

LM2735-xx 520-kHz and 1.6-MHz Space-Efficient Boost and SEPIC DC-DC Regulator

1 Features

- Input Voltage Range: 2.7 V to 5.5 V
- Output Voltage Range: 3 V to 24 V
- 2.1-A Switch Current Over Full Temperature Range
- Current-Mode Control
- Logic High Enable Pin
- Ultra-Low Standby Current of 80 nA in Shutdown
- 170-mΩ NMOS Switch
- $\pm 2\%$ Feedback Voltage Accuracy
- Ease-of-Use, Small Total Solution Size
 - Internal Soft Start
 - Internal Compensation
 - Two Switching Frequencies
 - 520 kHz (LM2735-Y)
 - 1.6 MHz (LM2735-X)
 - Uses Small Surface Mount Inductors and Chip Capacitors
 - Tiny SOT-23, WSON, and MSOP-PowerPAD Packages
- LM2735-Q1 is AEC-Q100 Grade 1 Qualified and is Manufactured on an Automotive Grade Flow

2 Applications

- LCD Display Backlighting For Portable Applications
- OLED Panel Power Supply
- USB-Powered Devices
- Digital Still and Video Cameras
- White LED Current Source
- Automotive

3 Description

The LM2735 device is an easy-to-use, space-efficient 2.1-A low-side switch regulator, ideal for Boost and SEPIC DC-DC regulation. The device provides all the active functions to provide local DC-DC conversion with fast-transient response and accurate regulation in the smallest PCB area. Switching frequency is internally set to either 520 kHz or 1.6 MHz, allowing the use of extremely small surface mount inductor and chip capacitors, while providing efficiencies of up to 90%. Current-mode control and internal compensation provide ease-of-use, minimal component count, and high-performance regulation over a wide range of operating conditions. External shutdown features an ultra-low standby current of 80 nA, ideal for portable applications. Tiny SOT-23, WSON, and MSOP-PowerPAD packages provide space savings. Additional features include internal soft start, circuitry to reduce inrush current, pulse-by-pulse current limit, and thermal shutdown.

Device Information⁽¹⁾

PART NUMBER	PACKAGE	BODY SIZE (NOM)
LM2735	WSON (6)	3.00 mm × 3.00 mm
	SOT-23 (5)	1.60 mm × 2.90 mm
	MSOP-PowerPAD (8)	3.00 mm × 3.00 mm
LM2735-Q1	WSON (6)	3.00 mm × 3.00 mm
	SOT-23 (5)	1.60 mm × 2.90 mm

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

Typical Boost Application Circuit

Efficiency vs Load Current $V_O = 12 V$

Table of Contents

1 Features 1 2 Applications 1 3 Description 1 4 Revision History 2 5 Pin Configuration and Functions 3 6 Specifications 4 6.1 Absolute Maximum Ratings 4 6.2 ESD Ratings: LM2735 4 6.3 ESD Ratings: LM2735-Q1 4 6.4 Recommended Operating Conditions 4 6.5 Thermal Information 4 6.6 Electrical Characteristics 5 6.7 Typical Characteristics 7 7 Detailed Description 9 7.1 Overview 9 7.2 Functional Block Diagram 11 7.3 Feature Description 11 7.4 Device Functional Modes 14	8 Application and Implementation 14 8.1 Application Information 14 8.2 Typical Applications 14 9 Power Supply Recommendations 37 10 Layout 37 10.1 Layout Guidelines 37 10.2 Layout Examples 38 10.3 Thermal Considerations 39 11 Device and Documentation Support 48 11.1 Device Support 48 11.2 Documentation Support 48 11.3 Related Links 48 11.4 Community Resources 48 11.5 Trademarks 48 11.6 Electrostatic Discharge Caution 48 11.7 Glossary 48 12 Mechanical, Packaging, and Orderable Information 49
---	--

4 Revision History

NOTE: Page numbers for previous revisions may differ from page numbers in the current version.

Changes from Revision F (April 2013) to Revision G	Page
<ul style="list-style-type: none"> • Added <i>ESD Ratings</i> table, <i>Feature Description</i> section, <i>Device Functional Modes</i>, <i>Application and Implementation</i> section, <i>Power Supply Recommendations</i> section, <i>Layout</i> section, <i>Device and Documentation Support</i> section, and <i>Mechanical, Packaging, and Orderable Information</i> section. 	1

Changes from Revision E (April 2013) to Revision F	Page
<ul style="list-style-type: none"> • Changed layout of National Data Sheet to TI format 	33

5 Pin Configuration and Functions

Pin Functions

NAME	PIN			I/O	DESCRIPTION
	SOT-23	WSON	MSOP-PowerPAD		
AGND	—	5	6	PWR	Signal ground pin. Place the bottom resistor of the feedback network as close as possible to this pin and pin 4. For MSOP-PowerPAD, place the bottom resistor of the feedback network as close as possible to this pin and pin 5
EN	4	3	4	I	Shutdown control input. Logic high enables operation. Do not allow this pin to float or be greater than $V_{IN} + 0.3\text{ V}$.
FB	3	4	5	I	Feedback pin. Connect FB to external resistor-divider to set output voltage.
GND	2	DAP	DAP	PWR	Signal and power ground pin. Place the bottom resistor of the feedback network as close as possible to this pin. For WSON, connect to pin 1 and pin 5 on top layer. Place 4-6 vias from DAP to bottom layer GND plane.
NC	—	—	1, 8	—	No Connect
PGND	—	1	2	PWR	Power ground pin. Place PGND and output capacitor GND close together.
SW	1	6	7	O	Output switch. Connect to the inductor, output diode.
VIN	5	2	3	PWR	Supply voltage for power stage, and input supply voltage.

6 Specifications

6.1 Absolute Maximum Ratings⁽¹⁾

	MIN	MAX	UNIT
V_{IN}	-0.5	7	V
SW Voltage	-0.5	26.5	V
FB Voltage	-0.5	3	V
EN Voltage	-0.5	7	V
Junction Temperature ⁽²⁾		150	°C
Soldering Information, Infrared/Convection Reflow (15 s)		220	°C
Storage Temperature	-65	150	°C

- (1) If Military/Aerospace specified devices are required, please contact the Texas Instruments Sales Office/ Distributors for availability and specifications.
- (2) Thermal shutdown will occur if the junction temperature exceeds the maximum junction temperature of the device.

6.2 ESD Ratings: LM2735

		VALUE	UNIT
$V_{(ESD)}$ Electrostatic discharge	Human body model (HBM), per ANSI/ESDA/JEDEC JS-001 ⁽¹⁾⁽²⁾	±2000	V
	Charged device model (CDM), per JEDEC specification JESD22-C101 ⁽³⁾	±1000	

- (1) JEDEC document JEP155 states that 500-V HBM allows safe manufacturing with a standard ESD control process. Manufacturing with less than 500-V HBM is possible if necessary precautions are taken.
- (2) The human body model is a 100-pF capacitor discharged through a 1.5-k Ω resistor into each pin.
- (3) JEDEC document JEP157 states that 250-V CDM allows safe manufacturing with a standard ESD control process. Manufacturing with less than 250-V CDM is possible if necessary precautions are taken.

6.3 ESD Ratings: LM2735-Q1

		VALUE	UNIT
$V_{(ESD)}$ Electrostatic discharge	Human body model (HBM), per AEC Q100-002 ⁽¹⁾	±2000	V
	Charged device model (CDM), per AEC Q100-011	±1000	

- (1) AEC Q100-002 indicates that HBM stressing shall be in accordance with the ANSI/ESDA/JEDEC JS-001 specification.

6.4 Recommended Operating Conditions

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

		MIN	NOM	MAX	UNIT
V_{IN}		2.7		5.5	V
V_{SW}		3		24	V
V_{EN} ⁽¹⁾		0		V_{IN}	V
Junction Temperature Range		-40		125	°C
Power Dissipation	(Internal) SOT-23			400	mW

- (1) Do not allow this pin to float or be greater than $V_{IN} + 0.3$ V.

6.5 Thermal Information

THERMAL METRIC ⁽¹⁾		LM2735, LM2735-Q1		LM2735	UNIT
		NGG (WSON)	DBV (SOT-23)	DGN (MSOP-PowerPAD)	
		6 PINS	5 PINS	8 PINS	
$R_{\theta JA}$	Junction-to-ambient thermal resistance ⁽²⁾	54.9	164.2	59	°C/W
$R_{\theta JC(top)}$	Junction-to-case (top) thermal resistance ⁽²⁾	50.9	115.3	51.2	°C/W
$R_{\theta JB}$	Junction-to-board thermal resistance	29.3	27	35.8	°C/W

- (1) For more information about traditional and new thermal metrics, see the *Semiconductor and IC Package Thermal Metrics* application report, [SPRA953](#).
- (2) Applies for packages soldered directly onto a 3" x 3" PC board with 2-oz. copper on 4 layers in still air.

Thermal Information (continued)

THERMAL METRIC ⁽¹⁾		LM2735, LM2735-Q1		LM2735	UNIT
		NGG (WSON)	DBV (SOT-23)	DGN (MSOP-PowerPAD)	
		6 PINS	5 PINS	8 PINS	
Ψ_{JT}	Junction-to-top characterization parameter	0.7	12.8	2.7	°C/W
Ψ_{JB}	Junction-to-board characterization parameter	29.4	26.5	35.6	°C/W
$R_{\theta JC(bot)}$	Junction-to-case (bottom) thermal resistance	9.3	N/A	7.3	°C/W

6.6 Electrical Characteristics

Limits are for $T_J = 25^\circ\text{C}$. Minimum and Maximum limits are specified through test, design, or statistical correlation. Typical values represent the most likely parametric norm at $T_J = 25^\circ\text{C}$, and are provided for reference purposes only. $V_{IN} = 5\text{ V}$ unless otherwise indicated under the Conditions column.

PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT	
V_{FB}	–40°C ≤ to T_J ≤ 125°C (SOT-23)	$T_J = 25^\circ\text{C}$	1.255		V	
		$T_J = -40^\circ\text{C to } 125^\circ\text{C}$	1.23	1.28		
	0°C ≤ to T_J ≤ 125°C (SOT-23)	$T_J = 25^\circ\text{C}$		1.255		
		$T_J = -40^\circ\text{C to } 125^\circ\text{C}$	1.236			1.274
	–40°C ≤ to T_J ≤ 125°C (WSON)	$T_J = 25^\circ\text{C}$		1.255		
		$T_J = -40^\circ\text{C to } 125^\circ\text{C}$	1.225			1.285
	–0°C ≤ to T_J ≤ 125°C (WSON)	$T_J = 25^\circ\text{C}$		1.255		
		$T_J = -40^\circ\text{C to } 125^\circ\text{C}$	1.229			1.281
	–40°C ≤ to T_J ≤ 125°C (MSOP-PowerPAD)	$T_J = 25^\circ\text{C}$		1.255		
		$T_J = -40^\circ\text{C to } 125^\circ\text{C}$	1.22			1.29
0°C ≤ to T_J ≤ 125°C (MSOP-PowerPAD)	$T_J = 25^\circ\text{C}$		1.255			
	$T_J = -40^\circ\text{C to } 125^\circ\text{C}$	1.23		1.28		
$\Delta V_{FB}/V_{IN}$	Feedback Voltage Line Regulation $V_{IN} = 2.7\text{ V to } 5.5\text{ V}$		0.06		%/V	
I_{FB}	Feedback Input Bias Current $T_J = 25^\circ\text{C}$ $T_J = -40^\circ\text{C to } 125^\circ\text{C}$		0.1		μA	
				1		
F_{SW}	LM2735-X	$T_J = 25^\circ\text{C}$	1600		kHz	
		$T_J = -40^\circ\text{C to } 125^\circ\text{C}$	1200	2000		
	LM2735-Y	$T_J = 25^\circ\text{C}$		520		
		$T_J = -40^\circ\text{C to } 125^\circ\text{C}$	360			680
D_{MAX}	LM2735-X	$T_J = 25^\circ\text{C}$		96%		
		$T_J = -40^\circ\text{C to } 125^\circ\text{C}$		88%		
	LM2735-Y	$T_J = 25^\circ\text{C}$		99%		
		$T_J = -40^\circ\text{C to } 125^\circ\text{C}$		91%		
D_{MIN}	LM2735-X			5%		
	LM2735-Y			2%		
$R_{DS(ON)}$	SOT-23 and MSOP-PowerPAD	$T_J = 25^\circ\text{C}$		170	mΩ	
		$T_J = -40^\circ\text{C to } 125^\circ\text{C}$		330		
	WSON	$T_J = 25^\circ\text{C}$		190		
		$T_J = -40^\circ\text{C to } 125^\circ\text{C}$		350		
I_{CL}	Switch Current Limit $T_J = 25^\circ\text{C}$ $T_J = -40^\circ\text{C to } 125^\circ\text{C}$			3	A	
				2.1		
SS	Soft Start			4	ms	

Electrical Characteristics (continued)

Limits are for $T_J = 25^\circ\text{C}$. Minimum and Maximum limits are specified through test, design, or statistical correlation. Typical values represent the most likely parametric norm at $T_J = 25^\circ\text{C}$, and are provided for reference purposes only. $V_{IN} = 5\text{ V}$ unless otherwise indicated under the Conditions column.

PARAMETER		TEST CONDITIONS		MIN	TYP	MAX	UNIT
I_Q	Quiescent Current (switching)	LM2735-X	$T_J = 25^\circ\text{C}$		7		mA
			$T_J = -40^\circ\text{C}$ to 125°C			11	
	LM2735-Y	$T_J = 25^\circ\text{C}$		3.4			
		$T_J = -40^\circ\text{C}$ to 125°C			7		
Quiescent Current (shutdown)	All Options $V_{EN} = 0\text{ V}$			80		nA	
UVLO	Undervoltage Lockout	VIN Rising	$T_J = 25^\circ\text{C}$		2.3		V
			$T_J = -40^\circ\text{C}$ to 125°C			2.65	
		VIN Falling	$T_J = 25^\circ\text{C}$		1.9		
			$T_J = -40^\circ\text{C}$ to 125°C		1.7		
V_{EN_TH}	Shutdown Threshold Voltage	See ⁽¹⁾ , $T_J = -40^\circ\text{C}$ to 125°C				0.4	V
	Enable Threshold Voltage	See ⁽¹⁾ , $T_J = -40^\circ\text{C}$ to 125°C			1.8		
I_{SW}	Switch Leakage	$V_{SW} = 24\text{ V}$			1		μA
I_{EN}	Enable Pin Current	Sink/Source			100		nA
T_{SD}	Thermal Shutdown Temperature ⁽²⁾				160		$^\circ\text{C}$
	Thermal Shutdown Hysteresis				10		

(1) Do not allow this pin to float or be greater than $V_{IN} + 0.3\text{ V}$.

(2) Thermal shutdown will occur if the junction temperature exceeds the maximum junction temperature of the device.

6.7 Typical Characteristics

Figure 1. Current Limit vs Temperature

Figure 2. FB Pin Voltage vs Temperature

Figure 3. Oscillator Frequency vs Temperature - "X"

Figure 4. Oscillator Frequency vs Temperature - "Y"

Figure 5. Typical Maximum Output Current vs V_{IN}

Figure 6. $R_{DS(ON)}$ vs Temperature

Typical Characteristics (continued)

7 Detailed Description

7.1 Overview

The LM2735 device is highly efficient and easy-to-use switching regulator for boost and SEPIC applications. The device provides regulated DC output with fast transient response. Device architecture (current mode control) and internal compensation enable solutions with minimum number of external components. Additionally high switching frequency allows for use of small external passive components (chip capacitors, SMD inductors) and enables power solutions with very small PCB area. LM2735 also provides features such as soft start, pulse-by-pulse current-limit, and thermal shutdown.

7.1.1 Theory of Operation

The LM2735 is a constant-frequency PWM boost regulator IC that delivers a minimum of 2.1 A peak switch current. The regulator has a preset switching frequency of either 520 kHz or 1.6 MHz. This high frequency allows the device to operate with small surface mount capacitors and inductors, resulting in a DC-DC converter that requires a minimum amount of board space. The LM2735 is internally compensated, so it is simple to use, and requires few external components. The device uses current-mode control to regulate the output voltage. The following operating description of the LM2735 will refer to the simplified internal block diagram ([Functional Block Diagram](#)), the simplified schematic ([Figure 13](#)), and its associated waveforms ([Figure 14](#)). The LM2735 supplies a regulated output voltage by switching the internal NMOS control switch at constant frequency and variable duty cycle. A switching cycle begins at the falling edge of the reset pulse generated by the internal oscillator. When this pulse goes low, the output control logic turns on the internal NMOS control switch. During this on-time, the SW pin voltage (V_{SW}) decreases to approximately GND, and the inductor current (I_L) increases with a linear slope. I_L is measured by the current sense amplifier, which generates an output proportional to the switch current. The sensed signal is summed with the corrective ramp of the regulator and compared to the error amplifier's output, which is proportional to the difference between the feedback voltage and V_{REF} . When the PWM comparator output goes high, the output switch turns off until the next switching cycle begins. During the switch off-time, inductor current discharges through diode D1, which forces the SW pin to swing to the output voltage plus the forward voltage (V_D) of the diode. The regulator loop adjusts the duty cycle (D) to maintain a constant output voltage .

Figure 13. Simplified Schematic

Overview (continued)

Figure 14. Typical Waveforms

7.2 Functional Block Diagram

7.3 Feature Description

7.3.1 Current Limit

The LM2735 uses cycle-by-cycle current limiting to protect the internal NMOS switch. It is important to note that this current limit will not protect the output from excessive current during an output short circuit. The input supply is connected to the output by the series connection of an inductor and a diode. If a short circuit is placed on the output, excessive current can damage both the inductor and diode.

7.3.2 Thermal Shutdown

Thermal shutdown limits total power dissipation by turning off the output switch when the IC junction temperature exceeds 160°C. After thermal shutdown occurs, the output switch does not turn on until the junction temperature drops to approximately 150°C.

7.3.3 Soft Start

This function forces V_{OUT} to increase at a controlled rate during start-up. During soft start, the error amplifier's reference voltage ramps to its nominal value of 1.255 V in approximately 4 ms. This forces the regulator output to ramp up in a more linear and controlled fashion, which helps reduce inrush current.

7.3.4 Compensation

The LM2735 uses constant-frequency peak current mode control. This mode of control allows for a simple external compensation scheme that can be optimized for each application. A complicated mathematical analysis can be completed to fully explain the internal and external compensation of the LM2735, but for simplicity, a graphical approach with simple equations will be used. Below is a Gain and Phase plot of a LM2735 that produces a 12-V output from a 5-V input voltage. The Bode plot shows the total loop Gain and Phase without external compensation.

Feature Description (continued)

Figure 15. LM2735 Without External Compensation

One can see that the crossover frequency is fine, but the phase margin at 0 dB is very low (22°). A zero can be placed just above the crossover frequency so that the phase margin will be bumped up to a minimum of 45°. Below is the same application with a zero added at 8 kHz.

Figure 16. LM2735 With External Compensation

The simplest method to determine the compensation component value is as follows.

Set the output voltage with the following equation.

$$R_2 = \left(\frac{V_{OUT}}{V_{REF}} - 1 \right) \times R_1$$

where

- R1 is the bottom resistor and R2 is the resistor tied to the output voltage. (1)

The next step is to calculate the value of C3. The internal compensation has been designed so that when a zero is added from 5 kHz to 10 kHz, the converter will have good transient response with plenty of phase margin for all input and output voltage combinations.

$$F_{ZERO-CF} = \frac{1}{2\pi(R_2 \times C_f)} = 5 \text{ kHz} \rightarrow 10 \text{ kHz} \tag{2}$$

Feature Description (continued)

Lower output voltages will have the zero set closer to 10 kHz, and higher output voltages will usually have the zero set closer to 5 kHz. TI recommends obtaining a Gain and Phase plot for your actual application. See [Application and Implementation](#) to obtain examples of working applications and the associated component values.

Pole at origin due to internal GM amplifier:

$$F_{P-ORIGIN} \tag{3}$$

Pole due to output load and capacitor:

$$F_{P-RC} = \frac{1}{2\pi(R_{LOAD}C_{OUT})} \tag{4}$$

This equation only determines the frequency of the pole for perfect current mode control (CMC). That is, it doesn't take into account the additional internal artificial ramp that is added to the current signal for stability reasons. By adding artificial ramp, you begin to move away from CMC to voltage mode control (VMC). The artifact is that the pole due to the output load and output capacitor will actually be slightly higher in frequency than calculated. In this example, it is calculated at 650 Hz, but in reality, it is around 1 kHz.

The zero created with capacitor C3 & resistor R2:

Figure 17. Setting External Pole-Zero

$$F_{ZERO-CF} = \frac{1}{2\pi(R_2 \times C_3)} \tag{5}$$

There is an associated pole with the zero that was created in the above equation.

$$F_{POLE-CF} = \frac{1}{2\pi((R_1 || R_2) \times C_3)} \tag{6}$$

It is always higher in frequency than the zero.

A right-half plane zero (RHPZ) is inherent to all boost converters. One must remember that the gain associated with a right-half plane zero increases at 20 dB per decade, but the phase decreases by 45° per decade. For most applications there is little concern with the RHPZ due to the fact that the frequency at which it shows up is well beyond crossover, and has little to no effect on loop stability. One must be concerned with this condition for large inductor values and high output currents.

$$RHP_{ZERO} = \frac{(D)^2 R_{LOAD}}{2\pi \times L} \tag{7}$$

There are miscellaneous poles and zeros associated with parasitics internal to the LM2735, external components, and the PCB. They are located well over the crossover frequency, and for simplicity are not discussed.

7.4 Device Functional Modes

7.4.1 Enable Pin and Shutdown Mode

The LM2735 has a shutdown mode that is controlled by the Enable pin (EN). When a logic low voltage is applied to EN, the part is in shutdown mode and its quiescent current drops to typically 80 nA. Switch leakage adds up to another 1 μ A from the input supply. The voltage at this pin should never exceed $V_{IN} + 0.3$ V.

8 Application and Implementation

NOTE

Information in the following applications sections is not part of the TI component specification, and TI does not warrant its accuracy or completeness. TI's customers are responsible for determining suitability of components for their purposes. Customers should validate and test their design implementation to confirm system functionality.

8.1 Application Information

The device will operate with input voltage in the range of 2.7 V to 5.5 V and provide regulated output voltage. This device is optimized for high-efficiency operation with minimum number of external components. For component selection, see [Detailed Design Procedure](#).

8.2 Typical Applications

8.2.1 LM2735X SOT-23 Design Example 1

Figure 18. LM2735X (1.6 MHz): $V_{IN} = 5$ V, $V_{OUT} = 12$ V @ 350 mA

8.2.1.1 Design Requirements

The device must be able to operate at any voltage within input voltage range.

The load current needs to be defined in order to properly size the inductor, input capacitor, and output capacitor. The inductor must be able to handle full expected load current as well as the peak current generated during load transients and start-up. The inrush current at startup will depend on the output capacitor selection. More details are provided in [Detailed Design Procedure](#).

The device has an enable pin (EN) that is used to enable and disable the device. This pin is active high and care should be taken that voltage on this pin does not exceed $V_{IN} + 0.3$ V.

Typical Applications (continued)

8.2.1.2 Detailed Design Procedure

Table 1. Bill of Materials

PART ID	PART VALUE	MANUFACTURER	PART NUMBER
U1	2.1-A Boost Regulator	TI	LM2735XMF
C1, Input Capacitor	22 μ F, 6.3 V, X5R	TDK	C2012X5R0J226M
C2 Output Capacitor	10 μ F, 25 V, X5R	TDK	C3216X5R1E106M
C3 Comp Capacitor	330 pF	TDK	C1608X5R1H331K
D1, Catch Diode	0.4 V _f , Schottky 1 A, 20 V _R	ST	STPS120M
L1	15 μ H 1.5 A	Coilcraft	MSS5131-153ML
R1	10.2 k Ω , 1%	Vishay	CRCW06031022F
R2	86.6 k Ω , 1%	Vishay	CRCW06038662F
R3	100 k Ω , 1%	Vishay	CRCW06031003F

8.2.1.2.1 Inductor Selection

The duty cycle (D) can be approximated quickly using the ratio of output voltage (V_O) to input voltage (V_{IN}):

$$\frac{V_{OUT}}{V_{IN}} = \left(\frac{1}{1-D} \right) = \frac{1}{D} \quad (8)$$

Therefore:

$$D = \frac{V_{OUT} - V_{IN}}{V_{OUT}} \quad (9)$$

Power losses due to the diode (D1) forward voltage drop, the voltage drop across the internal NMOS switch, the voltage drop across the inductor resistance (R_{DCR}), and switching losses must be included to calculate a more accurate duty cycle (see [Calculating Efficiency, and Junction Temperature](#) for a detailed explanation). A more accurate formula for calculating the conversion ratio is:

$$\frac{V_{OUT}}{V_{IN}} = \frac{\eta}{D}$$

where

- η equals the efficiency of the LM2735 application. (10)

The inductor value determines the input ripple current. Lower inductor values decrease the size of the inductor, but increase the input ripple current. An increase in the inductor value will decrease the input ripple current.

Figure 19. Inductor Current

$$\frac{2\Delta i_L}{DT_S} = \left(\frac{V_{IN}}{L} \right)$$

$$\Delta i_L = \left(\frac{V_{IN}}{2L} \right) \times DT_S \quad (11)$$

A good design practice is to design the inductor to produce 10% to 30% ripple of maximum load. From the previous equations, the inductor value is then obtained.

$$L = \left(\frac{V_{IN}}{2 \times \Delta i_L} \right) \times DT_S$$

where

- $1/T_S = F_{SW}$ = switching frequency (12)

Ensure that the minimum current limit (2.1 A) is not exceeded, so the peak current in the inductor must be calculated. The peak current ($I_{L_{PK}}$) in the inductor is calculated by:

$$I_{L_{pk}} = I_{IN} + \Delta I_L \quad (13)$$

or

$$I_{L_{pk}} = I_{OUT} / D' + \Delta I_L \quad (14)$$

When selecting an inductor, make sure that it is capable of supporting the peak input current without saturating. Inductor saturation will result in a sudden reduction in inductance and prevent the regulator from operating correctly. Because of the speed of the internal current limit, the peak current of the inductor need only be specified for the required maximum input current. For example, if the designed maximum input current is 1.5 A and the peak current is 1.75 A, then the inductor should be specified with a saturation current limit of >1.75 A. There is no need to specify the saturation or peak current of the inductor at the 3-A typical switch current-limit.

Because of the operating frequency of the LM2735, ferrite based inductors are preferred to minimize core losses. This presents little restriction since the variety of ferrite-based inductors is huge. Lastly, inductors with lower series resistance (DCR) will provide better operating efficiency. For recommended inductors, see the following design examples.

8.2.1.2.2 Input Capacitor

An input capacitor is necessary to ensure that V_{IN} does not drop excessively during switching transients. The primary specifications of the input capacitor are capacitance, voltage, RMS current rating, and ESL (Equivalent Series Inductance). The recommended input capacitance is 10 μ F to 44 μ F depending on the application. The capacitor manufacturer specifically states the input voltage rating. Make sure to check any recommended deratings and also verify if there is any significant change in capacitance at the operating input voltage and the operating temperature. The ESL of an input capacitor is usually determined by the effective cross sectional area of the current path. At the operating frequencies of the LM2735, certain capacitors may have an ESL so large that the resulting impedance ($2\pi fL$) will be higher than that required to provide stable operation. As a result, surface mount capacitors are strongly recommended. Multilayer ceramic capacitors (MLCC) are good choices for both input and output capacitors and have very low ESL. For MLCCs, TI recommends using X7R or X5R dielectrics. Consult capacitor manufacturer datasheet to see how rated capacitance varies over operating conditions.

8.2.1.2.3 Output Capacitor

The LM2735 operates at frequencies allowing the use of ceramic output capacitors without compromising transient response. Ceramic capacitors allow higher inductor ripple without significantly increasing output ripple. The output capacitor is selected based upon the desired output ripple and transient response. The initial current of a load transient is provided mainly by the output capacitor. The output impedance will therefore determine the maximum voltage perturbation. The output ripple of the converter is a function of the reactance of the capacitor and its equivalent series resistance (ESR):

$$\Delta V_{OUT} = \Delta I_L \times R_{ESR} + \left(\frac{V_{OUT} \times D}{2 \times F_{SW} \times R_{Load} \times C_{OUT}} \right) \quad (15)$$

When using MLCCs, the ESR is typically so low that the capacitive ripple may dominate. When this occurs, the output ripple will be approximately sinusoidal and 90° phase shifted from the switching action.

Given the availability and quality of MLCCs and the expected output voltage of designs using the LM2735, there is really no need to review any other capacitor technologies. Another benefit of ceramic capacitors is their ability to bypass high-frequency noise. A certain amount of switching edge noise will couple through parasitic capacitances in the inductor to the output. A ceramic capacitor will bypass this noise while a tantalum will not. Since the output capacitor is one of the two external components that control the stability of the regulator control loop, most applications will require a minimum at 4.7 μF of output capacitance. Like the input capacitor, recommended multilayer ceramic capacitors are X7R or X5R. Again, verify actual capacitance at the desired operating voltage and temperature.

8.2.1.2.4 Setting the Output Voltage

The output voltage is set using the following equation where R1 is connected between the FB pin and GND, and R2 is connected between V_{OUT} and the FB pin.

Figure 20. Setting V_{out}

A good value for R1 is 10 kΩ.

$$R_2 = \left(\frac{V_{OUT}}{V_{REF}} - 1 \right) \times R_1 \quad (16)$$

8.2.1.3 Application Curves

8.2.2 LM2735Y SOT-23 Design Example 2

Figure 23. LM2735Y (520 kHz): $V_{IN} = 5 V$, $V_{OUT} = 12 V$ at 350 mA

PART ID	PART VALUE	MANUFACTURER	PART NUMBER
U1	2.1-A Boost Regulator	TI	LM2735YMF
C1, Input Capacitor	22 μ F, 6.3 V, X5R	TDK	C2012X5R0J226M
C2 Output Capacitor	10 μ F, 25 V, X5R	TDK	C3216X5R1E106M
C3 Comp Capacitor	330 pF	TDK	C1608X5R1H331K
D1, Catch Diode	0.4 V _f Schottky 1 A, 20 V _R	ST	STPS120M
L1	33 μ H 1.5 A	Coilcraft	DS3316P-333ML
R1	10.2 k Ω , 1%	Vishay	CRCW06031022F
R2	86.6 k Ω , 1%	Vishay	CRCW06038662F
R3	100 k Ω , 1%	Vishay	CRCW06031003F

8.2.3 LM2735X WSON Design Example 3

Figure 24. LM2735X (1.6 MHz): $V_{IN} = 3.3\text{ V}$, $V_{OUT} = 12\text{ V}$ at 350 mA

PART ID	PART VALUE	MANUFACTURER	PART NUMBER
U1	2.1-A Boost Regulator	TI	LM2735XSD
C1 Input Capacitor	22 μF , 6.3 V, X5R	TDK	C2012X5R0J226M
C2 Input Capacitor	No Load		
C3 Output Capacitor	10 μF , 25 V, X5R	TDK	C3216X5R1E106M
C4 Output Capacitor	No Load		
C5 Comp Capacitor	330 pF	TDK	C1608X5R1H331K
D1, Catch Diode	0.4 V_f Schottky 1 A, 20 V_R	ST	STPS120M
L1	6.8 μH 2 A	Coilcraft	DO1813H-682ML
R1	10.2 k Ω , 1%	Vishay	CRCW06031022F
R2	86.6 k Ω , 1%	Vishay	CRCW06038662F
R3	100 k Ω , 1%	Vishay	CRCW06031003F

8.2.4 LM2735Y WSON Design Example 4

Figure 25. LM2735Y (520 kHz): $V_{IN} = 3.3\text{ V}$, $V_{OUT} = 12\text{ V}$ at 350 mA

PART ID	PART VALUE	MANUFACTURER	PART NUMBER
U1	2.1-A Boost Regulator	TI	LM2735YSD
C1 Input Capacitor	22 μF , 6.3 V, X5R	TDK	C2012X5R0J226M
C2 Input Capacitor	No Load		
C3 Output Capacitor	10 μF , 25 V, X5R	TDK	C3216X5R1E106M
C4 Output Capacitor	No Load		
C5 Comp Capacitor	330 pF	TDK	C1608X5R1H331K
D1, Catch Diode	0.4 V_f Schottky 1 A, 20 V_R	ST	STPS120M
L1	15 μH 2 A	Coilcraft	MSS5131-153ML
R1	10.2 k Ω , 1%	Vishay	CRCW06031022F
R2	86.6 k Ω , 1%	Vishay	CRCW06038662F
R3	100 k Ω , 1%	Vishay	CRCW06031003F

8.2.5 LM2735Y MSOP-PowerPAD Design Example 5

Figure 26. LM2735Y (520 kHz): $V_{IN} = 3.3\text{ V}$, $V_{OUT} = 12\text{ V}$ at 350 mA

PART ID	PART VALUE	MANUFACTURER	PART NUMBER
U1	2.1-A Boost Regulator	TI	LM2735YMY
C1 Input Capacitor	22 μF , 6.3 V, X5R	TDK	C2012X5R0J226M
C2 Input Capacitor	No Load		
C3 Output Capacitor	10 μF , 25 V, X5R	TDK	C3216X5R1E106M
C4 Output Capacitor	No Load		
C5 Comp Capacitor	330 pF	TDK	C1608X5R1H331K
D1, Catch Diode	0.4 V_f Schottky 1 A, 20 V_R	ST	STPS120M
L1	15 μH 1.5 A	Coilcraft	MSS5131-153ML
R1	10.2 k Ω , 1%	Vishay	CRCW06031022F
R2	86.6 k Ω , 1%	Vishay	CRCW06038662F
R3	100 k Ω , 1%	Vishay	CRCW06031003F

8.2.6 LM2735X SOT-23 Design Example 6

Figure 27. LM2735X (1.6 MHz): $V_{IN} = 3\text{ V}$, $V_{OUT} = 5\text{ V}$ at 500 mA

PART ID	PART VALUE	MANUFACTURER	PART NUMBER
U1	2.1-A Boost Regulator	TI	LM2735XMF
C1, Input Capacitor	10 μF , 6.3 V, X5R	TDK	C2012X5R0J106K
C2, Output Capacitor	10 μF , 6.3 V, X5R	TDK	C2012X5R0J106K
C3 Comp Capacitor	1000 pF	TDK	C1608X5R1H102K
D1, Catch Diode	0.4 V_f Schottky 1 A, 20 V_R	ST	STPS120M
L1	10 μH 1.2 A	Coilcraft	DO1608C-103ML
R1	10.0 k Ω , 1%	Vishay	CRCW08051002F
R2	30.1 k Ω , 1%	Vishay	CRCW08053012F
R3	100 k Ω , 1%	Vishay	CRCW06031003F

8.2.7 LM2735Y SOT-23 Design Example 7

Figure 28. LM2735Y (520 kHz): $V_{IN} = 3\text{ V}$, $V_{OUT} = 5\text{ V}$ at 750 mA

PART ID	PART VALUE	MANUFACTURER	PART NUMBER
U1	2.1-A Boost Regulator	TI	LM2735YMF
C1 Input Capacitor	22 μF , 6.3 V, X5R	TDK	C2012X5R0J226M
C2 Output Capacitor	22 μF , 6.3 V, X5R	TDK	C2012X5R0J226M
C3 Comp Capacitor	1000 pF	TDK	C1608X5R1H102K
D1, Catch Diode	0.4 V_f Schottky 1 A, 20 V_R	ST	STPS120M
L1	22 μH 1.2 A	Coilcraft	MSS5131-223ML
R1	10.0 k Ω , 1%	Vishay	CRCW08051002F
R2	30.1 k Ω , 1%	Vishay	CRCW08053012F
R3	100 k Ω , 1%	Vishay	CRCW06031003F

8.2.8 LM2735X SOT-23 Design Example 8

Figure 29. LM2735X (1.6 MHz): $V_{IN} = 3.3\text{ V}$, $V_{out} = 20\text{ V}$ at 100 mA

PART ID	PART VALUE	MANUFACTURER	PART NUMBER
U1	2.1-A Boost Regulator	TI	LM2735XMF
C1, Input Capacitor	22 μF , 6.3 V, X5R	TDK	C2012X5R0J226M
C2, Output Capacitor	4.7 μF , 25 V, X5R	TDK	C3216X5R1E475K
C3 Comp Capacitor	470 pF	TDK	C1608X5R1H471K
D1, Catch Diode	0.4 V_f Schottky 500 mA, 30 V_R	Vishay	MBR0530
L1	10 μH 1.2 A	Coilcraft	DO1608C-103ML
R1	10.0 k Ω , 1%	Vishay	CRCW06031002F
R2	150 k Ω , 1%	Vishay	CRCW06031503F
R3	100 k Ω , 1%	Vishay	CRCW06031003F

8.2.9 LM2735Y SOT-23 Design Example 9

Figure 30. LM2735Y (520 kHz): $V_{IN} = 3.3\text{ V}$, $V_{OUT} = 20\text{ V}$ at 100 mA

PART ID	PART VALUE	MANUFACTURER	PART NUMBER
U1	2.1-A Boost Regulator	TI	LM2735YMF
C1 Input Capacitor	22 μF , 6.3 V, X5R	TDK	C2012X5R0J226M
C2 Output Capacitor	10 μF , 25 V, X5R	TDK	C3216X5R1E106M
C3 Comp Capacitor	470 pF	TDK	C1608X5R1H471K
D1, Catch Diode	0.4 V_f Schottky 500 mA, 30 V_R	Vishay	MBR0530
L1	33 μH 1.5 A	Coilcraft	DS3316P-333ML
R1	10.0 k Ω , 1%	Vishay	CRCW06031002F
R2	150.0 k Ω , 1%	Vishay	CRCW06031503F
R3	100 k Ω , 1%	Vishay	CRCW06031003F

8.2.10 LM2735X WSON Design Example 10

Figure 31. LM2735X (1.6 MHz): $V_{IN} = 3.3\text{ V}$, $V_{OUT} = 20\text{ V}$ at 150 mA

PART ID	PART VALUE	MANUFACTURER	PART NUMBER
U1	2.1-A Boost Regulator	TI	LM2735XSD
C1 Input Capacitor	22 μF , 6.3 V, X5R	TDK	C2012X5R0J226M
C2 Input Capacitor	22 μF , 6.3 V, X5R	TDK	C2012X5R0J226M
C3 Output Capacitor	10 μF , 25 V, X5R	TDK	C3216X5R1E106M
C4 Output Capacitor	No Load		
C5 Comp Capacitor	470 pF	TDK	C1608X5R1H471K
D1, Catch Diode	0.4 V_f Schottky 500 mA, 30 V_R	Vishay	MBR0530
L1	8.2 μH 2 A	Coilcraft	DO1813H-822ML
R1	10.0 k Ω , 1%	Vishay	CRCW06031002F
R2	150 k Ω , 1%	Vishay	CRCW06031503F
R3	100 k Ω , 1%	Vishay	CRCW06031003F

8.2.11 LM2735Y WSON Design Example 11

Figure 32. LM2735Y (520 kHz): $V_{IN} = 3.3\text{ V}$, $V_{OUT} = 20\text{ V}$ at 150 mA

PART ID	PART VALUE	MANUFACTURER	PART NUMBER
U1	2.1-A Boost Regulator	TI	LM2735YSD
C1 Input Capacitor	10 μF , 6.3 V, X5R	TDK	C2012X5R0J106K
C2 Input Capacitor	10 μF , 6.3 V, X5R	TDK	C2012X5R0J106K
C3 Output Capacitor	10 μF , 25 V, X5R	TDK	C3216X5R1E106M
C4 Output Capacitor	No Load		
C5 Comp Capacitor	470 pF	TDK	C1608X5R1H471K
D1, Catch Diode	0.4 V_f Schottky 500 mA, 30 V_R	Vishay	MBR0530
L1	22 μH 1.5 A	Coilcraft	DS3316P-223ML
R1	10.0 $\text{k}\Omega$, 1%	Vishay	CRCW06031002F
R2	150 $\text{k}\Omega$, 1%	Vishay	CRCW06031503F
R3	100 $\text{k}\Omega$, 1%	Vishay	CRCW06031003F

8.2.12 LM2735X WSON SEPIC Design Example 12

Figure 33. LM2735X (1.6 MHz): $V_{IN} = 2.7\text{ V} - 5\text{ V}$, $V_{OUT} = 3.3\text{ V}$ at 500 mA

PART ID	PART VALUE	MANUFACTURER	PART NUMBER
U1	2.1-A Boost Regulator	TI	LM2735XSD
C1 Input Capacitor	22 μF , 6.3 V, X5R	TDK	C2012X5R0J226M
C2 Input Capacitor	No Load		
C3 Output Capacitor	10 μF , 25 V, X5R	TDK	C3216X5R1E106M
C4 Output Capacitor	No Load		
C5 Comp Capacitor	2200 pF	TDK	C1608X5R1H222K
C6	2.2 μF 16 V	TDK	C2012X5R1C225K
D1, Catch Diode	0.4 V_f Schottky 1 A, 20 V_R	ST	STPS120M
L1	6.8 μH	Coilcraft	DO1608C-682ML
L2	6.8 μH	Coilcraft	DO1608C-682ML
R1	10.2 k Ω , 1%	Vishay	CRCW06031002F
R2	16.5 k Ω , 1%	Vishay	CRCW06031652F
R3	100 k Ω , 1%	Vishay	CRCW06031003F

8.2.13 LM2735Y MSOP-PowerPAD SEPIC Design Example 13

Figure 34. LM2735Y (520 kHz): $V_{IN} = 2.7\text{ V} - 5\text{ V}$, $V_{OUT} = 3.3\text{ V}$ at 500 mA

PART ID	PART VALUE	MANUFACTURER	PART NUMBER
U1	2.1-A Boost Regulator	TI	LM2735YMY
C1 Input Capacitor	22 μF , 6.3 V, X5R	TDK	C2012X5R0J226M
C2 Input Capacitor	No Load		
C3 Output Capacitor	10 μF , 25 V, X5R	TDK	C3216X5R1E106M
C4 Output Capacitor	No Load		
C5 Comp Capacitor	2200 pF	TDK	C1608X5R1H222K
C6	2.2 μF 16 V	TDK	C2012X5R1C225K
D1, Catch Diode	0.4 V _f Schottky 1 A, 20 V _R	ST	STPS120M
L1	15 μH 1.5 A	Coilcraft	MSS5131-153ML
L2	15 μH 1.5 A	Coilcraft	MSS5131-153ML
R1	10.2 k Ω , 1%	Vishay	CRCW06031002F
R2	16.5 k Ω , 1%	Vishay	CRCW06031652F
R3	100 k Ω , 1%	Vishay	CRCW06031003F

8.2.14 LM2735X SOT-23 LED Design Example 14

Figure 35. LM2735X (1.6 MHz): $V_{IN} = 2.7\text{ V} - 5\text{ V}$, $V_{OUT} = 20\text{ V}$ at 50 mA

PART ID	PART VALUE	MANUFACTURER	PART NUMBER
U1	2.1-A Boost Regulator	TI	LM2735XMF
C1 Input Capacitor	22 μF , 6.3 V, X5R	TDK	C2012X5R0J226M
C2 Output Capacitor	4.7 μF , 25 V, X5R	TDK	C3216JB1E475K
D1, Catch Diode	0.4 V_f Schottky 500 mA, 30 V_R	Vishay	MBR0530
L1	15 μH 1.5 A	Coilcraft	MSS5131-153ML
R1	25.5 Ω , 1%	Vishay	CRCW080525R5F
R2	100 Ω , 1%	Vishay	CRCW08051000F
R3	100 k Ω , 1%	Vishay	CRCW06031003F

8.2.15 LM2735Y WSON FlyBack Design Example 15

Figure 36. LM2735Y (520 kHz): $V_{IN} = 5\text{ V}$, $V_{OUT} = \pm 12\text{ V}$ 150 mA

PART ID	PART VALUE	MANUFACTURER	PART NUMBER
U1	2.1-A Boost Regulator	TI	LM2735YSD
C1 Input Capacitor	22 μF , 6.3 V, X5R	TDK	C2012X5R0J226M
C2 Output Capacitor	10 μF , 25 V, X5R	TDK	C3216X5R1E106M
C3 Output Capacitor	10 μF , 25 V, X5R	TDK	C3216X5R1E106M
Cf Comp Capacitor	330 pF	TDK	C1608X5R1H331K
D1, D2 Catch Diode	0.4 V_f Schottky 500 mA, 30 V_R	Vishay	MBR0530
T1			
R1	10.0 k Ω , 1%	Vishay	CRCW06031002F
R2	86.6 k Ω , 1%	Vishay	CRCW06038662F
R3	100 k Ω , 1%	Vishay	CRCW06031003F

LM2735, LM2735-Q1

SNVS485G – JUNE 2007 – REVISED AUGUST 2015

www.ti.com

8.2.16 LM2735X SOT-23 LED Design Example 16 $V_{RAIL} > 5.5\text{ V}$ Application

Figure 37. LM2735X (1.6 MHz): $V_{PWR} = 9\text{ V}$, $V_{OUT} = 12\text{ V}$ at 500 mA

PART ID	PART VALUE	MANUFACTURER	PART NUMBER
U1	2.1-A Boost Regulator	TI	LM2735XMF
C1, Input Capacitor	10 μF , 6.3 V, X5R	TDK	C2012X5R0J106K
C2, Output Capacitor	10 μF , 25 V, X5R	TDK	C3216X5R1E106M
C3 V_{IN} Cap	0.1 μF , 6.3 V, X5R	TDK	C2012X5R0J104K
C4 Comp Capacitor	1000 pF	TDK	C1608X5R1H102K
D1, Catch Diode	0.4 V_f Schottky 1 A, 20 V_R	ST	STPS120M
D2	3.3-V Zener, SOT-23	Diodes Inc	BZX84C3V3
L1	6.8 μH 2 A	Coilcraft	DO1813H-682ML
R1	10.0 k Ω , 1%	Vishay	CRCW08051002F
R2	86.6 k Ω , 1%	Vishay	CRCW08058662F
R3	100 k Ω , 1%	Vishay	CRCW06031003F
R4	499 Ω , 1%	Vishay	CRCW06034991F

8.2.17 LM2735X SOT-23 LED Design Example 17 Two-Input Voltage Rail Application

Figure 38. LM2735X (1.6 MHz): $V_{PWR} = 9\text{ V}$ in = 2.7 V - 5.5 V, $V_{OUT} = 12\text{ V}$ at 500 mA

PART ID	PART VALUE	MANUFACTURER	PART NUMBER
U1	2.1-A Boost Regulator	TI	LM2735XMF
C1, Input Capacitor	10 μF , 6.3 V, X5R	TDK	C2012X5R0J106K
C2, Output Capacitor	10 μF , 25 V, X5R	TDK	C3216X5R1E106M
C3 V_{IN} Capacitor	0.1 μF , 6.3 V, X5R	TDK	C2012X5R0J104K
C4 Comp Capacitor	1000 pF	TDK	C1608X5R1H102K
D1, Catch Diode	0.4 V_f Schottky 1 A, 20 V_R	ST	STPS120M
L1	6.8 μH 2 A	Coilcraft	DO1813H-682ML
R1	10.0 k Ω , 1%	Vishay	CRCW08051002F
R2	86.6 k Ω , 1%	Vishay	CRCW08058662F
R3	100 k Ω , 1%	Vishay	CRCW06031003F

8.2.18 SEPIC Converter

Figure 39. SEPIC Converter Schematic

8.2.18.1 Detailed Design Procedure

The LM2735 can easily be converted into a SEPIC converter. A SEPIC converter has the ability to regulate an output voltage that is either larger or smaller in magnitude than the input voltage. Other converters have this ability as well (CUK and Buck-Boost), but usually create an output voltage that is opposite in polarity to the input voltage. This topology is a perfect fit for Lithium Ion battery applications where the input voltage for a single-cell Li-Ion battery will vary from 3 V to 4.5 V and the output voltage is somewhere in-between. Most of the analysis of the LM2735 Boost Converter is applicable to the LM2735 SEPIC Converter.

8.2.18.1.1 SEPIC Design Guide

SEPIC Conversion ratio without loss elements:

$$\frac{V_o}{V_{IN}} = \frac{D}{D'} \quad (17)$$

Therefore:

$$D = \frac{V_o}{V_o + V_{IN}} \quad (18)$$

8.2.18.1.2 Small Ripple Approximation

In a well-designed SEPIC converter, the output voltage, input voltage ripple, and inductor ripple is small in comparison to the DC magnitude. Therefore, it is a safe approximation to assume a DC value for these components. The main objective of the Steady State Analysis is to determine the steady state duty-cycle, voltage and current stresses on all components, and proper values for all components.

In a steady-state converter, the net volt-seconds across an inductor after one cycle will equal zero. Also, the charge into a capacitor will equal the charge out of a capacitor in one cycle.

Therefore:

$$I_{L2} = \left(\frac{D}{D'} \right) \times I_{L1}$$

and

$$I_{L1} = \left(\frac{D}{D'} \right) \times \left(\frac{V_o}{R} \right) \quad (19)$$

Substituting I_{L1} into I_{L2}

$$I_{L2} = \frac{V_O}{R} \tag{20}$$

The average inductor current of L2 is the average output load.

Figure 40. Inductor Volt-Sec Balance Waveform

Applying Charge balance on C1:

$$V_{C1} = \frac{D'(V_o)}{D} \tag{21}$$

Since there are no DC voltages across either inductor, and capacitor C6 is connected to V_{in} through L1 at one end, or to ground through L2 on the other end, we can say that

$$V_{C1} = V_{IN} \tag{22}$$

Therefore:

$$V_{IN} = \frac{D'(V_o)}{D} \tag{23}$$

This verifies the original conversion ratio equation.

It is important to remember that the internal switch current is equal to I_{L1} and I_{L2} . During the D interval. Design the converter so that the minimum specified peak switch current limit (2.1 A) is not exceeded.

8.2.18.1.3 Steady State Analysis With Loss Elements

Using inductor volt-second balance & capacitor charge balance, the following equations are derived:

$$I_{L2} = \left(\frac{V_O}{R} \right)$$

and

$$I_{L1} = \left(\frac{V_O}{R} \right) \times \left(\frac{D}{D'} \right) \tag{24}$$

$$\frac{V_O}{V_{IN}} = \left(\frac{D}{D'} \right) \left(\frac{1}{\left(1 + \frac{V_D}{V_O} + \frac{R_{L2}}{R} \right) + \left(\frac{D}{D'^2} \right) \left(\frac{R_{ON}}{R} \right) + \left(\frac{D^2}{D'^2} \right) \left(\frac{R_{L1}}{R} \right)} \right) \tag{25}$$

Therefore:

$$\eta = \left(\frac{1}{\left(1 + \frac{V_D}{V_O} + \frac{R_{L2}}{R} \right) + \left(\frac{D}{D'^2} \right) \left(\frac{R_{ON}}{R} \right) + \left(\frac{D^2}{D'^2} \right) \left(\frac{R_{L1}}{R} \right)} \right) \tag{26}$$

One can see that all variables are known except for the duty cycle (D). A quadratic equation is needed to solve for D. A less accurate method of determining the duty cycle is to assume efficiency, and calculate the duty cycle.

$$\frac{V_O}{V_{IN}} = \left(\frac{D}{1 - D} \right) \times \eta \tag{27}$$

$$D = \left(\frac{V_O}{(V_{IN} \times \eta) + V_O} \right) \tag{28}$$

V _{in}	2.7V	V _{in}	3.3V	V _{in}	5V
V _o	3.1V	V _o	3.1V	V _o	3.1V
I _{in}	770 mA	I _{in}	600 mA	I _{in}	375 mA
I _o	500 mA	I _o	500 mA	I _o	500 mA
η	75%	η	80%	η	83%

Figure 41. Efficiencies for Typical SEPIC Application

9 Power Supply Recommendations

The LM2735 device is designed to operate from an input voltage supply range from 2.7 V to 5.5 V. This input supply should be able to withstand the maximum input current and maintain a voltage above 2.7 V. In case where input supply is located farther away (more than a few inches) from the device, additional bulk capacitance may be required in addition to the ceramic bypass capacitors.

10 Layout

10.1 Layout Guidelines

When planning layout, there are a few things to consider when trying to achieve a clean, regulated output. The most important consideration when completing a boost converter layout is the close coupling of the GND connections of the C_{OUT} capacitor and the LM2735 PGND pin. The GND ends should be close to one another and be connected to the GND plane with at least two through-holes. There should be a continuous ground plane on the bottom layer of a two-layer board except under the switching node island. The FB pin is a high impedance node and care should be taken to make the FB trace short to avoid noise pickup and inaccurate regulation. The feedback resistors should be placed as close as possible to the IC, with the AGND of R1 placed as close as possible to the GND (pin 5 for the WSON) of the IC. The V_{OUT} trace to R2 should be routed away from the inductor and any other traces that are switching. High AC currents flow through the V_{IN} , SW and V_{OUT} traces, so they should be as short and wide as possible. However, making the traces wide increases radiated noise, so the designer must make this trade-off. Radiated noise can be decreased by choosing a shielded inductor. The remaining components should also be placed as close as possible to the IC. See Application Note *AN-1229 SIMPLE SWITCHER® PCB Layout Guidelines (SNVA054)* for further considerations and the LM2735 demo board as an example of a 4-layer layout.

Below is an example of a good thermal and electrical PCB design. This is very similar to our LM2735 demonstration boards that are obtainable through the TI website. The demonstration board consists of a 2-layer PCB with a common input and output voltage application. Most of the routing is on the top layer, with the bottom layer consisting of a large ground plane. The placement of the external components satisfies the electrical considerations, and the thermal performance has been improved by adding thermal vias and a top layer *Dog-Bone*.

10.1.1 WSON Package

The LM2735 packaged in the 6-pin WSON:

Figure 42. Internal WSON Connection

For certain high power applications, the PCB land may be modified to a *dog bone* shape (see [Figure 43](#)). Increasing the size of ground plane, and adding thermal vias can reduce the $R_{\theta JA}$ for the application.

Layout Guidelines (continued)

Figure 43. PCB Dog Bone Layout

10.2 Layout Examples

Figure 44. Example of Proper PCB Layout

Layout Examples (continued)

The layout guidelines described for the LM2735 Boost-Converter are applicable to the SEPIC Converter. Figure 45 shows a proper PCB layout for a SEPIC Converter.

Figure 45. SEPIC PCB Layout

10.3 Thermal Considerations

When designing for thermal performance, one must consider many variables:

- **Ambient Temperature:** The surrounding maximum air temperature is fairly explanatory. As the temperature increases, the junction temperature will increase. This may not be linear though. As the surrounding air temperature increases, resistances of semiconductors, wires and traces increase. This will decrease the efficiency of the application, and more power will be converted into heat, and will increase the silicon junction temperatures further.
- **Forced Airflow:** Forced air can drastically reduce the device junction temperature. Air flow reduces the hot spots within a design. Warm airflow is often much better than a lower ambient temperature with no airflow.
- **External Components:** Choose components that are efficient, and you can reduce the mutual heating between devices.

Thermal Considerations (continued)

10.3.1 Definitions

Heat energy is transferred from regions of high temperature to regions of low temperature through three basic mechanisms: radiation, conduction and convection.

Radiation Electromagnetic transfer of heat between masses at different temperatures.

Conduction Transfer of heat through a solid medium.

Convection Transfer of heat through the medium of a fluid; typically air.

Conduction & Convection will be the dominant heat transfer mechanism in most applications.

R_{θJC} Thermal impedance from silicon junction to device case temperature.

R_{θJA} Thermal impedance from silicon junction to ambient air temperature.

C_{θJC} Thermal Delay from silicon junction to device case temperature.

C_{θCA} Thermal Delay from device case to ambient air temperature.

R_{θJA} & R_{θJC} These two symbols represent thermal impedances, and most data sheets contain associated values for these two symbols. The units of measurement are °C/Watt.

R_{θJA} is the sum of smaller thermal impedances (see [Figure 46](#)). The capacitors represent delays that are present from the time that power and its associated heat is increased or decreased from steady state in one medium until the time that the heat increase or decrease reaches steady state on the another medium.

Figure 46. Simplified Thermal Impedance Model

The datasheet values for these symbols are given so that one might compare the thermal performance of one package against another. In order to achieve a comparison between packages, all other variables must be held constant in the comparison (PCB size, copper weight, thermal via, power dissipation, V_{IN}, V_{OUT}, Load Current, and so forth). This does shed light on the package performance, but it would be a mistake to use these values to calculate the actual junction temperature in your application.

$$R_{\theta JA} = \frac{T_J - T_A}{P_{\text{Dissipation}}} \quad (29)$$

We will talk more about calculating the variables of this equation later, and how to eventually calculate a proper junction temperature with relative certainty. For now we need to define the process of calculating the junction temperature and clarify some common misconceptions.

Thermal Considerations (continued)

$R_{\theta JA}$ [Variables]:

- Input voltage, output voltage, output current, R_{DSon} .
- Ambient temperature and air flow.
- Internal and external components power dissipation.
- Package thermal limitations.
- PCB variables (copper weight, thermal vias, layers component placement).

It is incorrect to assume that the top case temperature is the proper temperature when calculating $R_{\theta JC}$ value. The $R_{\theta JC}$ value represents the thermal impedance of all six sides of a package, not just the top side. This document will refer to a thermal impedance called $R_{\psi JC}$. $R_{\psi JC}$ represents a thermal impedance associated with just the top case temperature. This will allow one to calculate the junction temperature with a thermal sensor connected to the top case.

10.3.2 PCB Design With Thermal Performance in Mind

The PCB design is a very important step in the thermal design procedure. The LM2735 is available in three package options (5-pin SOT-23, 8-pin MSOP-PowerPAD, and 6-pin WSON). The options are electrically the same, but difference between the packages is size and thermal performance. The WSON and MSOP-PowerPAD have thermal Die Attach Pads (DAP) attached to the bottom of the packages, and are therefore capable of dissipating more heat than the SOT-23 package. It is important that the correct package for the application is chosen. A detailed thermal design procedure has been included in this data sheet. This procedure will help determine which package is correct, and common applications will be analyzed.

There is one significant thermal PCB layout design consideration that contradicts a proper electrical PCB layout design consideration. This contradiction is the placement of external components that dissipate heat. The greatest external heat contributor is the external Schottky diode. It would be ideal to be able to separate by distance the LM2735 from the Schottky diode, and thereby reducing the mutual heating effect, however, this will create electrical performance issues. It is important to keep the LM2735, the output capacitor, and Schottky diode physically close to each other (see Figure 44). The electrical design considerations outweigh the thermal considerations. Other factors that influence thermal performance are thermal vias, copper weight, and number of board layers.

10.3.3 LM2735 Thermal Models

Heat is dissipated from the LM2735 and other devices. The external loss elements include the Schottky diode, inductor, and loads. All loss elements will mutually increase the heat on the PCB, and therefore increase each other's temperatures.

Figure 47. Thermal Schematic

Thermal Considerations (continued)

Figure 48. Associated Thermal Model
10.3.4 Calculating Efficiency, and Junction Temperature

The complete LM2735 DC-DC converter efficiency (η) can be calculated in the following manner.

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

or

$$\eta = \frac{P_{OUT}}{P_{OUT} + P_{LOSS}} \quad (30)$$

Power loss (P_{LOSS}) is the sum of two types of losses in the converter, switching and conduction. Conduction losses usually dominate at higher output loads, whereas switching losses remain relatively fixed and dominate at lower output loads.

Losses in the LM2735 device:

$$P_{LOSS} = P_{COND} + P_{SW} + P_Q \quad (31)$$

Thermal Considerations (continued)

Conversion ratio of the boost converter with conduction loss elements inserted:

$$\frac{V_{OUT}}{V_{IN}} = \frac{1}{D'} \left(1 - \frac{D' \times V_D}{V_{IN}} \right) \left(\frac{1}{1 + \frac{R_{DCR} + (D \times R_{DSON})}{D'^2 R_{OUT}}} \right) \quad (32)$$

If the loss elements are reduced to zero, the conversion ratio simplifies to:

$$\frac{V_{OUT}}{V_{IN}} = \frac{1}{D'} \quad (33)$$

And this is known:

$$\frac{V_{OUT}}{V_{IN}} = \frac{\eta}{D'} \quad (34)$$

Therefore:

$$\eta = D' \frac{V_{OUT}}{V_{IN}} = \left(\frac{1 - \frac{D' \times V_D}{V_{IN}}}{1 + \frac{R_{DCR} + (D \times R_{DSON})}{D'^2 R_{OUT}}} \right) \quad (35)$$

Calculations for determining the most significant power losses are discussed below. Other losses totaling less than 2% are not discussed.

A simple efficiency calculation that takes into account the conduction losses is shown below:

$$\eta \approx \left(\frac{1 - \frac{D' \times V_D}{V_{IN}}}{1 + \frac{R_{DCR} + (D \times R_{DSON})}{D'^2 R_{OUT}}} \right) \quad (36)$$

The diode, NMOS switch, and inductor DCR losses are included in this calculation. Setting any loss element to zero will simplify the equation.

V_D is the forward voltage drop across the Schottky diode. It can be obtained from the manufacturer's *Electrical Characteristics* section of the data sheet.

The conduction losses in the diode are calculated as follows:

$$P_{DIODE} = V_D \times I_O \quad (37)$$

Depending on the duty cycle, this can be the single most significant power loss in the circuit. Care should be taken to choose a diode that has a low forward voltage drop. Another concern with diode selection is reverse leakage current. Depending on the ambient temperature and the reverse voltage across the diode, the current being drawn from the output to the NMOS switch during time D could be significant, this may increase losses internal to the LM2735 and reduce the overall efficiency of the application. Refer to Schottky diode manufacturer's data sheets for reverse leakage specifications, and typical applications within this data sheet for diode selections.

Another significant external power loss is the conduction loss in the input inductor. The power loss within the inductor can be simplified to:

$$P_{IND} = I_{IN}^2 R_{DCR} \quad (38)$$

$$P_{IND} = \left(\frac{I_O^2 R_{DCR}}{D'} \right) \quad (39)$$

Thermal Considerations (continued)

The LM2735 conduction loss is mainly associated with the internal NFET:

$$P_{\text{COND-NFET}} = I_{\text{SW-rms}}^2 \times R_{\text{DS(on)}} \times D \quad (40)$$

Figure 49. LM2735 Switch Current

$$I_{\text{SW-rms}} = I_{\text{IND}} \sqrt{D} \times \sqrt{1 + \frac{1}{3} \left(\frac{\Delta i}{I_{\text{IND}}} \right)^2} \approx I_{\text{IND}} \sqrt{D}$$

$$P_{\text{IND}} = I_{\text{IN}}^2 \times R_{\text{IND-DCR}}$$

(small ripple approximation)

(41)

$$P_{\text{COND-NFET}} = I_{\text{IN}}^2 \times R_{\text{DS(on)}} \times D \quad (42)$$

$$P_{\text{COND-NFET}} = \left(\frac{I_{\text{O}}}{D} \right)^2 \times R_{\text{DS(on)}} \times D \quad (43)$$

The value for should be equal to the resistance at the junction temperature you wish to analyze. As an example, at 125°C and $V_{\text{IN}} = 5 \text{ V}$, $R_{\text{DS(on)}} = 250 \text{ m}\Omega$ (see [Typical Characteristics](#) for value).

Switching losses are also associated with the internal NMOS switch. They occur during the switch on and off transition periods, where voltages and currents overlap resulting in power loss.

The simplest means to determine this loss is to empirically measuring the rise and fall times (10% to 90%) of the switch at the switch node:

$$P_{\text{SWR}} = 1/2(V_{\text{OUT}} \times I_{\text{IN}} \times F_{\text{SW}} \times T_{\text{RISE}}) \quad (44)$$

$$P_{\text{SWF}} = 1/2(V_{\text{OUT}} \times I_{\text{IN}} \times F_{\text{SW}} \times T_{\text{FALL}}) \quad (45)$$

$$P_{\text{SW}} = P_{\text{SWR}} + P_{\text{SWF}} \quad (46)$$

Table 2. Typical Switch-Node Rise and Fall Times

V_{IN}	V_{OUT}	T_{RISE}	T_{FALL}
3 V	5 V	6 nS	4 nS
5 V	12 V	6 nS	5 nS
3 V	12 V	7 nS	5 nS
5 V	18 V	7 nS	5 nS

Quiescent Power Losses:

I_{Q} is the quiescent operating current, and is typically around 4 mA.

$$P_{\text{Q}} = I_{\text{Q}} \times V_{\text{IN}} \quad (47)$$

10.3.4.1 Example Efficiency Calculation

Table 3. Operating Conditions

PARAMETER	VALUE
V _{IN}	5 V
V _{OUT}	12 V
I _{OUT}	500 mA
V _D	0.4 V
F _{SW}	1.60 MHz
I _Q	4 mA
T _{RISE}	6 nS
T _{FALL}	5 nS
R _{DSON}	250 mΩ
R _{DCR}	50 mΩ
D	0.64
I _{IN}	1.4 A

$$\Sigma P_{\text{COND}} + P_{\text{SW}} + P_{\text{DIODE}} + P_{\text{IND}} + P_{\text{Q}} = P_{\text{LOSS}} \quad (48)$$

Quiescent Power Losses:

$$P_{\text{Q}} = I_{\text{Q}} \times V_{\text{IN}} = 20 \text{ mW} \quad (49)$$

Switching Power Losses:

$$P_{\text{SWR}} = 1/2(V_{\text{OUT}} \times I_{\text{IN}} \times F_{\text{SW}} \times T_{\text{RISE}}) \approx 6 \text{ ns} \approx 80 \text{ mW} \quad (50)$$

$$P_{\text{SWF}} = 1/2(V_{\text{OUT}} \times I_{\text{IN}} \times F_{\text{SW}} \times T_{\text{FALL}}) \approx 5 \text{ ns} \approx 70 \text{ mW} \quad (51)$$

$$P_{\text{SW}} = P_{\text{SWR}} + P_{\text{SWF}} = 150 \text{ mW} \quad (52)$$

Internal NFET Power Losses:

$$R_{\text{DSON}} = 250 \text{ m}\Omega \quad (53)$$

$$P_{\text{CONDUCTION}} = I_{\text{IN}}^2 \times D \times R_{\text{DSON}} \times 305 \text{ mW} \quad (54)$$

Diode Losses:

$$V_{\text{D}} = 0.45 \text{ V} \quad (55)$$

$$P_{\text{DIODE}} = V_{\text{D}} \times I_{\text{IN}}(1-D) = 236 \text{ mW} \quad (56)$$

Inductor Power Losses:

$$R_{\text{DCR}} = 75 \text{ m}\Omega \quad (57)$$

$$P_{\text{IND}} = I_{\text{IN}}^2 \times R_{\text{DCR}} = 145 \text{ mW} \quad (58)$$

Total Power Losses are:

Table 4. Power Loss Tabulation

PARAMETER	VALUE	PARAMETER	VALUE
V _{IN}	5 V		
V _{OUT}	12 V		
I _{OUT}	500 mA	POUT	6 W
V _D	0.4 V	PDIODE	236 mW
F _{SW}	1.6 MHz		
T _{RISE}	6 nS	PSWR	80 mW
T _{FALL}	5 nS	PSWF	70 mW
I _Q	4 mA	PQ	20 mW
R _{DSon}	250 mΩ	PCOND	305 mW
R _{DCR}	75 mΩ	PIND	145 mW
D	0.623		
η	86%	PLOSS	856 mW

$$P_{\text{INTERNAL}} = P_{\text{COND}} + P_{\text{SW}} = 475 \text{ mW} \quad (59)$$

10.3.5 Calculating R_{θJA} and R_{ψJC}

$$R_{\theta JA} = \frac{T_J - T_A}{P_{\text{Dissipation}}}$$

and

$$R_{\psi JC} = \frac{T_J - T_{\text{CASE}}}{P_{\text{Dissipation}}} \quad (60)$$

Now the internal power dissipation is known, and the junction temperature is attempted to be kept at or below 125°C. The next step is to calculate the value for R_{θJA} and/or R_{ψJC}. This is actually very simple to accomplish, and necessary if marginality is a possibility in regards to thermals or determining what package option is correct.

The LM2735 has a thermal shutdown comparator. When the silicon reaches a temperature of 160°C, the device shuts down until the temperature reduces to 150°C. Knowing this, the R_{θJA} or the R_{ψJC} of a specific application can be calculated. Because the junction-to-top case thermal impedance is much lower than the thermal impedance of junction to ambient air, the error in calculating R_{ψJC} is lower than for R_{θJA}. However, a small thermocouple will need to be attached onto the top case of the LM2735 to obtain the R_{ψJC} value.

Knowing the temperature of the silicon when the device shuts down allows three of the four variables to be known. Once the thermal impedance is calculated, work backwards with the junction temperature set to 125°C to determine what maximum ambient air temperature keeps the silicon below the 125°C temperature.

10.3.5.1 Procedure

Place the application into a thermal chamber. Sufficient power will need to be dissipated in the device so that a good thermal impedance value may be obtained.

Raise the ambient air temperature until the device goes into thermal shutdown. Record the temperatures of the ambient air and/or the top case temperature of the LM2735. Calculate the thermal impedances.

10.3.5.2 Example From Previous Calculations

$P_{\text{Dissipation}} = 475 \text{ mW}$

$T_A \text{ at Shutdown} = 139^\circ\text{C}$

$T_{\text{Case-Top}} \text{ at Shutdown} = 155^\circ\text{C}$

$$R_{\theta\text{JA}} = \frac{T_J - T_A}{P_{\text{Dissipation}}} : R_{\psi\text{JC}} = \frac{T_J - T_{\text{Case-Top}}}{P_{\text{Dissipation}}} \tag{61}$$

$R_{\theta\text{JA}} \text{ WSON} = 55^\circ\text{C/W}$

$R_{\psi\text{JC}} \text{ WSON} = 21^\circ\text{C/W}$

WSON & MSOP-PowerPAD typical applications will produce $R_{\theta\text{JA}}$ numbers in the range of 50°C/W to 65°C/W , and $R_{\psi\text{JC}}$ will vary from 18°C/W to 28°C/W . These values are for PCB's with two and four layer boards with 0.5-oz copper, and 4 to 6 thermal vias to bottom side ground plane under the DAP.

For 5-pin SOT-23 package typical applications, $R_{\theta\text{JA}}$ numbers will range from 80°C/W to 110°C/W , and $R_{\psi\text{JC}}$ will vary from 50°C/W to 65°C/W . These values are for PCBs with 2- and 4-layer boards with 0.5-oz copper, with 2 to 4 thermal vias from GND pin to bottom layer.

The following is a good rule of thumb for typical thermal impedances, and an ambient temperature maximum of 75°C : if the design requires more than 400 mW internal to the LM2735 be dissipated, or there is 750 mW of total power loss in the application, TI recommends using the 6-pin WSON or the 8-pin MSOP-PowerPAD package.

NOTE

To use these procedures, it is important to dissipate an amount of power within the device that will indicate a true thermal impedance value. If a very small internal dissipated value is used, it can be determined that the thermal impedance calculated is abnormally high, and subject to error. The graph below shows the nonlinear relationship of internal power dissipation vs $R_{\theta\text{JA}}$.

Figure 50. $R_{\theta\text{JA}}$ vs Internal Dissipation for the WSON and MSOP-PowerPAD Package

11 Device and Documentation Support

11.1 Device Support

11.1.1 Third-Party Products Disclaimer

TI'S PUBLICATION OF INFORMATION REGARDING THIRD-PARTY PRODUCTS OR SERVICES DOES NOT CONSTITUTE AN ENDORSEMENT REGARDING THE SUITABILITY OF SUCH PRODUCTS OR SERVICES OR A WARRANTY, REPRESENTATION OR ENDORSEMENT OF SUCH PRODUCTS OR SERVICES, EITHER ALONE OR IN COMBINATION WITH ANY TI PRODUCT OR SERVICE.

11.2 Documentation Support

11.2.1 Related Documentation

For related documentation, see the following:

AN-1229 SIMPLE SWITCHER® PCB Layout Guidelines, [SNVA054](#)

11.3 Related Links

The table below lists quick access links. Categories include technical documents, support and community resources, tools and software, and quick access to sample or buy.

Table 5. Related Links

PARTS	PRODUCT FOLDER	SAMPLE & BUY	TECHNICAL DOCUMENTS	TOOLS & SOFTWARE	SUPPORT & COMMUNITY
LM2735	Click here	Click here	Click here	Click here	Click here
LM2735-Q1	Click here	Click here	Click here	Click here	Click here

11.4 Community Resources

The following links connect to TI community resources. Linked contents are provided "AS IS" by the respective contributors. They do not constitute TI specifications and do not necessarily reflect TI's views; see TI's [Terms of Use](#).

TI E2E™ Online Community *TI's Engineer-to-Engineer (E2E) Community*. Created to foster collaboration among engineers. At [e2e.ti.com](#), you can ask questions, share knowledge, explore ideas and help solve problems with fellow engineers.

Design Support *TI's Design Support* Quickly find helpful E2E forums along with design support tools and contact information for technical support.

11.5 Trademarks

E2E is a trademark of Texas Instruments.
All other trademarks are the property of their respective owners.

11.6 Electrostatic Discharge Caution

These devices have limited built-in ESD protection. The leads should be shorted together or the device placed in conductive foam during storage or handling to prevent electrostatic damage to the MOS gates.

11.7 Glossary

[SLYZ022](#) — *TI Glossary*.

This glossary lists and explains terms, acronyms, and definitions.

12 Mechanical, Packaging, and Orderable Information

The following pages include mechanical, packaging, and orderable information. This information is the most current data available for the designated devices. This data is subject to change without notice and revision of this document. For browser-based versions of this data sheet, refer to the left-hand navigation.

PACKAGING INFORMATION

Orderable Device	Status (1)	Package Type	Package Drawing	Pins	Package Qty	Eco Plan (2)	Lead/Ball Finish (6)	MSL Peak Temp (3)	Op Temp (°C)	Device Marking (4/5)	Samples
LM2735XMF/NOPB	ACTIVE	SOT-23	DBV	5	1000	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM		SLEB	Samples
LM2735XMF/NOPB	ACTIVE	SOT-23	DBV	5	3000	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM		SLEB	Samples
LM2735XMY/NOPB	ACTIVE	MSOP-PowerPAD	DGN	8	1000	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM		SRJB	Samples
LM2735XQMF/NOPB	ACTIVE	SOT-23	DBV	5	1000	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	-40 to 125	SVDB	Samples
LM2735XQMF/NOPB	ACTIVE	SOT-23	DBV	5	3000	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	-40 to 125	SVDB	Samples
LM2735XSD/NOPB	ACTIVE	WSON	NGG	6	1000	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM		2735X	Samples
LM2735XSD/NOPB	ACTIVE	WSON	NGG	6	4500	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM		2735X	Samples
LM2735YMF/NOPB	ACTIVE	SOT-23	DBV	5	1000	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM		SLFB	Samples
LM2735YMF/NOPB	ACTIVE	SOT-23	DBV	5	3000	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM		SLFB	Samples
LM2735YMY/NOPB	ACTIVE	MSOP-PowerPAD	DGN	8	1000	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM		SRKB	Samples
LM2735YQMF/NOPB	ACTIVE	SOT-23	DBV	5	1000	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	-40 to 125	SXUB	Samples
LM2735YQMF/NOPB	ACTIVE	SOT-23	DBV	5	3000	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	-40 to 125	SXUB	Samples
LM2735YQSD/NOPB	ACTIVE	WSON	NGG	6	1000	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	-40 to 125	L283B	Samples
LM2735YQSD/NOPB	ACTIVE	WSON	NGG	6	4500	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	-40 to 125	L283B	Samples
LM2735YSD/NOPB	ACTIVE	WSON	NGG	6	1000	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM		2735Y	Samples
LM2735YSD/NOPB	ACTIVE	WSON	NGG	6	4500	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM		2735Y	Samples

(1) The marketing status values are defined as follows:
ACTIVE: Product device recommended for new designs.

LIFEBUY: TI has announced that the device will be discontinued, and a lifetime-buy period is in effect.

NRND: Not recommended for new designs. Device is in production to support existing customers, but TI does not recommend using this part in a new design.

PREVIEW: Device has been announced but is not in production. Samples may or may not be available.

OBSOLETE: TI has discontinued the production of the device.

⁽²⁾ Eco Plan - The planned eco-friendly classification: Pb-Free (RoHS), Pb-Free (RoHS Exempt), or Green (RoHS & no Sb/Br) - please check <http://www.ti.com/productcontent> for the latest availability information and additional product content details.

TBD: The Pb-Free/Green conversion plan has not been defined.

Pb-Free (RoHS): TI's terms "Lead-Free" or "Pb-Free" mean semiconductor products that are compatible with the current RoHS requirements for all 6 substances, including the requirement that lead not exceed 0.1% by weight in homogeneous materials. Where designed to be soldered at high temperatures, TI Pb-Free products are suitable for use in specified lead-free processes.

Pb-Free (RoHS Exempt): This component has a RoHS exemption for either 1) lead-based flip-chip solder bumps used between the die and package, or 2) lead-based die adhesive used between the die and leadframe. The component is otherwise considered Pb-Free (RoHS compatible) as defined above.

Green (RoHS & no Sb/Br): TI defines "Green" to mean Pb-Free (RoHS compatible), and free of Bromine (Br) and Antimony (Sb) based flame retardants (Br or Sb do not exceed 0.1% by weight in homogeneous material)

⁽³⁾ MSL, Peak Temp. - The Moisture Sensitivity Level rating according to the JEDEC industry standard classifications, and peak solder temperature.

⁽⁴⁾ There may be additional marking, which relates to the logo, the lot trace code information, or the environmental category on the device.

⁽⁵⁾ Multiple Device Markings will be inside parentheses. Only one Device Marking contained in parentheses and separated by a "~" will appear on a device. If a line is indented then it is a continuation of the previous line and the two combined represent the entire Device Marking for that device.

⁽⁶⁾ Lead/Ball Finish - Orderable Devices may have multiple material finish options. Finish options are separated by a vertical ruled line. Lead/Ball Finish values may wrap to two lines if the finish value exceeds the maximum column width.

Important Information and Disclaimer: The information provided on this page represents TI's knowledge and belief as of the date that it is provided. TI bases its knowledge and belief on information provided by third parties, and makes no representation or warranty as to the accuracy of such information. Efforts are underway to better integrate information from third parties. TI has taken and continues to take reasonable steps to provide representative and accurate information but may not have conducted destructive testing or chemical analysis on incoming materials and chemicals. TI and TI suppliers consider certain information to be proprietary, and thus CAS numbers and other limited information may not be available for release.

In no event shall TI's liability arising out of such information exceed the total purchase price of the TI part(s) at issue in this document sold by TI to Customer on an annual basis.

OTHER QUALIFIED VERSIONS OF LM2735, LM2735-Q1 :

● Catalog: [LM2735](#)

● Automotive: [LM2735-Q1](#)

NOTE: Qualified Version Definitions:

- Catalog - TI's standard catalog product
- Automotive - Q100 devices qualified for high-reliability automotive applications targeting zero defects

TAPE AND REEL INFORMATION

QUADRANT ASSIGNMENTS FOR PIN 1 ORIENTATION IN TAPE

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Reel Diameter (mm)	Reel Width W1 (mm)	A0 (mm)	B0 (mm)	K0 (mm)	P1 (mm)	W (mm)	Pin1 Quadrant
LM2735XMF/NOPB	SOT-23	DBV	5	1000	178.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
LM2735XMF/NOPB	SOT-23	DBV	5	3000	178.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
LM2735XMY/NOPB	MSOP-Power PAD	DGN	8	1000	178.0	12.4	5.3	3.4	1.4	8.0	12.0	Q1
LM2735XQMF/NOPB	SOT-23	DBV	5	1000	178.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
LM2735XQMF/NOPB	SOT-23	DBV	5	3000	178.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
LM2735XSD/NOPB	WSON	NGG	6	1000	178.0	12.4	3.3	3.3	1.0	8.0	12.0	Q1
LM2735XSDX/NOPB	WSON	NGG	6	4500	330.0	12.4	3.3	3.3	1.0	8.0	12.0	Q1
LM2735YMF/NOPB	SOT-23	DBV	5	1000	178.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
LM2735YMF/NOPB	SOT-23	DBV	5	3000	178.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
LM2735YMY/NOPB	MSOP-Power PAD	DGN	8	1000	178.0	12.4	5.3	3.4	1.4	8.0	12.0	Q1
LM2735YQMF/NOPB	SOT-23	DBV	5	1000	178.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
LM2735YQMF/NOPB	SOT-23	DBV	5	3000	178.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
LM2735YQSD/NOPB	WSON	NGG	6	1000	178.0	12.4	3.3	3.3	1.0	8.0	12.0	Q1
LM2735YQSDX/NOPB	WSON	NGG	6	4500	330.0	12.4	3.3	3.3	1.0	8.0	12.0	Q1
LM2735YSD/NOPB	WSON	NGG	6	1000	178.0	12.4	3.3	3.3	1.0	8.0	12.0	Q1

Device	Package Type	Package Drawing	Pins	SPQ	Reel Diameter (mm)	Reel Width W1 (mm)	A0 (mm)	B0 (mm)	K0 (mm)	P1 (mm)	W (mm)	Pin1 Quadrant
LM2735YSDX/NOPB	WSON	NGG	6	4500	330.0	12.4	3.3	3.3	1.0	8.0	12.0	Q1

TAPE AND REEL BOX DIMENSIONS

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Length (mm)	Width (mm)	Height (mm)
LM2735XMF/NOPB	SOT-23	DBV	5	1000	210.0	185.0	35.0
LM2735XMF/NOPB	SOT-23	DBV	5	3000	210.0	185.0	35.0
LM2735XMY/NOPB	MSOP-PowerPAD	DGN	8	1000	210.0	185.0	35.0
LM2735XQMF/NOPB	SOT-23	DBV	5	1000	210.0	185.0	35.0
LM2735XQMF/NOPB	SOT-23	DBV	5	3000	210.0	185.0	35.0
LM2735XSD/NOPB	WSON	NGG	6	1000	210.0	185.0	35.0
LM2735XSDX/NOPB	WSON	NGG	6	4500	367.0	367.0	35.0
LM2735YMF/NOPB	SOT-23	DBV	5	1000	210.0	185.0	35.0
LM2735YMF/NOPB	SOT-23	DBV	5	3000	210.0	185.0	35.0
LM2735YMY/NOPB	MSOP-PowerPAD	DGN	8	1000	210.0	185.0	35.0
LM2735YQMF/NOPB	SOT-23	DBV	5	1000	210.0	185.0	35.0
LM2735YQMF/NOPB	SOT-23	DBV	5	3000	210.0	185.0	35.0
LM2735YQSD/NOPB	WSON	NGG	6	1000	210.0	185.0	35.0
LM2735YQSDX/NOPB	WSON	NGG	6	4500	367.0	367.0	35.0
LM2735YSD/NOPB	WSON	NGG	6	1000	210.0	185.0	35.0
LM2735YSDX/NOPB	WSON	NGG	6	4500	367.0	367.0	35.0

NGG0006A

RECOMMENDED LAND PATTERN

DIMENSIONS ARE IN MILLIMETERS
DIMENSION IN () FOR REFERENCE ONLY

SDE06A (Rev A)

DBV (R-PDSO-G5)

PLASTIC SMALL-OUTLINE PACKAGE

- NOTES:
- A. All linear dimensions are in millimeters.
 - B. This drawing is subject to change without notice.
 - C. Body dimensions do not include mold flash or protrusion. Mold flash and protrusion shall not exceed 0.15 per side.
 - D. Falls within JEDEC MO-178 Variation AA.

DBV (R-PDSO-G5)

PLASTIC SMALL OUTLINE

- NOTES:
- A. All linear dimensions are in millimeters.
 - B. This drawing is subject to change without notice.
 - C. Customers should place a note on the circuit board fabrication drawing not to alter the center solder mask defined pad.
 - D. Publication IPC-7351 is recommended for alternate designs.
 - E. Laser cutting apertures with trapezoidal walls and also rounding corners will offer better paste release. Customers should contact their board assembly site for stencil design recommendations. Example stencil design based on a 50% volumetric metal load solder paste. Refer to IPC-7525 for other stencil recommendations.

DGN0008A

MUY08A (Rev A)

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 as meeting ISO/TS16949 requirements, mainly for automotive use. In any case of use of non-designated products, TI will not be responsible for any failure to meet ISO/TS16949.

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