

Introduction

The OSD335x-SM was designed to minimize the number of Printed Circuit Board (PCB) layers and make the layout process easy. This document will cover important aspects of PCB layout design specific to the OSD335x-SM and help designers quickly begin the PCB layout process. First, this document will discuss the layout of the OSD335x-SM BGA. Then it will discuss a few common layout scenarios using relevant examples with recommendations on pours for Power, Ground, IO domains, Clamping Circuit and other supporting circuitry.

This document assumes that the reader is already familiar with layout design process and the OSD335x-SM (OSD335x-SM Data Sheet). It should not be used as a comprehensive layout tutorial or a generic layout design guide.

Notice: The information provided within this document is for informational use only. Octavo Systems provides no guarantees or warranty to the information contained.

Table of Contents

1	Rev	ision History	2		
2	OSD	335x-SM Layout Specifications	3		
	2.1	Background Information	3		
	2.2	Ball function map	4		
	2.3	Footprint Configuration	5		
3	Rou	Routing and Vias			
	3.1	Trace size background information	6		
	3.1.	1 Example: 6/6 traces routed between pads of the OSD335x-SM	8		
	3.2	Via size background information	8		
	3.2.	1 Example: A 12/24 via between 4 pads of the OSD335x-SM	11		
	3.2.	2 Example: A 12/24 via and 6/6 trace between 4 pads of the OSD335x-SM.	12		
	3.2.	3 Example: Two 10/18 vias between 4 pads of the OSD335x-SM	13		
4	OSD	335x-SM Layout Examples	13		
	4.1	Mandatory external connections	14		
	4.2	Signal Pin Fanout	15		
	4.3	Power Inputs	16		
	4.4	Power Outputs	18		
	4.5	Ground connections	20		
	4.6	Clamping circuit	22		
	4.7	IO Voltage Connections	23		
	4.8	EEPROM	26		
5	Pofe	pronegs	27		

Revision History

Revision Number	Revision Date	Changes	Author
1.0	09/8/2017	Initial Revision	Erik Welsh
			Eshtaartha Basu

2 OSD335x-SM Layout Specifications

The OSD335x-SM Family of System-In-Package (SiP) products are building blocks designed to allow easy and cost-effective implementation of systems based on Texas Instruments' powerful Sitara™ AM335x line of processors. The OSD335x-SM integrates the AM335x along with the TI TPS65217C PMIC, the TI TL5209 LDO, up to 1 Gigabyte (GB) of DDR3 Memory, a 4 Kilobyte (KB) EEPROM for non-volatile configuration storage and resistors, capacitors, and inductors into a single 21mm x 21mm design-in-ready package.

This section will introduce important specifications, ball mapping and footprint information of the OSD335x-SM.

2.1 Background Information

To understand layout guidelines and methodology used for the recommendations made in this document in more detail, please refer to the following documents:

- AM335x and AM43xx USB Layout Guidelines
- PCB Design Guidelines For Reduced EMI
- OSD335x-SM datasheet

Rev.1 9/8/2017

2.2 Ball function map

The Ball function map shown in Figure 1 provides a visual representation of the arrangement of the pins of the OSD335x-SM. This can help with the placement and orientation of the OSD335x-SM in a design.

Figure 1 OSD335x-SM BGA Color Map

2.3 Footprint Configuration

The OSD335x-SM footprint parameters are shown in Figure 2 and listed in Table 1.

Figure 2 OSD335x-SM Footprint Dimensions

<u>Parameter</u>	<u>Value</u>	
Package Dimension	21mm x 21mm x 2mm	
Number of Balls	256	
Ball Grid	16 rows x 16 columns	
Ball Pitch	1.27mm (50 mils)	
Landing Pad Size	0.5mm (19.685 mils)	

Table 1 - Important OSD335x-SM Layout Information

The landing pad size was determined from the IPC-7351A specification. To find more information about IPC-7351A specifications, refer **BGA Ball Pad Size** section of **BGA PCB Design document** from Texas Instruments (TI).

For more information on the footprint configuration, please see the *Mechanical Dimensions* section of the <u>OSD335x-SM datasheet</u>.

Octavo Systems LLC

Rev.1 9/8/2017

3 Routing and Vias

When pricing a PCB, the size of the traces and vias directly affect the cost to manufacture the board. However, larger traces and vias, while cheaper, can make layout more difficult. Therefore, it is necessary to understand the optimum size of traces and vias for a given design. This section will provide background information on trace and via sizes and discuss layout tradeoffs when designing with the OSD335x-SM BGA.

3.1 Trace size background information

The number of traces that can pass between any two pads of a BGA footprint depends on the trace width and trace spacing. Trace width is the actual width of the trace. Trace spacing is the distance between the edges of any two adjacent traces or a trace and a pad. Trace width and trace spacing are shown pictorially in Figure 3.

Figure 3 Trace width and Trace spacing

Octavo Systems LLC

Rev.1 9/8/2017

In this document, a "x/y trace" indicates a PCB that uses design rules with trace width of x mils and trace spacing of y mils. For example, a 5/6 trace indicates a PCB with trace width of 5mils and trace spacing of 6mils.

The number of traces that can be routed between any two adjacent pads of the BGA can be calculated using the formula (formula assumes all the traces are equal width):

$$t_n t_w + (t_n + 1) t_s <= B_P - B_D$$

where,

= number of traces t_n

= trace width

ts = trace spacing

 B_P = BGA pitch

= BGA ball diameter Bn

For example, to calculate the number of 6/6 traces that can be routed between adjacent pads of the OSD335x-SM BGA: $t_w = 6$ mils, $t_s = 6$ mils, $B_P = 50$ mil (1.27mm) and $B_D = 6$ mils, $B_P = 50$ mil (1.27mm) 19.68mil (0.5mm)

Using all this in the above equation:

 $6t_n + 6(t_n + 1)$ <= 30.32 12t_n <= 24.32

<= 2.026 traces. tn

This result indicates that two (2) full 6/6 traces can be routed between adjacent balls of the OSD335x-SM BGA. Similarly, the number of traces can be calculated for other routing rules, see Table 2. In the OSD335x-SM BGA, almost all signal pins are in the first three rows / columns of the BGA. This means to fully escape the BGA, only 2 traces are needed to be routed between each pair of pads. See Section 4.2 for more details on OSD335x-SM fanout.

Trace width(mils) / Trace spacing(mils)	Number of traces between two adjacent BGA pads
Larger than 6/6	1
6/6 or 5/5	2
4/4 or Smaller	3 or more

Table 2 - Number of traces between OSD335x-SM BGA pads for common trace/space rules

Rev.1 9/8/2017

3.1.1 Example: 6/6 traces routed between pads of the OSD335x-SM

On all sides, the first three rows of OSD335x-SM can be easily accessed using 6/6 traces as shown in Figure 4.

Figure 4 6/6 Traces routed between pads of OSD335x-SM

3.2 Via size background information

There are two important parameters for vias: drill diameter and annular ring thickness. Drill diameter is the diameter of the actual drilled hole in the PCB. The annular ring thickness is the thickness of the pad that surrounds the drilled hole. These dimensions are shown pictorially in Figure 5.

Figure 5 Drill, annular ring and via dimensions

To determine the diameter of the finished via, use the following formula:

Finished via diameter = Drill diameter + 2 x (Annular ring thickness)

Rev.1 9/8/2017

Via spacing is the distance between the edges of any two adjacent vias as shown in Figure 6. When placing vias, make sure the spacing between the vias match the trace spacing design rules that were chosen.

Figure 6 Via Spacing

In this document, a "x/y via" indicates a via with drill diameter of x mils and finished via diameter of y mils. For example, a 12/24 via indicates a via with drill diameter of 12mils and finished via diameter of 24mils.

3.2.1 Example: A 12/24 via between 4 pads of the OSD335x-SM

One 12/24 via can be easily placed between four adjacent balls of the BGA as shown in Figure 7.

Figure 7 One 12/24mil via between four adjacent pads of OSD335x-SM

Rev.1 9/8/2017

3.2.2 Example: A 12/24 via and 6/6 trace between 4 pads of the OSD335x-SM

Figure 8 shows one 12/24 via and one 6/6 trace between four adjacent pads of OSD335x-SM.

Figure 8 One 12/24 via and one 6/6 trace between four adjacent pads of OSD335x-SM

3.2.3 Example: Two 10/18 vias between 4 pads of the OSD335x-SM

In case of a tighter design, two 10/18 vias can be placed between four adjacent balls of the BGA as shown in Figure 9.

Figure 9 Two 10/18 vias between four adjacent pads of OSD335x-SM

4 OSD335x-SM Layout Examples

Once the design rules for traces and vias have been chosen for the PCB, the BGA can now be routed. The following sections provide examples of how to lay out the OSD335x-SM.

Rev.1 9/8/2017

4.1 Mandatory external connections

Figure 10 shows the six external connections (defined in the *Minimum connections* section of the <u>OSD335x-SM datasheet</u>) that are mandatory for the normal operation of the OSD335x-SM. The *I2C interface* and *PMIC control and status* sections of the <u>OSD335x Power Management article</u> has more information about these connections.

Figure 10 OSD335x-SM Mandatory connections

4.2 Signal Pin Fanout

Figure 11 shows the fanout of all pads of the OSD335x-SM using 6/6 traces.

Figure 11 OSD335x-SM fanout of all signals

4.3 Power Inputs

Power to the three input power rails (VIN_AC, VIN_USB and VIN_BAT) can be connected to the OSD335x-SM through copper pours as shown in Figure 12.

Figure 12 Power input copper pours Type 1

In space constrained designs, smaller input power pours can be used as shown in Figure 13.

Figure 13 Power input copper pours Type 2

Octavo Systems LLC

Copyright 2017

4.4 Power Outputs

Power from the output power rails of the OSD335x-SM can be connected to the rest of the PCB using copper pours as shown in Figure 14.

Figure 14 Output power copper pours Type 1

Octavo Systems LLC

Copyright 2017

In space constrained designs, the output power copper pours can also be configured as shown in Figure 15.

Figure 15 Output power copper pours Type 2

Rev.1 9/8/2017

4.5 Ground connections

The ground pins of the OSD335x-SM can be connected to ground plane using copper pours as shown in Figure 16.

Figure 16 Ground pour Type 1

For space constrained design, the ground copper pours can also be configured as shown in Figure 17.

Figure 17 Ground pour Type 2

Rev.1 9/8/2017

4.6 Clamping circuit

A clamping circuit may need to be connected between the SYS_RTC_1P8V and SYS_VDD3_3P3V rails in the design. More information about the necessity of using the clamping circuit can be found in the <u>OSD335x Clamping Circuit article</u>.

If used, the clamping circuit can be placed directly below the OSD335x-SM on the bottom layer of the PCB. It can be connected to SYS_RTC_1P8V and SYS_VDD3_3P3V through vias as shown in Figure 18.

Figure 18 Clamping circuit

Octavo Systems LLC

4.7 IO Voltage Connections

The OSD335x-SM I/O domains can operate at either 1.8VDC or 3.3VDC.

The VDDSHVx signals should be connected to the SYS_VDD3_3P3V output voltage rail to set the I/O domains to operate at 3.3V. This can be done using copper pours as shown in Figure 19.

Figure 19 IO pour Type 1 (VDDSHVx connected to SYS_VDD3_3P3V)

&/O OCTAVO

Rev.1 9/8/2017

The VDDSHVx pins can alternately be connected to SYS_VDD_1P8V for 1.8V I/O operation using copper pours as shown in Figure 20.

Figure 20 IO pour Type 2 (VDDSHVx connected to SYS_VDD_1P8V)

The VDDSHVx pins can also be connected individually to either SYS_VDD3_3P3V or SYS_VDD_1P8V using copper pours. Figure 21 shows an example where VDDSHV5 is connected to SYS_VDD_1P8V for 1.8V operation while the other VDDSHV pins are connected to SYS_VDD3_3P3V for 3.3V operation.

Figure 21 IO Pour Type 3 (VDDSHV5 connected to SYS_VDD_1P8V and the rest connected to SYS_VDD3_3P3V)

Rev.1 9/8/2017

4.8 EEPROM

The write protect pin of the EEPROM (EEPROM_WP) of the OSD335x-SM needs to be driven low before information can be written into it. This can be done in a many ways: The EEPROM_WP pin can be driven by another device on the PCB; It can be driven by one of the OSD335x-SM pins; It can be routed to a pad to be driven by an external device; It can be routed to a jumper; etc.

Figure 22 shows an example of the EEPROM_WP pin routed to a jumper using 100mil header. The other side of the jumper is connected to GND which allows the EEPROM_WP signal to be easily driven low. This can be a useful layout in prototype designs that are not space constrained.

Figure 22 EEPROM_WP jumper

5 References

- OSD335x-SM Data Sheet
- OSD3358-SM RED Eagle files
- AM335x Layout Guidelines

End of Document