junction Temperature	$T_{J-ABS\ Max}$		150	°C
Reflow Temp, 10 Sec, MSL3 JEDEC J-STD-020A			260	°C
ESD Rating - all pins (based on HBM)			2000	V

Recommended Operating Conditions

PARAMETER	SYMBOL	MIN	MAX	UNITS
Input Supply Voltage	V_{IN}	2.5	6.6	V
Operating Junction Temperature	T_{J-OP}	-40	125	°C
Operating Ambient Temperature	T_{AMB}	-40	85	°C
Reflow Temp, 10 Sec, MSL3 JEDEC J-STD-020A			260	°C

Thermal Characteristics

PARAMETER	SYMBOL	MIN	TYP	MAX	UNITS
Thermal Shutdown	T_{SD}		160		°C
Thermal Shutdown Hysteresis	T_{SDH}		35		°C
Thermal Resistance: Junction to Ambient (Note 1)	θ_{JA}		30		°C/W
Thermal Resistance: Junction to Case	θ_{JC}		3		°C/W

Note 1: Based on 2oz. external copper layers and proper thermal design in line with EIA/JEDEC JESD51-7 standard for high thermal conductivity boards.

Electrical Characteristics

NOTE: $V_{IN}=6.6V$ over operating temperature range unless otherwise noted. Typical values are at $TA = 25^{\circ}C$.

PARAMETER	SYMBOL	TEST CONDITIONS	MIN	TYP	MAX	UNITS
Operating Input Voltage	V_{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

PARAMETER	SYMBOL	TEST CONDITIONS	MIN	TYP	MAX	UNITS
Shut-Down Supply Current	I_S	ENABLE=0V		100		μA
Operating Quiescent Current	I_Q	LLM/SYNC = High		650		μA
Feedback Pin Voltage EN6347QI	V_{FB}	Feedback node voltage at: $V_{IN} = 5V$, $ILOAD = 0$, $T_A = 25^\circ C$	0.7425	0.75	0.7575	V
Feedback Pin Voltage EN6347QI	V_{FB}	Feedback node voltage at: $2.5V \leq V_{IN} \leq 6.6V$ $0A \leq ILOAD \leq 4A$, $T_A = -40$ to $85^\circ C$	0.735	0.75	0.765	V
Feedback pin Input Leakage Current (Note 1)	I_{FB}	VFB pin input leakage current	-5		5	nA
V_{OUT} Rise Time (Note 1)	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 Voltage Resistance (Note 1)	V_{DO} R_{DO}	$V_{INMIN} - V_{OUT}$ at Full load Input to Output Resistance	240 60	360 90	mV mΩ	
Continuous Output Current	I_{OUT}	PWM mode LLM mode (Note 2)	0 0.002		4 4	A
Over Current Trip Level	I_{OCP}	$V_{IN} = 5V$, $V_{OUT} = 1.2V$		6.5		A
Disable Threshold	$V_{DISABLE}$	ENABLE pin logic low.	0.0		0.6	V
ENABLE Threshold	V_{ENABLE}	ENABLE pin logic high $2.5V \leq V_{IN} \leq 6.6V$	1.8		V_{IN}	V
ENABLE Lockout Time	$T_{ENLOCKOUT}$			3.2		ms
ENABLE pin Input Current (Note 1)	I_{ENABLE}	ENABLE pin has $\sim 180\text{k}\Omega$ pull down		40		μA
Switching Frequency (Free Running)	F_{SW}	Free Running frequency of oscillator		3		MHz
External SYNC Clock Frequency Lock Range	F_{PLL_LOCK}	Range of SYNC clock frequency	2.5		3.5	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)	V_{SYNC_HI}	SYNC Clock Logic Level - (Note 3)	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 Hi Voltage	V_{POKH}	$2.5V \leq V_{IN} \leq 6.6V$			V_{IN}	V
POK pin V_{OH} leakage current (Note 1)	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

PARAMETER	SYMBOL	TEST CONDITIONS	MIN	TYP	MAX	UNITS
LLM/SYNC Pin Current		LLM/SYNC Pin is <2.5V		<100		nA

Note 1: Parameter guaranteed by design.

Note 2: LLM operation is normally only guaranteed above the minimum specified output current. Contact Power Applications support for designs that need to operate at a lower I_{OUT} .

Note 3: For proper operation of the synchronization circuit, the high-level amplitude of the SYNC signal should not be above 2.5V.

Typical Performance Characteristics

Efficiency $V_{IN} = 3.3V$, V_{OUT} (From top to bottom) = 2.5, 1.8, 1.2, 1.0V

Efficiency $V_{IN} = 5.0V$, V_{OUT} (From top to bottom) = 3.3, 2.5, 1.8, 1.2, 1.0V

PWM Output Ripple: $V_{IN} = 3.3V$, $V_{OUT} = 1.0V$, $I_{OUT} = 4A$
 $C_{IN} = 22\mu F$, $C_{OUT} = 47\mu F/1206 + 10\mu F/0805$

PWM Output Ripple: $V_{IN} = 3.3V$, $V_{OUT} = 1.0V$, $I_{OUT} = 4A$
 $C_{IN} = 22\mu F$, $C_{OUT} = 47\mu F/1206 + 10\mu F/0805$

PWM Output Ripple: $V_{IN} = 5.0V$, $V_{OUT} = 1.0V$, $I_{OUT} = 4A$
 $C_{IN} = 22\mu F$, $C_{OUT} = 47\mu F/1206 + 10\mu F/0805$

PWM Output Ripple: $V_{IN} = 5.0V$, $V_{OUT} = 1.0V$, $I_{OUT} = 4A$
 $C_{IN} = 22\mu F$, $C_{OUT} = 47\mu F/1206 + 10\mu F/0805$

LLM Output Ripple: $V_{IN} = 5.0V$, $V_{OUT} = 1.0V$, $I_{OUT} = 0.1A$
 $C_{IN} = 22\mu F$, $C_{OUT} = 2 \times 47\mu F/1206$

LLM Output Ripple: $V_{IN} = 5.0V$, $V_{OUT} = 3.0V$, $I_{OUT} = 0.1A$
 $C_{IN} = 22\mu F$, $C_{OUT} = 2 \times 47\mu F/1206$

Load Transient: $V_{IN} = 5.0V$, $V_{OUT} = 1.0V$, LLM Enabled
Ch.1: V_{OUT} , Ch.2: $I_{OUT} = 0.01 \leftrightarrow 4A$
 $C_{IN} = 22\mu F$, $C_{OUT} = 2 \times 47\mu F/1206$

Load Transient: $V_{IN} = 5.0V$, $V_{OUT} = 3.0V$, LLM Enabled
Ch.1: V_{OUT} , Ch.2: $I_{OUT} = 0.01 \leftrightarrow 4A$
 $C_{IN} = 22\mu F$, $C_{OUT} = 2 \times 47\mu F/1206$

PWM Load Transient: $V_{IN} = 5.0V$, $V_{OUT} = 1.0V$
 Ch.1: V_{OUT} , Ch.2: $I_{OUT} = 0 \leftrightarrow 4A$
 $C_{IN} = 22\mu F$, $C_{OUT} = 47\mu F/1206 + 10\mu F/0805$

PWM Load Transient: $V_{IN} = 5.0V$, $V_{OUT} = 3.0V$
 Ch.1: V_{OUT} , Ch.2: $I_{OUT} = 0 \leftrightarrow 4A$
 $C_{IN} = 22\mu F$, $C_{OUT} = 47\mu F/1206 + 10\mu F/0805$

Power Up/Down at No Load: $V_{IN}/V_{OUT} = 5V/3.3V$,
 47nF soft-start capacitor, $C_{OUT} \approx 50\mu F$
 Ch.1: ENABLE, Ch. 2: V_{OUT} , Ch. 3: POK, Ch.4: I_{OUT}

Power Up/Down into 0.825Ω load: $V_{IN}/V_{OUT} = 5V/3.3V$,
 47nF soft-start capacitor, $C_{OUT} \approx 50\mu F$
 Ch.1: ENABLE, Ch. 2: V_{OUT} , Ch. 3: POK, Ch.4: I_{OUT}

Functional Block Diagram

Figure 4: Functional Block Diagram

Functional Description

Synchronous Buck Converter

The EN6347QI 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 4A of continuous output current can be drawn from this converter. The 3 MHz 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 V_{OUT} is greater than 90% of programmed value as long as the feedback loop is closed.
- To maintain high efficiency at low output current, the device incorporates automatic light load mode operation.

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. See the Electrical Characteristics Table for technical specifications for this 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 10 kHz 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).

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

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 10uA. Typical soft-start rise time is ~3.8mS with SS capacitor value of 47nF. 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 EN6347QI 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} .

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.

Figure 5. V_{OUT} behavior in LLM operation.

Many multi-mode DCDC 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 EN6347QI 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. Contact Power Applications support for details regarding the optimization of this resistor for specific operating conditions. For PWM only operation, the RLLM pin can be left open.

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; and enable the device after V_{IN} ramp up is complete. 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 EN6347QI requires a minimum difference between V_{IN} and V_{OUT} , and a minimum LLM load requirement as specified in the Electrical Characteristics Table. For LLM designs requiring lower voltage headroom or a lower minimum load, contact Power Applications support.

Over-Current Protection

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

Thermal shutdown circuit will disable device operation when the Junction temperature exceeds approximately 150°C. After a thermal shutdown event, when the junction temperature drops by approx 20°C, the converter will re-start with a normal soft-start.

Input Under-Voltage Lock-Out

Internal circuits ensure that the converter will not start switching until the input voltage is above the specified minimum voltage. Hysteresis and input de-glitch circuits ensure high noise immunity and prevent false UVLO triggers.

Application Information

The EN6347QI output voltage is programmed using a simple resistor divider network. Figure 6 shows the resistor divider configuration.

Figure 6: V_{OUT} Resistor Divider & Compensation Capacitor

An additional compensation capacitor C_A is also required in parallel with the upper resistor.

Input Capacitor Selection

The EN6347QI requires about 20uF 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.

Compensation

The EN6347QI uses a type 3 compensation network. As noted earlier, a piece of the compensation network is the phase lead capacitor C_A in Figure 6. This network is optimized for use with about 50-100μF 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. For more information, contact Power Applications support.

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 EN6347QI 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.

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

Typical PWM Ripple Voltages

Output Capacitor Configuration	Typical Output Ripple (mVp-p) (as measured on EN6347QI Evaluation Board)*
1 x 47 μ F	25
47 μ F + 10 μ F	15

* Note: 20 MHz BW limit

Recommended Output Capacitors

Description	MFG	P/N
47 μ F, 6.3V, 20% X5R, 1206 (1 or 2 capacitors needed)	Murata	GRM31CR60J476ME19L
	Taiyo Yuden	JMK316BJ476ML-T
10 μ F, 10V, 10% X5R, 1206 (Optional 1 capacitor in parallel with 47 μ F 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 EN6347QI as long as the bulk capacitors are far enough from the V_{OUT} sense point such that they don't 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 EN6347QI provides the capability to modify the control loop response to allow for customization for such applications. For more information, contact Power Applications support.

Power-Up Sequencing

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.

Thermal Considerations

The Altera Enpirion EN6347QI DC-DC converter is packaged in a 7x4x1.85mm 38-pin QFN package. The QFN package is constructed with copper lead frames that have exposed thermal pads. The recommended maximum junction temperature for continuous operation is 125°C. Continuous operation above 125°C will reduce long-term reliability. The device has a thermal overload protection circuit designed to shut it off at a junction temperature specified in the Electrical Characteristics Table.

The silicon is mounted on a copper thermal pad that is exposed at the bottom of the package. The thermal resistance from the silicon to the exposed thermal pad is very low. In order to take advantage of this low resistance, the exposed thermal pad on the package should be soldered directly on to a copper ground pad on the printed circuit board (PCB). The PCB then acts as a heat sink. In order for the PCB to be an effective heat sink, the device thermal pad should be coupled to copper ground planes or special heat sink structures designed into the PCB (refer to the

Layout Recommendations section).

The junction temperature, T_J , is calculated from the ambient temperature, T_A , the device power dissipation, P_D , and the device junction-to-ambient thermal resistance, θ_{JA} in °C/W, as follows:

$$T_J = T_A + (P_D) (\theta_{JA})$$

The junction temperature, T_J , can also be expressed in terms of the device case temperature, T_C , and the device junction-to-case thermal resistance, θ_{JC} in °C/W, as follows:

$$T_J = T_C + (P_D) (\theta_{JC})$$

The device case temperature, T_C , is the temperature at the center of the exposed thermal pad at the bottom of the package.

The device junction-to-ambient and junction-to-case thermal resistances, θ_{JA} and θ_{JC} , are shown in the Thermal Characteristics Table. The θ_{JC} is a function of the device and the QFN package design. The θ_{JA} is a function of θ_{JC} and the user's system design parameters that include the thermal effectiveness of the

customer PCB and airflow.

The θ_{JA} value shown in the Thermal Characteristics table on page 3 is for free convection with the device heat sunk (through the thermal pad) to a copper plated four-layer PC board with a full ground and a full power

plane following EIA/JEDEC JESD51-7 Standard. The θ_{JA} can be reduced with the use of forced air convection. Because of the strong dependence on the thermal effectiveness of the PCB and the system design, the actual θ_{JA} value will be a function of the specific application.

Layout Recommendations

Figure 7 shows critical components and layer 1 traces of a recommended minimum footprint EN6347QI 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. Please see the Gerber files on the Altera Empirion website <http://www.altera.com/empirion> for exact dimensions and other layers. Please refer to this Figure while reading the layout recommendations in this section.

Recommendation 1: Input and output filter capacitors should be placed on the same side of the PCB, and as close to the EN6347QI 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 EN6347QI 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 7 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. Please see the Gerber files on the Altera Empirion website <http://www.altera.com/empirion>.

Recommendation 4: The large thermal pad underneath the component must be connected

to the system ground plane through as many vias as possible.

Figure 7: Top PCB Layer Critical Components and Copper for Minimum Footprint

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 7. 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 7 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 7. 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 offers many advantages in thermal performance, in reduced electrical lead resistance, and in overall foot print. However, they do require some special considerations.

In the assembly process lead frame construction requires that, for mechanical support, some of the lead-frame cantilevers be exposed at the point where wire-bond or internal passives are attached. This results in

several small pads being exposed on the bottom of the package.

Only the large thermal pad and the perimeter pads are to be soldered to the PC board. The PCB top layer under the EN6347QI should be clear of any metal except for the large thermal pad. The “grayed-out” region in Figure 8 represents the area that should be clear of any metal (traces, vias, or planes), on the top layer of the PCB.

Figure 8: Lead-Frame Exposed Metal. Grey area highlights exposed metal below which there should not be any metal (traces, vias, or planes) on the top layer of PCB.

Recommended PCB Footprint

Figure 9: EN6347QI PCB Footprint (Top View)

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

Package and Mechanical

Figure 10: EN6347QI Package Dimensions

Contact Information

Altera Corporation
 101 Innovation Drive
 San Jose, CA 95134
 Phone: 408-544-7000
www.altera.com

© 2013 Altera Corporation—Confidential. All rights reserved. ALTERA, ARRIA, CYCLONE, ENPIRION, HARDCOPY, MAX, MEGACORE, NIOS, QUARTUS and STRATIX words and logos are trademarks of Altera Corporation and registered in the U.S. Patent and Trademark Office and in other countries. All other words and logos identified as trademarks or service marks are the property of their respective holders as described at www.altera.com/common/legal.html. Altera warrants performance of its semiconductor products to current specifications in accordance with Altera's standard warranty, but reserves the right to make changes to any products and services at any time without notice. Altera 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 Altera. Altera 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.