

1ch High Side Switch ICs

1.5A Current Limit High Side Switch ICs

BD2061AFJ BD2065AFJ

General Description

BD2061AFJ and BD2065AFJ are single channel high side switch ICs with over-current protection for Universal Serial Bus (USB) power supply line. These ICs have low ON-Resistance N-Channel power MOSFETs with low supply current, built-in over-current protection circuit, thermal shutdown circuit, under voltage lockout and soft-start circuit.

Key Specifications

■ Input Voltage Range:	2.7V to 5.5V
■ ON-Resistance:	80mΩ(Typ)
■ Continuous Current Load:	1.0A
■ Over-Current Threshold:	1.1A (Min), 2.3A (Max)
■ Standby Current:	0.01μA (Typ)
■ Output Rise Time:	1.2ms(Typ)
■ Operating Temperature Range:	-40°C to +85°C

Features

- Built-In Low ON-Resistance Nch MOSFET (Typ=80mΩ)
- Control Input Logic
 - Active-Low: BD2061AFJ
 - Active-High: BD2065AFJ
- Soft-Start Circuit
- Over-Current Protection
- Thermal Shutdown
- Under Voltage Lockout Function
- Open Drain Error Flag Output
- Reverse-Current Protection when Switch Off
- Flag Output Delay

Package

W(Typ) D(Typ) H (Max)

Applications

USB Hub in Consumer Appliances, PC, PC Peripheral Equipment, and so forth

Typical Application Circuit

Lineup

Over-Current Threshold			Control Input Logic	Package		Orderable Part Number
Min	Typ	Max				
1.1A	1.5A	2.3A	Low	SOP-J8	Reel of 2500	BD2061AFJ-E2
1.1A	1.5A	2.3A	High	SOP-J8	Reel of 2500	BD2065AFJ-E2

Block Diagram

Pin Configurations

Pin Description

Pin No.	Symbol	I / O	Pin Function
1	GND	I	Ground.
2, 3	IN	I	Power supply input. Input terminal to the power switch and power supply input terminal of the internal circuit. When used, connect each pin outside.
4	EN, /EN	I	Enable input. /EN: Power switch on at low level. (BD2061AFJ) EN: Power switch on at high level. (BD2065AFJ) High level input > 2.0V, low level input < 0.8V.
5	/OC	O	Error flag output. Low at over current, thermal shutdown. Open drain output.
6, 7, 8	OUT	O	Power switch output. When used, connect each pin outside.

Absolute Maximum Ratings

Parameter	Symbol	Rating	Unit
Supply Voltage	V_{IN}	-0.3 to +6.0	V
Enable Voltage	$V_{EN}, V_{/EN}$	-0.3 to +6.0	V
/OC Voltage	$V_{/OC}$	-0.3 to +6.0	V
/OC Current	$I_{/OC}$	10	mA
OUT Voltage	V_{OUT}	-0.3 to +6.0	V
Storage Temperature	Tstg	-55 to +150	°C
Power Dissipation	Pd	0.67 (Note 1)	W

(Note 1) Derating is done 5.4 mW/°C for operating above $T_a \geq 25^\circ\text{C}$ (Mount on 1-layer 70.0mm x 70.0mm x 1.6mm board)

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 Conditions

Parameter	Symbol	Rating			Unit
		Min	Typ	Max	
Operating Voltage	V_{IN}	2.7	-	5.5	V
Operating Temperature	Topr	-40	-	+85	°C
Continuous Output Current	I_{LO}	0	-	1.0	A

Electrical Characteristics

BD2061AFJ (Unless otherwise specified, $V_{IN} = 5.0\text{V}$, $T_a = 25^\circ\text{C}$)

Parameter	Symbol	Limit			Unit	Conditions
		Min	Typ	Max		
Operating Current	I_{DD}	-	90	120	μA	$V_{/EN} = 0\text{V}$, OUT = OPEN
Standby Current	I_{STB}	-	0.01	1	μA	$V_{/EN} = 5\text{V}$, OUT = OPEN
/EN Input Voltage	$V_{/ENH}$	2.0	-	-	V	High Input
	$V_{/ENL}$	-	-	0.8	V	Low Input
		-	-	0.4	V	Low Input $2.7\text{V} \leq V_{IN} \leq 4.5\text{V}$
/EN Input Current	$I_{/EN}$	-1.0	+0.01	+1.0	μA	$V_{/EN} = 0\text{V}$ or $V_{/EN} = 5\text{V}$
/OC Output Low Voltage	$V_{/OC}$	-	-	0.5	V	$I_{/OC} = 5\text{mA}$
/OC Output Leak Current	$I_{L/OC}$	-	0.01	1	μA	$V_{/OC} = 5\text{V}$
/OC Delay Time	$t_{/OC}$	-	2.5	8	ms	
ON-Resistance	R_{ON}	-	80	100	m Ω	$I_{OUT} = 1.0\text{A}$
Over-Current Threshold	I_{TH}	1.1	1.5	2.3	A	
Output Current at Short	I_{SC}	1.1	1.5	1.9	A	$V_{IN} = 5\text{V}$, $V_{OUT} = 0\text{V}$, $C_L = 100\mu\text{F}$ (RMS)
Output Rise Time	t_{ON1}	-	1.2	10	ms	$R_L = 10\Omega$, $C_L = \text{OPEN}$
Output Turn ON Time	t_{ON2}	-	1.5	20	ms	
Output Fall Time	t_{OFF1}	-	1	20	μs	
Output Turn OFF Time	t_{OFF2}	-	3	40	μs	
UVLO Threshold	V_{TUVH}	2.1	2.3	2.5	V	Increasing V_{IN}
	V_{TUVL}	2.0	2.2	2.4	V	Decreasing V_{IN}

Electrical Characteristics - continuedBD2065AFJ (Unless otherwise specified, $V_{IN} = 5.0V$, $T_a = 25^\circ C$)

Parameter	Symbol	Limit			Unit	Conditions
		Min	Typ	Max		
Operating Current	I_{DD}	-	90	120	μA	$V_{EN} = 5V$, OUT = OPEN
Standby Current	I_{STB}	-	0.01	1	μA	$V_{EN} = 0V$, OUT = OPEN
EN Input Voltage	V_{ENH}	2.0	-	-	V	High Input
	V_{ENL}	-	-	0.8	V	Low Input
		-	-	0.4	V	Low Input $2.7V \leq V_{IN} \leq 4.5V$
EN Input Current	I_{EN}	-1.0	+0.01	+1.0	μA	$V_{EN} = 0V$ or $V_{EN} = 5V$
/OC Output Low Voltage	$V_{/OC}$	-	-	0.5	V	$I_{/OC} = 5mA$
/OC Output Leak Current	$I_{L/OC}$	-	0.01	1	μA	$V_{/OC} = 5V$
/OC Delay Time	$t_{/OC}$	-	2.5	8	ms	
ON-Resistance	R_{ON}	-	80	100	m Ω	$I_{OUT} = 1.0A$
Over-Current Threshold	I_{TH}	1.1	1.5	2.3	A	
Output Current at Short	I_{SC}	1.1	1.5	1.9	A	$V_{IN} = 5V$, $V_{OUT} = 0V$, $C_L = 100\mu F$ (RMS)
Output Rise Time	t_{ON1}	-	1.2	10	ms	$R_L = 10\Omega$, $C_L = OPEN$
Output Turn ON Time	t_{ON2}	-	1.5	20	ms	
Output Fall Time	t_{OFF1}	-	1	20	μs	
Output Turn OFF Time	t_{OFF2}	-	3	40	μs	
UVLO Threshold	V_{TUVH}	2.1	2.3	2.5	V	Increasing V_{IN}
	V_{TUVL}	2.0	2.2	2.4	V	Decreasing V_{IN}

Measurement Circuit

Figure 1. Measurement Circuit

Timing Diagram

Figure 2. Timing Diagram(BD2061AFJ)

Figure 3. Timing Diagram (BD2065AFJ)

Typical Performance Curves

Figure 4. Operating Current vs Supply Voltage (EN, /EN Enable)

Figure 5. Operating current vs Ambient Temperature (EN, /EN Enable)

Figure 6. Standby Current vs Supply Voltage (EN, /EN Disable)

Figure 7. Standby Current vs Ambient Temperature (EN, /EN Disable)

Typical Performance Curves - continued

Figure 8. EN, /EN Input Voltage vs Supply Voltage

Figure 9. EN, /EN Input Voltage vs Ambient Temperature

Figure 10. /OC Output Low Voltage vs Supply Voltage

Figure 11. /OC Output Low Voltage vs Ambient Temperature

Typical Performance Curves - continued

Figure 12. ON-Resistance vs Supply Voltage

Figure 13. ON-Resistance vs Ambient Temperature

Figure 14. /OC Delay Time vs Supply Voltage

Figure 15. /OC Delay Time vs Ambient Temperature

Typical Performance Curves - continued

Figure 16. Short Circuit Current vs Supply Voltage

Figure 17. Short Circuit Current vs Ambient Temperature

Figure 18. Output Rise Time vs Supply Voltage

Figure 19. Output Rise Time vs Ambient Temperature

Typical Performance Curves - continued

Figure 20. Output Turn ON Time vs Supply Voltage

Figure 21. Output Turn ON Time vs Ambient Temperature

Figure 22. Output Fall Time vs Supply Voltage

Figure 23. Output Fall Time vs Ambient Temperature

Typical Performance Curves - continued

Figure 24. Output Turn OFF Time vs Supply Voltage

Figure 25. Output Turn OFF Time vs Ambient Temperature

Figure 26. UVLO Threshold Voltage vs Ambient Temperature

Figure 27. UVLO Hysteresis Voltage vs Ambient Temperature

Typical Wave Forms

Figure 28. Output Rise Characteristic (BD2061AFJ)

Figure 29. Output Fall Characteristic (BD2061AFJ)

Figure 30. Inrush Current Response (BD2061AFJ)

Figure 31. Over Current Response Ramped Load (BD2061AFJ)

Typical Wave Forms - continued

Figure 32. Over Current Response
Ramped Load
(BD2061AFJ)

Figure 33. Over Current Response
Enable to Shortcircuit
(BD2061AFJ)

Figure 34. Over Current Response
Output 1Ω short at Enable
(BD2061AFJ)

Figure 35. Over Current Response
Output 1Ω short at Enable
(BD2061AFJ)

Typical Wave Forms - continued

Figure 36. UVLO Response
Increasing V_{IN}
(BD2061AFJ)

Figure 37. UVLO Response
Decreasing V_{IN}
(BD2061AFJ)

Regarding the output rise/fall and over current detection characteristics of BD2065AFJ, refer to the characteristic of BD2061AFJ.

Typical Application Circuit

Application Information

When excessive current flows due to output short circuit or so, ringing occurs by inductance of power source line and IC. This may cause bad effects on IC operations. In order to avoid this case, a bypass capacitor should be connected across the IN terminal and GND terminal of IC. A 1μF or higher value is recommended.

Pull-up /OC output by resistance 10kΩ to 100kΩ.

Set-up values for C_L which satisfies the application.

This application circuit does not guarantee its operation. When using the circuit with changes to the external circuit constants, it is better to have an adequate margin for the external components such as static and transient characteristics as well as dispersion 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 by EN(/EN) control input, both the IN and OUT terminals are connected by a 80mΩ bidirectional switch. Therefore, current flows from OUT terminal to IN terminal since the flow of current is from higher to lower potentials.

On the other hand, when the switch is turned OFF, it is possible to prevent current from flowing reversely from OUT to IN since a parasitic diode between the drain and the source of switch MOSFET is not present.

2. Thermal Shutdown Circuit (TSD)

If over-current would continue, the temperature of the IC would increase drastically. If the junction temperature goes beyond 140°C (Typ) during the condition of over-current detection, thermal shutdown circuit operates and turns the power switch OFF, causing the IC to output an error flag (/OC). Then, when the junction temperature drops lower than 120°C (Typ), the power switch is turned ON and error flag (/OC) is cancelled. This operation repeats unless the cause of the increase of chip's temperature is removed or the output of power switch is turned OFF.

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

3. Over-Current Detection (OCD)

The over-current detection circuit limits current (I_{SC}) and outputs error flag (/OC) when current flowing in each switch MOSFET exceeds a specified value. The over-current detection circuit works when the switch is ON (EN(/EN) signal is active). There are three types of response against over-current:

- (1) When the switch is turned on while the output is in short circuit status, the switch goes into current limit status immediately.
- (2) When the output short circuits or high-current load is connected while the switch is ON, very large current flows until the over-current limit circuit reacts. When it exceeds the detection value, current limitation is carried out.
- (3) When the output current increases gradually, current limit circuit would not operate unless the output current exceeds the over-current detection value. But when the output current increases gradually and 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 ON, then UVLO shuts off the power switch. UVLO has hysteresis of a 100mV(Typ).

Under voltage lockout circuit works when the switch is on (EN(/EN) signal is active).

5. Error Flag (/OC) Output

Error flag output is N-MOS open drain output. During detection of over-current and/or thermal shutdown, the output level is low.

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

Figure 38. Over Current Detection, Thermal Shutdown Timing (BD2061FJ)

Figure 39. Over Current Detection, Thermal Shutdown Timing (BD2065AFJ)

Power Dissipation
(SOP-J8)

70mm x 70mm x 1.6mm Glass Epoxy Board

Figure 40. Power Dissipation Curve (Pd-Ta Curve)

I/O Equivalence Circuit

Symbol	Pin No	Equivalence Circuit
EN(/EN)	4	
/OC	5	
OUT	6,7,8	

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. Inrush 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.

Operational Notes - continued

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.

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 41. 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 (T_j) will rise which will activate the TSD circuit that will turn OFF all output pins. When the T_j 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 (P_d) in actual states of use.

Ordering Information

B D 2 0 6 1 A F J

Part Number

FJ: SOP-J8

Package

E 2

Packaging and forming specification
E2: Embossed tape and reel

B D 2 0 6 5 A F J

Part Number

FJ: SOP-J8

Package

E 2

Packaging and forming specification
E2: Embossed tape and reel

Marking Diagram

Part Number	Part Number Marking
BD2061AFJ	D061A
BD2065AFJ	D065A

Physical Dimension, Tape and Reel Information

Revision History

Date	Revision	Changes
11.Mar.2013	001	New Release
25.Jun.2013	002	Changed character color from RED to BLOCK of figure 41. Modified Block Diagram and Marking Diagram.
21.Aug.2014	003	Applied the ROHM Standard Style and improved understandability.

Notice

Precaution on using ROHM Products

- Our Products are designed and manufactured for application in ordinary electronic equipments (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

JAPAN	USA	EU	CHINA
CLASS III	CLASS III	CLASS II b	CLASS III
CLASS IV		CLASS III	

- 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:
 - Installation of protection circuits or other protective devices to improve system safety
 - Installation of redundant circuits to reduce the impact of single or multiple circuit failure
- 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:
 - Use of our Products in any types of liquid, including water, oils, chemicals, and organic solvents
 - Use of our Products outdoors or in places where the Products are exposed to direct sunlight or dust
 - Use of our Products in places where the Products are exposed to sea wind or corrosive gases, including Cl₂, H₂S, NH₃, SO₂, and NO₂
 - Use of our Products in places where the Products are exposed to static electricity or electromagnetic waves
 - Use of our Products in proximity to heat-producing components, plastic cords, or other flammable items
 - Sealing or coating our Products with resin or other coating materials
 - Use of our Products without cleaning residue of flux (even if you use no-clean type fluxes, cleaning residue of flux is recommended); or Washing our Products by using water or water-soluble cleaning agents for cleaning residue after soldering
 - Use of the Products in places subject to dew condensation
- The Products are not subject to radiation-proof design.
- Please verify and confirm characteristics of the final or mounted products in using the Products.
- 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.
- De-rate Power Dissipation (Pd) depending on Ambient temperature (Ta). When used in sealed area, confirm the actual ambient temperature.
- Confirm that operation temperature is within the specified range described in the product specification.
- 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

- When a highly active halogenous (chlorine, bromine, etc.) flux is used, the residue of flux may negatively affect product performance and reliability.
- In principle, the reflow soldering method must be used; if flow soldering method is preferred, 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 ionizer, 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
2. 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

QR code 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 our Products might fall under controlled goods prescribed by the applicable foreign exchange and foreign trade act, please consult with ROHM representative 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. ROHM shall not be in any way responsible or liable for infringement of any intellectual property rights or other damages arising from use of such information or data.:
2. 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 information contained in this document.

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.
3. 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.

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.