

CURRENT-LIMITED, POWER-DISTRIBUTION SWITCHES

FEATURES

- Output Discharge Function
- 70-mΩ High-Side MOSFET
- 1-A Continuous Current
- Thermal and Short-Circuit Protection
- Accurate Current Limit
(1.1 A min, 1.9 A max)
- Operating Range: 2.7 V to 5.5 V
- 0.6-ms Typical Rise Time
- Undervoltage Lockout
- Deglitched Fault Report (\overline{OC})
- No \overline{OC} Glitch During Power Up
- 1-A Maximum Standby Supply Current
- Ambient Temperature Range: -40°C to 85°C
- ESD Protection

APPLICATIONS

- Heavy Capacitive Loads
- Short-Circuit Protections

DESCRIPTION

The TPS206x-1 power-distribution switches are intended for applications where heavy capacitive loads and short-circuits are likely to be encountered. This device incorporates 70-mΩ N-channel MOSFET power switches for power-distribution systems that require multiple power switches in a single package. Each switch is controlled by a logic enable input. Gate drive is provided by an internal charge pump designed to control the power-switch rise times and fall times to minimize current surges during switching. The charge pump requires no external components and allows operation from supplies as low as 2.7 V.

These switches provide a discharge function that provides a controlled discharge of the output voltage stored on the output capacitor.

When the output load exceeds the current-limit threshold or a short is present, the device limits the output current to a safe level by switching into a constant-current mode, pulling the overcurrent (\overline{OCx}) logic output low. When continuous heavy overloads and short-circuits increase the power dissipation in the switch, causing the junction temperature to rise, a thermal protection circuit shuts off the switch to prevent damage. Recovery from a thermal shutdown is automatic once the device has cooled sufficiently. Internal circuitry ensures that the switch remains off until valid input voltage is present. This power-distribution switch is designed to set current limit at 1.5 A typically.

GENERAL SWITCH CATALOG													
33 mΩ, single TPS201xA 0.2 A – 2 A TPS202x 0.2 A – 2 A TPS203x 0.2 A – 2 A			80 mΩ, dual TPS2042B 500 mA TPS2052B 500 mA TPS2046 250 mA TPS2056 250 mA TPS2062 1 A TPS2066 1 A TPS2060 1.5 A TPS2064 1.5 A			80 mΩ, dual TPS2080 500 mA TPS2081 500 mA TPS2082 500 mA TPS2090 250 mA TPS2091 250 mA TPS2092 250 mA		80 mΩ, triple TPS2043B 500 mA TPS2053B 500 mA TPS2047 250 mA TPS2057 250 mA		80 mΩ, quad TPS2044B 500 mA TPS2054B 500 mA TPS2048 250 mA TPS2058 250 mA		80 mΩ, quad TPS2085 500 mA TPS2086 500 mA TPS2087 500 mA TPS2095 250 mA TPS2096 250 mA TPS2097 250 mA	
80 mΩ, single TPS2014 600 mA TPS2015 1 A TPS2041B 500 mA TPS2051B 500 mA TPS2045 250 mA TPS2055 250 mA TPS2061 1 A TPS2065 1 A			260 mΩ IN1 IN2 OUT 1.3 Ω TPS2100/1 500 mA IN1 500 mA IN2 10 mA TPS2102/3/4/5 500 mA IN1 500 mA IN2 100 mA										

Please be aware that an important notice concerning availability, standard warranty, and use in critical applications of Texas Instruments semiconductor products and disclaimers thereto appears at the end of this data sheet.

These devices have limited built-in ESD protection. The leads should be shorted together or the device placed in conductive foam during storage or handling to prevent electrostatic damage to the MOS gates.

AVAILABLE OPTION AND ORDERING INFORMATION⁽¹⁾

T _A	ENABLE	RECOMMENDED MAXIMUM CONTINUOUS LOAD CURRENT	TYPICAL SHORT-CIRCUIT CURRENT LIMIT AT 25°C	NUMBER OF SWITCHES	PACKAGED DEVICES ⁽²⁾	
					MSOP (DGN)	SOIC(D)
–40°C to 85°C	Active high	1 A	1.5 A	Single	TPS2065DGN-1	TPS2062D-1
	Active low			Dual	TPS2066DGN-1	
	Active high					

- (1) For the most current package and ordering information, see the Package Option Addendum at the end of this document, or see the TI website at www.ti.com.
(2) The package is available taped and reeled. Add an R suffix to device types (e.g., TPS2062-1DR).

ABSOLUTE MAXIMUM RATINGS

over operating free-air temperature range unless otherwise noted⁽¹⁾

	UNIT
Input voltage range, V _{I(IN)} ⁽²⁾	–0.3 V to 6 V
Output voltage range, V _{O(OUT)} ⁽²⁾ , V _{O(OUTx)}	–0.3 V to 6 V
Input voltage range, V _{I(EN)} , V _{I(ENx)} , V _{I(ENx)}	–0.3 V to 6 V
Voltage range, V _{I(OC)} , V _{I(OCx)}	–0.3 V to 6 V
Continuous output current, I _{O(OUT)} , I _{O(OUTx)}	Internally limited
Continuous total power dissipation	See Dissipation Rating Table
Operating virtual junction temperature range, T _J	–40°C to 125°C
Storage temperature range, T _{stg}	–65°C to 150°C
Electrostatic discharge (ESD) protection	Human body model MIL-STD-883C
	Charge device model (CDM)
	2 kV
	500 V

- (1) Stresses beyond those listed under *absolute maximum ratings* may cause permanent damage to the device. These are stress ratings only, and functional operation of the device at these or any other conditions beyond those indicated under *recommended operating conditions* is not implied. Exposure to absolute-maximum-rated conditions for extended periods may affect device reliability.
(2) All voltages are with respect to GND.

DISSIPATING RATING TABLE

PACKAGE	T _A ≤ 25°C POWER RATING	DERATING FACTOR ABOVE T _A = 25°C	T _A = 70°C POWER RATING	T _A = 85°C POWER RATING
D-8	585.82 mW	5.8582 mW/°C	322.20 mW	234.32 mW
DGN-8	1712.3 mW	17.123 mW/°C	941.78 mW	684.33 mW

RECOMMENDED OPERATING CONDITIONS

	MIN	MAX	UNIT
Input voltage, V _{I(IN)}	2.7	5.5	V
Input voltage, V _{I(EN)} , V _{I(ENX)} , V _{I(ENX)}	0	5.5	V
Continuous output current, I _{O(OUT)} , I _{O(OUTX)}	0	1	A
Steady state current through discharge. Device disabled, measured through output pin(s)		8	mA
Operating virtual junction temperature, T _J	-40	125	°C

ELECTRICAL CHARACTERISTICS

over recommended operating junction temperature range, V_{I(IN)} = 5.5 V, I_O = 1 A, V_{I(ENX)} = 0 V, or V_{I(ENX)} = 5.5 V (unless otherwise noted)

PARAMETER		TEST CONDITIONS ⁽¹⁾	MIN	TYP	MAX	UNIT
POWER SWITCH						
r _{DS(on)}	Static drain-source on-state resistance, 5-V operation and 3.3-V operation	V _{I(IN)} = 5 V or 3.3 V, I _O = 1 A, -40°C ≤ T _J ≤ 125°C		70	135	mΩ
	Static drain-source on-state resistance, 2.7-V operation ⁽²⁾	V _{I(IN)} = 2.7 V, I _O = 1 A, -40°C ≤ T _J ≤ 125°C		75	150	mΩ
t _r ⁽²⁾	Rise time, output	V _{I(IN)} = 5.5 V V _{I(IN)} = 2.7 V C _L = 1 μF, R _L = 5 Ω, T _J = 25°C		0.6 0.4	1.5 1	ms
t _f ⁽²⁾	Fall time, output	V _{I(IN)} = 5.5 V V _{I(IN)} = 2.7 V		0.05 0.05	0.5 0.5	ms
ENABLE INPUT $\overline{\text{EN}}$ OR EN						
V _{IH}	High-level input voltage	2.7 V ≤ V _{I(IN)} ≤ 5.5 V	2			V
V _{IL}	Low-level input voltage	2.7 V ≤ V _{I(IN)} ≤ 5.5 V			0.8	V
I _I	Input current	V _{I(ENX)} = 0 V or 5.5 V, V _{I(ENX)} = 0 V or 5.5 V	-0.5		0.5	μA
t _{on} ⁽³⁾	Turnon time	C _L = 100 μF, R _L = 5 Ω			3	ms
t _{off} ⁽³⁾	Turnoff time	C _L = 100 μF, R _L = 5 Ω			10	ms
CURRENT LIMIT						
I _{OS}	Short-circuit output current	V _{I(IN)} = 5 V, OUT connected to GND, device enabled into short-circuit T _J = 25°C -40°C ≤ T _J ≤ 125°C	1.1 1.1	1.5 1.5	1.9 2.1	A
I _{OC_TRIP} ⁽³⁾	Overcurrent trip threshold	V _{I(IN)} = 5 V, current ramp (≤ 100 A/s) on OUT		2.4	3	A
SUPPLY CURRENT (TPS2065-1)						
Supply current, low-level output	No load on OUT, V _{I(ENX)} = 5.5 V, or V _{I(ENX)} = 0 V	T _J = 25°C		0.5	1	μA
		-40°C ≤ T _J ≤ 125°C		0.5	10	μA
Supply current, high-level output	No load on OUT, V _{I(ENX)} = 0 V, or V _{I(ENX)} = 5.5 V	T _J = 25°C		43	60	μA
		-40°C ≤ T _J ≤ 125°C		43	70	μA
Reverse leakage current	V _{I(OUTX)} = 5.5 V, IN = ground ⁽³⁾	T _J = 25°C		0		μA
SUPPLY CURRENT (TPS2062-1, TPS2066-1)						
Supply current, low-level output	No load on OUT, V _{I(ENX)} = 5.5 V, or V _{I(ENX)} = 0 V	T _J = 25°C		0.5	1	μA
		-40°C ≤ T _J ≤ 125°C		0.5	20	μA
Supply current, high-level output	No load on OUT, V _{I(ENX)} = 0 V, or V _{I(ENX)} = 5.5 V	T _J = 25°C		50	70	μA
		-40°C ≤ T _J ≤ 125°C		50	90	μA
Reverse leakage current	V _{I(OUTX)} = 5.5 V, IN = ground ⁽³⁾	T _J = 25°C		0.2		μA

(1) Pulse-testing techniques maintain junction temperature close to ambient temperature; thermal effects must be taken into account separately.

(2) Not tested in production, specified by design.

(3) Not tested in production, specified by design.

ELECTRICAL CHARACTERISTICS (continued)

over recommended operating junction temperature range, $V_{I(IN)} = 5.5\text{ V}$, $I_O = 1\text{ A}$, $V_{I(ENx)} = 0\text{ V}$, or $V_{I(ENx)} = 5.5\text{ V}$ (unless otherwise noted)

PARAMETER	TEST CONDITIONS ⁽¹⁾	MIN	TYP	MAX	UNIT
UNDERVOLTAGE LOCKOUT					
Low-level input voltage, IN		2		2.5	V
Hysteresis, IN	$T_J = 25^\circ\text{C}$		75		mV
OVERCURRENT $\overline{\text{OC1}}$ and $\overline{\text{OC2}}$					
Output low voltage, $V_{OL(OCx)}$	$I_{O(\overline{\text{OCx}})} = 5\text{ mA}$			0.4	V
Off-state current ⁽⁴⁾	$V_{O(\overline{\text{OCx}})} = 5\text{ V}$ or 3.3 V			1	μA
$\overline{\text{OC}}$ deglitch ⁽⁴⁾	$\overline{\text{OCx}}$ assertion or deassertion	4	8	15	ms
Discharge resistance	$V_{CC} = 5\text{ V}$, disabled, $I_O = 1\text{ mA}$		100		Ω
THERMAL SHUTDOWN⁽⁵⁾					
Thermal shutdown threshold ⁽⁴⁾		135			$^\circ\text{C}$
Recovery from thermal shutdown ⁽⁴⁾		125			$^\circ\text{C}$
Hysteresis ⁽⁴⁾			10		$^\circ\text{C}$

(4) Not tested in production, specified by design.

(5) The thermal shutdown only reacts under overcurrent conditions.

DEVICE INFORMATION

Pin Functions

PIN				I/O	DESCRIPTION
NAME	TPS2065-1	TPS2062-1	TPS2066-1		
EN	4	–	–	I	Enable input, logic high turns on power switch
$\overline{\text{EN1}}$	–	3	–	I	Enable input, logic low turns on channel 1
$\overline{\text{EN2}}$	–	4	–	I	Enable input, logic high turns on channel 2
EN1	–	–	3	I	Enable input, logic high turns on channel 1
EN2	–	–	4	I	Enable input, logic high turns on channel 2
GND	1	1	1		Ground connection
IN	2, 3	2	2	I	Input voltage; connect a $0.1\text{ }\mu\text{F}$ or greater ceramic capacitor from IN to GND as close to the IC as possible
$\overline{\text{OC}}$	5	–	–	O	Active-low open-drain output, asserted during over-current
$\overline{\text{OC1}}$	–	8	8	O	Active-low open-drain output, asserted during over-current for channel 1
$\overline{\text{OC2}}$		5	5	O	Active-low open-drain output, asserted during over-current for channel 2
OUT	6, 7, 8	–	–	O	Power-switch output
OUT1	–	7	7	O	Power-switch output for channel 1
OUT2	–	6	6	O	Power-switch output for channel 2

FUNCTIONAL BLOCK DIAGRAM (TPS2065-1)

Note A: Current sense

FUNCTIONAL BLOCK DIAGRAM (TPS2062-1 and TPS2066-1)

Note A: Current sense

Note B: Active low (\overline{ENx}) for TPS2062. Active high (ENx) for TPS2066

PARAMETER MEASUREMENT INFORMATION

Figure 1. Test Circuit and Voltage Waveforms

Figure 2. Turnon Delay and Rise Time With 1- μF Load

Figure 3. Turnoff Delay and Fall Time With 1- μF Load

PARAMETER MEASUREMENT INFORMATION (continued)

Figure 4. Turnon Delay and Rise Time With 100- μF Load

Figure 5. Turnoff Delay and Fall Time With 100- μF Load

Figure 6. Short-Circuit Current,
Device Enabled Into Short

Figure 7. Inrush Current With Different
Load Capacitance

PARAMETER MEASUREMENT INFORMATION (continued)

Figure 8. 2- Ω Load Connected to Enabled Device

Figure 9. 1- Ω Load Connected to Enabled Device

TYPICAL CHARACTERISTICS

Figure 10.

Figure 11.

Figure 12.

Figure 13.

TYPICAL CHARACTERISTICS (continued)

Figure 14.

Figure 15.

Figure 16.

Figure 17.

TYPICAL CHARACTERISTICS (continued)

Figure 18.

Figure 19.

Figure 20.

Figure 21.

TYPICAL CHARACTERISTICS (continued)

APPLICATION INFORMATION

POWER-SUPPLY CONSIDERATIONS

Figure 23. Typical Application

A 0.01- μ F to 0.1- μ F ceramic bypass capacitor between IN and GND, close to the device, is recommended. Placing a high-value electrolytic capacitor on the output pin(s) is recommended when the output load is heavy. This precaution reduces power-supply transients that may cause ringing on the input. Additionally, bypassing the output with a 0.01- μ F to 0.1- μ F ceramic capacitor improves the immunity of the device to short-circuit transients.

OVERCURRENT

A sense FET is employed to check for overcurrent conditions. Unlike current-sense resistors, sense FETs do not increase the series resistance of the current path. When an overcurrent condition is detected, the device maintains a constant output current and reduces the output voltage accordingly. Complete shutdown occurs only if the fault is present long enough to activate thermal limiting.

Three possible overload conditions can occur. In the first condition, the output has been shorted before the device is enabled or before $V_{I(IN)}$ has been applied (see Figure 15). The TPS206x-1 senses the short and immediately switches into a constant-current output.

In the second condition, a short or an overload occurs while the device is enabled. At the instant the overload occurs, high currents may flow for a short period of time before the current-limit circuit can react. After the current-limit circuit has tripped (reached the overcurrent trip threshold), the device switches into constant-current mode.

In the third condition, the load has been gradually increased beyond the recommended operating current. The current is permitted to rise until the current-limit threshold is reached or until the thermal limit of the device is exceeded (see Figure 17). The TPS206x-1 is capable of delivering current up to the current-limit threshold without damaging the device. Once the threshold has been reached, the device switches into its constant-current mode.

OC RESPONSE

The \overline{OCx} open-drain output is asserted (active low) when an overcurrent or overtemperature shutdown condition is encountered after a 10-ms deglitch timeout. The output remains asserted until the overcurrent or overtemperature condition is removed. Connecting a heavy capacitive load to an enabled device can cause a momentary overcurrent condition; however, no false reporting on \overline{OCx} occurs due to the 10-ms deglitch circuit. The TPS206x-1 is designed to eliminate false overcurrent reporting. The internal overcurrent deglitch eliminates the need for external components to remove unwanted pulses. \overline{OCx} is not deglitched when the switch is turned off due to an overtemperature shutdown.

Figure 24. Typical Circuit for the \overline{OC} Pin

POWER DISSIPATION AND JUNCTION TEMPERATURE

The low on-resistance on the N-channel MOSFET allows the small surface-mount packages to pass large currents. The thermal resistances of these packages are high compared to those of power packages; it is good design practice to check power dissipation and junction temperature. Begin by determining the $r_{DS(on)}$ of the N-channel MOSFET relative to the input voltage and operating temperature. As an initial estimate, use the highest operating ambient temperature of interest and read $r_{DS(on)}$ from [Figure 18](#). Using this value, the power dissipation per switch can be calculated by:

$$P_D = r_{DS(on)} \times I^2$$

Multiply this number by the number of switches being used. This step renders the total power dissipation from the N-channel MOSFETs.

Finally, calculate the junction temperature:

$$T_J = P_D \times R_{\theta JA} + T_A$$

Where:

T_A = Ambient temperature °C

$R_{\theta JA}$ = Thermal resistance

P_D = Total power dissipation based on number of switches being used.

Compare the calculated junction temperature with the initial estimate. If they do not agree within a few degrees, repeat the calculation, using the calculated value as the new estimate. Two or three iterations are generally sufficient to get a reasonable answer.

THERMAL PROTECTION

Thermal protection prevents damage to the IC when heavy-overload or short-circuit faults are present for extended periods of time. The TPS206x-1 implements a thermal sensing to monitor the operating junction temperature of the power distribution switch. In an overcurrent or short-circuit condition, the junction temperature rises due to excessive power dissipation. Once the die temperature rises to approximately 140°C due to overcurrent conditions, the internal thermal sense circuitry turns the power switch off, thus preventing the power switch from damage. Hysteresis is built into the thermal sense circuit, and after the device has cooled approximately 10°C, the switch turns back on. The switch continues to cycle in this manner until the load fault or input power is removed. The OCx open-drain output is asserted (active low) when an overtemperature shutdown or overcurrent occurs.

UNDERVOLTAGE LOCKOUT (UVLO)

An undervoltage lockout ensures that the power switch is in the off state at power up. Whenever the input voltage falls below approximately 2 V, the power switch is quickly turned off. This facilitates the design of hot-insertion systems where it is not possible to turn off the power switch before input power is removed. The UVLO also keeps the switch from being turned on until the power supply has reached at least 2 V, even if the switch is enabled. On reinsertion, the power switch is turned on, with a controlled rise time to reduce EMI and voltage overshoots.

UNIVERSAL SERIAL BUS (USB) APPLICATIONS

The universal serial bus (USB) interface is a 12-Mb/s, or 1.5-Mb/s, multiplexed serial bus designed for low-to-medium bandwidth PC peripherals (e.g., keyboards, printers, scanners, and mice). The four-wire USB interface is conceived for dynamic attach-detach (hot plug-unplug) of peripherals. Two lines are provided for differential data, and two lines are provided for 5-V power distribution.

USB data is a 3.3-V level signal, but power is distributed at 5 V to allow for voltage drops in cases where power is distributed through more than one hub across long cables. Each function must provide its own regulated 3.3 V from the 5-V input or its own internal power supply.

The USB specification defines the following five classes of devices, each differentiated by power-consumption requirements:

- Hosts/self-powered hubs (SPH)
- Bus-powered hubs (BPH)
- Low-power, bus-powered functions
- High-power, bus-powered functions
- Self-powered functions

SPHs and BPHs distribute data and power to downstream functions. The TPS206x-1 has higher current capability than required by one USB port; so, it can be used on the host side and supplies power to multiple downstream ports or functions.

HOST/SELF-POWERED AND BUS-POWERED HUBS

Hosts and SPHs have a local power supply that powers the embedded functions and the downstream ports (see [Figure 25](#)). This power supply must provide from 5.25 V to 4.75 V to the board side of the downstream connection under full-load and no-load conditions. Hosts and SPHs are required to have current-limit protection and must report overcurrent conditions to the USB controller. Typical SPHs are desktop PCs, monitors, printers, and stand-alone hubs.

Figure 25. Typical Four-Port USB Host / Self-Powered Hub

BPHs obtain all power from upstream ports and often contain an embedded function. The hubs are required to power up with less than one unit load. The BPH usually has one embedded function, and power is always available to the controller of the hub. If the embedded function and hub require more than 100 mA on power up, the power to the embedded function may need to be kept off until enumeration is completed. This can be accomplished by removing power or by shutting off the clock to the embedded function. Power switching the embedded function is not necessary if the aggregate power draw for the function and controller is less than one unit load. The total current drawn by the bus-powered device is the sum of the current to the controller, the embedded function, and the downstream ports, and it is limited to 500 mA from an upstream port.

LOW-POWER BUS-POWERED AND HIGH-POWER BUS-POWERED FUNCTIONS

Both low-power and high-power bus-powered functions obtain all power from upstream ports; low-power functions always draw less than 100 mA; high-power functions must draw less than 100 mA at power up and can draw up to 500 mA after enumeration. If the load of the function is more than the parallel combination of 44 Ω and 10 μF at power up, the device must implement inrush current limiting (see Figure 26). With TPS206x-1, the internal functions could draw more than 500 mA, which fits the needs of some applications such as motor driving circuits.

Figure 26. High-Power Bus-Powered Function

USB POWER-DISTRIBUTION REQUIREMENTS

USB can be implemented in several ways, and, regardless of the type of USB device being developed, several power-distribution features must be implemented.

- Hosts/SPHs must:
 - Current-limit downstream ports
 - Report overcurrent conditions on USB V_{BUS}
- BPHs must:
 - Enable/disable power to downstream ports
 - Power up at <100 mA
 - Limit inrush current (<44 Ω and 10 μ F)
- Functions must:
 - Limit inrush currents
 - Power up at <100 mA

The feature set of the TPS206x-1 allows them to meet each of these requirements. The integrated current-limiting and overcurrent reporting is required by hosts and self-powered hubs. The logic-level enable and controlled rise times meet the need of both input and output ports on bus-powered hubs, as well as the input ports for bus-powered functions (see [Figure 27](#)).

Note: USB rev 1.1 requires 120 µF per hub.

Figure 27. Hybrid Self / Bus-Powered Hub Implementation

GENERIC HOT-PLUG APPLICATIONS

In many applications it may be necessary to remove modules or pc boards while the main unit is still operating. These are considered hot-plug applications. Such implementations require the control of current surges seen by the main power supply and the card being inserted. The most effective way to control these surges is to limit and slowly ramp the current and voltage being applied to the card, similar to the way in which a power supply normally turns on. Due to the controlled rise times and fall times of the TPS206x-1, these devices can be used to provide a softer start-up to devices being hot-plugged into a powered system. The UVLO feature of the TPS206x-1 also ensures that the switch is off after the card has been removed, and that the switch is off during the next insertion. The UVLO feature insures a soft start with a controlled rise time for every insertion of the card or module.

Figure 28. Typical Hot-Plug Implementation

By placing the TPS206x-1 between the V_{CC} input and the rest of the circuitry, the input power reaches these devices first after insertion. The typical rise time of the switch is approximately 1 ms, providing a slow voltage ramp at the output of the device. This implementation controls system surge currents and provides a hot-plugging mechanism for any device.

DETAILED DESCRIPTION

Power Switch

The power switch is an N-channel MOSFET with a low on-state resistance. Configured as a high-side switch, the power switch prevents current flow from OUT to IN and IN to OUT when disabled. The power switch supplies a minimum current of 1 A.

Charge Pump

An internal charge pump supplies power to the driver circuit and provides the necessary voltage to pull the gate of the MOSFET above the source. The charge pump operates from input voltages as low as 2.7 V and requires little supply current.

Driver

The driver controls the gate voltage of the power switch. To limit large current surges and reduce the associated electromagnetic interference (EMI) produced, the driver incorporates circuitry that controls the rise times and fall times of the output voltage.

Enable (\overline{ENx} or ENx)

The logic enable disables the power switch and the bias for the charge pump, driver, and other circuitry to reduce the supply current. The supply current is reduced to less than 1 μA when a logic high is present on ENx , or when a logic low is present on ENx . A logic zero input on ENx , or a logic high input on ENx restores bias to the drive and control circuits and turns the switch on. The enable input is compatible with both TTL and CMOS logic levels.

Overcurrent (\overline{OCx})

The \overline{OCx} open-drain output is asserted (active low) when an overcurrent or overtemperature condition is encountered. The output remains asserted until the overcurrent or overtemperature condition is removed. A 10-ms deglitch circuit prevents the \overline{OCx} signal from oscillation or false triggering. If an overtemperature shutdown occurs, the \overline{OCx} is asserted instantaneously.

Current Sense

A sense FET monitors the current supplied to the load. The sense FET measures current more efficiently than conventional resistance methods. When an overload or short circuit is encountered, the current-sense circuitry sends a control signal to the driver. The driver in turn reduces the gate voltage and drives the power FET into its saturation region, which switches the output into a constant-current mode and holds the current constant while varying the voltage on the load.

Thermal Sense

The TPS206x-1 implements a thermal sensing to monitor the operating temperature of the power distribution switch. In an overcurrent or short-circuit condition the junction temperature rises. When the die temperature rises to approximately 140°C due to overcurrent conditions, the internal thermal sense circuitry turns off the switch, thus preventing the device from damage. Hysteresis is built into the thermal sense, and after the device has cooled approximately 10 degrees, the switch turns back on. The switch continues to cycle off and on until the fault is removed. The open-drain false reporting output (\overline{OCx}) is asserted (active low) when an overtemperature shutdown or overcurrent occurs.

Undervoltage Lockout

A voltage sense circuit monitors the input voltage. When the input voltage is below approximately 2 V, a control signal turns off the power switch.

Discharge Function

When the device is disabled (when enable is deasserted or during power-up power-down when $V_I < UVLO$) the discharge function is active. The discharge function offers a resistive discharge path for the external storage capacitor. This is suitable only to discharge filter capacitors for limited time and cannot dissipate steady state currents greater than 8 ma.

PACKAGING INFORMATION

Orderable Device	Status (1)	Package Type	Package Drawing	Pins	Package Qty	Eco Plan (2)	Lead/Ball Finish	MSL Peak Temp (3)	Op Temp (°C)	Top-Side Markings (4)	Samples
TPS2062D-1	ACTIVE	SOIC	D	8	75	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	2062-1	Samples
TPS2062D-1G4	ACTIVE	SOIC	D	8	75	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	2062-1	Samples
TPS2062DR-1	ACTIVE	SOIC	D	8	2500	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	2062-1	Samples
TPS2062DR-1G4	ACTIVE	SOIC	D	8	2500	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	2062-1	Samples
TPS2065DGN-1	ACTIVE	MSOP- PowerPAD	DGN	8	80	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	2065 -1	Samples
TPS2065DGN-1G4	ACTIVE	MSOP- PowerPAD	DGN	8	80	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	2065 -1	Samples
TPS2065DGNR-1	ACTIVE	MSOP- PowerPAD	DGN	8	2500	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	2065 -1	Samples
TPS2065DGNR-1G4	ACTIVE	MSOP- PowerPAD	DGN	8	2500	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	2065 -1	Samples
TPS2066DGN-1	ACTIVE	MSOP- PowerPAD	DGN	8	80	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	2066 -1	Samples
TPS2066DGN-1G4	ACTIVE	MSOP- PowerPAD	DGN	8	80	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	2066 -1	Samples
TPS2066DGNR-1	ACTIVE	MSOP- PowerPAD	DGN	8	2500	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	2066 -1	Samples
TPS2066DGNR-1G4	ACTIVE	MSOP- PowerPAD	DGN	8	2500	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	2066 -1	Samples

(1) The marketing status values are defined as follows:

ACTIVE: Product device recommended for new designs.

LIFEBUY: TI has announced that the device will be discontinued, and a lifetime-buy period is in effect.

NRND: Not recommended for new designs. Device is in production to support existing customers, but TI does not recommend using this part in a new design.

PREVIEW: Device has been announced but is not in production. Samples may or may not be available.

OBSOLETE: TI has discontinued the production of the device.

(2) Eco Plan - The planned eco-friendly classification: Pb-Free (RoHS), Pb-Free (RoHS Exempt), or Green (RoHS & no Sb/Br) - please check <http://www.ti.com/productcontent> for the latest availability information and additional product content details.

TBD: The Pb-Free/Green conversion plan has not been defined.

Pb-Free (RoHS): TI's terms "Lead-Free" or "Pb-Free" mean semiconductor products that are compatible with the current RoHS requirements for all 6 substances, including the requirement that lead not exceed 0.1% by weight in homogeneous materials. Where designed to be soldered at high temperatures, TI Pb-Free products are suitable for use in specified lead-free processes.

Pb-Free (RoHS Exempt): This component has a RoHS exemption for either 1) lead-based flip-chip solder bumps used between the die and package, or 2) lead-based die adhesive used between the die and leadframe. The component is otherwise considered Pb-Free (RoHS compatible) as defined above.

Green (RoHS & no Sb/Br): TI defines "Green" to mean Pb-Free (RoHS compatible), and free of Bromine (Br) and Antimony (Sb) based flame retardants (Br or Sb do not exceed 0.1% by weight in homogeneous material)

⁽³⁾ MSL, Peak Temp. -- The Moisture Sensitivity Level rating according to the JEDEC industry standard classifications, and peak solder temperature.

⁽⁴⁾ Only one of markings shown within the brackets will appear on the physical device.

Important Information and Disclaimer: The information provided on this page represents TI's knowledge and belief as of the date that it is provided. TI bases its knowledge and belief on information provided by third parties, and makes no representation or warranty as to the accuracy of such information. Efforts are underway to better integrate information from third parties. TI has taken and continues to take reasonable steps to provide representative and accurate information but may not have conducted destructive testing or chemical analysis on incoming materials and chemicals. TI and TI suppliers consider certain information to be proprietary, and thus CAS numbers and other limited information may not be available for release.

In no event shall TI's liability arising out of such information exceed the total purchase price of the TI part(s) at issue in this document sold by TI to Customer on an annual basis.

TAPE AND REEL INFORMATION

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Reel Diameter (mm)	Reel Width W1 (mm)	A0 (mm)	B0 (mm)	K0 (mm)	P1 (mm)	W (mm)	Pin1 Quadrant
TPS2062DR-1	SOIC	D	8	2500	330.0	12.4	6.4	5.2	2.1	8.0	12.0	Q1
TPS2065DGNR-1	MSOP-Power PAD	DGN	8	2500	330.0	12.4	5.3	3.3	1.3	8.0	12.0	Q1
TPS2066DGNR-1	MSOP-Power PAD	DGN	8	2500	330.0	12.4	5.3	3.3	1.3	8.0	12.0	Q1

TAPE AND REEL BOX DIMENSIONS

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Length (mm)	Width (mm)	Height (mm)
TPS2062DR-1	SOIC	D	8	2500	340.5	338.1	20.6
TPS2065DGNR-1	MSOP-PowerPAD	DGN	8	2500	346.0	346.0	35.0
TPS2066DGNR-1	MSOP-PowerPAD	DGN	8	2500	346.0	346.0	35.0

DGN (S-PDSO-G8)

PowerPAD™ PLASTIC SMALL OUTLINE

4073271/F 05/11

- NOTES:
- All linear dimensions are in millimeters.
 - This drawing is subject to change without notice.
 - Body dimensions do not include mold flash or protrusion.
 - This package is designed to be soldered to a thermal pad on the board. Refer to Technical Brief, PowerPad Thermally Enhanced Package, Texas Instruments Literature No. SLMA002 for information regarding recommended board layout. This document is available at www.ti.com <<http://www.ti.com>>.
 - See the additional figure in the Product Data Sheet for details regarding the exposed thermal pad features and dimensions.
 - Falls within JEDEC MO-187 variation AA-T

PowerPAD is a trademark of Texas Instruments.

DGN (S-PDSO-G8)

PowerPAD™ PLASTIC SMALL OUTLINE

THERMAL INFORMATION

This PowerPAD™ package incorporates an exposed thermal pad that is designed to be attached to a printed circuit board (PCB). The thermal pad must be soldered directly to the PCB. After soldering, the PCB can be used as a heatsink. In addition, through the use of thermal vias, the thermal pad can be attached directly to the appropriate copper plane shown in the electrical schematic for the device, or alternatively, can be attached to a special heatsink structure designed into the PCB. This design optimizes the heat transfer from the integrated circuit (IC).

For additional information on the PowerPAD package and how to take advantage of its heat dissipating abilities, refer to Technical Brief, PowerPAD Thermally Enhanced Package, Texas Instruments Literature No. SLMA002 and Application Brief, PowerPAD Made Easy, Texas Instruments Literature No. SLMA004. Both documents are available at www.ti.com.

The exposed thermal pad dimensions for this package are shown in the following illustration.

Exposed Thermal Pad Dimensions

4206323-2/1 12/11

NOTE: All linear dimensions are in millimeters

PowerPAD is a trademark of Texas Instruments

DGN (R-PDSO-G8)

PowerPAD™ PLASTIC SMALL OUTLINE

4207737-2/F 02/13

- NOTES:
- All linear dimensions are in millimeters.
 - This drawing is subject to change without notice.
 - Customers should place a note on the circuit board fabrication drawing not to alter the center solder mask defined pad.
 - This package is designed to be soldered to a thermal pad on the board. Refer to Technical Brief, PowerPad Thermally Enhanced Package, Texas Instruments Literature No. SLMA002, SLMA004, and also the Product Data Sheets for specific thermal information, via requirements, and recommended board layout. These documents are available at www.ti.com <<http://www.ti.com>>.
 - Laser cutting apertures with trapezoidal walls and also rounding corners will offer better paste release. Customers should contact their board assembly site for stencil design recommendations. Example stencil design based on a 50% volumetric metal load solder paste. Refer to IPC-7525 for other stencil recommendations.
 - Customers should contact their board fabrication site for solder mask tolerances between and around signal pads.

PowerPAD is a trademark of Texas Instruments

DGN (S-PDSO-G8)

PowerPAD™ PLASTIC SMALL OUTLINE

THERMAL INFORMATION

This PowerPAD™ package incorporates an exposed thermal pad that is designed to be attached to a printed circuit board (PCB). The thermal pad must be soldered directly to the PCB. After soldering, the PCB can be used as a heatsink. In addition, through the use of thermal vias, the thermal pad can be attached directly to the appropriate copper plane shown in the electrical schematic for the device, or alternatively, can be attached to a special heatsink structure designed into the PCB. This design optimizes the heat transfer from the integrated circuit (IC).

For additional information on the PowerPAD package and how to take advantage of its heat dissipating abilities, refer to Technical Brief, PowerPAD Thermally Enhanced Package, Texas Instruments Literature No. SLMA002 and Application Brief, PowerPAD Made Easy, Texas Instruments Literature No. SLMA004. Both documents are available at www.ti.com.

The exposed thermal pad dimensions for this package are shown in the following illustration.

Exposed Thermal Pad Dimensions

4206323-4/1 12/11

NOTE: All linear dimensions are in millimeters

PowerPAD is a trademark of Texas Instruments

D (R-PDSO-G8)

PLASTIC SMALL OUTLINE

- NOTES:
- A. All linear dimensions are in inches (millimeters).
 - B. This drawing is subject to change without notice.
 - $\triangle C$ Body length does not include mold flash, protrusions, or gate burrs. Mold flash, protrusions, or gate burrs shall not exceed 0.006 (0,15) each side.
 - $\triangle D$ Body width does not include interlead flash. Interlead flash shall not exceed 0.017 (0,43) each side.
 - E. Reference JEDEC MS-012 variation AA.

D (R-PDSO-G8)

PLASTIC SMALL OUTLINE

- NOTES:
- A. All linear dimensions are in millimeters.
 - B. This drawing is subject to change without notice.
 - C. Publication IPC-7351 is recommended for alternate designs.
 - D. Laser cutting apertures with trapezoidal walls and also rounding corners will offer better paste release. Customers should contact their board assembly site for stencil design recommendations. Refer to IPC-7525 for other stencil recommendations.
 - E. Customers should contact their board fabrication site for solder mask tolerances between and around signal pads.

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

Компания «ЭлектроПласт» предлагает заключение долгосрочных отношений при поставках импортных электронных компонентов на взаимовыгодных условиях!

Наши преимущества:

- Оперативные поставки широкого спектра электронных компонентов отечественного и импортного производства напрямую от производителей и с крупнейших мировых складов;
- Поставка более 17-ти миллионов наименований электронных компонентов;
- Поставка сложных, дефицитных, либо снятых с производства позиций;
- Оперативные сроки поставки под заказ (от 5 рабочих дней);
- Экспресс доставка в любую точку России;
- Техническая поддержка проекта, помощь в подборе аналогов, поставка прототипов;
- Система менеджмента качества сертифицирована по Международному стандарту ISO 9001;
- Лицензия ФСБ на осуществление работ с использованием сведений, составляющих государственную тайну;
- Поставка специализированных компонентов (Xilinx, Altera, Analog Devices, Intersil, Interpoint, Microsemi, Aeroflex, Peregrine, Syfer, Eurofarad, Texas Instrument, Miteq, Cobham, E2V, MA-COM, Hittite, Mini-Circuits, General Dynamics и др.);

Помимо этого, одним из направлений компании «ЭлектроПласт» является направление «Источники питания». Мы предлагаем Вам помощь Конструкторского отдела:

- Подбор оптимального решения, техническое обоснование при выборе компонента;
- Подбор аналогов;
- Консультации по применению компонента;
- Поставка образцов и прототипов;
- Техническая поддержка проекта;
- Защита от снятия компонента с производства.

Как с нами связаться

Телефон: 8 (812) 309 58 32 (многоканальный)

Факс: 8 (812) 320-02-42

Электронная почта: org@eplast1.ru

Адрес: 198099, г. Санкт-Петербург, ул. Калинина, дом 2, корпус 4, литера А.