

AOZ5516QI-02

High-Current, High-Performance DrMOS Power Module

General Description

The AOZ5516QI-02 is a high efficiency synchronous buck power stage module consisting of two asymmetrical MOSFETs and an integrated driver. The MOSFETs are individually optimized for operation in the synchronous buck configuration. The High-Side MOSFET is optimized to achieve low capacitance and gate charge for fast switching with low duty cycle operation. The Low-Side MOSFET has ultra low ON resistance to minimize conduction loss. The compact 5mm x 5mm QFN package is optimally chosen and designed to minimize parasitic inductance for minimal EMI signature.

The AOZ5516QI-02 uses PWM and/or FCCM input for accurate control of the power MOSFETs switching activities, is compatible with 5V (CMOS) logic and supports Tri-State PWM.

A number of features are provided making the AOZ5516QI-02 a highly versatile power module. The bootstrap diode is integrated in the driver. The Low-Side MOSFET can be driven into diode emulation mode to provide asynchronous operation and improve light-load performance. The pin-out is also optimized for low parasitics, keeping their effects to a minimum.

Features

- 4.5V to 25V power supply range
- 4.5V to 5.5V driver supply range
- 55A continuous output current
 - Up to 80A with 10ms on pulse
 - Up to 120A with 10us on pulse
- Up to 2MHz switching operation
- 5V PWM / Tri-State input compatible
- Under-Voltage LockOut protection
- FCCM pin control for Shutdown / Diode Emulation / CCM operation
- Standard 5mm x 5mm QFN-31L package

Applications

- Notebook computers
- Memory and graphic cards
- VRMs for motherboards
- Point of load DC/DC converters
- Video gaming console

Typical Application Circuit

Ordering Information

Part Number	Junction Temperature Range	Package	Environmental
AOZ5516QI-02	-40°C to +150°C	QFN5x5-31L	RoHS

AOS Green Products use reduced levels of Halogens, and are also RoHS compliant. Please visit www.aosmd.com/media/AOSGreenPolicy.pdf for additional information.

Pin Configuration

Pin Description

Pin Number	Pin Name	Pin Function
1	PWM	PWM input signal from the controller IC. This input is compatible with 5V and Tri-State logic level.
2	FCCM	Continuous conduction mode of operation is allowed when FCCM = High. Discontinuous mode is allowed and diode emulation mode is active when FCCM = Low. High impedance on the input of FCCM will shutdown both High-Side and Low-Side MOSFETs.
3	VCC	5V Bias for Internal Logic Blocks. Ensure to position a 1μF MLCC directly between VCC and PGND (Pin 28).
4	NC	Internally connected to PGND paddle. It can be left floating (No Connect) or tied to PGND.
5	воот	High-Side MOSFET Gate Driver supply rail. Connect a 100nF ceramic capacitor between BOOT and the PHASE (Pin 7).
6	NC	Internally connected to VIN paddle. It can be left floating (no connect) or tied to VIN.
7	PHASE	This pin is dedicated for bootstrap capacitor AC return path connection from BOOT (Pin 5).
8, 9, 10, 11	VIN	Power stage High Voltage Input (Drain connection of High-Side MOSFET).
12, 13, 14, 15	PGND	Power Ground pin for power stage (Source connection of Low-Side MOSFET).
16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26	VSWH	Switching node connected to the Source of High-Side MOSFET and the Drain of Low-Side MOSFET. These pins are used for Zero Cross Detection and Anti-Overlap Control as well as main inductor terminal.
27	GL	Low-Side MOSFET Gate connection. This is for test purposes only.
28	PGND	Power Ground pin for High-Side and Low-Side MOSFET Gate Drivers. Ensure to connect 1µF directly between PGND and PVCC (Pin 29).
29	PVCC	5V Power Rail for High-Side and Low-Side MOSFET Drivers. Ensure to position a 1μF MLCC directly between PVCC and PGND (Pin 28).
1 30 1 1HW/W 1		Thermal warning indicator. This is an open-drain output. When the temperature at the driver IC die reaches the Over Temperature Threshold, this pin is pulled low.
31	NC	No Connect

Functional Block Diagram

Absolute Maximum Ratings

Exceeding the Absolute Maximum ratings may damage the device.

Parameter	Rating
Low Voltage Supply (VCC, PVCC)	-0.3V to 7V
High Voltage Supply (VIN)	-0.3V to 30V
Control Inputs (PWM, FCCM, THWN)	-0.3V to (VCC+0.3V)
Bootstrap Voltage DC (BOOT-PGND)	-0.3V to 35V
Bootstrap Voltage Transient ⁽¹⁾ (BOOT-PGND)	-8V to 40V
Bootstrap Voltage DC (BOOT-PHASE/VSWH)	-0.3V to 7V
BOOT Voltage Transient ⁽¹⁾ (BOOT-PHASE/VSWH)	-0.3V to 9V
Switch Node Voltage DC (PHASE/VSWH)	-0.3V to 30V
Switch Node Voltage Transient ⁽¹⁾ (PHASE/VSWH)	-8V to 38V
Low-Side Gate Voltage DC (GL)	(PGND-0.3V) to (PVCC+0.3V)
Low-Side Gate Voltage Transient ⁽²⁾ (GL)	(PGND-2.5V) to (PVCC+0.3V)
VSWH Current DC	55A
VSWH Current 10ms Pulse	80A
VSWH Current 10us Pulse	120A
Storage Temperature (TS)	-65°C to +150°C
Max Junction Temperature (TJ)	150°C
ESD Rating ⁽³⁾	2kV

Notes

- 1. Peak voltages can be applied for 10ns per switching cycle.
- 2. Peak voltages can be applied for 20ns per switching cycle.
- 3. Devices are inherently ESD sensitive, handling precautions are required. Human body model rating: 1.5Ω in series with 100pF.

Recommended Operating Conditions

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

Parameter	Rating
High Voltage Supply (VIN)	4.5V to 25V
Low Voltage / MOSFET Driver Supply (VCC, PVCC)	4.5V to 5.5V
Control Inputs (PWM, FCCM, THWN)	0V to VCC
Operating Frequency	200kHz to 2MHz

Electrical Characteristics⁽⁴⁾

 T_J = 0°C to 150°C, VIN = 12V, VOUT = 1V, PVCC = VCC = 5V, unless otherwise specified. Min/Max values are guaranteed by test, design or statistical correlation.

Symbol	Parameter	Conditions	Min.	Тур.	Max.	Units
GENERAL		,				
V _{IN}	Power Stage Power Supply		4.5		25	V
V _{CC}	Low Voltage Bias Supply	PVCC = VCC	4.5		5.5	V
	Thermal Resistance	Reference to High-Side MOSFET temperature rise		2.5		°C/W
R _{0JA} (4)		Freq = 300kHz. AOS Demo Board		12.5		°C/W
INPUT SUP	PLY AND UVLO					
V _{CC_UVLO}	Undervoltage LockOut	VCC Rising		3.5	3.9	V
V _{CC_HYST}	Ondervollage LockOut	VCC Hysteresis		400		mV
		FCCM = Floating PWM = Floating		3		μA
GENERAL VIN VCC R ₀ JC ⁽⁴⁾ INPUT SUPPI VCC_UVLO VCC_HYST IVCC PWM INPUT VPWM_H VPWM_L IPWM_SNK VPWM_TRI FCCM INPUT VFCCM_H VFCCM_L IFCCM_SNC IFCCM_SNC IFCCM_SNK VFCCM_TRI tPS4_EXIT GATE DRIVEI tPDHU tPDHU tPDHL tTSSHD	Control Circuit Bias Current	FCCM = 5V PWM = Floating		170		μA
		FCCM = 0V PWM = Floating		180		μA
PWM INPUT	•					
V _{PWM_H}	Logic High Input Voltage		4.2			V
V _{PWM_L}	Logic Low Input Voltage				0.72	V
I _{PWM_SRC}	DIAMA Dis lases to Comment	PWM = 0V		-200		μA
I _{PWM_SNK}	PWM Pin Input Current	PWM = 5V		200		μΑ
	PWM Tri-State Window		1.6		3.4	V
FCCM INPU	Т					
V _{FCCM_H}	Logic High Input Voltage		3.9			V
	Logic Low Input Voltage				1.1	V
I _{FCCM_SRC}	ECCM Din Innut Coment	FCCM = 0V		-50		μA
	FCCM Pin Input Current	FCCM = 5V		50		μΑ
V _{FCCM_TRI}	FCCM Tri-State Window		2.0		3.0	V
t _{PS4_EXIT}	PS4 Exit Latency			5	15	μs
GATE DRIVE	ER TIMING					
t _{PDLU}	PWM to HS Gate	PWM: $H \rightarrow L$, VSWH: $H \rightarrow L$		30		ns
t _{PDLL}	PWM to LS Gate	PWM: $L \rightarrow H$, GL: $H \rightarrow L$		25		ns
	LS to HS Gate Deadtime	GL: $H \rightarrow L$, VSWH: $L \rightarrow H$		15		ns
t _{PDHL}	HS to LS Gate Deadtime	VSWH: $H \rightarrow 1V$, GL: $L \rightarrow H$		13		ns
t _{TSSHD}	Tri-State Shutdown Delay	PWM: $L \rightarrow V_{TRI}$, GL: $H \rightarrow L$ and PWM: $H \rightarrow V_{TRI}$, VSWH: $H \rightarrow L$		150		ns
t _{TSEXIT}	Tri-State Propagation Delay	PWM: $V_{TRI} \rightarrow H$, VSWH: $L \rightarrow H$ PWM: $V_{TRI} \rightarrow L$, GL: $L \rightarrow H$		45		ns
t _{LGMIN}	LS Minimum On Time	FCCM = 0V		350		ns

Electrical Characteristics(4) (Continued)

 T_J = 0°C to 150°C, VIN = 12V, VOUT = 1V, PVCC = VCC = 5V, unless otherwise specified. Min/Max values are guaranteed by test, design, or statistical correlation.

Symbol	Parameter	Conditions	Min.	Тур.	Max.	Units
THERMAL NOTIFICATION ⁽⁵⁾						
T _{JTHWN}	Junction Thermal Threshold	Temperature Rising		135		°C
T _{JHYST}	Junction Thermal Hysteresis			20		°C
V _{THWN}	THWN Pin Output Low	ITHWN = 0.5mA		60		mV
R _{THWN}	THWN Pull-Down Resistance			120		Ω

Notes:

- 4. All voltages are specified with respect to the corresponding AGND pin.
- 5. Characterization value. Not tested in production.

Rev. 2.0 May 2020 **www.aosmd.com** Page 7 of 17

Timing Diagrams

Figure 1. PWM Logic Input Timing Diagram

Figure 2. PWM Tri-State Hold Off and Exit Timing Diagram

Rev. 2.0 May 2020 **www.aosmd.com** Page 8 of 17

Typical Performance Characteristics

 $T_A = 25$ °C, VIN = 12V, VOUT = 1V, PVCC = VCC = 5V, unless otherwise specified.

Figure 3. Efficiency vs. Output Current, $V_{OUT} = 1.8V$

Figure 4. Power Loss vs. Output Current, V_{OUT} = 1.8V

Figure 5. Efficiency vs. Output Current, V_{OUT} = 1.0V

Figure 6. Power Loss vs. Output Current, V_{OUT} = 1.0V

Figure 7. PWM Threshold vs. Temperature

Figure 8. FCCM Threshold vs. Temperature

Rev. 2.0 May 2020 **www.aosmd.com** Page 9 of 17

Typical Performance Characteristics

 $T_A = 25$ °C, VIN = 12V, VOUT = 1V, PVCC = VCC = 5V, unless otherwise specified.

Figure 9. UVLO (VCC) Threshold vs. Temperature

Figure 10. PWM Threshold vs. VCC Voltage

Figure 11. High-Side MOSFET SOA

Figure 12. Low-Side MOSFET SOA

Rev. 2.0 May 2020 **www.aosmd.com** Page 10 of 17

Application Information

AOZ5516QI-02 is a fully integrated power module designed to work over an input voltage range of 4.5V to 25V with a separate 5V supply for gate drive and internal control circuitry. The MOSFETs are individually optimized for efficient operation on both High-Side and Low-Side for a low duty cycle synchronous buck converter. High current MOSFET Gate Drivers are integrated in the package to minimize parasitic loop inductance for optimum switching efficiency.

Powering the Module and the Gate Drives

An external supply PVCC = 5V is required for driving the MOSFETs. The MOSFETs are designed with optimally customized gate thresholds voltages to achieve the most advantageous compromise between high switching speed and minimal power loss. The integrated gate driver is capable of supplying large peak current into the Low-Side MOSFET to achieve fast switching. A ceramic bypass capacitor of $1\mu F$ or higher is recommended from PVCC (Pin 29) to PGND (Pin 28). The control logic supply VCC (Pin 3) can be derived from the gate drive supply PVCC (Pin 29) through an RC filter to bypass the switching noise (See Typical Application Circuit).

The boost supply for driving the High-Side MOSFET is generated by connecting a small capacitor (100nF) between the BOOT (Pin 5) and the switching node PHASE (Pin 7). It is recommended that this capacitor C_{BOOT} should be connected to the device across Pin 5 and Pin 7 as closely as possible. A bootstrap switch is integrated into the device to reduce external component count. An optional resistor R_{BOOT} in series with C_{BOOT} between 1Ω to 5Ω can be used to slow down the turn on speed of the High-Side MOSFET to achieve both short switching time and low VSWH switching node spikes at the same time.

Under-voltage LockOut

AOZ5516QI-02 starts up to normal operation when VCC rises above the Under-Voltage LockOut (UVLO) threshold voltage. The UVLO release is set at 3.5V typically. Since the PWM control signal is provided from an external controller or a digital processor, extra caution must be taken during start up. AOZ5516QI-02 must be powered up before PWM input is applied.

Normal system operation begins with a soft start sequence by the controller to minimize in-rush current during start up. Powering the module with a full duty cycle PWM signal may lead to many undesirable consequences due to excessive power. AOZ5516QI-02 provides some protections such as UVLO and thermal monitor. For system level protection, the PWM controller should monitor the current output and protect the load under all possible operating and transient conditions.

Input Voltage VIN

AOZ5516QI-02 is rated to operate over a wide input range from 4.5V to 25V. For high current synchronous buck converter applications, large pulse current at high frequency and high current slew rates (di/dt) will be drawn by the module during normal operation. It is strongly recommended to place a bypass capacitor very close to the package leads at the input supply (VIN). Both X7R or X5R quality surface mount ceramic capacitors are suitable.

The High-Side MOSFET is optimized for fast switching by using a low gate charge (Q_G) device. When the module is operated at high duty cycle ratio, conduction loss from the High-Side MOSFET will be higher. The total power loss for the module is still relatively low but the High-Side MOSFET higher conduction loss may have higher temperature. The two MOSFETs have their own exposed pads and PCB copper areas for heat dissipation. It is recommended that worst case junction temperature be measured for both High-Side MOSFET and Low-Side MOSFET to ensure that they are operating within Safe Operating Area (SOA).

PWM Input

AOZ5516QI-02 is compatible with 5V (CMOS) PWM logic. Refer to Figure 1 for PWM logic timing and propagation delays diagram between PWM input and the MOSFET gate drives.

The PWM is also compatible with Tri-State input. When the PWM output from the external PWM controller is in high impedance or not connected, both High-Side and Low-Side MOSFETs are turned off and VSWH is in high impedance state. Table 1 shows the thresholds level for high-to-low and low-to-high transitions as well as Tri-State window.

There is a Holdoff Delay between the corresponding PWM Tri-State signal and the MOSFET gate drivers to prevent spurious triggering of Tri-State mode which may be caused by noise or PWM signal glitches. The Holdoff Delay is typically 150ns.

Table 1. PWM Input and Tri-State Thresholds

Thresholds \rightarrow	V _{PWMH}	V _{PWML}	V _{TRIH}	V _{TRIL}
AOZ5516QI-02	4.20V	0.72V	1.60V	3.40V

Note: See Figure 2 for propagation delays and Tri-State window.

Diode Mode Emulation of Low-Side MOSFET (FCCM)

AOZ5516QI-02 can be operated in the diode emulation or pulse skipping mode using FCCM (Pin 2). This enables the converter to operate in asynchronous mode during start up, light load or under pre-bias conditions.

When FCCM is high, the module will operate in Continuous Conduction Mode (CCM). The Driver logic will use the PWM signal and generate both the High-Side and Low-Side complementary gate drive outputs with minimal anti-overlap delays to avoid cross conduction.

When FCCM is low, the module can operate in Discontinuous Conduction Mode (DCM). The High-Side MOSFET gate drive output is not affected but Low-Side MOSFET will enter diode emulation mode. See Table 2 for the truth table for PWM and FCCM inputs.

Table 2. Control Logic Truth Table

FCCM	PWM	GH	GL
L	L	L	H if $I_L > 0A$ L if $I_L < 0A$
L	Н	Н	L
Н	L	L	Н
Н	Н	Н	L
L	Tri-State	L	L
Н	Tri-State	L	L
Tri-State	Х	L	L

Gate Drives

AOZ5516QI-02 has an internal high current high speed driver that generates the floating gate driver for the High-Side MOSFET and a complementary driver for the Low-Side MOSFET. An internal shoot through protection scheme is implemented to ensure that both MOSFETs cannot be turned on at the same time. The operation of PWM signal transition is illustrated as below.

1) PWM from logic Low to logic High

When the falling edge of Low-Side Gate Driver output GL goes below 1V, the blanking period is activated. After a pre-determined value (t_{PDHU}), the complementary High-Side Gate Driver output GH is turned on.

2) PWM from logic High to logic Low

When the falling edge of switching node VSWH goes below 1V, the blanking period is activated. After a predetermined value (t_{PDHL}), the complementary Low-Side Gate Driver output GL is turned on.

This mechanism prevents cross conduction across the input bus line VIN and PGND. The anti-overlap circuit monitors the switching node VSWH to ensure a smooth transition between the two MOSFETs under any load transient conditions.

Thermal Warning (THWN)

The driver IC temperature is internally monitored and a thermal warning flag at THWN (Pin 30) is asserted if it exceeds 150°C. This warning flag is reset when the temperature drops back to 120°C. THWN is an open drain output that is pulled to AGND to indicate an overtemperature condition. It should be connected to VCC through a resistor for monitoring purpose. The device will not power down during the over temperature condition.

PCB Layout Guidelines

AOZ5516QI-02 is a high current module rated for operation up to 2MHz. This requires high switching speed to keep the switching losses and device temperatures within limits. An integrated gate driver within the package eliminates driver-to-MOSFET gate pad parasitic of the package or on PCB.

To achieve high switching speeds, high levels of slew rate (dv/dt and di/dt) will be present throughout the power train which requires careful attention to PCB layout to minimize voltage spikes and other transients. As with any synchronous buck converter layout, the critical requirement is to minimize the path of the primary switching current loop formed by the High-Side MOSFET, Low-Side MOSFET, and the input bypass capacitor CIN. The PCB design is greatly simplified by the optimization of the AOZ5516QI-02 pin out. The power inputs of VIN and PGND are located adjacent to each other and the input bypass capacitors CIN should be placed as close as possible to these pins. The area of the secondary switching loop is formed by Low-Side MOSFET, output inductor L1, and output capacitor COUT is the next critical requirement. This requires second layer or "Inner 1" to be the PGND plane. VIAs should then be placed near PGND pads.

While AOZ5516QI-02 is a highly efficient module, it still dissipates a significant amount of heat under high power conditions. Special attention is required for thermal design. MOSFETs in the package are directly attached to individual exposed pads (VIN and PGND) to simplify thermal management. Both VIN and VSWH pads should be attached to large areas of PCB copper. Thermal relief pads should be placed to ensure proper heat dissipation to the board. An inner power plane layer dedicated to VIN, typically the high voltage system input, is desirable and VIAs should be provided near the device to connect the VIN pads to the power plane. Significant amount of heat can also be dissipated through multiple PGND pins. A large copper area connected to the PGND pins in addition to the system ground plane through VIAs will further improve thermal dissipation.

As shown on Figure. 13, the top most layer of the PCB should comprise of wide and exposed copper area for the primary AC current loop which runs along VIN pad originating from the input capacitors C10, C11, and C12 that are mounted to a large PGND pad. They serve as thermal relief as heat flows down to the VIN exposed pad that fans out to a wider area. Adding VIAs will only help transfer heat to cooler regions of the PCB board through the other layers beneath but serve no purpose to AC activity as all the AC current sees the lowest impedance on the top layer only.

Figure 13. Top Layer of Demo Board, VIN, VSWH and PGND Copper Pads

As the primary and secondary (complimentary) AC current loops move through VIN to VSWH and through PGND to VSWH, large positive and negative voltage spikes appear at the VSWH terminal which are caused by the large internal di/dt produced by the package parasitic. To minimize the effects of this interference at the VSWH terminal, at which the main inductor L1 is mounted, size just enough for the inductor to physically fit. The goal is to employ the least amount of copper area for this VSWH terminal, only enough so the inductor can be securely mounted.

To minimize the effects of switching noise coupling to the rest of the sensitive areas of the PCB, the area directly underneath the designated VSWH pad or inductor terminal is voided and the shape of this void is replicated descending down through the rest of the layers. Refer to Figure 14.

Figure 14. Bottom Layer of PCB

Positioning VIAs through the landing pattern of the VIN and PGND thermal pads will help quickly facilitate the thermal build up and spread the heat much more quickly

towards the surrounding copper layers descending from the top layer. (See RECOMMENDED LANDING PATTERN AND VIA PLACEMENT section).

The exposed pads dimensional footprint of the 5x5 QFN package is shown on the package dimensions page. For optimal thermal relief, it is recommended to fill the PGND and VIN exposed landing pattern with 10mil diameter VIAs. 10mil diameter is a commonly used VIA diameter as it is optimally cost effective based on the tooling bit used in manufacturing. Each via is associated with a 20mil diameter keep out. Maintain a 5mil clearance (127um) around the inside edge of each exposed pad in case of solder overflow, which could potentially short with the adjacent exposed thermal pad.

Package Dimensions, QFN5x5-31L

RECOMMENDED LAND PATTERN

SYMBOLS	DIME	NSION	IN MM	DIMENS	SION IN	INCHES
3 I MDOL3	MIN	NOM	MAX	MIN	NOM	MAX
Α	0.70	0.75	0.80	0.028	0.030	0.031
A1	0.00	-	0.05	0.000	-	0.002
A2	(0.20RE	.	(0.008RE	F
D	4.90	5.00	5.10	0.193	0.197	0.201
E	4.90	5.00	5.10	0.193	0.197	0.201
D1	1.87	1.92	1.97	0.074	0.076	0.078
D2	0.85	0.90	0.95	0.033	0.035	0.037
D3	0.99	1.04	1.09	0.039	0.041	0.043
D4	0.25	0.30	0.35	0.010	0.012	0.014
D5	0.20	0.25	0.30	0.008	0.010	0.012
E1	3.88	3.93	3.98	0.153	0.155	0.156
E2	1.27	1.32	1.37	0.050	0.052	0.054
E3	2.05	2.10	2.15	0.081	0.083	0.085
E4	0.50	0.55	0.60	0.020	0.022	0.024
E5	1.66	1.71	1.76	0.065	0.067	0.069
E6	3.06	3.11	3.16	0.121	0.122	0.124
E7	0.84	0.89	0.94	0.033	0.035	0.037
L	0.35	0.40	0.45	0.014	0.016	0.018
L1	0.35	0.40	0.45	0.014	0.016	0.018
L2	0.58	0.63	0.68	0.023	0.025	0.027
L3	0.35	0.40	0.45	0.014	0.016	0.018
L4	0.40	0.45	0.50	0.016	0.018	0.020
L5	0.45	0.50	0.55	0.018	0.020	0.022
b	0.20	0.25	0.30	0.008	0.010	0.012
b1	0.13	0.18	0.23	0.005	0.007	0.009
е	0.50BSC			(0.020BS	С

CONTROLLING DIMENSION IS MILLIMETER.
CONVERTED INCH DIMENSIONS ARE NOT NECESSARILY EXACT.

Rev. 2.0 May 2020 **www.aosmd.com** Page 15 of 17

Tape and Reel Drawing, QFN5x5-31L

Part 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

LIFE SUPPORT POLICY

ALPHA AND 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.

Rev. 2.0 May 2020 **www.aosmd.com** Page 17 of 17