

## General Description

The AOZ1017A is a high efficiency, simple to use, 3A buck regulator. The AOZ1017A works from a 4.5V to 16V input voltage range, and provides up to 3A of continuous output current with an output voltage adjustable down to 0.8V.

The AOZ1017A comes in an SO-8 package and is rated over a -40°C to +85°C ambient temperature range.

## Features

- 4.5V to 16V operating input voltage range
- 50mΩ internal PFET switch for high efficiency: up to 95%
- Internal soft start
- Output voltage adjustable to 0.8V
- 3A continuous output current
- Fixed 500kHz PWM operation
- Cycle-by-cycle current limit
- Short-circuit protection
- Output over voltage protection
- Thermal shutdown
- Small size SO-8 packages

## Applications

- Point of load DC/DC conversion
- PCIe graphics cards
- Set top boxes
- DVD drives and HDD
- LCD panels
- Cable modems
- Telecom/Networking/Datacom equipment


## Typical Application


Figure 1. 3.3V/3A Buck Regulator

## Ordering Information


Part Number	Ambient Temperature Range	Package	Environmental
AOZ1017AI	-40°C to +85°C	SO-8	RoHS
AOZ1017AIL			Green Product


AOS Green Products use reduced levels of Halogens, and are also RoHS compliant.

Please visit [www.aosmd.com/web/quality/rohs\\_compliant.jsp](http://www.aosmd.com/web/quality/rohs_compliant.jsp) for additional information.


## Pin Configuration


## Pin Description

Pin Number	Pin Name	Pin Function
1	VIN	Supply voltage input. When $V_{IN}$ rises above the UVLO threshold the device starts up.
2	PGND	Power ground. Electrically needs to be connected to AGND.
3	AGND	Reference connection for controller section. Also used as thermal connection for controller section. Electrically needs to be connected to PGND.
4	FB	The FB pin is used to determine the output voltage via a resistor divider between the output and GND.
5	COMP	External loop compensation pin.
6	EN	The enable pin is active HIGH. Connect EN pin to $V_{IN}$ if not used. Do not leave the EN pin floating.
7, 8	LX	PWM output connection to inductor. Thermal connection for output stage.

Block Diagram


## Absolute Maximum Ratings

Exceeding the Absolute Maximum ratings may damage the device.

Parameter	Rating
Supply Voltage ( $V_{IN}$ )	18V
LX to AGND	-0.7V to $V_{IN}+0.3V$
EN to AGND	-0.3V to $V_{IN}+0.3V$
FB to AGND	-0.3V to 6V
COMP to AGND	-0.3V to 6V
PGND to AGND	-0.3V to +0.3V
Junction Temperature ( $T_J$ )	+150°C
Storage Temperature ( $T_S$ )	-65°C to +150°C

## Recommend Operating Ratings

The device is not guaranteed to operate beyond the Maximum Operating Ratings.

Parameter	Rating
Supply Voltage ( $V_{IN}$ )	4.5V to 16V
Output Voltage Range	0.8V to $V_{IN}$
Ambient Temperature ( $T_A$ )	-40°C to +85°C
Package Thermal Resistance ( $\theta_{JA}$ ) <sup>(2)</sup> SO-8	87°C/W
Package Thermal Resistance ( $\theta_{JC}$ ) SO-8	30°C/W
Package Power Dissipation ( $P_D$ ) @ 25°C Ambient SO-8	1.15W

### Note:

- The value of  $\theta_{JA}$  is measured with the device mounted on 1-in<sup>2</sup> FR-4 board with 2oz. Copper, in a still air environment with  $T_A = 25^\circ\text{C}$ . The value in any given application depends on the user's specific board design.

## Electrical Characteristics

$T_A = 25^\circ\text{C}$ ,  $V_{IN} = V_{EN} = 12V$ ,  $V_{OUT} = 3.3V$  unless otherwise specified<sup>(2)</sup>

Symbol	Parameter	Conditions	Min.	Typ.	Max.	Units
$V_{IN}$	Supply Voltage		<b>4.5</b>		<b>16</b>	V
$V_{UVLO}$	Input Under-Voltage Lockout Threshold	$V_{IN}$ Rising $V_{IN}$ Falling		<b>4.00</b> <b>3.70</b>		V
$I_{IN}$	Supply Current (Quiescent)	$I_{OUT} = 0$ , $V_{FB} = 1.2V$ , $V_{EN} > 1.2V$		<b>2</b>	<b>3</b>	mA
$I_{OFF}$	Shutdown Supply Current	$V_{EN} = 0V$		<b>1</b>	<b>10</b>	mA
$V_{FB}$	Feedback Voltage		0.782	0.8	0.818	V
	Load Regulation			0.5		%
	Line Regulation			0.5		%
$I_{FB}$	Feedback Voltage Input Current				200	nA
$V_{EN}$	EN Input threshold	Off Threshold On Threshold	<b>2.0</b>		<b>0.6</b>	V
$V_{HYS}$	EN Input Hysteresis			<b>100</b>		mV
<b>MODULATOR</b>						
$f_O$	Frequency		400	500	600	kHz
$D_{MAX}$	Maximum Duty Cycle		100			%
$D_{MIN}$	Minimum Duty Cycle				6	%
	Error Amplifier Voltage Gain			500		V/V
	Error Amplifier Transconductance			200		$\mu\text{A}/\text{V}$
<b>PROTECTION</b>						
$I_{LIM}$	Current Limit		4		5	A
$V_{PR}$	Over-Voltage Protection Threshold	Off Threshold On Threshold		960 840		mV
$T_J$	Over-Temperature Shutdown Limit			150		°C
$t_{SS}$	Soft Start Interval			2.2		ms
<b>OUTPUT STAGE</b>						
	High-Side Switch On-Resistance	$V_{IN} = 12V$ $V_{IN} = 5V$		40 65	50 85	$\text{m}\Omega$


### Note:

- Specification in **BOLD** indicate an ambient temperature range of -40°C to +85°C. These specifications are guaranteed by design.


## Typical Performance Characteristics

Circuit of Figure 1.  $T_A = 25^\circ\text{C}$ ,  $V_{IN} = V_{EN} = 12\text{V}$ ,  $V_{OUT} = 3.3\text{V}$  unless otherwise specified.


Light Load (DCM) Operation


Full Load (CCM) Operation


Startup to Full Load


Full Load to Turnoff


50% to 100% Load Transient


No Load to Turnoff


**Typical Performance Characteristics (Continued)**

Circuit of Figure 1.  $T_A = 25^\circ\text{C}$ ,  $V_{IN} = V_{EN} = 12\text{V}$ ,  $V_{OUT} = 3.3\text{V}$  unless otherwise specified.


Thermal de-rating curves for SO-8 package part under typical input and output condition based on the evaluation board. Circuit of Figure 1.  $25^\circ\text{C}$  ambient temperature and natural convection (air speed < 50LFM) unless otherwise specified.


## Detailed Description

The AOZ1017A is a current-mode step down regulator with integrated high side PMOS switch. It operates from a 4.5V to 16V input voltage range and supplies up to 3A of load current. The duty cycle can be adjusted from 6% to 100% allowing a wide range of output voltage. Features include Enable Control, Power-On Reset, Input Under Voltage Lockout, Fixed Internal Soft-Start and Thermal Shut Down.

The AOZ1017A is available in SO-8 package.

## Enable and Soft Start

The AOZ1017A has internal soft start feature to limit in-rush current and ensure the output voltage ramps up smoothly to regulation voltage. A soft start process begins when the input voltage rises to 4.0V and voltage on EN pin is HIGH. In the soft start process, the output voltage is typically ramped to regulation voltage in 2.2ms. The 2.2ms soft start time is set internally.

The EN pin of the AOZ1017A is active HIGH. Connect the EN pin to  $V_{IN}$  if enable function is not used. Pulling EN to ground will disable the AOZ1017A. Do not leave it open. The voltage on EN pin must be above 2.0 V to enable the AOZ1017A. When voltage on EN pin falls below 0.6V, the AOZ1017A is disabled. If an application circuit requires the AOZ1017A to be disabled, an open drain or open collector circuit should be used to interface to the EN pin.

## Steady-State Operation

Under steady-state conditions, the converter operates in fixed frequency and Continuous-Conduction Mode (CCM).

The AOZ1017A integrates an internal P-MOSFET as the high-side switch. Inductor current is sensed by amplifying the voltage drop across the drain to source of the high side power MOSFET. Output voltage is divided down by the external voltage divider at the FB pin. The difference of the FB pin voltage and reference is amplified by the internal transconductance error amplifier. The error voltage, which shows on the COMP pin, is compared against the current signal, which is the sum of inductor current signal and ramp compensation signal, at PWM comparator input. If the current signal is less than the error voltage, the internal high-side switch is on. The inductor current flows from the input through the inductor to the output. When the current signal exceeds the error voltage, the high-side switch is off. The inductor current is freewheeling through the external Schottky diode to output.

The AOZ1017A uses a P-Channel MOSFET as the high side switch. It saves the bootstrap capacitor normally seen in a circuit which is using an NMOS switch. It allows 100% turn-on of the upper switch to achieve linear regulation mode of operation. The minimum voltage drop from  $V_{IN}$  to  $V_O$  is the load current x DC resistance of MOSFET + DC resistance of buck inductor. It can be calculated by equation below:

$$V_{O\_MAX} = V_{IN} - I_O \times (R_{DS(ON)} + R_{inductor})$$

where;

$V_{O\_MAX}$  is the maximum output voltage,

$V_{IN}$  is the input voltage from 4.5V to 16V,

$I_O$  is the output current from 0A to 3A,

$R_{DS(ON)}$  is the on resistance of internal MOSFET, the value is between 40m $\Omega$  and 70m $\Omega$  depending on input voltage and junction temperature, and

$R_{inductor}$  is the inductor DC resistance.

## Switching Frequency

The AOZ1017A switching frequency is fixed and set by an internal oscillator. The practical switching frequency could range from 400kHz to 600kHz due to device variation.

## Output Voltage Programming

Output voltage can be set by feeding back the output to the FB pin with a resistor divider network. In the application circuit shown in Figure 1. The resistor divider network includes  $R_1$  and  $R_2$ . Usually, a design is started by picking a fixed  $R_2$  value and calculating the required  $R_1$  with equation below.

$$V_O = 0.8 \times \left( 1 + \frac{R_1}{R_2} \right)$$

Some standard values of  $R_1$  and  $R_2$  for most commonly used output voltage values are listed in Table 1.

**Table 1.**

$V_O$ (V)	$R_1$ (k $\Omega$ )	$R_2$ (k $\Omega$ )
0.8	1.0	open
1.2	4.99	10
1.5	10	11.5
1.8	12.7	10.2
2.5	21.5	10
3.3	31.6	10
5.0	52.3	10

The combination of  $R_1$  and  $R_2$  should be large enough to avoid drawing excessive current from the output, which will cause power loss.

Since the switch duty cycle can be as high as 100%, the maximum output voltage can be set as high as the input voltage minus the voltage drop on upper PMOS and inductor.

## Protection Features

The AOZ1017A has multiple protection features to prevent system circuit damage under abnormal conditions.

### Over Current Protection (OCP)

The sensed inductor current signal is also used for over current protection. Since the AOZ1017A employs peak current mode control, the COMP pin voltage is proportional to the peak inductor current. The COMP pin voltage is limited to be between 0.4V and 2.5V internally. The peak inductor current is automatically limited cycle by cycle.

The cycle by cycle current limit threshold is set between 4A and 5A. When the load current reaches the current limit threshold, the cycle by cycle current limit circuit turns off the high side switch immediately to terminate the current duty cycle. The inductor current stop rising. The cycle by cycle current limit protection directly limits inductor peak current. The average inductor current is also limited due to the limitation on peak inductor current. When cycle by cycle current limit circuit is triggered, the output voltage drops as the duty cycle is decreasing.

The AOZ1017A has internal short circuit protection to protect itself from catastrophic failure under output short circuit conditions. The FB pin voltage is proportional to the output voltage. Whenever FB pin voltage is below 0.2V, the short circuit protection circuit is triggered. As a result, the converter is shut down and hiccups at a frequency equals to 1/8 of normal switching frequency. The converter will start up via a soft start once the short circuit condition is resolved. In short circuit protection mode, the inductor average current is greatly reduced because of the low hiccup frequency.

### Power-On Reset (POR)

A power-on reset circuit monitors the input voltage. When the input voltage exceeds 4V, the converter starts operation. When input voltage falls below 3.7V, the converter will be shut down.

## Output Over Voltage Protection (OVP)

The AOZ1017A monitors the feedback voltage: when the feedback voltage is higher than 960mV, it immediately turns off the PMOS to protect the output voltage overshoot at fault condition. When feedback voltage is lower than 840mV, the PMOS is allowed to turn on in the next cycle.

## Thermal Protection

An internal temperature sensor monitors the junction temperature. It shuts down the internal control circuit and high side PMOS if the junction temperature exceeds 150°C.

## Application Information

The basic AOZ1017A application circuit is shown in Figure 1. Component selection is explained below.

### Input Capacitor

The input capacitor must be connected to the  $V_{IN}$  pin and PGND pin of the AOZ1017A to maintain steady input voltage and filter out the pulsing input current. The voltage rating of the input capacitor must be greater than the maximum input voltage plus the ripple voltage.

The input ripple voltage can be approximated by the following equation:

$$\Delta V_{IN} = \frac{I_O}{f \times C_{IN}} \times \left(1 - \frac{V_O}{V_{IN}}\right) \times \frac{V_O}{V_{IN}}$$

Since the input current is discontinuous in a buck converter, the current stress on the input capacitor is another concern when selecting the capacitor. For a buck circuit, the RMS value of input capacitor current can be calculated by:

$$I_{CIN\_RMS} = I_O \times \sqrt{\frac{V_O}{V_{IN}} \left(1 - \frac{V_O}{V_{IN}}\right)}$$

if let  $m$  equal the conversion ratio:

$$\frac{V_O}{V_{IN}} = m$$

The relation between the input capacitor RMS current and voltage conversion ratio is calculated and shown in Figure 2 on the next page. It can be seen that when  $V_O$  is half of  $V_{IN}$ ,  $C_{IN}$  is under the worst current stress. The worst current stress on  $C_{IN}$  is  $0.5 \times I_O$ .


Figure 2.  $I_{CIN}$  vs. Voltage Conversion Ratio

For reliable operation and best performance, the input capacitors must have current rating higher than  $I_{CIN\_RMS}$  at the worst operating conditions. Ceramic capacitors are preferred for the input capacitors because of their low ESR and high ripple current rating. Depending on the application circuits, other low ESR tantalum capacitors or aluminum electrolytic capacitors may be used. When selecting ceramic capacitors, X5R or X7R type dielectric ceramic capacitors are preferred for their better temperature and voltage characteristics. Note that the ripple current rating from capacitor manufactures are based on certain usage lifetime. Further de-rating may be necessary for practical design requirement.

### Inductor

The inductor is used to supply constant current to output when it is driven by a switching voltage. For given input and output voltage, inductance and switching frequency together decide the inductor ripple current, which is,

$$\Delta I_L = \frac{V_O}{f \times L} \times \left(1 - \frac{V_O}{V_{IN}}\right)$$

The peak inductor current is:

$$I_{Lpeak} = I_O + \frac{\Delta I_L}{2}$$

High inductance gives low inductor ripple current but requires a larger size inductor to avoid saturation. Low ripple current reduces inductor core losses. It also reduces RMS current through inductor and switches, which results in less conduction loss.

When selecting the inductor, make sure it is able to handle the peak current without saturation even at the highest operating temperature.

The inductor takes the highest current in a buck circuit. The conduction loss on inductor needs to be checked for thermal and efficiency requirements.

Surface mount inductors in different shape and styles are available from Coilcraft, Elytone and Murata. Shielded inductors are small and radiate less EMI noise. But they cost more than unshielded inductors. The choice depends on EMI requirement, price and size.

Table 2 lists some inductors for typical output voltage design.

$V_{OUT}$	L1	Manufacturer
5.0V	Shielded, 6.8 $\mu$ H, MSS1278-682MLD	Coilcraft
	Shielded, 6.8 $\mu$ H MSS1260-682MLD	Coilcraft
3.3V	Un-shielded, 4.7 $\mu$ H, DO3316P-472MLD	Coilcraft
	Shielded, 4.7 $\mu$ H, DO1260-472NXD	Coilcraft
	Shielded, 3.3 $\mu$ H, ET553-3R3	ELYTONE
1.8 V	Shielded, 2.2 $\mu$ H, ET553-2R2	ELYTONE
	Unshielded, 3.3 $\mu$ H, DO3316P-222MLD	Coilcraft
	Shielded, 2.2 $\mu$ H, MSS1260-222NXD	Coilcraft

### Output Capacitor

The output capacitor is selected based on the DC output voltage rating, output ripple voltage specification and ripple current rating.

The selected output capacitor must have a higher rated voltage specification than the maximum desired output voltage including ripple. De-rating needs to be considered for long term reliability.

Output ripple voltage specification is another important factor for selecting the output capacitor. In a buck converter circuit, output ripple voltage is determined by inductor value, switching frequency, output capacitor value and ESR. It can be calculated by the equation below:

$$\Delta V_O = \Delta I_L \times \left(ESR_{CO} + \frac{1}{8 \times f \times C_O}\right)$$

where;

$C_O$  is output capacitor value, and

$ESR_{CO}$  is the Equivalent Series Resistor of output capacitor.

When low ESR ceramic capacitor is used as output capacitor, the impedance of the capacitor at the switching frequency dominates. Output ripple is mainly caused by capacitor value and inductor ripple current. The output ripple voltage calculation can be simplified to:

$$\Delta V_O = \Delta I_L \times \frac{1}{8 \times f \times C_O}$$

If the impedance of ESR at switching frequency dominates, the output ripple voltage is mainly decided by capacitor ESR and inductor ripple current. The output ripple voltage calculation can be further simplified to:

$$\Delta V_O = \Delta I_L \times ESR_{CO}$$

For lower output ripple voltage across the entire operating temperature range, an X5R or X7R dielectric type of ceramic, or other low ESR tantalum capacitor or aluminum electrolytic capacitor may also be used as output capacitors.

In a buck converter, output capacitor current is continuous. The RMS current of output capacitor is defined by the peak to peak inductor ripple current. It can be calculated by:

$$I_{CO\_RMS} = \frac{\Delta I_L}{\sqrt{12}}$$

Usually, the ripple current rating of the output capacitor is a smaller issue because of the low current stress. When the buck inductor is selected to be very small and inductor ripple current is high, the output capacitor could be overstressed.

## Schottky Diode Selection

The external freewheeling diode supplies the current to the inductor when the high side PMOS switch is off. To reduce the losses due to the forward voltage drop and recovery of diode, a Schottky diode is recommended. The maximum reverse voltage rating of the chosen Schottky diode should be greater than the maximum input voltage, and the current rating should be greater than the maximum load current.

## Loop Compensation

The AOZ1017A employs peak current mode control for easy use and fast transient response. Peak current mode control eliminates the double pole effect of the output L&C filter. It greatly simplifies the compensation loop design.

With peak current mode control, the buck power stage can be simplified to be a one-pole and one-zero system in frequency domain. The pole is dominant pole and can be calculated by:

$$f_{p1} = \frac{1}{2\pi \times C_O \times R_L}$$

The zero is a ESR zero due to output capacitor and its ESR. It is can be calculated by:

$$f_{z1} = \frac{1}{2\pi \times C_O \times ESR_{CO}}$$

where;

$C_O$  is the output filter capacitor,

$R_L$  is load resistor value, and

$ESR_{CO}$  is the equivalent series resistance of output capacitor.

The compensation design is actually to shape the converter close loop transfer function to get the desired gain and phase. Several different types of compensation network can be used for the AOZ1017A. For most cases, a series capacitor and resistor network connected to the COMP pin sets the pole-zero and is adequate for a stable high-bandwidth control loop.

In the AOZ1017A, FB pin and COMP pin are the inverting input and the output of internal transconductance error amplifier. A series R and C compensation network connected to COMP provides one pole and one zero. The pole is:

$$f_{p2} = \frac{G_{EA}}{2\pi \times C_C \times G_{VEA}}$$

where;

$G_{EA}$  is the error amplifier transconductance, which is  $200 \times 10^{-6}$  A/V,

$G_{VEA}$  is the error amplifier voltage gain, which is 500 V/V, and

$C_C$  is compensation capacitor.

The zero given by the external compensation network, capacitor  $C_C$  and resistor  $R_C$ , is located at:

$$f_{z2} = \frac{1}{2\pi \times C_C \times R_C}$$

To design the compensation circuit, a target crossover frequency  $f_C$  for close loop must be selected. The system crossover frequency is where control loop has unity gain. The crossover frequency is also called the converter bandwidth. Generally, a higher bandwidth means faster response to load transient. However, the bandwidth should not be too high because of system stability

concern. When designing the compensation loop, converter stability under all line and load condition must be considered.

Usually, it is recommended to set the bandwidth to be less than 1/10 of the switching frequency. The AOZ1017A operates at a fixed switching frequency range from 400kHz to 600kHz. It is recommended to choose a crossover frequency less than 50kHz.

$$f_C = 50\text{kHz}$$

The strategy for choosing  $R_C$  and  $C_C$  is to set the cross over frequency with  $R_C$  and set the compensator zero with  $C_C$ . Using selected crossover frequency,  $f_C$ , to calculate  $R_C$ :

$$R_C = f_C \times \frac{V_O}{V_{FB}} \times \frac{2\pi \times C_O}{G_{EA} \times G_{CS}}$$

where;

$f_C$  is desired crossover frequency,

$V_{FB}$  is 0.8V,

$G_{EA}$  is the error amplifier transconductance, which is  $200 \times 10^{-6}$  A/V, and

$G_{CS}$  is the current sense circuit transconductance, which is 6.68 A/V.

The compensation capacitor  $C_C$  and resistor  $R_C$  together make a zero. This zero is put somewhere close to the dominate pole  $f_{p1}$  but lower than 1/5 of selected cross-over frequency.  $C_C$  can be selected by:

$$C_C = \frac{1.5}{2\pi \times R_C \times f_{p1}}$$

The equation above can also be simplified to:

$$C_C = \frac{C_O \times R_L}{R_C}$$

An easy-to-use application software which helps to design and simulate the compensation loop can be found at [www.aosmd.com](http://www.aosmd.com).

## Thermal Management and Layout Consideration

In the AOZ1017A buck regulator circuit, high pulsing current flows through two circuit loops. The first loop starts from the input capacitors, to the  $V_{IN}$  pin, to the LX pins, to the filter inductor, to the output capacitor and load, and then returns to the input capacitor through ground. Current flows in the first loop when the high side switch is on. The second loop starts from inductor, to the output capacitors and load, to the anode of Schottky diode, to the cathode of Schottky diode. Current flows in the second loop when the low side diode is on.

In the PCB layout, minimizing the two loops area reduces the noise of this circuit and improves efficiency. A ground plane is strongly recommended to connect the input capacitor, output capacitor, and PGND pin of the AOZ1017A.

In the AOZ1017A buck regulator circuit, the major power dissipating components are the AOZ1017A, the Schottky diode and output inductor. The total power dissipation of converter circuit can be measured by input power minus output power.

$$P_{total\_loss} = V_{IN} \times I_{IN} - V_O \times I_O$$

The power dissipation in Schottky can be approximated as:

$$P_{diode\_loss} = I_O \times (1 - D) \times V_{FW\_Schottky}$$

where;

$V_{FW\_Schottky}$  is the Schottky diode forward voltage drop.

The power dissipation of inductor can be approximately calculated by output current and DCR of inductor.

$$P_{inductor\_loss} = I_O^2 \times R_{inductor} \times 1.1$$

The actual junction temperature can be calculated with power dissipation in the AOZ1017A and thermal impedance from junction to ambient.

$$T_{junction} = (P_{total\_loss} - P_{diode\_loss} - P_{inductor\_loss}) \times \Theta_{JA} + T_{amb}$$

The maximum junction temperature of AOZ1017A is 150°C, which limits the maximum load current capability. Please see the thermal de-rating curves for maximum load current of the AOZ1017A under different ambient temperatures.

The thermal performance of the AOZ1017A is strongly affected by the PCB layout. Extra care should be taken by users during design process to ensure that the IC will operate under the recommended environmental conditions.

Several layout tips are listed below for the best electric and thermal performance. Figure 3 illustrates a PCB layout example as reference.

1. Do not use thermal relief connection to the  $V_{IN}$  and the PGND pin. Pour a maximized copper area to the PGND pin and the  $V_{IN}$  pin to help thermal dissipation.
2. Input capacitor should be connected as close as possible to the  $V_{IN}$  pin and the PGND pin.
3. A ground plane is preferred. If a ground plane is not used, separate PGND from AGND and connect them only at one point to avoid the PGND pin noise coupling to the AGND pin.
4. Make the current trace from LX pins to L to  $C_O$  to the PGND as short as possible.
5. Pour copper plane on all unused board area and connect it to stable DC nodes, like  $V_{IN}$ , GND or  $V_{OUT}$ .
6. The two LX pins are connected to the internal PFET drain. They are low resistance thermal conduction path and most noisy switching node. Connecting a copper plane to the LX pins will help thermal dissipation. This copper plane should not be too larger otherwise switching noise may be coupled to other part of circuit.
7. Keep sensitive signal trace away from the LX pins.


Figure 3. AOZ1017A PCB Layout

Package Dimensions, SO-8


Unit: mm

Dimensions in millimeters

Symbols	Min.	Nom.	Max.
A	1.35	1.65	1.75
A1	0.10	—	0.25
A2	1.25	1.50	1.65
b	0.31	—	0.51
c	0.17	—	0.25
D	4.80	4.90	5.00
E1	3.80	3.90	4.00
e	1.27 BSC		
E	5.80	6.00	6.20
h	0.25	—	0.50
L	0.40	—	1.27
θ	0°	—	8°

Dimensions in inches


Symbols	Min.	Nom.	Max.
A	0.053	0.065	0.069
A1	0.004	—	0.010
A2	0.049	0.059	0.065
b	0.012	—	0.020
c	0.007	—	0.010
D	0.189	0.193	0.197
E1	0.150	0.154	0.157
e	0.050 BSC		
E	0.228	0.236	0.244
h	0.010	—	0.020
L	0.016	—	0.050
θ	0°	—	8°

Notes:

1. All dimensions are in millimeters.
2. Dimensions are inclusive of plating
3. Package body sizes exclude mold flash and gate burrs. Mold flash at the non-lead sides should be less than 6 mils.
4. Dimension L is measured in gauge plane.
5. Controlling dimension is millimeter, converted inch dimensions are not necessarily exact.

## Tape and Reel Dimensions, SO-8


### SO-8 Carrier Tape


Unit: mm

Package	A0	B0	K0	D0	D1	E	E1	E2	P0	P1	P2	T
SO-8 (12mm)	6.40 $\pm 0.10$	5.20 $\pm 0.10$	2.10 $\pm 0.10$	1.60 $\pm 0.10$	1.50 $\pm 0.10$	12.00 $\pm 0.10$	1.75 $\pm 0.10$	5.50 $\pm 0.10$	8.00 $\pm 0.10$	4.00 $\pm 0.10$	2.00 $\pm 0.10$	0.25 $\pm 0.10$


### SO-8 Reel


Tape Size	Reel Size	M	N	W	W1	H	K	S	G	R	V
12mm	$\phi 330$	$\phi 330.00$ $\pm 0.50$	$\phi 97.00$ $\pm 0.10$	13.00 $\pm 0.30$	17.40 $\pm 1.00$	$\phi 13.00$ $+0.50/-0.20$	10.60	2.00 $\pm 0.50$	—	—	—

### SO-8 Tape

Leader/Trailer & Orientation


## AOZ1017A Package Marking


### LEGAL DISCLAIMER

Applications or uses as critical components in life support devices or systems are not authorized. AOS does not assume any liability arising out of such applications or uses of its products. AOS reserves the right to make changes to product specifications without notice. It is the responsibility of the customer to evaluate suitability of the product for their intended application. Customer shall comply with applicable legal requirements, including all applicable export control rules, regulations and limitations.

AOS' products are provided subject to AOS' terms and conditions of sale which are set forth at: [http://www.aosmd.com/terms\\_and\\_conditions\\_of\\_sale](http://www.aosmd.com/terms_and_conditions_of_sale)

### LIFE SUPPORT POLICY

ALPHA & OMEGA SEMICONDUCTOR PRODUCTS ARE NOT AUTHORIZED FOR USE AS CRITICAL COMPONENTS IN LIFE SUPPORT DEVICES OR SYSTEMS.

As used herein:

1. Life support devices or systems are devices or systems which, (a) are intended for surgical implant into the body or (b) support or sustain life, and (c) whose failure to perform when properly used in accordance with instructions for use provided in the labeling, can be reasonably expected to result in a significant injury of the user.
2. A critical component in any component of a life support, device, or system whose failure to perform can be reasonably expected to cause the failure of the life support device or system, or to affect its safety or effectiveness.