

Enpirion EP5358xUI DC/DC Converter Module Evaluation Board

Introduction

Thank you for choosing Altera Enpirion power products!

This application note describes how to test the EP5358xUI (EP5358LUI, EP5358HUI) converters using Altera's Enpirion 2.5mmx2.25mm Module EVAL BOARD shown in Fig. 1. In addition to this document you will also need the device datasheet for a thorough evaluation of the power converter module.

The EP5358xUI converters are part of a new class of DC/DC converter products, a complete power system on chip (PowerSoC):

- These devices are complete modules including magnetics, and require only ceramic input and output capacitors.
- The evaluation board is designed to offer a wide range of engineering evaluation capabilities. This includes the base configuration of an 0603 input capacitor and an 0805 output capacitor.
- Pads are available to add up to one additional input capacitor and up to one additional output capacitor for evaluation of performance over a wide range of input/output capacitor combinations.
- Pads are available to populate an external resistor divider to enable output voltage programming of values not available using the VID. The pads are labeled R1 and R2. Pads are also available for placing an optional feedforward capacitor (labeled C9) across resistor R1. NOTE: The External voltage divider option is available only with EP5358LUI.
- Jumpers are provided for easy programming of the following signals:
 - o Enable
 - VS0-VS2 output voltage selection pins
- Test points are provided as well as clip leads for input and output connections
- The board comes with input decoupling, and input reverse polarity protection to safeguard the device from common setup mishaps.

Quick Start Guide

STEP 1: Before applying power to the board, set the "ENABLE" jumper to the Disable Position. Set VS0, VS1 and VS2 pins for the desired output setting.

CAUTION: the signal pins, ENA, VS0, VS1 and VS2 must Output Disabled be connected to a logic "high", jumper to the left, or a logic "low", jumper to the right. It may not be left floating as the pin state would then be in an indeterminate state.

STEP 2: Connect a power supply to the input test points, TP8 (VIN) and TP5 (GND) as indicated in Figure 1. The same test points can also be used to measure the input voltage.

CAUTION: be mindful of the polarity and the voltage magnitude. If V_{IN} is greater than 6V, the board may get damaged. If the input voltage polarity is wrong, diode D1 will conduct, and draw excessive input current.

STEP 3: Set the output voltage select pins for the desired output voltage. Refer to Tables 1 and 2 to determine the setting.

CAUTION: the external resistor divider is not populated in the standard board configuration. Choosing the "EXT" option for the EP5358LUI without the external resistors R1 and R2 will result in unpredictable behavior.

STEP 4: Connect the load to the output connectors TP7 (VOUT) and TP6 (GND), as indicated in Figure 1.The same test points are also used to measure the DC output voltage.

STEP 5: Move the ENABLE jumper to the enabled position, and power up the board. The EP5358xUI should now be operational.

Figure 1. Evaluation Board silk screen.

Output Voltage Select

The EP5358xUI utilizes a 3 pin output voltage select scheme. The output voltage is programmed by setting the VSx jumpers to either a logic "1" or a logic "0" as described in the Quick Start section

Tables 1 and 2 show the logic table for V_{OUT} selection. There are seven preset output voltage levels and an externally programmable option for the EP5358LQI. The EP5358HQI has eight preset output voltage levels and no external programming capability.

Table 1: EP5358LUI Output Voltage Select Logic Table

VS2	VS1	VS0	VOUT
0	0	0	1.50
0	0	1	1.45
0	1	0	1.20
0	1	1	1.15
1	0	0	1.10
1	0	1	1.05
1	1	0	0.8
1	1	1	EXT

Table 2: EP5358HUI Output Voltage Select Logic Table

VS2	VS1	VS0	VOUT
0	0	0	3.3
0	0	1	3.0
0	1	0	2.9
0	1	1	2.6
1	0	0	2.5
1	0	1	2.2
1	1	0	2.1
1	1	1	1.8

Test Recommendations

To guarantee measurement accuracy, the following precautions should be observed:

- Make all input and output voltage measurements at the board using the test points provided. This will eliminate voltage drop across the line and load cables that can produce inaccurate measurements – especially efficiency.
- 2. Measure input and output current with series ammeters or accurate shunt resistors. This is especially important when measuring efficiency.
- 3. Use a balanced impedance probe tip as shown in Figure 2, and through-hole test point pair TP2 to measure the output voltage ripple to avoid noise coupling into the probe ground lead and for load transient response measurements.

Figure 2: Balanced-impedance oscilloscope probe. Wrap bare wire around the ground shaft and bring the wire close to the probe tip. This minimizes probe loop inductance and stray noise pickup by the probe.

Using The External Voltage Divider

The EP5358xUI evaluation board is designed to provide a great deal of flexibility in evaluating the performance of Altera's Enpirion DC/DC module.

Pre-tinned pads are provided to place 0805 sized 1% resistors on the board to implement an external resistor divider for the EP5358LUI to choose an output voltage other than one of the seven pre-set voltages available on the VID. See Figure 3 for the basic circuit.

Figure 3. External divider schematic for the EP5358LUI.

The output voltage is selected by the following formula:

$$V_{OUT} = 0.6V \left(1 + \frac{R1}{R2}\right)$$

 R_1 must be chosen as $237k\Omega$ to maintain control loop stability. Then R_2 is given as:

$$R_2 = \frac{142.2x10^3}{V_{OUT} - 0.6} \Omega$$

The external voltage divider option is chosen by setting the jumpers VS0 – VS2 to a logic "high".

Note: The V_{SENSE} pin should be tied to the Output pin even in external feedback mode to access the internal phase lead capacitor that is situated between the V_{SENSE} and V_{FB} pads. This phase lead capacitor is integral to the loop compensation and the power supply stability.

Dynamically Adjustable Output

The EP5358xUI is designed to allow for dynamic switching between the predefined voltage levels by toggling the VID pins. The inter-voltage slew rate is optimized to prevent excess undershoot or overshoot as the output voltage levels transition. The slew rate is defined in the datasheet.

This feature can be tested by connecting the VSx jumper center pins to logic driver to toggle between the various V_{OUT} states.

Note: Dynamic switching between a predefined output and an externally programmed output is not allowed. This could result excess current flow and damage the device.

Input and Output Capacitors

Input Filter Capacitor

For $I_{LOAD} \leq 500 \text{mA}$, $C_{IN} = 2.2 \text{uF}$

For $I_{LOAD} > 500 \text{mA} C_{IN} = 4.7 \text{uF}$.

0402 capacitor case size is acceptable.

The input capacitor must use a X5R or X7R or equivalent dielectric formulation. Y5V or equivalent dielectric formulations lose capacitance with frequency, bias, and with temperature, and are not suitable for switch-mode DC-DC converter input filter applications.

Output Filter Capacitor

For VIN ≤ 4.3 V, $C_{OUT\ MIN} = 10$ uF 0603 MLCC.

For VIN > 4.3V, $C_{OUT\ MIN} = 10$ uF 0805 MLCC.

Ripple performance can be improved by using 2x10µF 0603 MLCC capacitors (for any allowed VIN).

The maximum output filter capacitance next to the output pins of the device is $60\mu\text{F}$ low ESR MLCC capacitance. V_{OUT} has to be sensed at the last output filter capacitor next to the EP5358xUI.

Additional bulk capacitance for decoupling and bypass can be placed at the load as long as there is sufficient separation between the V_{OUT} Sense point and the bulk capacitance.

Excess total capacitance on the output (Output Filter + Bulk) can cause an overcurrent condition at startup. Refer to the section on Soft-Start for the maximum total capacitance on the output.

The output capacitor must use a X5R or X7R or equivalent dielectric formulation. Y5V or equivalent dielectric formulations lose capacitance with frequency, bias, and temperature and are not suitable for switch-mode DC-DC converter output filter applications.

Board, BOM, Schematic

Figure 4. Photo of EVB.

Table 3. EVB Bill of Materials.

Item Description	Qty	Ref Des	Item Type	Function
4.7UF 10V X5R 0603 CAPACITOR CERAMIC	1	C2	Capacitor	Input Capacitor
CAP, 10UF 0805 X7R 10% 10V CERAMIC	2	C3	Capacitor	Output Capacitor
EP5358xUI 2.5MM X 2.25MM	1	U1	Device-GTP	Enpirion EP5358xUI
CAP 47UF 16V ELECT FC SMD	1	C8	Capacitor	Board Input Decoupling Capacitor
S2A DIODE	1	D1	Diode	Reverse Polarity Protection
CAP, 10UF 0805 X7R 10% 10V CERAMIC	1	C10	Capacitor	Connector Decoupling
MULTILAYER SMD FERRITE BEAD 4000MA 0805	1	FB1	Ferrite Bead	Connector Decoupling
CONNECTOR, CUSTOM, VERTICAL HEADER, SMT	1	J1	Connector/Contact	Jumper/Connector Array
COMPONENT NOT USED ** DO NOT INSTALL **	8	C1,C4,C5,C9,R1,R2,R3,U2		Not Used
TEST POINT SURFACE MOUNT	4	TP5,TP6,TP7,TP8	Connector/Contact	Test Point
RESISTOR ZERO OHM 1/10W 5% 0402 SMD	1	R4	Resistor	Zero Ohm Jumper

Figure 5. 2.5mmx2.25mm Module Evaluation Board Schematic

Enpirion® Power Evaluation Board User Guide EP5358xUI PowerSoC

Contact Information

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

www.altera.com

© 2013 Altera Corporation—Confidential. All rights reserved. ALTERA, ARRIA, CYCLONE, ENPIRION, HARDCOPY, MAX, MEGACORE, NIOS, QUARTUS and STRATIX words and logos are trademarks of Altera Corporation and registered in the U.S. Patent and Trademark Office and in other countries. All other words and logos identified as trademarks or service marks are the property of their respective holders as described at www.altera.com/common/legal.html. Altera warrantsperformance of its semiconductor products to current specifications in accordance with Altera's standard warranty, but reserves the right to make changes to any products and services at any time without notice. Altera assumes no responsibility or liability arising out of the application or use of any information, product, or service described herein except as expressly agreed to in writing by Altera. Altera customers are advised to obtain the latest version of device specifications before relying on any published information and before placing orders for products or services.