

TPS54623EVM-012, 6-A, SWIFT™ Regulator Evaluation Module

This user's guide contains background information for the TPS54623 as well as support documentation for the TPS54623EVM-012 evaluation module (PWR012-002). Also included are the performance specifications, the schematic, and the bill of materials for the TPS54623EVM-012.

Contents

1	Introduction	2
2	Test Setup and Results	4
3	Board Layout	12
4	Schematic and Bill of Materials	15

List of Figures

1	TPS54623EVM-012 Efficiency	5
2	TPS54623EVM-012 Low-Current Efficiency	5
3	TPS54623EVM-012 Load Regulation	6
4	TPS54623EVM-012 Line Regulation	7
5	TPS54623EVM-012 Transient Response	7
6	TPS54623EVM-012 Loop Response.....	8
7	TPS54623EVM-012 Output Ripple	8
8	TPS54623EVM-012 Input Ripple	9
9	TPS54623EVM-012 Start-Up Relative to V_{IN}	10
10	TPS54623EVM-012 Start-Up Relative to Enable	10
11	TPS54623EVM-012 Start-Up Into Prebias	11
12	TPS54623EVM-012 Hiccup Mode Current Limit	11
13	TPS54623EVM-012 Top-Side Layout	12
14	TPS54623EVM-012 Layout 2	13
15	TPS54623EVM-012 Layout 3	13
16	TPS54623EVM-012 Bottom-Side Layout	14
17	TPS54623EVM-012 Top-Side Assembly	14
18	TPS54623EVM-012 Schematic.....	15

List of Tables

1	Input Voltage and Output Current Summary	2
2	TPS54623EVM-012 Performance Specification Summary	2
3	Output Voltages Available	3
4	EVM Connectors and Test Points	4
5	TPS54623EVM-012 Bill of Materials.....	16

1 Introduction

1.1 Background

The TPS54623 dc/dc converter is designed to provide up to a 6-A output. The TPS54623 implements split-input power rails with separate input voltage inputs for the power stage and control circuitry. The power stage input (PVIN) is rated for 1.6 V to 17 V whereas the control input (VIN) is rated for 4.5 V to 17 V. The TPS54623EVM-012 provides both inputs but is designed and tested using the PVIN connected to VIN. Rated input voltage and output current range for the evaluation module are given in Table 1. This evaluation module is designed to demonstrate the small printed-circuit-board areas that may be achieved when designing with the TPS54623 regulator. The switching frequency is externally set at a nominal 480 kHz. The high-side and low-side MOSFETs are incorporated inside the TPS54623 package along with the gate drive circuitry. The low, drain-to-source on-resistance of the MOSFET allows the TPS54623 to achieve high efficiencies and helps keep the junction temperature low at high output currents. The compensation components are external to the integrated circuit (IC), and an external divider allows for an adjustable output voltage. Additionally, the TPS54623 provides adjustable slow start, tracking, and undervoltage lockout inputs. The absolute maximum input voltage is 20 V for the TPS54623EVM-012.

Table 1. Input Voltage and Output Current Summary

EVM	Input Voltage Range	Output Current Range
TPS54623EVM-012	V _{IN} = 8 V to 17 V (VIN start voltage = 6.521 V)	0 A to 6 A

1.2 Performance Specification Summary

A summary of the TPS54623EVM-012 performance specifications is provided in Table 2. Specifications are given for an input voltage of V_{IN} = 12 V and an output voltage of 3.3 V, unless otherwise specified. The TPS54623EVM-012 is designed and tested for V_{IN} = 8 V to 17 V with the VIN and PVIN pins connected by the J5 jumper. The ambient temperature is 25°C for all measurements, unless otherwise noted.

Table 2. TPS54623EVM-012 Performance Specification Summary

Specifications	Test Conditions	Min	Typ	Max	Unit
V _{IN} voltage range (PVIN = VIN)		8	12	17	V
V _{IN} start voltage			6.528		V
V _{IN} stop voltage			6.19		V
Output voltage set point			3.3		V
Output current range	V _{IN} = 8 V to 17 V	0		6	A
Line regulation	I _O = 3 A, V _{IN} = 8 V to 17 V		±0.02		%
Load regulation	V _{IN} = 12 V, I _O = 0 A to 6 A		±0.013		%
Load transient response	I _O = 1.5 A to 4.5 A	Voltage change	-150		mV
		Recovery time	200		µs
	I _O = 4.5 A to 1.5 A	Voltage change	150		mV
		Recovery time	200		µs
Loop bandwidth	V _{IN} = 12 V, I _O = 1.9 A		44.7		kHz
Phase margin	V _{IN} = 12 V, I _O = 1.9 A		54		°
Input ripple voltage	I _O = 6 A		420		mVPP
Output ripple voltage	I _O = 6 A		18		mVPP
Output rise time			6		ms
Operating frequency			480		kHz
Maximum efficiency	TPS54623EVM-012, V _{IN} = 8 V, I _O = 2 A		94.9		%

1.3 Modifications

These evaluation modules (EVM) are designed to provide access to the features of the TPS54623. Some modifications can be made to this module.

1.3.1 Output Voltage Set Point

The output voltage is set by the resistor divider network of R6 and R7. R6 is fixed at 10 kΩ. To change the output voltage of the EVM, it is necessary to change the value of resistor R7. Changing the value of R7 can change the output voltage above 0.6 V. The value of R7 for a specific output voltage can be calculated using [Equation 1](#).

$$R7 = \frac{10 \text{ k}\Omega \times 0.6 \text{ V}}{V_{\text{OUT}} - 0.6 \text{ V}} \quad (1)$$

[Table 3](#) lists the R7 values for some common output voltages. Note that V_{IN} must be in a range so that the minimum on-time is greater than 120 ns, and the maximum duty cycle is less than 95%. The values given in [Table 3](#) are standard values, not the exact value calculated using [Equation 1](#).

Table 3. Output Voltages Available

Output Voltage (V)	R7 Value (kΩ)
1.8	4.99
2.5	3.16
3.3	2.21
5	1.37

1.3.2 Slow-Start Time

The slow-start time can be adjusted by changing the value of C9. Use [Equation 2](#) to calculate the required value of C9 for a desired slow-start time

$$C9(\text{nF}) = \frac{T_{\text{SS}}(\text{ms}) \times I_{\text{SS}}(\mu\text{A})}{V_{\text{REF}}(\text{V})} \quad (2)$$

The EVM is set for a slow-start time of approximately 6 ms using $C9 = 0.022 \mu\text{F}$.

1.3.3 Track In

The TPS54623 can track an external voltage during start-up. The J6 connector is provided to allow connection to that external voltage. Ratiometric or simultaneous tracking can be implemented using resistor divider R5 and R6. See the TPS54623 data sheet ([SLVSA70](#)) for details.

1.3.4 Adjustable UVLO

The undervoltage lockout (UVLO) can be adjusted externally using R1 and R2. The EVM is set for a start voltage of 6.528 V and a stop voltage of 6.190 V using $R1 = 35.7 \text{ k}\Omega$ and $R2 = 8.06 \text{ k}\Omega$. Use [Equation 3](#) and [Equation 4](#) to calculate required resistor values for different start and stop voltages.

$$R1 = \frac{V_{\text{START}} \left(\frac{V_{\text{ENFALLING}}}{V_{\text{ENRISING}}} \right) - V_{\text{STOP}}}{I_p \left(1 - \frac{V_{\text{ENFALLING}}}{V_{\text{ENRISING}}} \right) + I_h} \quad (3)$$

$$R2 = \frac{R1 \times V_{\text{ENFALLING}}}{V_{\text{STOP}} - V_{\text{ENFALLING}} + R1(I_p + I_h)} \quad (4)$$

1.3.5 Input Voltage Rails

The EVM is designed to accommodate different input voltage levels for the power stage and control logic. During normal operation, the PVIN and VIN inputs are connected using a jumper across J5. The single input voltage is supplied at J1. If desired, these two input voltage rails may be separated by removing the jumper across J5. Two input voltages must then be provided at both J1 and J4.

2 Test Setup and Results

This section describes how to properly connect, set up, and use the TPS54623EVM-012 evaluation module. The section also includes test results typical for the evaluation module and covers efficiency, output voltage regulation, load transients, loop response, output ripple, input ripple, and start-up.

2.1 Input/Output Connections

The TPS54623EVM-012 is provided with input/output connectors and test points as shown in [Table 4](#). A power supply capable of supplying 4 A must be connected to J1 through a pair of 20 AWG wires. The jumper across J5 must be in place. See [Section 1.3.5](#) for split-input voltage rail operation. The load must be connected to J2 through a pair of 20 AWG wires. The maximum load current capability must be 6 A. Wire lengths must be minimized to reduce losses in the wires. Test-point TP1 provides a place to monitor the V_{IN} input voltages with TP2 providing a convenient ground reference. TP3 is used to monitor the output voltage with TP5 as the ground reference.

Table 4. EVM Connectors and Test Points

Reference Designator	Function
J1	PVIN input voltage connector. (See Table 1 for V_{IN} range.)
J2	V_{OUT} , 3.3 V at 6 A maximum.
J3	2-pin header for enable. Connect EN to ground to disable, open to enable.
J4	VIN input voltage connector. Not normally used.
J5	PVIN to VIN jumper. Normally closed to tie VIN to PVIN for common rail voltage operation.
J6	2-pin header for tracking voltage input and ground.
J7	2-pin header for tracking output and ground.
TP1	PVIN test point at PVIN connector.
TP2	GND test point at PVIN connector.
TP3	Output voltage test point at VOUT connector.
TP4	PH test point.
TP5	GND test point at VOUT connector.
TP6	Test point between voltage divider network and output. Used for loop response measurements. Slow start/track in test point.
TP7	COMP pin test point.
TP8	VIN test point at VIN connector.
TP9	GND test point at VIN connector.

2.2 Efficiency

The efficiency of this EVM peaks at a load current of about 2 A and then decreases as the load current increases toward full load. [Figure 1](#) shows the efficiency for the TPS54623EVM-012 at an ambient temperature of 25°C.

Figure 1. TPS54623EVM-012 Efficiency

Figure 2 shows the efficiency for the TPS54623EVM-012 using a semi-log scale to more easily show efficiency at lower output currents. The ambient temperature is 25°C.

Figure 2. TPS54623EVM-012 Low-Current Efficiency

The efficiency may be lower at higher ambient temperatures, due to temperature variation in the drain-to-source resistance of the internal MOSFET.

2.3 Output Voltage Load Regulation

Figure 3 shows the load regulation for the TPS54623EVM-012.

Figure 3. TPS54623EVM-012 Load Regulation

Measurements are given for an ambient temperature of 25°C.

2.4 Output Voltage Line Regulation

Figure 4 shows the line regulation for the TPS54623EVM-012.

Figure 4. TPS54623EVM-012 Line Regulation

2.5 Load Transients

Figure 5 shows the TPS54623EVM-012 response to load transients. The current step is from 25% to 75% of maximum rated load at 12-V input. The current step slew rate is 100 mA/μs. Total peak-to-peak voltage variation is as shown, including ripple and noise on the output.

Figure 5. TPS54623EVM-012 Transient Response

2.6 Loop Characteristics

Figure 6 shows the TPS54623EVM-012 loop-response characteristics. Gain and phase plots are shown for V_{IN} voltage of 12 V. Load current for the measurement is 1.9 A.

Figure 6. TPS54623EVM-012 Loop Response

2.7 Output Voltage Ripple

Figure 7 shows the TPS54623EVM-012 output voltage ripple. The output current is the rated full load of 6 A and $V_{IN} = 12$ V. The ripple voltage is measured directly across the output capacitors.

Figure 7. TPS54623EVM-012 Output Ripple

2.8 Input Voltage Ripple

Figure 8 shows the TPS54623EVM-012 input voltage. The output current is the rated full load of 6 A and $V_{IN} = 12$ V. The ripple voltage is measured directly across the input capacitors.

Figure 8. TPS54623EVM-012 Input Ripple

2.9 Powering Up

Figure 9 and Figure 10 show the start-up waveforms for the TPS54623EVM-012. In Figure 9, the output voltage ramps up as soon as the input voltage reaches the UVLO threshold as set by the R1 and R2 resistor divider network. In Figure 10, the input voltage is initially applied and the output is inhibited by using a jumper at J3 to tie EN to GND. When the jumper is removed, EN is released. When the EN voltage reaches the enable-threshold voltage, the start-up sequence begins and the output voltage ramps up to the externally set value of 3.3 V. The input voltage for these plots is 12 V and the load is 1 Ω .

Figure 9. TPS54623EVM-012 Start-Up Relative to V_{IN}

Figure 10. TPS54623EVM-012 Start-Up Relative to Enable

2.10 Prebias Start-Up

The TPS54623 is designed to start up into a prebiased output. The output voltage is not discharged to ground at the beginning of the slow-start sequence. [Figure 11](#) shows the start-up waveform with the output voltage prebiased to 1 V.

Figure 11. TPS54623EVM-012 Start-Up Into Prebias

2.11 Hiccup Mode Current Limit

The TPS54623 features hiccup mode current limit. When an overcurrent event occurs, the TPS54623 shuts down and restarts. [Figure 12](#) shows restart sequence in an overcurrent condition.

Figure 12. TPS54623EVM-012 Hiccup Mode Current Limit

3 Board Layout

This section provides a description of the TPS54623EVM-012 board layout and layer illustrations.

3.1 Layout

The board layout for the TPS54623EVM-012 is shown in [Figure 13](#) through [Figure 17](#). The top-side layer of the EVM is laid out in a manner typical of a user application. The top, bottom, and internal layers are 2-oz. copper.

The top layer contains the main power traces for PVIN, VIN, V_{OUT} , and VPHASE. Also on the top layer are connections for the remaining pins of the TPS54623 and a large area filled with ground. The bottom and internal ground layers contain ground planes only. The top-side ground traces are connected to the bottom and internal ground planes with multiple vias placed around the board including two vias directly under the TPS54623 device to provide a thermal path from the top-side ground plane to the bottom-side ground plane.

The input decoupling capacitors (C1 and C2) and bootstrap capacitor (C3) are all located as close to the IC as possible. Additionally, the voltage set-point resistor divider components are kept close to the IC. The voltage divider network ties to the output voltage at the point of regulation, the copper V_{OUT} trace at the J2 output connector. For the TPS54623, an additional input bulk capacitor may be required, depending on the EVM connection to the input supply. Critical analog circuits such as the voltage setpoint divider, frequency set resistor, slow-start capacitor, and compensation components are terminated to ground using a wide ground trace separate from the power ground pour.

Figure 13. TPS54623EVM-012 Top-Side Layout

Figure 14. TPS54623EVM-012 Layout 2

Figure 15. TPS54623EVM-012 Layout 3

Figure 16. TPS54623EVM-012 Bottom-Side Layout

Figure 17. TPS54623EVM-012 Top-Side Assembly

4 Schematic and Bill of Materials

This section presents the TPS54623EVM-012 schematic and bill of materials.

4.1 Schematic

Figure 18 is the schematic for the TPS54623EVM-012.

Figure 18. TPS54623EVM-012 Schematic

4.2 Bill of Materials

Table 5 presents the bill of materials for the TPS54623EVM-012.

Table 5. TPS54623EVM-012 Bill of Materials

Count	RefDes	Value	Description	Size	Part Number	MFR
0	C1	Open	Capacitor, Ceramic	1210	Std	Std
1	C2	10µF	Capacitor, Ceramic, 25V, X5R, 20%	1210	Std	Std
1	C3	0.1µF	Capacitor, Ceramic, 25V, X7R, 10%	0603	Std	Std
1	C4	0.01µF	Capacitor, Ceramic, 25V, X7R, 10%	0603	Std	Std
1	C5	47pF	Capacitor, Ceramic, 50V, COG, 10%	0603	Std	Std
1	C6	100µF	Capacitor, Ceramic, 6.3V, X5R, 20%	1206	Std	Std
0	C7	Open	Capacitor, Ceramic	1206	Std	Std
1	C8	4.7µF	Capacitor, Ceramic, 25V, X5R, 10%	0805	Std	Std
1	C9	0.022µF	Capacitor, Ceramic, 25V, X5R, 10%	0603	Std	Std
0	C10, C11	Open	Capacitor, Ceramic	0603	Std	Std
3	J1, J2, J4	ED555/2DS	Terminal Block, 2-pin, 6-A, 3.5mm	0.27 x 0.25 inch	ED555/2DS	OST
4	J3, J5, J6, J7	PEC02SAAN	Header, Male 2-pin, 100mil spacing	0.100 inch x 2	PEC02SAAN	Sullins
1	L1	3.3µH	Inductor, SMT, 7.2A, 10.4millionhm	0.402 sq inch	MSS1048-332NL_	Coilcraft
1	R1	35.7k	Resistor, Chip, 1/16W, 1%	0603	Std	Std
1	R2	8.06k	Resistor, Chip, 1/16W, 1%	0603	Std	Std
1	R3	100k	Resistor, Chip, 1/16W, 1%	0603	Std	Std
1	R4	3.74k	Resistor, Chip, 1/16W, 1%	0603	Std	Std
1	R5	51.1	Resistor, Chip, 1/16W, 1%	0603	Std	Std
1	R6	10.0k	Resistor, Chip, 1/16W, 1%	0603	Std	Std
1	R7	2.21k	Resistor, Chip, 1/16W, 1%	0603	Std	Std
0	R8, R9	Open	Resistor, Chip, 1/16W, 1%	0603	Std	Std
6	TP1, TP3, TP4, TP6, TP7, TP8	5000	Test Point, Red, Thru Hole Color Keyed	0.100 x 0.100 inch	5000	Keystone
3	TP2, TP5, TP9	5001	Test Point, Black, Thru Hole Color Keyed	0.100 x 0.100 inch	5001	Keystone
1	U1	TPS54623RHL	IC, 1.6V-17V Synchronous Buck PWM Converter with Integrated MOSFET	3.5mm x 3.3mm QFN14	TPS54623RG HL	TI
2	—		Shunt, 100-mil, Black	0.100	929950-00	3M
1	—		Label (see note 5)	1.25 x 0.25 inch	THT-13-457-10	Brady
1	—		PCB, 2.5" x 2.5" x 0.062"		PWR012	Any

Notes

1. These assemblies are ESD sensitive, ESD precautions shall be observed.
2. These assemblies must be clean and free from flux and all contaminants. Use of no clean flux is not acceptable.
3. These assemblies must comply with workmanship standards IPC-A-610 Class 2.
4. Ref designators marked with an asterisk ("**") cannot be substituted. All other components can be substituted with equivalent MFG's components.
5. Install label in silkscreened box after final wash. Text shall be 8 pt font

Evaluation Board/Kit Important Notice

Texas Instruments (TI) provides the enclosed product(s) under the following conditions:

This evaluation board/kit is intended for use for **ENGINEERING DEVELOPMENT, DEMONSTRATION, OR EVALUATION PURPOSES ONLY** and is not considered by TI to be a finished end-product fit for general consumer use. Persons handling the product(s) must have electronics training and observe good engineering practice standards. As such, the goods being provided are not intended to be complete in terms of required design-, marketing-, and/or manufacturing-related protective considerations, including product safety and environmental measures typically found in end products that incorporate such semiconductor components or circuit boards. This evaluation board/kit does not fall within the scope of the European Union directives regarding electromagnetic compatibility, restricted substances (RoHS), recycling (WEEE), FCC, CE or UL, and therefore may not meet the technical requirements of these directives or other related directives.

Should this evaluation board/kit not meet the specifications indicated in the User's Guide, the board/kit may be returned within 30 days from the date of delivery for a full refund. **THE FOREGOING WARRANTY IS THE EXCLUSIVE WARRANTY MADE BY SELLER TO BUYER AND IS IN LIEU OF ALL OTHER WARRANTIES, EXPRESSED, IMPLIED, OR STATUTORY, INCLUDING ANY WARRANTY OF MERCHANTABILITY OR FITNESS FOR ANY PARTICULAR PURPOSE.**

The user assumes all responsibility and liability for proper and safe handling of the goods. Further, the user indemnifies TI from all claims arising from the handling or use of the goods. Due to the open construction of the product, it is the user's responsibility to take any and all appropriate precautions with regard to electrostatic discharge.

EXCEPT TO THE EXTENT OF THE INDEMNITY SET FORTH ABOVE, NEITHER PARTY SHALL BE LIABLE TO THE OTHER FOR ANY INDIRECT, SPECIAL, INCIDENTAL, OR CONSEQUENTIAL DAMAGES.

TI currently deals with a variety of customers for products, and therefore our arrangement with the user **is not exclusive.**

TI assumes **no liability for applications assistance, customer product design, software performance, or infringement of patents or services described herein.**

Please read the User's Guide and, specifically, the Warnings and Restrictions notice in the User's Guide prior to handling the product. This notice contains important safety information about temperatures and voltages. For additional information on TI's environmental and/or safety programs, please contact the TI application engineer or visit www.ti.com/esh.

No license is granted under any patent right or other intellectual property right of TI covering or relating to any machine, process, or combination in which such TI products or services might be or are used.

FCC Warning

This evaluation board/kit is intended for use for **ENGINEERING DEVELOPMENT, DEMONSTRATION, OR EVALUATION PURPOSES ONLY** and is not considered by TI to be a finished end-product fit for general consumer use. It generates, uses, and can radiate radio frequency energy and has not been tested for compliance with the limits of computing devices pursuant to part 15 of FCC rules, which are designed to provide reasonable protection against radio frequency interference. Operation of this equipment in other environments may cause interference with radio communications, in which case the user at his own expense will be required to take whatever measures may be required to correct this interference.

EVM Warnings and Restrictions

It is important to operate this EVM within the input voltage range of 4.5 V to 17 V and the output voltage range of 0.6 V to 5 V .

Exceeding the specified input range may cause unexpected operation and/or irreversible damage to the EVM. If there are questions concerning the input range, please contact a TI field representative prior to connecting the input power.

Applying loads outside of the specified output range may result in unintended operation and/or possible permanent damage to the EVM. Please consult the EVM User's Guide prior to connecting any load to the EVM output. If there is uncertainty as to the load specification, please contact a TI field representative.

During normal operation, some circuit components may have case temperatures greater than 55°C. The EVM is designed to operate properly with certain components above 60°C as long as the input and output ranges are maintained. These components include but are not limited to linear regulators, switching transistors, pass transistors, and current sense resistors. These types of devices can be identified using the EVM schematic located in the EVM User's Guide. When placing measurement probes near these devices during operation, please be aware that these devices may be very warm to the touch.

Mailing Address: Texas Instruments, Post Office Box 655303, Dallas, Texas 75265
Copyright © 2011, Texas Instruments Incorporated

EVALUATION BOARD/KIT/MODULE (EVM) ADDITIONAL TERMS

Texas Instruments (TI) provides the enclosed Evaluation Board/Kit/Module (EVM) under the following conditions:

The user assumes all responsibility and liability for proper and safe handling of the goods. Further, the user indemnifies TI from all claims arising from the handling or use of the goods.

Should this evaluation board/kit not meet the specifications indicated in the User's Guide, the board/kit may be returned within 30 days from the date of delivery for a full refund. THE FOREGOING LIMITED WARRANTY IS THE EXCLUSIVE WARRANTY MADE BY SELLER TO BUYER AND IS IN LIEU OF ALL OTHER WARRANTIES, EXPRESSED, IMPLIED, OR STATUTORY, INCLUDING ANY WARRANTY OF MERCHANTABILITY OR FITNESS FOR ANY PARTICULAR PURPOSE. EXCEPT TO THE EXTENT OF THE INDEMNITY SET FORTH ABOVE, NEITHER PARTY SHALL BE LIABLE TO THE OTHER FOR ANY INDIRECT, SPECIAL, INCIDENTAL, OR CONSEQUENTIAL DAMAGES.

Please read the User's Guide and, specifically, the Warnings and Restrictions notice in the User's Guide prior to handling the product. This notice contains important safety information about temperatures and voltages. For additional information on TI's environmental and/or safety programs, please visit www.ti.com/esh or contact TI.

No license is granted under any patent right or other intellectual property right of TI covering or relating to any machine, process, or combination in which such TI products or services might be or are used. TI currently deals with a variety of customers for products, and therefore our arrangement with the user is not exclusive. TI assumes no liability for applications assistance, customer product design, software performance, or infringement of patents or services described herein.

REGULATORY COMPLIANCE INFORMATION

As noted in the EVM User's Guide and/or EVM itself, this EVM and/or accompanying hardware may or may not be subject to the Federal Communications Commission (FCC) and Industry Canada (IC) rules.

For EVMs **not** subject to the above rules, this evaluation board/kit/module is intended for use for ENGINEERING DEVELOPMENT, DEMONSTRATION OR EVALUATION PURPOSES ONLY and is not considered by TI to be a finished end product fit for general consumer use. It generates, uses, and can radiate radio frequency energy and has not been tested for compliance with the limits of computing devices pursuant to part 15 of FCC or ICES-003 rules, which are designed to provide reasonable protection against radio frequency interference. Operation of the equipment may cause interference with radio communications, in which case the user at his own expense will be required to take whatever measures may be required to correct this interference.

General Statement for EVMs including a radio

User Power/Frequency Use Obligations: This radio is intended for development/professional use only in legally allocated frequency and power limits. Any use of radio frequencies and/or power availability of this EVM and its development application(s) must comply with local laws governing radio spectrum allocation and power limits for this evaluation module. It is the user's sole responsibility to only operate this radio in legally acceptable frequency space and within legally mandated power limitations. Any exceptions to this are strictly prohibited and unauthorized by Texas Instruments unless user has obtained appropriate experimental/development licenses from local regulatory authorities, which is responsibility of user including its acceptable authorization.

For EVMs annotated as FCC – FEDERAL COMMUNICATIONS COMMISSION Part 15 Compliant

Caution

This device complies with part 15 of the FCC Rules. Operation is subject to the following two conditions: (1) This device may not cause harmful interference, and (2) this device must accept any interference received, including interference that may cause undesired operation.

Changes or modifications not expressly approved by the party responsible for compliance could void the user's authority to operate the equipment.

FCC Interference Statement for Class A EVM devices

This equipment has been tested and found to comply with the limits for a Class A digital device, pursuant to part 15 of the FCC Rules. These limits are designed to provide reasonable protection against harmful interference when the equipment is operated in a commercial environment. This equipment generates, uses, and can radiate radio frequency energy and, if not installed and used in accordance with the instruction manual, may cause harmful interference to radio communications. Operation of this equipment in a residential area is likely to cause harmful interference in which case the user will be required to correct the interference at his own expense.

FCC Interference Statement for Class B EVM devices

This equipment has been tested and found to comply with the limits for a Class B digital device, pursuant to part 15 of the FCC Rules. These limits are designed to provide reasonable protection against harmful interference in a residential installation. This equipment generates, uses and can radiate radio frequency energy and, if not installed and used in accordance with the instructions, may cause harmful interference to radio communications. However, there is no guarantee that interference will not occur in a particular installation. If this equipment does cause harmful interference to radio or television reception, which can be determined by turning the equipment off and on, the user is encouraged to try to correct the interference by one or more of the following measures:

- Reorient or relocate the receiving antenna.
- Increase the separation between the equipment and receiver.
- Connect the equipment into an outlet on a circuit different from that to which the receiver is connected.
- Consult the dealer or an experienced radio/TV technician for help.

For EVMs annotated as IC – INDUSTRY CANADA Compliant

This Class A or B digital apparatus complies with Canadian ICES-003.

Changes or modifications not expressly approved by the party responsible for compliance could void the user's authority to operate the equipment.

Concerning EVMs including radio transmitters

This device complies with Industry Canada licence-exempt RSS standard(s). Operation is subject to the following two conditions: (1) this device may not cause interference, and (2) this device must accept any interference, including interference that may cause undesired operation of the device.

Concerning EVMs including detachable antennas

Under Industry Canada regulations, this radio transmitter may only operate using an antenna of a type and maximum (or lesser) gain approved for the transmitter by Industry Canada. To reduce potential radio interference to other users, the antenna type and its gain should be so chosen that the equivalent isotropically radiated power (e.i.r.p.) is not more than that necessary for successful communication.

This radio transmitter has been approved by Industry Canada to operate with the antenna types listed in the user guide with the maximum permissible gain and required antenna impedance for each antenna type indicated. Antenna types not included in this list, having a gain greater than the maximum gain indicated for that type, are strictly prohibited for use with this device.

Cet appareil numérique de la classe A ou B est conforme à la norme NMB-003 du Canada.

Les changements ou les modifications pas expressément approuvés par la partie responsable de la conformité ont pu vider l'autorité de l'utilisateur pour actionner l'équipement.

Concernant les EVMs avec appareils radio

Le présent appareil est conforme aux CNR d'Industrie Canada applicables aux appareils radio exempts de licence. L'exploitation est autorisée aux deux conditions suivantes : (1) l'appareil ne doit pas produire de brouillage, et (2) l'utilisateur de l'appareil doit accepter tout brouillage radioélectrique subi, même si le brouillage est susceptible d'en compromettre le fonctionnement.

Concernant les EVMs avec antennes détachables

Conformément à la réglementation d'Industrie Canada, le présent émetteur radio peut fonctionner avec une antenne d'un type et d'un gain maximal (ou inférieur) approuvé pour l'émetteur par Industrie Canada. Dans le but de réduire les risques de brouillage radioélectrique à l'intention des autres utilisateurs, il faut choisir le type d'antenne et son gain de sorte que la puissance isotrope rayonnée équivalente (p.i.r.e.) ne dépasse pas l'intensité nécessaire à l'établissement d'une communication satisfaisante.

Le présent émetteur radio a été approuvé par Industrie Canada pour fonctionner avec les types d'antenne énumérés dans le manuel d'usage et ayant un gain admissible maximal et l'impédance requise pour chaque type d'antenne. Les types d'antenne non inclus dans cette liste, ou dont le gain est supérieur au gain maximal indiqué, sont strictement interdits pour l'exploitation de l'émetteur.

【Important Notice for Users of this Product in Japan】

This development kit is NOT certified as Confirming to Technical Regulations of Radio Law of Japan

If you use this product in Japan, you are required by Radio Law of Japan to follow the instructions below with respect to this product:

1. Use this product in a shielded room or any other test facility as defined in the notification #173 issued by Ministry of Internal Affairs and Communications on March 28, 2006, based on Sub-section 1.1 of Article 6 of the Ministry's Rule for Enforcement of Radio Law of Japan,
2. Use this product only after you obtained the license of Test Radio Station as provided in Radio Law of Japan with respect to this product, or
3. Use of this product only after you obtained the Technical Regulations Conformity Certification as provided in Radio Law of Japan with respect to this product. Also, please do not transfer this product, unless you give the same notice above to the transferee. Please note that if you could not follow the instructions above, you will be subject to penalties of Radio Law of Japan.

Texas Instruments Japan Limited
(address) 24-1, Nishi-Shinjuku 6 chome, Shinjuku-ku, Tokyo, Japan

<http://www.tij.co.jp>

【ご使用にあたっての注】

本開発キットは技術基準適合証明を受けておりません。

本製品のご使用に際しては、電波法遵守のため、以下のいずれかの措置を取っていただく必要がありますのでご注意ください。

1. 電波法施行規則第6条第1項第1号に基づく平成18年3月28日総務省告示第173号で定められた電波暗室等の試験設備でご使用いただく。
2. 実験局の免許を取得後ご使用いただく。
3. 技術基準適合証明を取得後ご使用いただく。

なお、本製品は、上記の「ご使用にあたっての注意」を譲渡先、移転先に通知しない限り、譲渡、移転できないものとします。

上記を遵守頂けない場合は、電波法の罰則が適用される可能性があることをご留意ください。

日本テキサス・インスツルメンツ株式会社
東京都新宿区西新宿6丁目24番1号
西新宿三井ビル

<http://www.tij.co.jp>

EVALUATION BOARD/KIT/MODULE (EVM) WARNINGS, RESTRICTIONS AND DISCLAIMERS

For Feasibility Evaluation Only, in Laboratory/Development Environments. Unless otherwise indicated, this EVM is not a finished electrical equipment and not intended for consumer use. It is intended solely for use for preliminary feasibility evaluation in laboratory/development environments by technically qualified electronics experts who are familiar with the dangers and application risks associated with handling electrical mechanical components, systems and subsystems. It should not be used as all or part of a finished end product.

Your Sole Responsibility and Risk. You acknowledge, represent and agree that:

1. You have unique knowledge concerning Federal, State and local regulatory requirements (including but not limited to Food and Drug Administration regulations, if applicable) which relate to your products and which relate to your use (and/or that of your employees, affiliates, contractors or designees) of the EVM for evaluation, testing and other purposes.
2. You have full and exclusive responsibility to assure the safety and compliance of your products with all such laws and other applicable regulatory requirements, and also to assure the safety of any activities to be conducted by you and/or your employees, affiliates, contractors or designees, using the EVM. Further, you are responsible to assure that any interfaces (electronic and/or mechanical) between the EVM and any human body are designed with suitable isolation and means to safely limit accessible leakage currents to minimize the risk of electrical shock hazard.
3. You will employ reasonable safeguards to ensure that your use of the EVM will not result in any property damage, injury or death, even if the EVM should fail to perform as described or expected.
4. You will take care of proper disposal and recycling of the EVM's electronic components and packing materials.

Certain Instructions. It is important to operate this EVM within TI's recommended specifications and environmental considerations per the user guidelines. Exceeding the specified EVM ratings (including but not limited to input and output voltage, current, power, and environmental ranges) may cause property damage, personal injury or death. If there are questions concerning these ratings please contact a TI field representative prior to connecting interface electronics including input power and intended loads. Any loads applied outside of the specified output range may result in unintended and/or inaccurate operation and/or possible permanent damage to the EVM and/or interface electronics. Please consult the EVM User's Guide prior to connecting any load to the EVM output. If there is uncertainty as to the load specification, please contact a TI field representative. During normal operation, some circuit components may have case temperatures greater than 60°C as long as the input and output are maintained at a normal ambient operating temperature. These components include but are not limited to linear regulators, switching transistors, pass transistors, and current sense resistors which can be identified using the EVM schematic located in the EVM User's Guide. When placing measurement probes near these devices during normal operation, please be aware that these devices may be very warm to the touch. As with all electronic evaluation tools, only qualified personnel knowledgeable in electronic measurement and diagnostics normally found in development environments should use these EVMs.

Agreement to Defend, Indemnify and Hold Harmless. You agree to defend, indemnify and hold TI, its licensors and their representatives harmless from and against any and all claims, damages, losses, expenses, costs and liabilities (collectively, "Claims") arising out of or in connection with any use of the EVM that is not in accordance with the terms of the agreement. This obligation shall apply whether Claims arise under law of tort or contract or any other legal theory, and even if the EVM fails to perform as described or expected.

Safety-Critical or Life-Critical Applications. If you intend to evaluate the components for possible use in safety critical applications (such as life support) where a failure of the TI product would reasonably be expected to cause severe personal injury or death, such as devices which are classified as FDA Class III or similar classification, then you must specifically notify TI of such intent and enter into a separate Assurance and Indemnity Agreement.

Mailing Address: Texas Instruments, Post Office Box 655303, Dallas, Texas 75265
Copyright © 2012, Texas Instruments Incorporated

IMPORTANT NOTICE

Texas Instruments Incorporated and its subsidiaries (TI) reserve 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. All semiconductor products (also referred to herein as "components") are sold subject to TI's terms and conditions of sale supplied at the time of order acknowledgment.

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

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

TI does not warrant or represent that any license, either express or implied, is granted under any patent right, copyright, mask work right, or other intellectual property right relating to any combination, machine, or process in which TI components or services are used. Information published by TI regarding third-party products or services does not constitute a license to use such products or services or a warranty or endorsement thereof. Use of such information may require a license from a third party under the patents or other intellectual property of the third party, or a license from TI under the patents or other intellectual property of TI.

Reproduction of significant portions of TI information in TI data books or data sheets is permissible only if reproduction is without alteration and is accompanied by all associated warranties, conditions, limitations, and notices. TI is not responsible or liable for such altered documentation. Information of third parties may be subject to additional restrictions.

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

Buyer acknowledges and agrees that it is solely responsible for compliance with all legal, regulatory and safety-related requirements concerning its products, and any use of TI components in its applications, notwithstanding any applications-related information or support that may be provided by TI. Buyer represents and agrees that it has all the necessary expertise to create and implement safeguards which anticipate dangerous consequences of failures, monitor failures and their consequences, lessen the likelihood of failures that might cause harm and take appropriate remedial actions. Buyer will fully indemnify TI and its representatives against any damages arising out of the use of any TI components in safety-critical applications.

In some cases, TI components may be promoted specifically to facilitate safety-related applications. With such components, TI's goal is to help enable customers to design and create their own end-product solutions that meet applicable functional safety standards and requirements. Nonetheless, such components are subject to these terms.

No TI components are authorized for use in FDA Class III (or similar life-critical medical equipment) unless authorized officers of the parties have executed a special agreement specifically governing such use.

Only those TI components which TI has specifically designated as military grade or "enhanced plastic" are designed and intended for use in military/aerospace applications or environments. Buyer acknowledges and agrees that any military or aerospace use of TI components which have **not** been so designated is solely at the Buyer's risk, and that Buyer is solely responsible for compliance with all legal and regulatory requirements in connection with such use.

TI has specifically designated certain components which meet ISO/TS16949 requirements, mainly for automotive use. Components which have not been so designated are neither designed nor intended for automotive use; and TI will not be responsible for any failure of such components to meet such requirements.

Products

Audio	www.ti.com/audio
Amplifiers	amplifier.ti.com
Data Converters	dataconverter.ti.com
DLP® Products	www.dlp.com
DSP	dsp.ti.com
Clocks and Timers	www.ti.com/clocks
Interface	interface.ti.com
Logic	logic.ti.com
Power Mgmt	power.ti.com
Microcontrollers	microcontroller.ti.com
RFID	www.ti-rfid.com
OMAP Applications Processors	www.ti.com/omap
Wireless Connectivity	www.ti.com/wirelessconnectivity

Applications

Automotive and Transportation	www.ti.com/automotive
Communications and Telecom	www.ti.com/communications
Computers and Peripherals	www.ti.com/computers
Consumer Electronics	www.ti.com/consumer-apps
Energy and Lighting	www.ti.com/energy
Industrial	www.ti.com/industrial
Medical	www.ti.com/medical
Security	www.ti.com/security
Space, Avionics and Defense	www.ti.com/space-avionics-defense
Video and Imaging	www.ti.com/video
TI E2E Community	e2e.ti.com