

POWER-DISTRIBUTION SWITCHES

FEATURES

- 80-mΩ High-Side MOSFET Switch
- 500 mA Continuous Current per Channel
- Independent Thermal and Short-Circuit Protection With Overcurrent Logic Output
- Operating Range: 2.7-V to 5.5-V
- CMOS- and TTL-Compatible Enable Inputs
- 2.5-ms Typical Rise Time
- Undervoltage Lockout
- 10 µA Maximum Standby Supply Current
- Bidirectional Switch
- Available in 8-Pin and 16-Pin SOIC Packages
- Ambient Temperature Range, 0°C to 85°C
- ESD Protection

DESCRIPTION

The TPS2080, TPS2081, and TPS2082 dual and the TPS2085, TPS2086 and TPS2087 quad power-distribution switches are intended for applications where heavy capacitive loads and short circuits are likely to be encountered.

The TPS208x devices incorporate 80-mΩ N-channel MOSFET high-side power switches for power-distribution systems that require multiple power switches in a single package. Each switch is controlled by an independent 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.

When the output load exceeds the current-limit threshold or a short is present, the TPS208x 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 the switch remains off until valid input voltage is present. The TPS208x devices are designed to current limit at 1.0-A load.

TPS2080, TPS2081, AND TPS2082

D PACKAGE

(TOP VIEW)

† See Available Options table

TPS2085, TPS2086 AND TPS2087

D PACKAGE

(TOP VIEW)

† See Available Options table

GENERAL SWITCH CATALOG						
33 mΩ, Single	80 mΩ, Single	80 mΩ, Dual	80 mΩ, Dual	80 mΩ, Triple	80 mΩ, Quad	80 mΩ, Quad
TPS201xA 0.2 A to 2 A TPS202x 0.2 A to 2 A TPS203x 0.2 A to 2 A	TPS2014 600 mA TPS2015 1 A TPS2041B 500 mA TPS2051B 500 mA TPS2045A 250 mA TPS2049 100 mA TPS2055A 250 mA TPS2061 1 A TPS2065 1 A TPS2068 1.5 A TPS2069 1.5 A	TPS2042B 500 mA TPS2052B 500 mA TPS2046B 250 mA TPS2056 250 mA TPS2062 1 A TPS2066 1 A TPS2060 1.5 A TPS2064 1.5 A	TPS2080 500 mA TPS2081 500 mA TPS2082 500 mA TPS2090 250 mA TPS2091 250 mA TPS2092 250 mA	TPS2043B 500 mA TPS2053B 500 mA TPS2047B 250 mA TPS2057A 250 mA TPS2063 1 A TPS2067 1 A	TPS2044B 500 mA TPS2054B 500 mA TPS2048A 250 mA TPS2058 250 mA	TPS2085 500 mA TPS2086 500 mA TPS2087 500 mA TPS2095 250 mA TPS2096 250 mA TPS2097 250 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 OPTIONS⁽¹⁾

DUAL POWER DISTRIBUTION SWITCHES								
T _A	ENABLE		RECOMMENDED MAXIMUM CONTINUOUS LOAD CURRENT (A)	TYPICAL SHORT-CIRCUIT CURRENT LIMIT AT 25°C (A)	PACKAGED DEVICES			
	EN1	EN2			SMALL OUTLINE (D) ⁽²⁾			
0°C to 85°C	Active high	Active high	0.5	1.0	TPS2080D			
	Active high	Active low			TPS2081D			
	Active low	Active low			TPS2082D			
QUAD POWER DISTRIBUTION SWITCHES								
T _A	ENABLE				RECOMMENDED MAXIMUM CONTINUOUS LOAD CURRENT (A)	TYPICAL SHORT-CIRCUIT CURRENT LIMIT AT 25°C (A)	PACKAGED DEVICES	
	EN1	EN2	EN3	DN4			SMALL OUTLINE (D) ⁽²⁾	
0°C to 85°C	Active high	Active high	Active high	Active high	0.5	1.0	TPS2085D	
	Active high	Active low	Active high	Active low			TPS2086D	
	Active low	Active low	Active low	Active low			TPS2087D	

(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 D package is available taped and reeled. Add an R suffix to device type (e.g., TPS2081DR).

TPS2082 FUNCTIONAL BLOCK DIAGRAM

TPS2087 FUNCTIONAL BLOCK DIAGRAM

TERMINAL FUNCTIONS

DUAL POWER-DISTRIBUTION SWITCHES					
TERMINAL				I/O	DESCRIPTION
NAME	NO.				
	TPS2080	TPS2081	TPS2082		
EN1			4	I	Enable input. Active low turns on power switch.
EN2		5	5	I	Enable input. Active low turns on power switch.
EN1	4	4		I	Enable input. Active high turns on power switch.
EN2	5			I	Enable input. Active high turns on power switch.
GND	1	1	1	I	Ground
IN1	2	2	2	I	N-Channel MOSFET Drain
IN2	3	3	3	I	N-Channel MOSFET Drain
OC	8	8	8	O	Overcurrent. Open drain output active low
OUT1	7	7	7	O	Power-switch output
OUT2	6	6	6	O	Power-switch output
QUAD POWER-DISTRIBUTION SWITCHES					
TERMINAL				I/O	DESCRIPTION
NAME	NO.				
	TPS2085	TPS2086	TPS2087		
EN1			4	I	Enable input. Active low turns on power switch.
EN2		13	13	I	Enable input. Active low turns on power switch.
EN3			8	I	Enable input. Active low turns on power switch.
EN4		9	9	I	Enable input. Active low turns on power switch.
EN1	4	4		I	Enable input. Active high turns on power switch.
EN2	13			I	Enable input. Active high turns on power switch.
EN3	8	8		I	Enable input. Active high turns on power switch.
EN4	9			I	Enable input. Active high turns on power switch.
GNDA	1	1	1		Ground for IN1 and IN2 switch and circuitry
GNDB	5	5	5		Ground for IN3 and IN4 switch and circuitry
IN1	2	2	2	I	N-channel MOSFET drain
IN2	3	3	3	I	N-channel MOSFET drain
IN3	6	6	6	I	N-channel MOSFET drain
IN4	7	7	7	I	N-channel MOSFET drain
OCA	16	16	16	O	Overcurrent indicator for switch 1 and switch 2. Active-low open drain output.
OCB	12	12	12	O	Overcurrent indicator for switch 3 and switch 4. Active low open drain output
OUT1	15	15	15	O	Power-switch output
OUT2	14	14	14	O	Power-switch output
OUT3	11	11	11	O	Power-switch output
OUT4	10	10	10	O	Power-switch output

DETAILED DESCRIPTION

POWER SWITCH

The power switch is an N-channel MOSFET with a maximum on-state resistance of 135 m Ω ($V_{I(IN)} = 5V$). Configured as a high-side switch, the power switch prevents current flow from OUTx to IN and IN to OUTx when disabled. The power switch supplies a minimum of 500 mA per switch.

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 2.7V and requires very 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. The rise and fall times are typically in the 2-ms to 4-ms range.

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 to less than 10 μA when a logic high is present on \overline{ENx} or a logic low is present on ENx. A logic low input on \overline{ENx} or logic high on ENx restores bias to the drive and control circuits and turns the power 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 over temperature condition is encountered. The output will remain asserted until the overcurrent or overtemperature condition is removed.

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 TPS208x implements a dual thermal trip to allow fully independent operation of the power distribution switches. In an overcurrent or short-circuit condition the junction temperature rises. When the die temperature rises to approximately 140°C, the internal thermal sense circuitry checks to determine which power switch is in an overcurrent condition and turns off that switch, thus isolating the fault without interrupting operation of the adjacent power switch. Hysteresis is built into the thermal sense, and after the device has cooled approximately 20 degrees, the switch turns back on. The switch continues to cycle off and on until the fault is removed. The (\overline{OCx}) open-drain output is asserted (active low) when overtemperature 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.

ABSOLUTE MAXIMUM RATINGS

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

		VALUE	UNIT
$V_{I(IN)}$	Input voltage range ⁽²⁾	–0.3 to 6	V
$V_{O(OUTx)}$	Output voltage range ⁽²⁾	–0.3 to $V_{I(IN)} + 0.3$	V
$V_{I(ENx)}$ or $V_{I(ENx)}$	Input voltage range	–0.3 to 6	V
$I_{O(OUTx)}$	Continuous output current	Internally Limited	
	Continuous total power dissipation	See Dissipation Rating Table	
T_J	Operating virtual junction temperature range	0 to 125	°C
T_{stg}	Storage temperature range	–65 to 150	°C
	Lead temperature soldering 1,6 mm (1/16 inch) from case for 10 seconds	260	°C
ESD	Electrostatic discharge protection	Human body model	2 kV
		Machine model	200 V
		Charged device model (CDM)	750 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.

DISSIPATION RATINGS TABLE

PACKAGE	$T_A \leq 25^\circ\text{C}$ POWER RATING	DERATING FACTOR ABOVE $T_A = 25^\circ\text{C}$	$T_A = 70^\circ\text{C}$ POWER RATING	$T_A = 85^\circ\text{C}$ POWER RATING=
D-8	725 mW	5.8 mW/°C	464 mW	377 mW
D-16	1123 mW	9 mW/°C	719 mW	584 mW

RECOMMENDED OPERATING CONDITIONS

	MIN	MAX	UNIT
$V_{I(IN)}$	2.7	5.5	V
$V_{I(ENx)}$ or $V_{I(ENx)}$	0	5.5	V
I_O	0	500	mA
T_J	0	125	°C

ELECTRICAL CHARACTERISTICS

over recommended operating junction temperature range, $V_{I(IN)} = 5.5$ V, $I_O =$ rated current, $V_{I(ENx)} = 0$ V, $V_{I(ENx)} = V_{I(IN)}$ (unless otherwise noted)

SUPPLY CURRENT						
PARAMETER	TEST CONDITIONS			MIN	TYP	MAX
Supply current, low-level output	No Load on OUT	$V_{I(ENx)} = V_{I(IN)}$, $V_{I(ENx)} = 0$ V	$T_J = 25^\circ\text{C}$	0.025	1	μA
			$-40^\circ\text{C} \leq T_J \leq 125^\circ\text{C}$		10	
Supply current, high-level output	No Load on OUT	$V_{I(ENx)} = 0$ V, $V_{I(ENx)} = V_{I(IN)}$	$T_J = 25^\circ\text{C}$	85	110	μA
			$-40^\circ\text{C} \leq T_J \leq 125^\circ\text{C}$	100		
Leakage current	OUT connected to ground	$V_{I(ENx)} = V_{I(IN)}$, $V_{I(ENx)} = 0$ V	$-40^\circ\text{C} \leq T_J \leq 125^\circ\text{C}$	100		μA
Reverse leakage current	INx = high impedance	$V_{I(ENx)} = 0$ V, $V_{I(ENx)} = V_{I(IN)}$	$T_J = 25^\circ\text{C}$	0.3		μA

ELECTRICAL CHARACTERISTICS (Continued)

over recommended operating junction temperature range, $V_{I(IN)} = 5.5\text{ V}$, I_O = rated current, $V_{I(ENX)} = 0\text{ V}$, $V_{I(ENX)} = V_{I(IN)}$ (unless otherwise noted)

POWER SWITCH					
PARAMETER	TEST CONDITIONS ⁽¹⁾	MIN	TYP	MAX	UNIT
$r_{DS(on)}$ Static drain-source on-state resistance	$V_{I(IN)} = 5\text{ V}$, $T_J = 25^\circ\text{C}$, $I_O = 0.5\text{ A}$		80	100	mΩ
	$V_{I(IN)} = 5\text{ V}$, $T_J = 85^\circ\text{C}$, $I_O = 0.5\text{ A}$		90	120	
	$V_{I(IN)} = 5\text{ V}$, $T_J = 125^\circ\text{C}$, $I_O = 0.5\text{ A}$		100	135	
	$V_{I(IN)} = 3.3\text{ V}$, $T_J = 25^\circ\text{C}$, $I_O = 0.5\text{ A}$		90	125	
	$V_{I(IN)} = 3.3\text{ V}$, $T_J = 85^\circ\text{C}$, $I_O = 0.5\text{ A}$		110	145	
	$V_{I(IN)} = 3.3\text{ V}$, $T_J = 125^\circ\text{C}$, $I_O = 0.5\text{ A}$		120	165	
t_r Rise time, output	$V_{I(IN)} = 5.5\text{ V}$, $R_L = 10\Omega$, $T_J = 125^\circ\text{C}$, $C_L = 1\text{ }\mu\text{F}$		2.5		ms
	$V_{I(IN)} = 2.7\text{ V}$, $R_L = 10\Omega$, $T_J = 125^\circ\text{C}$, $C_L = 1\text{ }\mu\text{F}$		3		
t_f Fall time, output	$V_{I(IN)} = 5.5\text{ V}$, $R_L = 10\Omega$, $T_J = 125^\circ\text{C}$, $C_L = 1\text{ }\mu\text{F}$		4.4		ms
	$V_{I(IN)} = 2.7\text{ V}$, $R_L = 10\Omega$, $T_J = 125^\circ\text{C}$, $C_L = 1\text{ }\mu\text{F}$		2.5		

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

ENABLE INPUT $V_{I(ENX)}$ or $V_{I(IN)}$					
PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT
V_{IH} High-level input voltage	$2.7\text{ V} \leq V_{I(IN)} \leq 5.5\text{ V}$	2			V
V_{IL} Low-level input voltage	$4.5\text{ V} \leq V_{I(IN)} \leq 5.5\text{ V}$			0.8	V
	$2.7\text{ V} \leq V_{I(IN)} \leq 4.5\text{ V}$			0.4	
I_I Input current	$V_{I(ENX)} = 0\text{ V}$ and $V_{I(ENX)} = V_{I(IN)}$, or $V_{I(ENX)} = V_{I(IN)}$ and $V_{I(ENX)} = 0\text{ V}$	−0.5		0.5	μA
t_{on} Turnon time	$C_L = 100\text{ }\mu\text{F}$, $R_L = 10\text{ }\mu\text{F}$			20	ms
t_{off} Turnon time	$C_L = 100\text{ }\mu\text{F}$, $R_L = 10\text{ }\mu\text{F}$			40	ms

CURRENT LIMIT					
PARAMETER	TEST CONDITIONS ⁽¹⁾	MIN	TYP	MAX	UNIT
I_{OS} Short-circuit output current	$V_{I(IN)} = 5\text{ V}$, OUT connected to GND, Device enabled into short circuit	0.7	1	1.3	A

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

UNDERVOLTAGE LOCKOUT					
PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT
Low-level input voltage		2		2.5	V
Hysteresis	$T_J = 25^\circ\text{C}$		100		mV

OVERCURRENT \overline{OCX}					
PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT
Sink current ⁽¹⁾	$V_O = 5\text{ V}$			10	mA
Output low voltage	$I_O = 5\text{ mA}$, $V_{OL(OCX)}$			0.5	V
Off-state current ⁽¹⁾	$V_O = 5\text{ V}$, $V_O = 3.3\text{ V}$			1	μA

(1) Specified by design, not production tested.

PARAMETER MEASUREMENT INFORMATION

Figure 1. Test Circuit and Voltage Waveforms

Figure 2. Turnon Delay and Rise Time With 0.1- μF Load

Figure 3. Turnoff Delay and Fall Time With 0.1- μF Load

PARAMETER MEASUREMENT INFORMATION (continued)

Figure 4. Turnon Delay and Rise Time With 1- μF Load

Figure 5. Turnoff Delay and Fall Time With 1- μF Load

Figure 6. TPS2080, Short-Circuit Current, Device Enabled Into Short

Figure 7. TPS2080, Threshold Trip Current With Ramped Load on Enabled Device

PARAMETER MEASUREMENT INFORMATION (continued)

Figure 8. OC Response With Ramped Load on Enabled Device

Figure 9. Inrush Current With 100-μF, 220-μF and 470-μF Load Capacitance

Figure 10. 4-Ω Load Connected to Enabled Device

Figure 11. 1-Ω Load Connected to Enabled Device

TYPICAL CHARACTERISTICS

Figure 12.

Figure 13.

Figure 14.

Figure 15.

TYPICAL CHARACTERISTICS (continued)

Figure 16.

Figure 17.

Figure 18.

Figure 19.

TYPICAL CHARACTERISTICS (continued)

Figure 20.

Figure 21.

Figure 22.

Figure 23.

APPLICATION INFORMATION

Figure 24. Typical Application

POWER-SUPPLY CONSIDERATIONS

A 0.01- μ F to 0.1- μ F ceramic bypass capacitor between INx 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 6). The TPS208x 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, very high currents may flow for a short time before the current-limit circuit can react (see Figure 10 and Figure 11). 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 8). The TPS208x 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 RESPONSES

The \overline{OC} open-drain output is asserted (active low) when an overcurrent or overtemperature condition is encountered. The output will remain asserted until the overcurrent or overtemperature condition is removed. Connecting a heavy capacitive load to an enabled device can cause momentary false overcurrent reporting from the inrush current flowing through the device, charging the downstream capacitor. The TPS208x devices are designed to reduce false overcurrent reporting. An internal overcurrent transient filter eliminates the need to use external components to remove unwanted pulses. Using low-ESR electrolytic capacitors on the output lowers the inrush current flow through the device during hot-plug events by providing a low impedance energy source, thereby reducing erroneous overcurrent reporting.

Figure 25. Typical Circuit for \overline{OC} Pin

POWER DISSIPATION AND JUNCTION TEMPERATURE

The low on-resistance on the n-channel MOSFET allows small surface-mount packages, such as SOIC, to pass large currents. The thermal resistance of these packages is high compared to that 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 total number of switches being used, to get the total power dissipation coming 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 SOIC = 172°C/W (for 8 pin), 111°C/W (for 16 pin)

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 faults force the TPS208x into constant current mode, which causes the voltage across the high-side switch to increase; under short-circuit conditions, the voltage across the switch is equal to the input voltage. The increased dissipation causes the junction temperature to rise to high levels. The protection circuit senses the junction temperature of the switch and shuts it off. Hysteresis is built into the thermal sense circuit, and after the device has cooled approximately 20 degrees, the switch turns back on. The switch continues to cycle in this manner until the load fault or input power is removed.

The TPS208x implements a dual thermal trip to allow fully independent operation of the power distribution switches. In an overcurrent or short-circuit condition the junction temperature will rise. Once the die temperature rises to approximately 140°C, the internal thermal sense circuitry checks which power switch is in an overcurrent condition and turns that power switch off, thus isolating the fault without interrupting operation of the adjacent power switch. Should the die temperature exceed the first thermal trip point of 140°C and reach 160°C, both switches turn off. The \overline{OC} open-drain output is asserted (active low) when overtemperature 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 will be 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 will also keep the switch from being turned on until the power supply has reached at least 2 V, even if the switch is enabled. Upon reinsertion, the power switch will be turned on with a controlled rise time to reduce EMI and voltage overshoots.

GENERIC HOT-PLUG APPLICATIONS (see Figure 26)

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 TPS208x, 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 TPS208x also ensures the switch will be off after the card has been removed, and the switch will be 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 26. Typical Hot-Plug Implementation

By placing the TPS208x between the V_{CC} input and the rest of the circuitry, the input power will reach these devices first after insertion. The typical rise time of the switch is approximately 2.5 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.

PACKAGING INFORMATION

Orderable Device	Status ⁽¹⁾	Package Type	Package Drawing	Pins	Package Qty	Eco Plan ⁽²⁾	Lead/Ball Finish	MSL Peak Temp ⁽³⁾
TPS2080D	ACTIVE	SOIC	D	8	75	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
TPS2080DG4	ACTIVE	SOIC	D	8	75	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
TPS2080DR	ACTIVE	SOIC	D	8	2500	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
TPS2080DRG4	ACTIVE	SOIC	D	8	2500	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
TPS2081D	ACTIVE	SOIC	D	8	75	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
TPS2081DG4	ACTIVE	SOIC	D	8	75	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
TPS2082D	ACTIVE	SOIC	D	8	75	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
TPS2082DG4	ACTIVE	SOIC	D	8	75	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
TPS2082DR	ACTIVE	SOIC	D	8	2500	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
TPS2082DRG4	ACTIVE	SOIC	D	8	2500	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
TPS2085D	ACTIVE	SOIC	D	16	40	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
TPS2085DG4	ACTIVE	SOIC	D	16	40	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
TPS2085DR	ACTIVE	SOIC	D	16	2500	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
TPS2085DRG4	ACTIVE	SOIC	D	16	2500	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
TPS2086D	ACTIVE	SOIC	D	16	40	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
TPS2086DG4	ACTIVE	SOIC	D	16	40	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
TPS2087D	ACTIVE	SOIC	D	16	40	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
TPS2087DG4	ACTIVE	SOIC	D	16	40	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
TPS2087DR	ACTIVE	SOIC	D	16	2500	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
TPS2087DRG4	ACTIVE	SOIC	D	16	2500	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM

⁽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.

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
TPS2080DR	SOIC	D	8	2500	330.0	12.4	6.4	5.2	2.1	8.0	12.0	Q1
TPS2082DR	SOIC	D	8	2500	330.0	12.4	6.4	5.2	2.1	8.0	12.0	Q1
TPS2085DR	SOIC	D	16	2500	330.0	16.4	6.5	10.3	2.1	8.0	16.0	Q1
TPS2087DR	SOIC	D	16	2500	330.0	16.4	6.5	10.3	2.1	8.0	16.0	Q1

TAPE AND REEL BOX DIMENSIONS

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Length (mm)	Width (mm)	Height (mm)
TPS2080DR	SOIC	D	8	2500	346.0	346.0	29.0
TPS2082DR	SOIC	D	8	2500	346.0	346.0	29.0
TPS2085DR	SOIC	D	16	2500	346.0	346.0	33.0
TPS2087DR	SOIC	D	16	2500	346.0	346.0	33.0

D (R-PDSO-G8)

PLASTIC SMALL-OUTLINE PACKAGE

- NOTES:
- A. All linear dimensions are in inches (millimeters).
 - B. This drawing is subject to change without notice.
 - C. Body length does not include mold flash, protrusions, or gate burrs. Mold flash, protrusions, or gate burrs shall not exceed .006 (0,15) per end.
 - D. Body width does not include interlead flash. Interlead flash shall not exceed .017 (0,43) per side.
 - E. Reference JEDEC MS-012 variation AA.

D (R-PDSO-G16)

PLASTIC SMALL-OUTLINE PACKAGE

4040047-5/J 09/09

- NOTES:
- A. All linear dimensions are in inches (millimeters).
 - B. This drawing is subject to change without notice.
 - C. Body length does not include mold flash, protrusions, or gate burrs. Mold flash, protrusions, or gate burrs shall not exceed .006 (0,15) per end.
 - D. Body width does not include interlead flash. Interlead flash shall not exceed .017 (0,43) per side.
 - E. Reference JEDEC MS-012 variation AC.

IMPORTANT NOTICE

Texas Instruments Incorporated and its subsidiaries (TI) reserve the right to make corrections, modifications, enhancements, improvements, and other changes to its products and services at any time and to discontinue any product or service without notice. Customers should obtain the latest relevant information before placing orders and should verify that such information is current and complete. All products are sold subject to TI's terms and conditions of sale supplied at the time of order acknowledgment.

TI warrants performance of its hardware products to the specifications applicable at the time of sale in accordance with TI's standard warranty. Testing and other quality control techniques are used to the extent TI deems necessary to support this warranty. Except where mandated by government requirements, testing of all parameters of each product is not necessarily performed.

TI assumes no liability for applications assistance or customer product design. Customers are responsible for their products and applications using TI components. To minimize the risks associated with customer products and applications, customers should provide adequate design and operating safeguards.

TI does not warrant or represent that any license, either express or implied, is granted under any TI patent right, copyright, mask work right, or other TI intellectual property right relating to any combination, machine, or process in which TI products or services are used. Information published by TI regarding third-party products or services does not constitute a license from TI 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 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. Reproduction of this information with alteration is an unfair and deceptive business practice. TI is not responsible or liable for such altered documentation. Information of third parties may be subject to additional restrictions.

Resale of TI products or services with statements different from or beyond the parameters stated by TI for that product or service voids all express and any implied warranties for the associated TI product or service and is an unfair and deceptive business practice. TI is not responsible or liable for any such statements.

TI products are not authorized for use in safety-critical applications (such as life support) where a failure of the TI product would reasonably be expected to cause severe personal injury or death, unless officers of the parties have executed an agreement specifically governing such use. Buyers represent that they have all necessary expertise in the safety and regulatory ramifications of their applications, and acknowledge and agree that they are solely responsible for all legal, regulatory and safety-related requirements concerning their products and any use of TI products in such safety-critical applications, notwithstanding any applications-related information or support that may be provided by TI. Further, Buyers must fully indemnify TI and its representatives against any damages arising out of the use of TI products in such safety-critical applications.

TI products are neither designed nor intended for use in military/aerospace applications or environments unless the TI products are specifically designated by TI as military-grade or "enhanced plastic." Only products designated by TI as military-grade meet military specifications. Buyers acknowledge and agree that any such use of TI products which TI has not designated as military-grade is solely at the Buyer's risk, and that they are solely responsible for compliance with all legal and regulatory requirements in connection with such use.

TI products are neither designed nor intended for use in automotive applications or environments unless the specific TI products are designated by TI as compliant with ISO/TS 16949 requirements. Buyers acknowledge and agree that, if they use any non-designated products in automotive applications, TI will not be responsible for any failure to meet such requirements.

Following are URLs where you can obtain information on other Texas Instruments products and application solutions:

Products

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
RF/IF and ZigBee® Solutions	www.ti.com/lprf

Applications

Audio	www.ti.com/audio
Automotive	www.ti.com/automotive
Broadband	www.ti.com/broadband
Digital Control	www.ti.com/digitalcontrol
Medical	www.ti.com/medical
Military	www.ti.com/military
Optical Networking	www.ti.com/opticalnetwork
Security	www.ti.com/security
Telephony	www.ti.com/telephony
Video & Imaging	www.ti.com/video
Wireless	www.ti.com/wireless

Mailing Address: Texas Instruments, Post Office Box 655303, Dallas, Texas 75265
Copyright © 2009, Texas Instruments Incorporated