
19-6435; Rev 1; 10/13

Ordering Information appears at end of data sheet.

Component List

General Description

The MAX17501A/MAX17501E evaluation kits (EV kits)
provide proven designs to evaluate the MAX17501A/
MAX17501E high-efficiency, high-voltage, synchronous
step-down DC-DC converters. The EV kits use these
devices to generate a fixed 3.3V, at load currents
up to 500mA, from a 4.5V to 60V input supply. The
MAX17501A supports a PFM control scheme with high
light-load efficiency, while the MAX17501E features a
forced-PWM control scheme that provides constant
switching-frequency operation at all load and line condi-
tions.

Features

S	Operates from a 4.5V to 60V Input Supply

S	3.3V Fixed Output Voltage

S	500mA Output Current

S	600kHz Switching Frequency

S	Enable/UVLO Input

S	Resistor-Programmable UVLO Threshold

S	Open-Drain RESET Output

S	Overcurrent and Overtemperature Protection

S	PFM/PWM (MAX17501A EV Kit)

S	PWM (MAX17501E EV Kit)

S	Proven PCB Layout

S	Fully Assembled and Tested

DESIGNATION QTY DESCRIPTION

C1 1
1FF Q10%, 100V X7R ceramic
capacitor (1206)
Murata GRM31CR72A105KA01L

C2 1
1FF Q10%, 6.3V X7R ceramic
capacitor (0603)
Murata GRM188R70J105K

C3 1
3300pF Q10%, 50V X7R ceramic
capacitor (0402)
Murata GRM155R71H332K

C4 1
10FF Q10%, 10V X7R ceramic
capacitor (1206)
Murata GRM31CR71A106K

C7 1
33FF, 80V aluminum
electrolytic (D = 8mm)
Panasonic EEEFK1K330P

DESIGNATION QTY DESCRIPTION

JU1 1 3-pin header

L1 1
33FH, 1.4A inductor
(6mm x 6mm x 3.5mm)
Coilcraft LPS6235-333ML

R1 1 3.32MI Q1% resistor (0402)

R2 1 866kI Q1% resistor (0402)

R4 1 100I resistor (0402)

R6 1 10kI Q1% resistor (0402)

TP1, TP2 0 Not installed, test points

U1 1
See the EV Kit-Specific
Component List

— 1 Shunt

— 1
PCB: See the EV Kit-Specific
Component List

MAX17501A/MAX17501E Evaluation Kits
Evaluate: MAX17501A/MAX17501E

in TDFN Packages

For pricing, delivery, and ordering information, please contact Maxim Direct at
1-888-629-4642, or visit Maxim Integrated’s website at www.maximintegrated.com.

   2

Evaluate: MAX17501A/MAX17501E
in TDFN Packages

MAX17501A/MAX17501E Evaluation Kits

Quick Start

Recommended Equipment
•	 MAX17501A or MAX17501E EV kit

•	 4.5V to 60V, 1A DC input power supply

•	 Load capable of sinking 500mA

•	 Digital voltmeter (DVM)

•	 Function generator

Procedure
The EV kits are fully assembled and tested. Follow the steps
below to verify board operation. Caution: Do not turn on
power supply until all connections are completed.

1)	 Set the power supply at a voltage between 4.5V and
60V. Disable the power supply.

2)	 Connect the positive terminal of the power supply
to the VIN PCB pad and the negative terminal to the
nearest PGND PCB pad. Connect the positive termi-
nal of the 500mA load to the VOUT PCB pad and the
negative terminal to the nearest PGND PCB pad.

3)	 Connect the DVM across the VOUT PCB pad and the
nearest PGND PCB pad.

4)	 Verify that a shunt is installed across pins 1-2 on
jumper JU1.

5)	 Turn on the DC power supply.

6)	 Enable the load.

7)	 Verify that the DVM displays the expected voltage.

To turn on/turn off the part from EN/UVLO, follow the
steps below:

1)	 Remove resistors R1 and R2 and the jumper installed
across pins 1-2 on jumper JU1.

2)	 Connect the power supply to the EV kit and turn on
the power supply. Set the power supply at a voltage
between 4.5V and 60V.

3)	 Connect the function generator output to the
EN/UVLO test loop.

4)	 EN/UVLO rising threshold is 1.24V and falling thresh-
old is 1.11V. Make sure that the voltage-high and
voltage-low levels of the function generator output are
greater than 1.24V and less than 1.11V, respectively.

5)	 When powering down the EV kits, first disconnect the
function generator output from the EN/UVLO test loop
and then turn off the DC power supply.

Care should be taken in board layout and systems wiring
to prevent violation of the absolute maximum rating of the
FB/VO pin under short-circuit conditions. Under such con-
ditions, it is possible for the ceramic output capacitor to
oscillate with the board or wiring inductance between the
capacitor and short-circuited load, and thereby cause the
absolute maximum rating of FB/VO (-0.3V) to be exceed-
ed. This parasitic board or wiring inductance should be
minimized and the output voltage waveform under short-
circuit operation should be verified to ensure that the
absolute maximum rating of FB/VO is not exceeded.

EV Kit-Specific Component List

*EP = Exposed pad.

Note: Indicate that you are using the MAX17501 when contacting these component suppliers.

Component Suppliers

EV KIT DESIGNATION DESCRIPTION

MAX17501ATEVKIT#
U1

Buck converter (10 TDFN-EP*)
Maxim MAX17501AATB+

— PCB: MAX17501AT EVALUATION KIT

MAX17501ETEVKIT#
U1

Buck converter (10 TDFN-EP*)
Maxim MAX17501EATB+

— PCB: MAX17501ET EVALUATION KIT

SUPPLIER PHONE WEBSITE

Coilcraft, Inc. 847-639-6400 www.coilcraft.com

Murata Electronics North America, Inc. 770-436-1300 www.murata-northamerica.com

Panasonic Corp. 800-344-2112 www.panasonic.com

http://www.coilcraft.com/
\\maxsvlfs01\..\AppData\Local\Microsoft\Windows\
http://www.panasonic.com/

   3

Evaluate: MAX17501A/MAX17501E
in TDFN Packages

MAX17501A/MAX17501E Evaluation Kits

Detailed Description of Hardware

The MAX17501A/MAX17501E EV kits provide proven
designs to evaluate the MAX17501A/MAX17501E high-
efficiency, high-voltage, synchronous step-down DC-DC
converters. The EV kits generate a fixed 3.3V, at load
currents up to 500mA, from a 4.5V to 60V input sup-
ply. The EV kits feature a 600kHz fixed switching fre-
quency for optimum efficiency and component size. The
MAX17501A EV kit supports a PFM control scheme with
high light-load efficiency, while the MAX17501E EV kit
features a forced-PWM control scheme that provides
constant switching-frequency operation at all load and
line conditions.

The EV kits include an EN/UVLO PCB pad and jumper
JU1 to enable control of the converter output. An
additional RESET PCB pad is available for monitor-
ing the converter output. The VCC PCB pad helps
measure the internal LDO voltage.

Soft-Start Input (SS)
The devices utilize an adjustable soft-start function to
limit inrush current during startup. The soft-start time is
adjusted by the value of C3, the external capacitor from
SS to GND. To adjust the soft-start time, determine C3
using the following formula:

C3 = 5.55 x tSS

where tSS is the required soft-start time in milliseconds
and C3 is in nanofarads.

Regulator Enable/Undervoltage-
Lockout Level (EN/UVLO)

The devices feature an EN/UVLO input. For normal
operation, a shunt should be installed across pins 1-2 on
jumper JU1. To disable the output, install a shunt across
pins 2-3 on JU1 and the EN/UVLO pin is pulled to GND.
See Table 1 for JU1 settings.

Setting the Undervoltage-Lockout Level
The devices offer an adjustable input undervoltage-
lockout level. Set the voltage at which the device turns
on with a resistive voltage-divider connected from VIN to
GND. Connect the center node of the divider to EN/UVLO.

Choose R1 to be 3.3MI and then calculate R2 as follows:

INU

R1 1.218
R2

(V 1.218)
×

=
−

where VINU is the voltage at which the device is required
to turn on.

Table 1. Regulator Enable (EN/UVLO) Jumper JU1 Settings

*Default position.

SHUNT POSITION EN/UVLO PIN MAX17501_ OUTPUT

1-2* Connected to IN Enabled

Not installed
Connected to the center node of

resistor-divider R1 and R2
Enabled, UVLO level set

through the R1 and R2 resistor-divider

2-3 Connected to GND Disabled

   4

Evaluate: MAX17501A/MAX17501E
in TDFN Packages

MAX17501A/MAX17501E Evaluation Kits

Figure 1. MAX17501A Load and Line Regulation

EV Kits Performance Report

Figure 2. MAX17501E Load and Line Regulation Figure 4. MAX17501E Efficiency

Figure 3. MAX17501A Efficiency

LOAD AND LINE REGULATION
(MAX17501A)

LOAD CURRENT (mA)

OU
TP

UT
 V

OL
TA

GE
 (V

)

45040035030025020015010050

3.30

3.35

3.40

3.45

3.25
0 500

VIN = 36V

VIN = 24V

VIN = 12V

EFFICIENCY vs. LOAD CURRENT
(MAX17501A)

LOAD CURRENT (mA)

EF
FI

CI
EN

CY
 (%

)

10010

40

50

60

70

80

90

100

30
1

VIN = 12V
VIN = 24V

VIN = 36V

LOAD AND LINE REGULATION
(MAX17501E)

LOAD CURRENT (mA)

OU
TP

UT
 V

OL
TA

GE
 (V

)

450400350300250200150100500 500

3.295

3.300

3.305

3.310

3.315

3.320

3.290

VIN = 24VVIN = 12V VIN = 36V

EFFICIENCY vs. LOAD CURRENT
(MAX17501E)

LOAD CURRENT (mA)

EF
FI

CI
EN

CY
 (%

)

450400300 350150 200 250100

50

55

60

65

70

75

80

85

90

95

45
50 500

VIN = 36VVIN = 24V

VIN = 12V

   5

Evaluate: MAX17501A/MAX17501E
in TDFN Packages

MAX17501A/MAX17501E Evaluation Kits

Figure 5. MAX17501A/MAX17501E Full-Load Bode Plot
(VIN = 24V)

EV Kits Performance Report (continued)

Figure 6. MAX17501A 5mA to 255mA Load Transient Figure 8. MAX17501A/MAX17501E 250mA to 500mA Load
Transient

Figure 7. MAX17501E No Load to 250mA Load Transient

fCR = 51kHz

PM = 55°

4 5 6 7 8 9 1 2

VOUT (AC)
50mV/div

IOUT
100mA/div

20µs/div

VOUT (AC)
100mV/div

IOUT
100mA/div

200µs/div

VOUT (AC)
50mV/div

IOUT
200mA/div

20µs/div

   6

Evaluate: MAX17501A/MAX17501E
in TDFN Packages

MAX17501A/MAX17501E Evaluation Kits

Figure 9. MAX17501A/MAX17501E EV Kits Schematic

PGND
1

PGND

VIN

EN/UVLO

VCC

FB/ VO SS
6

GND
9

LX
10

N.C.
7

RESET
8

R6
10k
1%

VOUT

C4
10µF R4

100

L1
33µH

EP

2

3

4

5

VIN

VOUT

VIN

VIN

VCC

GND

C7
33µF

C1
1µF

EN/UVLO

C2
1µF

C3
3300pF

VIN

1

3

2
JU1

EN/UVLO

R2
866k
1%

R1
3.32M
1%

RESET

PGND

3.3V/500mA

TP2

VOUT
TP1

GND

U1
MAX17501

   7

Evaluate: MAX17501A/MAX17501E
in TDFN Packages

MAX17501A/MAX17501E Evaluation Kits

Figure 10. MAX17501A EV Kit Component Placement Guide—
Component Side

Figure 11. MAX17501E EV Kit Component Placement Guide—
Component Side

Figure 13. MAX17501A/MAX17501E EV Kits PCB Layout—
Solder Side

Figure 12. MAX17501A/MAX17501E EV Kits PCB Layout—
Component Side

1

2

1

2

3

1
2

1 2

1 2

1 2

11

1 1

1 2
1 2

12

1

2

1
2

1
2

1 2

1 2

1 2

1 2

1
2

11

1

2

1

2

3

4

5 6

7

8

9

10

11
12

13

12

1 2

1.0”

1

2

1

2

3

1
2

1 2

1 2

1 2

11

1 1

1 2
1 2

12

1

2

1
2

1
2

1 2

1 2

1 2

1 2

1
2

11

1

2

1

2

3

4

5 6

7

8

9

10

11
12

13

12

1 2

1.0”

1

2

1

2

3

1
2

1 2

1 2

1 2

11

1 1

1 2
1 2

12

1

2

1
2

1
2

1 2

1 2

1 2

1 2

1
2

11

1

2

1

2

3

4

5 6

7

8

9

10

11
12

13

12

1 2

1.0”

1

2

3

1
2

1 2

1 2

1 2

11

1 1

1
2

1
2

1 2

1 2

1 2

11
11

1.0”

   8

Evaluate: MAX17501A/MAX17501E
in TDFN Packages

MAX17501A/MAX17501E Evaluation Kits

Figure 15. MAX17501A/MAX17501E EV Kits PCB Layout—
Bottom Solder Mask

Figure 14. MAX17501A/MAX17501E EV Kits PCB Layout—Top
Solder Mask

1.0” 1.0”

   9

Evaluate: MAX17501A/MAX17501E
in TDFN Packages

MAX17501A/MAX17501E Evaluation Kits

Ordering Information

#Denotes RoHS compliant.

PART TYPE

MAX17501ATEVKIT# EV Kit

MAX17501ETEVKIT# EV Kit

Evaluate: MAX17501A/MAX17501E
in TDFN Packages

MAX17501A/MAX17501E Evaluation Kits

Revision History

REVISION
NUMBER

REVISION
DATE

DESCRIPTION
PAGES

CHANGED

0 8/12 Initial release —

1 10/13
Replaced the R4 resistor value from 0W to 100W in the Component List and Figure
9 schematic; added new paragraph to the Procedure section about preventing
violation of the abs max rating for FB/VO

1, 2, 6

Maxim Integrated cannot assume responsibility for use of any circuitry other than circuitry entirely embodied in a Maxim Integrated product. No circuit patent
licenses are implied. Maxim Integrated reserves the right to change the circuitry and specifications without notice at any time. The parametric values (min and max
limits) shown in the Electrical Characteristics table are guaranteed. Other parametric values quoted in this data sheet are provided for guidance.

Maxim Integrated 160 Rio Robles, San Jose, CA 95134 USA 1-408-601-1000� 10
©  2013 Maxim Integrated Products, Inc.� Maxim Integrated and the Maxim Integrated logo are trademarks of Maxim Integrated Products, Inc.

Authorized Distribution Brand：

Website：

Welcome to visit www.ameya360.com

Contact Us：

Address：

401 Building No.5, JiuGe Business Center, Lane 2301, Yishan Rd

Minhang District, Shanghai , China

Sales：

Direct +86 (21) 6401-6692

Email amall@ameya360.com

QQ 800077892

Skype ameyasales1 ameyasales2

Customer Service：

Email service@ameya360.com

Partnership：

 Tel +86 (21) 64016692-8333

Email mkt@ameya360.com

www.ameya360.com
www.rohm.com.cn/web/china
www.sunlordinc.com
www.susumu.sh.cn
www.averlogic.com
www.nxp.com
http://www.ameya360.com/mfrdetail/2Pai_Semiconductor
http://www.ameya360.com/mfrdetail/Ambarella
http://www.ameya360.com/mfrdetail/CanaanTek
http://www.ameya360.com/mfrdetail/Firstohm
http://www.ameya360.com/mfrdetail/GigaDevice
http://www.ameya360.com/mfrdetail/Vanguard_Semiconductor
www.elprotronic.com

	MAX17501A/MAX17501E Evaluation Kits
	General Description
	Features
	Component List
	EV Kit-Specific Component List
	Component Suppliers
	Quick Start
	Recommended Equipment
	Procedure
	Detailed Description of Hardware
	Soft-Start Input (SS)
	Regulator Enable/Undervoltage-
	Lockout Level (EN/UVLO)
	Setting the Undervoltage-Lockout Level
	EV Kits Performance Report
	EV Kits Performance Report (continued)
	Ordering Information
	Revision History

	LIST OF FIGURES

	Figure 1. MAX17501A Load and Line Regula
	Figure 2. MAX17501E Load and Line Regula
	Figure 3. MAX17501A Efficiency
	Figure 4. MAX17501E Efficiency
	Figure 5. MAX17501A/MAX17501E Full-Load
	Figure 6. MAX17501A 5mA to 255mA Load Tr
	Figure 7. MAX17501E No Load to 250mA Loa
	Figure 8. MAX17501A/MAX17501E 250mA to 5
	Figure 9. MAX17501A/MAX17501E EV Kits Sc
	Figure 10. MAX17501A EV Kit Component Pl
	Figure 11. MAX17501E EV Kit Component Pl
	Figure 12. MAX17501A/MAX17501E EV Kits P
	Figure 13. MAX17501A/MAX17501E EV Kits P
	Figure 14. MAX17501A/MAX17501E EV Kits P
	Figure 15. MAX17501A/MAX17501E EV Kits P

	LIST OF TABLES

	Table 1. Regulator Enable (EN/UVLO) Jump

