

AN-1274 LM2623 Evaluation Board

1 Introduction

The LM2623 is a general purpose, gated oscillator based, DC/DC boost converter that can run from low input voltage and produce a regulated output voltage with low ripple. The LM2623 evaluation board is programmed for a 5V output running off a two-cell power supply. For more information regarding the LM2623, please refer to *LM2623 General Purpose, Gated Oscillator Based, DC/DC Boost Converter* ([SNVS188](#)), *AN-1258 LM2623 Boost Converter - A Simple Supply* ([SNVA061](#)), and *AN-1221 LM2623 General Purpose, Boost Converter Circuit* ([SNVA050](#)) for more application configurations.

2 Bill of Materials

Table 1. Bill of Materials

Designator	Description	Manufacturer	Model Number
U1	LM2623 DC-DC Converter VSSOP-8	Texas Instruments	LM2623
L1	Inductor (4.7µH 20% 2A)	Coilcraft	DO1813P-472HC
C1	Input Capacitor (220µF Tantalum Capacitor (20% 6.3V))	Vishay - Sprague	595D227X06R3C2
C2	Output Capacitor (100µF Tantalum Capacitor (10%, 6.3V))	Vishay - Sprague	293D107X96R3C2T
D1	Output Diode (40V 3A Schottky)	OnSemi	MBRS340T3
RF2	100 kΩ Feedback Resistor	Vishay - Dale	CRCW06031003F
RF1	300 kΩ Feedback Resistor	Vishay - Dale	CRCW06033003F
R3	150 kΩ Frequency Set Resistor	Vishay - Dale	CRCW06031503F
R5	0Ω Resistor	Vishay - Dale	CRCW0603000F
C3	4.7pF Ceramic Capacitor	TDK	C1608C0G1H4R7C

3 Application Circuit

Within the Application Board Circuit Diagram, [Figure 1](#), there are many components shown that are not populated on the 5V output evaluation board. These component footprints are used in numerous other applications found in application note AN-1221. In addition, jumpers J1, J2, and J4 are closed on the two-cell input to 5V output application board.

Figure 1. Evaluation Board Application Circuit

4 Board Layers

Figure 2. Typical Layout, Top View

Figure 3. Bottom View Unmirrored

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