

TPS22908 3.6-V, 1-A, 28-mΩ On-Resistance Load Switch with Controlled Rise Time

1 Features

- Integrated P-Channel Load Switch
- Input Voltage: 1 V to 3.6 V
- 1 A Maximum Continuous Switch Current
- On-Resistance (Typical Values)
 - $R_{ON} = 28\text{ m}\Omega$ at $V_{IN} = 3.6\text{ V}$
 - $R_{ON} = 33\text{ m}\Omega$ at $V_{IN} = 2.5\text{ V}$
 - $R_{ON} = 42\text{ m}\Omega$ at $V_{IN} = 1.8\text{ V}$
 - $R_{ON} = 70\text{ m}\Omega$ at $V_{IN} = 1.2\text{ V}$
- Maximum Quiescent Current = 1 μA
- Maximum Shutdown Current = 1 μA
- Low Control Input Thresholds Enable Use of 1.2-V, 1.8-V, 2.5-V, and 3.3-V Logic
- Controlled Slew Rate to Avoid Inrush Currents
 - $t_R = 105\text{ }\mu\text{s}$ at $V_{IN} = 3.6\text{ V}$
- Four Terminal Wafer-Chip-Scale Package (WCSP)
 - Nominal Dimensions - See Addendum for Details
 - 0.9 mm × 0.9 mm, 0.5-mm Pitch, 0.6-mm Height
- Quick Output Discharge (QOD)

2 Applications

- Battery Powered Equipment
- Portable Industrial Equipment
- Portable Medical Equipment
- Portable Media Players
- Point of Sale Terminal
- GPS Devices
- Digital Cameras
- Portable Instrumentation
- Smartphones and Tablets

3 Description

The TPS22908 is a small, low R_{ON} load switch with controlled turn on. The device contains a P-channel MOSFET that operates over an input voltage range of 1 V to 3.6 V. The switch is controlled by an on/off input (ON), which is capable of interfacing directly with low-voltage control signals.

The TPS22908 is available in a space-saving 4-terminal WCSP with 0.5 mm pitch (YZT). The device is characterized for operation over the free-air temperature range of -40°C to 85°C .

Device Information⁽¹⁾

PART NUMBER	PACKAGE	BODY SIZE (NOM)
TPS22908	DSBGA (4)	0.9mm x 0.9mm

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

Typical Application

Table of Contents

1 Features	1	9.2 Functional Block Diagram	12
2 Applications	1	9.3 Feature Description	12
3 Description	1	9.4 Device Functional Modes	12
4 Revision History	2	10 Application and Implementation	13
5 Device Options	3	10.1 Application Information	13
6 Pin Configuration and Functions	3	10.2 Typical Application	13
7 Specifications	4	11 Power Supply Recommendations	15
7.1 Absolute Maximum Ratings	4	12 Layout	15
7.2 ESD Ratings	4	12.1 Layout Guidelines	15
7.3 Recommended Operating Conditions	4	12.2 Layout Example	16
7.4 Thermal Information	4	12.3 Thermal Considerations	16
7.5 Electrical Characteristics	5	13 Device and Documentation Support	17
7.6 Switching Characteristics	5	13.1 Trademarks	17
7.7 Typical Characteristics	6	13.2 Electrostatic Discharge Caution	17
8 Parameter Measurement Information	11	13.3 Glossary	17
9 Detailed Description	12	14 Mechanical, Packaging, and Orderable Information	17
9.1 Overview	12		

4 Revision History

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

Changes from Revision B (May 2013) to Revision C	Page
<ul style="list-style-type: none"> Added <i>Pin Configuration and Functions</i> section, <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 A (August 2012) to Revision B	Page
<ul style="list-style-type: none"> Updated FEATURES Added Layout graphic 	1 16

5 Device Options

FEATURE	VALUE
Device	TPS22908
R_{ON} (Typical) $V_{IN} = 3.6\text{ V}$	28 m Ω
Rise Time (Typical) $V_{IN} = 3.6\text{ V}$	105 μs
Quick Output Discharge ⁽¹⁾	Yes
Maximum Current	1 A
Enable	Active high

(1) This feature discharges the output of the switch to ground through an 80- Ω resistor, preventing the output from floating.

6 Pin Configuration and Functions

Pin Functions

PIN		I/O	DESCRIPTION
NO.	NAME		
A1	V_{OUT}	O	Switch Output
A2	V_{IN}	I	Switch input, bypass capacitor recommended for minimizing V_{IN} dip. See Application Information .
B1	GND	—	Ground
B2	ON	I	Switch control input, active high. Do not leave floating.

7 Specifications

7.1 Absolute Maximum Ratings

Over operating free-air temperature range (unless otherwise noted)⁽¹⁾

		MIN	MAX	UNIT ⁽²⁾
V _{IN}	Supply voltage	−0.3	4	V
V _{OUT}	Output voltage	−0.3	(V _{IN} + 0.3)	V
V _{ON}	Input voltage	−0.3	4	V
I _{MAX}	Maximum Continuous Switch Current for V _{IN} ≥ 1.2 V		1	A
	Maximum Continuous Switch Current at V _{IN} = 1 V		0.6	
T _J	Maximum junction temperature ⁽³⁾		125	°C
T _{LEAD}	Maximum lead temperature (10-s soldering time)		300	°C
T _{STG}	Storage temperature	−65	150	°C

(1) Stresses beyond those listed under *Absolute Maximum Ratings* may cause permanent damage to the device. These are stress ratings only, which do not imply functional operation of the device at these or any other conditions beyond those indicated under *Recommended Operating Conditions*. Exposure to absolute-maximum-rated conditions for extended periods may affect device reliability.

(2) All voltage values are with respect to network ground terminal.

(3) In applications where high power dissipation and/or poor package thermal resistance is present, the maximum ambient temperature may have to be derated. Maximum ambient temperature [T_{A(max)}] is dependent on the maximum operating junction temperature [T_{J(max)}], the maximum power dissipation of the device in the application [P_{D(max)}], and the junction-to-ambient thermal resistance of the part/package in the application (R_{θJA}), as given by the following equation: T_{A(max)} = T_{J(max)} − (R_{θJA} × P_{D(max)})

7.2 ESD Ratings

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

(1) JEDEC document JEP155 states that 500-V HBM allows safe manufacturing with a standard ESD control process.

(2) JEDEC document JEP157 states that 250-V CDM allows safe manufacturing with a standard ESD control process.

7.3 Recommended Operating Conditions

		MIN	MAX	UNIT
V _{IN}	Input voltage	1	3.6	V
V _{ON}	ON voltage	0	3.6	V
V _{OUT}	Output voltage	0	V _{IN}	V
V _{IH}	High-level input voltage, ON	0.85	3.6	V
V _{IL}	Low-level input voltage, ON	0	0.4	V
T _A	Operating free-air temperature range	−40	85	°C
C _{IN}	Input capacitor	1 ⁽¹⁾		μF

(1) Refer to application section.

7.4 Thermal Information

THERMAL METRIC ⁽¹⁾		TPS22908	UNIT
		YZT (DSBGA)	
		4 PINS	
R _{θJA}	Junction-to-ambient thermal resistance	188	°C/W
R _{θJC(top)}	Junction-to-case (top) thermal resistance	2	
R _{θJB}	Junction-to-board thermal resistance	33	
ψ _{JT}	Junction-to-top characterization parameter	9.1	
ψ _{JB}	Junction-to-board characterization parameter	33	

(1) For more information about traditional and new thermal metrics, see the *IC Package Thermal Metrics* application report, [SPRA953](#).

7.5 Electrical Characteristics

Unless otherwise noted the specification applies over the operating ambient temp $-40^{\circ}\text{C} \leq T_A \leq 85^{\circ}\text{C}$. Typical values are for $V_{IN} = 3.6\text{ V}$, and $T_A = 25^{\circ}\text{C}$ unless otherwise noted.

PARAMETER		TEST CONDITIONS	T_A	MIN	TYP	MAX	UNIT
POWER SUPPLIES AND CURRENTS							
I_{IN}	Quiescent current	$I_{OUT} = 0\text{ mA}$, $V_{IN} = V_{ON}$	Full		0.19	1	μA
$I_{IN(OFF)}$	OFF-state supply current	$V_{ON} = 0\text{ V}$, $V_{OUT} = \text{Open}$	Full		0.12	1	μA
$I_{IN(LEAK)}$	OFF-state supply current	$V_{ON} = 0\text{ V}$, $V_{OUT} = 0\text{ V}$	Full		0.12	1	μA
I_{ON}	ON pin input leakage current	$V_{ON} = 1.1\text{ V}$ to 3.6 V	Full		0.01	0.1	μA
RESISTANCE AND SWITCH CHARACTERISTICS							
R_{ON}	ON-state resistance	$I_{OUT} = -200\text{ mA}$	$V_{IN} = 3.6\text{ V}$	25°C	28.2	32.1	$\text{m}\Omega$
				Full		34.9	
			$V_{IN} = 2.5\text{ V}$	25°C	33.1	37.5	$\text{m}\Omega$
				Full		40.6	
			$V_{IN} = 1.8\text{ V}$	25°C	41.5	50.3	$\text{m}\Omega$
				Full		54.0	
			$V_{IN} = 1.2\text{ V}$	25°C	69.7	87.3	$\text{m}\Omega$
				Full		91.2	
			$V_{IN} = 1.0\text{ V}$	25°C	112	155	$\text{m}\Omega$
				Full		156	
R_{PD}	Output pulldown resistance	$V_{IN} = 3.3\text{ V}$, $V_{ON} = 0\text{ V}$, $I_{OUT} = 30\text{ mA}$	25°C		80	100	Ω

7.6 Switching Characteristics

PARAMETER		TEST CONDITION	TPS22908			UNIT
			MIN	TYP	MAX	
V _{IN} = 3.6 V, T _A = 25°C (unless otherwise noted)						
t _{ON}	Turn-ON time	R _L = 10 Ω, C _L = 0.1 μF	110			μs
t _{OFF}	Turn-OFF time	R _L = 10 Ω, C _L = 0.1 μF	5			
t _R	V _{OUT} Rise time	R _L = 10 Ω, C _L = 0.1 μF	105			
t _F	V _{OUT} Fall time	R _L = 10 Ω, C _L = 0.1 μF	2			
V _{IN} = 1.0 V, T _A = 25°C (unless otherwise noted)						
t _{ON}	Turn-ON time	R _L = 10 Ω, C _L = 0.1 μF	493			μs
t _{OFF}	Turn-OFF time	R _L = 10 Ω, C _L = 0.1 μF	7			
t _R	V _{OUT} Rise time	R _L = 10 Ω, C _L = 0.1 μF	442			
t _F	V _{OUT} Fall time	R _L = 10 Ω, C _L = 0.1 μF	2			

7.7 Typical Characteristics

7.7.1 Typical DC Characteristics

Figure 1. V_{IN} vs. Quiescent Current (I_{IN})

Figure 2. V_{IN} vs. $I_{IN(LEAK)}$

Figure 3. V_{IN} vs. $I_{IN(OFF)}$

Figure 4. Temperature vs. R_{ON}

Figure 5. V_{IN} vs. R_{ON}

Figure 6. R_{ON} vs. Load Current (Various V_{IN} at $T_A = 25^\circ C$)

Typical DC Characteristics (continued)

Figure 7. I_{OUT} vs. R_{PD}

Figure 8. V_{IN} vs. R_{PD}

Figure 9. V_{ON} Threshold vs. V_{OUT}
(ON pin Voltage Decreasing)

Figure 10. V_{ON} Threshold vs. V_{OUT}
(ON Pin Voltage Increasing)

7.7.2 Typical Switching Characteristics

Figure 11. Rise Time vs. Temperature ($V_{IN} = 3.6\text{ V}$)

Figure 12. Rise Time vs. Temperature ($V_{IN} = 1\text{ V}$)

Typical Switching Characteristics (continued)

Figure 13. Fall Time vs. Temperature ($V_{IN} = 3.6\text{ V}$)

Figure 14. Fall Time vs. Temperature ($V_{IN} = 1\text{ V}$)

Figure 15. Turnon Time vs. Temperature ($V_{IN} = 3.6\text{ V}$)

Figure 16. Turnon Time vs. Temperature ($V_{IN} = 1\text{ V}$)

Figure 17. Turnoff Time vs. Temperature ($V_{IN} = 3.6\text{ V}$)

Figure 18. Turnoff Time vs. Temperature ($V_{IN} = 1\text{ V}$)

Typical Switching Characteristics (continued)

Figure 19. Rise Time vs. V_{IN} ($C_L = 0.1 \mu F$)

Figure 20. Rise Time vs. V_{IN} ($C_L = 1 \mu F$)

Figure 21. Turn on Response Time ($V_{IN} = 3.6 V$, $C_{IN} = 10 \mu F$, $C_L = 1 \mu F$, $R_L = 10 \Omega$)

Figure 22. Turn on Response Time ($V_{IN} = 1 V$, $C_{IN} = 10 \mu F$, $C_L = 1 \mu F$, $R_L = 10 \Omega$)

Figure 23. Turn on Response Time ($V_{IN} = 3.6 V$, $C_{IN} = 1 \mu F$, $C_L = 0.1 \mu F$, $R_L = 10 \Omega$)

Figure 24. Turn on Response Time ($V_{IN} = 1 V$, $C_{IN} = 1 \mu F$, $C_L = 0.1 \mu F$, $R_L = 10 \Omega$)

Typical Switching Characteristics (continued)

Figure 25. Turn off Response Time ($V_{IN} = 3.6\text{ V}$, $C_{IN} = 10\text{ }\mu\text{F}$, $C_L = 1\text{ }\mu\text{F}$, $R_L = 10\text{ }\Omega$)

Figure 26. Turn off Response Time ($V_{IN} = 1\text{ V}$, $C_{IN} = 10\text{ }\mu\text{F}$, $C_L = 1\text{ }\mu\text{F}$, $R_L = 10\text{ }\Omega$)

Figure 27. Turn off Response Time ($V_{IN} = 3.6\text{ V}$, $C_{IN} = 1\text{ }\mu\text{F}$, $C_L = 0.1\text{ }\mu\text{F}$, $R_L = 10\text{ }\Omega$)

Figure 28. Turn off Response Time ($V_{IN} = 1\text{ V}$, $C_{IN} = 1\text{ }\mu\text{F}$, $C_L = 0.1\text{ }\mu\text{F}$, $R_L = 10\text{ }\Omega$)

8 Parameter Measurement Information

TEST CIRCUIT

t_{ON}/t_{OFF} WAVEFORMS

- A. Rise and fall times of the control signal is 100 ns.

Figure 29. Test Circuit and t_{ON}/t_{OFF} Waveforms

9 Detailed Description

9.1 Overview

The TPS22908 is a single channel, 1 A load switch in a small, space-saving DSBGA-4 package. This device implements a P-channel MOSFET to provide a low on-resistance for a low voltage drop across the device. A controlled rise time is used in applications to limit the inrush current.

9.2 Functional Block Diagram

9.3 Feature Description

9.3.1 ON/OFF Control

The ON pin controls the state of the switch. Activating ON continuously holds the switch in the on state. ON is active high and has a low threshold making it capable of interfacing with low-voltage signals. The ON pin is compatible with standard GPIO logic threshold, and it can be used with any microcontroller with 1.2-V, 1.8-V, 2.5-V or 3.3-V GPIOs.

9.3.2 Quick Output Discharge

The TPS22908 includes the Quick Output Discharge (QOD) feature. When the switch is disabled, a discharge resistance with a typical value of 80 Ω is connected between the output and ground. This resistance pulls down the output and prevents it from floating when the device is disabled.

9.4 Device Functional Modes

Table 1. Functional Table

ON	V_{IN} to V_{OUT}	V_{OUT} to GND
L	OFF	ON
H	ON	OFF

10 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.

10.1 Application Information

10.1.1 Input Capacitor (Optional)

To limit the voltage drop on the input supply caused by transient inrush currents when the switch turns on into a discharged load capacitor, a capacitor can be placed between V_{IN} and GND. A 1 μ F ceramic capacitor, C_{IN} , placed close to the pins, is usually sufficient. Higher values of C_{IN} can be used to further reduce the voltage drop during high-current application. When switching heavy loads, it is recommended to have an input capacitor about 10 times higher than the output capacitor to avoid excessive voltage drop.

10.1.2 Output Capacitor (Optional)

Due to the integrated body diode of the PMOS switch, a C_{IN} greater than C_L is highly recommended. A C_L greater than C_{IN} can cause V_{OUT} to exceed V_{IN} when the system supply is removed. This could result in current flow through the body diode from V_{OUT} to V_{IN} . A C_{IN} to C_L ratio of at least 10 to 1 is recommended for minimizing V_{IN} dip caused by inrush currents during startup; however, a 10 to 1 ratio for capacitance is not required for proper functionality of the device. A ratio smaller than 10 to 1 (such as 1 to 1) could cause slightly more V_{IN} dip at turn on due to inrush currents.

10.2 Typical Application

Figure 30. Typical Application Schematic

10.2.1 Design Requirements

The following input parameters will be used in these design examples.

Table 2. Design Parameters

DESIGN PARAMETER	EXAMPLE VALUE
V_{IN}	1.8 V
C_L	10 μ F
Load current	500 mA
Ambient Temperature	25 $^{\circ}$ C
Maximum inrush current	200 mA

10.2.2 Detailed Design Procedure

10.2.2.1 Managing Inrush Current

When the switch is enabled, the output capacitors must be charged up from 0 V to the set value (1.8 V in this example). This charge arrives in the form of inrush current. Inrush current can be calculated using [Equation 1](#):

$$I_{\text{INRUSH}} = C_L \times \frac{dV_{\text{OUT}}}{dt}$$

where:

- C_L = Output capacitance
- dV_{OUT} = Output voltage
- dt = Rise time

(1)

The TPS22908 offers a controlled rise time for minimizing inrush current. This device can be selected based upon the minimum acceptable rise time which can be calculated using the design requirements and the inrush current equation. An output capacitance of 4.7 μF will be used since the amount of inrush current increases with output capacitance:

$$200 \text{ mA} = 10 \mu\text{F} \times 1.8\text{V} / dt$$

$$dt = 90 \mu\text{s}$$

(2)

To ensure an inrush current of less than 200 mA, a device with a rise time greater than 90 μs must be used. The TPS22908 has a typical rise time of 160 μs at 1.8 V which meets the above design requirements.

10.2.2.2 VIN to VOUT Voltage Drop

The voltage drop from VIN to VOUT is determined by the ON-resistance of the device and the load current. R_{ON} can be found in [Electrical Characteristics](#) and is dependent on temperature. When the value of R_{ON} is found, the following equation can be used to calculate the voltage drop across the device:

$$\Delta V = I_{\text{LOAD}} \times R_{\text{ON}}$$

where:

- ΔV = Voltage drop across the device
- I_{LOAD} = Load current
- R_{ON} = ON-resistance of the device

(3)

At $V_{\text{IN}} = 1.8 \text{ V}$, the TPS22908 has an R_{ON} value of 42 $\text{m}\Omega$. Using this value and the defined load current, the above equation can be evaluated:

$$\Delta V = 500 \text{ mA} \times 42 \text{ m}\Omega$$

$$\Delta V = 21 \text{ mV}$$

(4)

Therefore, the voltage drop across the device will be 21 mV.

10.2.3 Application Curve

11 Power Supply Recommendations

The device is designed to operate with a V_{IN} range of 1 V to 3.6 V. This supply must be well regulated and placed as close to the device terminals as possible. It must also be able to withstand all transient and load currents, using a recommended input capacitance of 1 µF if necessary. If the supply is located more than a few inches from the device terminals, additional bulk capacitance may be required in addition to the ceramic bypass capacitors. If additional bulk capacitance is required, an electrolytic, tantalum, or ceramic capacitor of 10 µF may be sufficient.

12 Layout

12.1 Layout Guidelines

For best performance, V_{IN} , V_{OUT} , and GND traces should be as short and wide as possible to help minimize the parasitic electrical effects. To be most effective, the input and output capacitors should be placed close to the device to minimize the effects that parasitic trace inductances may have on normal operation.

12.2 Layout Example

Figure 32. Layout Example

12.3 Thermal Considerations

For higher reliability, the maximum IC junction temperature, $T_{J(max)}$, should be restricted to 125°C under normal operating conditions. Junction temperature is directly proportional to power dissipation in the device and the two are related by:

$$T_J = T_A + R_{\theta JA} \times P_D$$

where:

- T_J = Junction temperature of the device
- T_A = Ambient temperature
- P_D = Power dissipation inside the device
- $R_{\theta JA}$ = Junction to ambient thermal resistance. See [Thermal Information](#) for more information. This parameter is highly dependent on board layout. (5)

13 Device and Documentation Support

13.1 Trademarks

All trademarks are the property of their respective owners.

13.2 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.

13.3 Glossary

[SLYZ022](#) — *TI Glossary*.

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

14 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
TPS22908YZTR	ACTIVE	DSBGA	YZT	4	3000	Green (RoHS & no Sb/Br)	SNAGCU	Level-1-260C-UNLIM	-40 to 85	AT	Samples
TPS22908YZTT	ACTIVE	DSBGA	YZT	4	250	Green (RoHS & no Sb/Br)	SNAGCU	Level-1-260C-UNLIM	-40 to 85	(AT ~ ATF)	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.

TAPE AND REEL INFORMATION

*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
TPS22908YZTR	DSBGA	YZT	4	3000	178.0	9.2	1.0	1.0	0.73	4.0	8.0	Q1
TPS22908YZTR	DSBGA	YZT	4	3000	180.0	8.4	0.99	0.99	0.69	4.0	8.0	Q1
TPS22908YZTT	DSBGA	YZT	4	250	180.0	8.4	0.99	0.99	0.69	4.0	8.0	Q1

TAPE AND REEL BOX DIMENSIONS

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Length (mm)	Width (mm)	Height (mm)
TPS22908YZTR	DSBGA	YZT	4	3000	220.0	220.0	35.0
TPS22908YZTR	DSBGA	YZT	4	3000	182.0	182.0	17.0
TPS22908YZTT	DSBGA	YZT	4	250	182.0	182.0	17.0

YZT (S-XBGA-N4)

DIE-SIZE BALL GRID ARRAY

D: Max = 0.918 mm, Min = 0.858 mm

E: Max = 0.918 mm, Min = 0.858 mm

4205418-2/H 05/13

- NOTES:
- A. All linear dimensions are in millimeters. Dimensioning and tolerancing per ASME Y14.5M-1994.
 - B. This drawing is subject to change without notice.
 - C. NanoFree™ package configuration.

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

Mouser Electronics

Authorized Distributor

Click to View Pricing, Inventory, Delivery & Lifecycle Information:

[Texas Instruments:](#)

[TPS22908YZTR](#) [TPS22908YZTT](#)