

1 Channel High Side Switch ICs

2.5A Current Limit High Side Switch ICs

BD82044FVJ

General Description

BD82044FVJ is a Single Channel High Side Switch IC employing N-channel power MOSFET with low on resistance and low supply current for the power supply line of universal serial bus (USB).

This IC has a built-in over current detection circuit, thermal shutdown circuit, under voltage lockout and soft start circuits.

Features

- Over-Current Protection : 2.5A
- Control Input Logic : Active-High
- Output Discharge Function
- Reverse Current Protection when Power Switch Off
- Thermal Shutdown
- Open-Drain Fault Flag Output
- Under-Voltage Lockout
- OCP Fast Response
- Soft-Start Circuit
- ESD Protection
- UL : File No.E243261
- IEC 60950-1 CB scheme approval

Applications

 USB hub in consumer appliances, PC, PC peripheral equipment, and so forth

Key Specifications

Input Voltage Range: 2.7V to 5.5V
 ON Resistance: (VIN=5V) 72mΩ(Typ)
 Over Current Threshold: 2.5A
 Standby Current: 0.01μA (Typ)
 Operating Temperature Range: -40°C to +85°C

Package TSSOP-B8J

W(Typ) x D(Typ) x H(Max) 3.00mm x 4.90mm x 1.10mm

Typical Application Circuit

Figure 1. Typical Application Circuit

Block Diagram

Pin Configuration

Figure 3. Pin Configuration (TOP VIEW)

Pin Descriptions

in Descriptions								
Pin No.	Symbol	I/O	Function					
1	GND	-	Ground					
2, 3	IN	I	Power supply input Input terminal to the power switch and power supply input terminal of the internal circuit Short these pins externally					
4	EN	1	Enable input Active high power on switch High level input > 2.0V, Low level input < 0.8V					
5	/OC	0	Error flag output Low when over-current or thermal shutdown is activated Open drain output					
6, 7, 8	OUT	0	Power switch output Short these pins externally					

Absolute Maximum Ratings(Ta=25°C)

Parameter	Symbol	Rating	Unit
IN Supply Voltage	Vin	-0.3 to +6.0	V
EN Input Voltage	V _{EN}	-0.3 to +6.0	V
/OC Voltage	V/oc	-0.3 to +6.0	V
/OC Sink Current	I/oc	5	mA
OUT Voltage	Vout	-0.3 to +6.0	V
Storage Temperature	Tstg	-55 to +150	°C
Power Dissipation	Pd	0.58 ^(Note 1)	W

(Note 1) Mounted on 70mm x 70mm x 1.6mm glass epoxy board. Reduce 4.7mW per 1°C above 25°C **Caution:** Operating the IC over the absolute maximum ratings may damage the IC. The damage can either be a short circuit between pins or an open circuit between pins and the internal circuitry. Therefore, it is important to consider circuit protection measures, such as adding a fuse, in case the IC is operated over the absolute maximum ratings.

Recommended Operating Ratings

Parameter	Cumbal		Unit		
Farameter	Symbol	Min	Тур	Max	Offic
IN Operating Voltage	V _{IN}	2.7	5.0	5.5	V
Operating Temperature	Topr	-40	-	+85	°C

Electrical Characteristics (V_{IN}= 5V, Ta= 25°C, unless otherwise specified.)

DC Characteristics

Developeday	Current ed	Limit			Lloit	Conditions
Parameter	Symbol	Min	Тур	Max	Unit	Conditions
Operating Current	I _{DD}	-	110	150	μΑ	V _{EN} = 5V, V _{OUT} = open
Standby Current	I _{STB}	-	0.01	5	μA	V _{EN} = 0V, V _{OUT} = open
EN Input Voltage	V _{ENH}	2.0	-	-	V	High input
EN Input Voltage	V _{ENL}	-	-	0.8	V	Low input
EN Input Leakage	I _{EN}	-1	0.01	+1	μA	V _{EN} = 0V or 5V
		-	72	90		I _{OUT} = 0.5A
On Resistance		-	74	93	mΩ	I _{OUT} = 1.0A
On Resistance	Ron	-	78	98		Ι _Ο υτ = 1.5Α
		-	84	105		I _{OUT} = 2.0A
Reverse Leak Current	I _{REV}	-	-	1	μΑ	V _{OUT} = 5.5V, V _{IN} = 0V
Over-Current Threshold	Ітн	2.05	2.50	2.80	Α	Current Load Slew rate 100A/s
Short Circuit Output Current	I _{SC}	1.20	1.60	2.00	А	V _{OUT} =0V, CL=100μF RMS
Output Discharge Resistance	Rdisc	-	55	100	Ω	I _{OUT} = 1mA, V _{EN} = 0V
/OC Output Low Voltage	V/oc	i	-	0.4	V	I/OC = 1mA
/OC Output Leak Current	IL/oc	-	0.01	1	μA	V/oc = 5V
LIV/I O Throubold	V _{TUVH}	2.1	2.3	2.5	V	V _{IN} increasing
UVLO Threshold	V _{TUVL}	2.0	2.2	2.4	V	V _{IN} decreasing

AC Characteristics

Davamatav	Symbol	Limit			1.1:4	0 88	
Parameter		Min	Тур	Max	Unit	Conditions	
Output Rise Time	ton1	-	0.3	10	ms		
Output Turn-on Time	ton2	-	0.5	20	ms	D 400	
Output Fall Time	tOFF1	-	2	10	μs	R _L =10Ω	
Output Turn-off Time	tOFF2	-	4	20	μs		
/OC Delay Time	t/oc	4	7	15	ms		

Measurement Circuit

EN, Input Voltage, Output Rise/Fall Time

On Resistance, Over-Current Protection *Use capacitance of more than 10µF at output short test by using external supply.

Figure 4. Measurement Circuit

Timing Diagram

Figure 5. Output Rise/Fall Time

Typical Performance Curves

Figure 30. Discharge On Resistance vs Supply Voltage

Figure 31. Discharge On Resistance vs Ambient Temperature

Typical Wave Forms (BD82044FVJ)

TIME(4ms/div.) Figure 35. Over-Current Response Ramped Load

Typical Wave Forms (BD82044FVJ)

Typical Application Circuit

Figure 40. Typical Application Circuit

Application Information

IN terminal supply internal circuit of IC and input of power switch. Therefore ringing of power line causes bad influences on IC operations. In order to avoid this case, it is recommended to connect a low ESR bypass capacitor (1μ F or higher) as close to between IN and GND terminal as possible. When excessive current flows due to output short-circuit or so, ringing occurs because of inductance between power source line to IC may exert a bad influence upon IC. In order to decrease voltage fluctuations from power source line to IC, connect a low ESR capacitor in parallel with CIN. 10μ F to 100μ F or higher is effective.

Pull up /OC output by resistance $10k\Omega$ to $100k\Omega$.

Set up a value for CL which satisfies the application.

This system connection diagram does not guarantee operation as the intended application.

When using the circuit with changes to the external circuit values, make sure to leave an adequate margin for external components including static and transitional characteristics as well as the design tolerance of the IC.

Functional Description

1. Switch Operation

IN terminal and OUT terminal are connected to the drain and the source of switch MOSFET respectively. The IN terminal is also used as power source input to internal control circuit.

When the switch is turned on from EN control input, the IN terminal and OUT terminal are connected by a $72m\Omega(Typ)$ switch. In ON status, the switch is bidirectional. Therefore, when the potential of OUT terminal is higher than that of the IN terminal, current flows from OUT terminal to IN terminal.

Since the parasitic diode between the drain and the source of switch MOSFET is canceled, current flow from OUT to IN is prevented during off state. Output Discharge Function operates at off state.

2. Thermal Shutdown Circuit (TSD)

If over current would continue, the temperature of the IC would increase drastically. If the junction temperature reaches beyond 135°C(Typ) during the condition of over-current detection, thermal shutdown circuit operates and turns power switch off and outputs error flag (/OC). Then, when the junction temperature decreases below 115°C(Typ), power switch is turned on and error flag (/OC) is cancelled. Unless the cause of the increase of the chip's temperature is removed or the output of power switch is turned off, this operation repeats.

The thermal shutdown circuit operates when the switch is on (EN signal is active).

3. Over Current Detection (OCD)

The over current detection circuit (OCD) limits current (I_{SC}) and outputs error flag (/OC) when current flowing in each switch MOSFET exceeds a specified value. There are three cases when the OCD circuit is activated. The OCD operates when the switch is on (EN signal is active).

- (1) When the switch is turned on while the output is in short-circuit status, the switch gets in current limit status immediately.
- (2) When the output short-circuits or when high current load is connected while the switch is on, very large current will flow until the over-current limit circuit reacts. When this happens, the over-current limit circuit is activated and the current limitation is carried out.
- (3) When the output current increases gradually, current limitation does not work until the output current exceeds the over-current detection value. When it exceeds the detection value, current limitation is carried out.

4. Under-Voltage Lockout (UVLO)

UVLO circuit prevents the switch from turning on until V_{IN} exceeds 2.3V(Typ). If V_{IN} drops below 2.2V(Typ) while the switch is still on, then the UVLO will shut off the power switch. UVLO has a hysteresis of 100mV(Typ). Under-voltage lockout circuit works when the switch is on (EN signal is active). And While UVLO works, Output Discharging Function operates.

5. Error Flag (/OC) Output

Error flag output is an N-MOS open drain output. Upon detection of over current or thermal overrun, the output level becomes low.

Over current detection has a delay filter. This delay filter prevents current detection flags from being sent during instantaneous events such as surge current due to switching or hot plug. If fault flag output is unused, /OC pin should be connected to open or ground line.

6. Output Discharge Function

When the switch is turned off from disable control input or UVLO function, the $55\Omega(Typ.)$ discharge circuit between OUT and GND turns on. By turning on this switch, electric charge at capacitive load is discharged. But when the voltage of IN declines extremely, then the OUT pin becomes Hi-Z without UVLO function.

Figure 41. Over-Current Detection, Thermal Shutdown Timing.

Power Dissipation

The power dissipation depends on output load, ambient temperature and PCB layout. The device has current capacity of 2.0A. Power dissipation can be calculated using the output current and the Ron of the power switch as below.

 $Pd = Ron x Iout^2$

The derating curve is shown below TSSOP-B8J(MSOP-8 JEDEC standard)

Note: IC is Mounted on 70mmx70mmx1.6mm glass-epoxy PCB.

Derating is 4.7mW/°C above Ta=25°C(when 1layer board mounting).

Figure 42. Power Dissipation Curve (Pd-Ta Curve)

I/O Equivalent Circuit

•	Equivalent Circuit								
	Symbol	Pin No.	Equivalent Circuit						
	EN	4							
	/OC	5	/OC						
	OUT 6,7,8		OUT OUT						

Operational Notes

1. Reverse Connection of Power Supply

Connecting the power supply in reverse polarity can damage the IC. Take precautions against reverse polarity when connecting the power supply, such as mounting an external diode between the power supply and the IC's power supply pins.

2. Power Supply Lines

Design the PCB layout pattern to provide low impedance supply lines. Separate the ground and supply lines of the digital and analog blocks to prevent noise in the ground and supply lines of the digital block from affecting the analog block. Furthermore, connect a capacitor to ground at all power supply pins. Consider the effect of temperature and aging on the capacitance value when using electrolytic capacitors.

3. Ground Voltage

Ensure that no pins are at a voltage below that of the ground pin at any time, even during transient condition.

4. Ground Wiring Pattern

When using both small-signal and large-current ground traces, the two ground traces should be routed separately but connected to a single ground at the reference point of the application board to avoid fluctuations in the small-signal ground caused by large currents. Also ensure that the ground traces of external components do not cause variations on the ground voltage. The ground lines must be as short and thick as possible to reduce line impedance.

5. Thermal Consideration

Should by any chance the power dissipation rating be exceeded the rise in temperature of the chip may result in deterioration of the properties of the chip. The absolute maximum rating of the Pd stated in this specification is when the IC is mounted on a 70mm x 70mm x 1.6mm glass epoxy board. In case of exceeding this absolute maximum rating, increase the board size and copper area to prevent exceeding the Pd rating.

6. Recommended Operating Conditions

These conditions represent a range within which the expected characteristics of the IC can be approximately obtained. The electrical characteristics are guaranteed under the conditions of each parameter.

7. In rush Current

When power is first supplied to the IC, it is possible that the internal logic may be unstable and inrush current may flow instantaneously due to the internal powering sequence and delays, especially if the IC has more than one power supply. Therefore, give special consideration to power coupling capacitance, power wiring, width of ground wiring, and routing of connections.

8. Operation Under Strong Electromagnetic Field

Operating the IC in the presence of a strong electromagnetic field may cause the IC to malfunction.

9. Testing on Application Boards

When testing the IC on an application board, connecting a capacitor directly to a low-impedance output pin may subject the IC to stress. Always discharge capacitors completely after each process or step. The IC's power supply should always be turned off completely before connecting or removing it from the test setup during the inspection process. To prevent damage from static discharge, ground the IC during assembly and use similar precautions during transport and storage.

10. Inter-pin Short and Mounting Errors

Ensure that the direction and position are correct when mounting the IC on the PCB. Incorrect mounting may result in damaging the IC. Avoid nearby pins being shorted to each other especially to ground, power supply and output pin. Inter-pin shorts could be due to many reasons such as metal particles, water droplets (in very humid environment) and unintentional solder bridge deposited in between pins during assembly to name a few.

11. Unused Input Pins

Input pins of an IC are often connected to the gate of a MOS transistor. The gate has extremely high impedance and extremely low capacitance. If left unconnected, the electric field from the outside can easily charge it. The small charge acquired in this way is enough to produce a significant effect on the conduction through the transistor and cause unexpected operation of the IC. So unless otherwise specified, unused input pins should be connected to the power supply or ground line.

Operational Notes - continued

12. Regarding the Input Pin of the IC

This monolithic IC contains P+ isolation and P substrate layers between adjacent elements in order to keep them isolated. P-N junctions are formed at the intersection of the P layers with the N layers of other elements, creating a parasitic diode or transistor. For example (refer to figure below):

When GND > Pin A and GND > Pin B, the P-N junction operates as a parasitic diode. When GND > Pin B, the P-N junction operates as a parasitic transistor.

Parasitic diodes inevitably occur in the structure of the IC. The operation of parasitic diodes can result in mutual interference among circuits, operational faults, or physical damage. Therefore, conditions that cause these diodes to operate, such as applying a voltage lower than the GND voltage to an input pin (and thus to the P substrate) should be avoided.

Figure 43. Example of monolithic IC structure

13. Ceramic Capacitor

When using a ceramic capacitor, determine the dielectric constant considering the change of capacitance with temperature and the decrease in nominal capacitance due to DC bias and others.

14. Thermal Shutdown Circuit(TSD)

This IC has a built-in thermal shutdown circuit that prevents heat damage to the IC. Normal operation should always be within the IC's power dissipation rating. If however the rating is exceeded for a continued period, the junction temperature (Tj) will rise which will activate the TSD circuit that will turn OFF all output pins. When the Tj falls below the TSD threshold, the circuits are automatically restored to normal operation.

Note that the TSD circuit operates in a situation that exceeds the absolute maximum ratings and therefore, under no circumstances, should the TSD circuit be used in a set design or for any purpose other than protecting the IC from heat damage.

15. Thermal design

Perform thermal design in which there are adequate margins by taking into account the power dissipation (Pd) in actual states of use.

Ordering Information

Marking Diagram

Physical Dimension, Tape and Reel Information Package Name TSSOP-B8J 3. 0 ± 0.1 (Max3. 35 (include. BURR)) 0. 45±0. 15 95 ± 0 . 0 0. 525 1PIN MARK $0.\ \ 1\ 4\ 5\ {}^{+0.\ 0\ 5}_{-0.\ 0\ 3}$ S 1. 1MAX 0.5 1 ± 0 . (UNIT: mm) △ 0. 08 S PKG:TSSOP-B8J Drawing No. EX164-5002 $0. \ \ 3\ 2\ ^{+0.\ 05}_{-0.\ 04}\ \boxed{\bigoplus}\ 0. \ \ 0\ 8\ \boxed{\emptyset}$ 0 0.65 <Tape and Reel information> Embossed carrier tape Tape 2500pcs Quantity E2 Direction The direction is the 1pin of product is at the upper left when you hold reel on the left hand and you pull out the tape on the right hand of feed Direction of feed 1pin Reel *Order quantity needs to be multiple of the minimum quantity.

Revision History

Date Revision		Changes
06.JAN.2014	0001	Target Specification
05.FEB.2014	001	Release
26.MAY.2014	002	UL, CB recognized.
21.DEC.2015	003	Revise CB File No. Add Functional Description(6.Output Discharge Function)

Notice

Precaution on using ROHM Products

Our Products are designed and manufactured for application in ordinary electronic equipment (such as AV equipment, OA equipment, telecommunication equipment, home electronic appliances, amusement equipment, etc.). If you intend to use our Products in devices requiring extremely high reliability (such as medical equipment (Note 1), transport equipment, traffic equipment, aircraft/spacecraft, nuclear power controllers, fuel controllers, car equipment including car accessories, safety devices, etc.) and whose malfunction or failure may cause loss of human life, bodily injury or serious damage to property ("Specific Applications"), please consult with the ROHM sales representative in advance. Unless otherwise agreed in writing by ROHM in advance, ROHM shall not be in any way responsible or liable for any damages, expenses or losses incurred by you or third parties arising from the use of any ROHM's Products for Specific Applications.

(Note1) Medical Equipment Classification of the Specific Applications

JÁPAN	USA	EU	CHINA	
CLASSⅢ	CL ACCIII	CLASS II b	CLASSⅢ	
CLASSIV	CLASSⅢ	CLASSⅢ	CLASSIII	

- 2. ROHM designs and manufactures its Products subject to strict quality control system. However, semiconductor products can fail or malfunction at a certain rate. Please be sure to implement, at your own responsibilities, adequate safety measures including but not limited to fail-safe design against the physical injury, damage to any property, which a failure or malfunction of our Products may cause. The following are examples of safety measures:
 - [a] Installation of protection circuits or other protective devices to improve system safety
 - [b] Installation of redundant circuits to reduce the impact of single or multiple circuit failure
- 3. Our Products are designed and manufactured for use under standard conditions and not under any special or extraordinary environments or conditions, as exemplified below. Accordingly, ROHM shall not be in any way responsible or liable for any damages, expenses or losses arising from the use of any ROHM's Products under any special or extraordinary environments or conditions. If you intend to use our Products under any special or extraordinary environments or conditions (as exemplified below), your independent verification and confirmation of product performance, reliability, etc, prior to use, must be necessary:
 - [a] Use of our Products in any types of liquid, including water, oils, chemicals, and organic solvents
 - [b] Use of our Products outdoors or in places where the Products are exposed to direct sunlight or dust
 - [c] Use of our Products in places where the Products are exposed to sea wind or corrosive gases, including Cl₂, H₂S, NH₃, SO₂, and NO₂
 - [d] Use of our Products in places where the Products are exposed to static electricity or electromagnetic waves
 - [e] Use of our Products in proximity to heat-producing components, plastic cords, or other flammable items
 - [f] Sealing or coating our Products with resin or other coating materials
 - [g] Use of our Products without cleaning residue of flux (Exclude cases where no-clean type fluxes is used. However, recommend sufficiently about the residue.); or Washing our Products by using water or water-soluble cleaning agents for cleaning residue after soldering
 - [h] Use of the Products in places subject to dew condensation
- 4. The Products are not subject to radiation-proof design.
- 5. Please verify and confirm characteristics of the final or mounted products in using the Products.
- 6. In particular, if a transient load (a large amount of load applied in a short period of time, such as pulse. is applied, confirmation of performance characteristics after on-board mounting is strongly recommended. Avoid applying power exceeding normal rated power; exceeding the power rating under steady-state loading condition may negatively affect product performance and reliability.
- 7. De-rate Power Dissipation depending on ambient temperature. When used in sealed area, confirm that it is the use in the range that does not exceed the maximum junction temperature.
- 8. Confirm that operation temperature is within the specified range described in the product specification.
- 9. ROHM shall not be in any way responsible or liable for failure induced under deviant condition from what is defined in this document.

Precaution for Mounting / Circuit board design

- 1. When a highly active halogenous (chlorine, bromine, etc.) flux is used, the residue of flux may negatively affect product performance and reliability.
- 2. In principle, the reflow soldering method must be used on a surface-mount products, the flow soldering method must be used on a through hole mount products. If the flow soldering method is preferred on a surface-mount products, please consult with the ROHM representative in advance.

For details, please refer to ROHM Mounting specification

Precautions Regarding Application Examples and External Circuits

- 1. If change is made to the constant of an external circuit, please allow a sufficient margin considering variations of the characteristics of the Products and external components, including transient characteristics, as well as static characteristics.
- 2. You agree that application notes, reference designs, and associated data and information contained in this document are presented only as guidance for Products use. Therefore, in case you use such information, you are solely responsible for it and you must exercise your own independent verification and judgment in the use of such information contained in this document. ROHM shall not be in any way responsible or liable for any damages, expenses or losses incurred by you or third parties arising from the use of such information.

Precaution for Electrostatic

This Product is electrostatic sensitive product, which may be damaged due to electrostatic discharge. Please take proper caution in your manufacturing process and storage so that voltage exceeding the Products maximum rating will not be applied to Products. Please take special care under dry condition (e.g. Grounding of human body / equipment / solder iron, isolation from charged objects, setting of lonizer, friction prevention and temperature / humidity control).

Precaution for Storage / Transportation

- 1. Product performance and soldered connections may deteriorate if the Products are stored in the places where:
 - [a] the Products are exposed to sea winds or corrosive gases, including Cl₂, H₂S, NH₃, SO₂, and NO₂
 - [b] the temperature or humidity exceeds those recommended by ROHM
 - [c] the Products are exposed to direct sunshine or condensation
 - [d] the Products are exposed to high Electrostatic
- Even under ROHM recommended storage condition, solderability of products out of recommended storage time period
 may be degraded. It is strongly recommended to confirm solderability before using Products of which storage time is
 exceeding the recommended storage time period.
- 3. Store / transport cartons in the correct direction, which is indicated on a carton with a symbol. Otherwise bent leads may occur due to excessive stress applied when dropping of a carton.
- 4. Use Products within the specified time after opening a humidity barrier bag. Baking is required before using Products of which storage time is exceeding the recommended storage time period.

Precaution for Product Label

A two-dimensional barcode printed on ROHM Products label is for ROHM's internal use only.

Precaution for Disposition

When disposing Products please dispose them properly using an authorized industry waste company.

Precaution for Foreign Exchange and Foreign Trade act

Since concerned goods might be fallen under listed items of export control prescribed by Foreign exchange and Foreign trade act, please consult with ROHM in case of export.

Precaution Regarding Intellectual Property Rights

- 1. All information and data including but not limited to application example contained in this document is for reference only. ROHM does not warrant that foregoing information or data will not infringe any intellectual property rights or any other rights of any third party regarding such information or data.
- 2. ROHM shall not have any obligations where the claims, actions or demands arising from the combination of the Products with other articles such as components, circuits, systems or external equipment (including software).
- 3. No license, expressly or implied, is granted hereby under any intellectual property rights or other rights of ROHM or any third parties with respect to the Products or the information contained in this document. Provided, however, that ROHM will not assert its intellectual property rights or other rights against you or your customers to the extent necessary to manufacture or sell products containing the Products, subject to the terms and conditions herein.

Other Precaution

- 1. This document may not be reprinted or reproduced, in whole or in part, without prior written consent of ROHM.
- 2. The Products may not be disassembled, converted, modified, reproduced or otherwise changed without prior written consent of ROHM.
- In no event shall you use in any way whatsoever the Products and the related technical information contained in the Products or this document for any military purposes, including but not limited to, the development of mass-destruction weapons.
- 4. The proper names of companies or products described in this document are trademarks or registered trademarks of ROHM, its affiliated companies or third parties.

Notice-PGA-E Rev.004

General Precaution

- 1. Before you use our Products, you are requested to carefully read this document and fully understand its contents. ROHM shall not be in any way responsible or liable for failure, malfunction or accident arising from the use of any ROHM's Products against warning, caution or note contained in this document.
- 2. All information contained in this document is current as of the issuing date and subject to change without any prior notice. Before purchasing or using ROHM's Products, please confirm the latest information with a ROHM sales representative.
- 3. The information contained in this document is provided on an "as is" basis and ROHM does not warrant that all information contained in this document is accurate and/or error-free. ROHM shall not be in any way responsible or liable for any damages, expenses or losses incurred by you or third parties resulting from inaccuracy or errors of or concerning such information.

Notice – WE Rev.001