

TPD3S014, TPD3S044

SLVSCP4B - OCTOBER 2014-REVISED AUGUST 2015

TPD3S0x4 Current Limit Switch and D+/D- ESD Protection for USB Host Ports

Features

- Continuous Current Ratings of 0.5 A and 1.5 A
- Fixed, Constant Current Limits of 0.85 A and 2.15 A (Typ)
- Fast Overcurrent Response 2 µs
- Integrated Output Discharge
- Reverse Current Blocking
- **Short-Circuit Protection**
- Over Temperature Protection With Auto-Restart
- Built-In Soft Start
- Ambient Temperature Range: -40°C to 85°C
- **Product Regulatory Compliance**
 - UL Recognized Component (UL 2367, Standard for Solid State Overcurrent Protectors)
 - CB File No. E169910 to IEC 60950-1, Information Technology Equipment
- IEC 61000-4-2 Level 4 ESD Protection (External Pins)
 - ±12-kV Contact Discharge (IEC 61000-4-2)
 - ±15-kV Air Gap Discharge (IEC 61000-4-2)

2 Applications

- End Equipment:
 - Electronic Point of Sale (ESOP)
 - USB Hubs
 - Laptops, Desktops
 - High-Definition Digital TVs
 - Set-Top Boxes
- Interfaces:
 - USB Ports
 - 5-V Power Rails

3 Description

The TPD3S0x4s are integrated devices that feature a current-limited load switch and a two-channel (TVS) voltage suppressor electrostatic discharge (ESD) protection diode array for USB interfaces.

The TPD3S0x4 devices are intended for applications such as USB where heavy capacitive loads and short-circuits are likely to be encountered: TPD3S0x4s provide short-circuit protection overcurrent protection. The TPD3S0x4s limit the output current to a safe level by operating in constant current mode when the output load exceeds the current limit threshold. The fast overload response eases the burden on the main 5-V power supply by quickly regulating the power when the output is shorted. The rise and fall times for the current limit switch are controlled to minimize current surges when turning the device on and off.

The TPD3S014 and TPD3S044 will allow 0.5 A and 1.5 A of continuous current, respectively. The TVS diode array is rated to dissipate ESD strikes above the maximum level specified in the IEC 61000-4-2 international standard.

The high level of integration, combined with its easyto-route DBV package, allows this device to provide great circuit protection for USB interfaces in applications like laptops, high-definition digital TVs, set-top boxes, and electronic point of sale equipment.

Device Information⁽¹⁾

PART NUMBER	PACKAGE	BODY SIZE (NOM)
TPD3S0x4	DBV (6)	2.90 mm × 2.80 mm × 1.45 mm

(1) For all available packages, see the orderable addendum at the end of the data sheet.

Simplified Schematic

Table of Contents

1	Features 1		8.3 Feature Description	12
2	Applications 1		8.4 Device Functional Modes	15
3	Description 1	9	Application and Implementation	16
4	Revision History2		9.1 Application Information	16
5	Device Comparison Table		9.2 Typical Applications	16
6	Pin Configuration and Functions	10	Power Supply Recommendations	20
7	Specifications4	11	Layout	20
•	7.1 Absolute Maximum Ratings		11.1 Layout Guidelines	20
	7.2 ESD Ratings		11.2 Layout Examples	20
	7.3 Recommended Operating Conditions		11.3 Power Dissipation and Junction Temperature	21
	7.4 Thermal Information	12	Device and Documentation Support	23
	7.5 Electrical Characteristics: T _J = T _A = 25°C		12.1 Related Links	23
	7.6 Electrical Characteristics: –40°C ≤ T _{.1} ≤ 125°C 6		12.2 Community Resources	23
	7.7 Typical Characteristics		12.3 Trademarks	23
8	Detailed Description 12		12.4 Electrostatic Discharge Caution	23
	8.1 Overview		12.5 Glossary	23
	8.2 Functional Block Diagram	13	Mechanical, Packaging, and Orderable Information	23

4 Revision History

NOTE: Page numbers for previous revisions may differ from page numbers in the current version.

Changes from Revision A (January 2015) to Revision B	Page
Added electronic point of sale to applications	1
Added package height	1
Added EN values to Design Requirements	16
Added Implementing Active Low Logic section to show using EN as active low	17
Moved Power Dissipation and Junction Temperature to the Layout section	21
Added Community Resources	23
Changes from Original (October 2014) to Revision A	Page

Updated document to full version datasheet.

Submit Documentation Feedback

Copyright © 2014–2015, Texas Instruments Incorporated

5 Device Comparison Table

PART NUMBER	MAXIMUM OPERATING CURRENT	OUTPUT DISCHARGE	ENABLE	PACKAGED DEVICE AND MARKING SOT23-6 (DBV)
TPD3S014	0.5 A	Υ	High	SII
TPD3S044	1.5 A	Υ	High	SIJ

6 Pin Configuration and Functions

Pin Functions

PIN		DESCRIPTION		
NAME	NO.	DESCRIPTION		
D1	5	USB data+ or USB data-		
D2	6	USB data+ of USB data-		
EN	1	Enable input, logic high turns on power switch		
GND	2	Ground		
IN	3	Input voltage and power-switch drain; Connect a 0.1-µF or greater ceramic capacitor from IN to GND close to the IC		
OUT	4	Power-switch output, connect to load		

Product Folder Links: TPD3S014 TPD3S044

7 Specifications

7.1 Absolute Maximum Ratings

over operating free-air temperature (unless otherwise noted) (1)(2)

		MIN	MAX	UNIT
	V _{IN}	-0.3	6	
	V _{OUT}	-0.3	6	
Input voltage (3)	EN	-0.3	6	V
	D1	-0.3	6	
	D2	-0.3	6	
Voltage from V _{IN} to V ₀	UT	-6	6	V
Junction temperature,	TJ	Internall	y limited	
Storage temperature,	Г _{stg}	-65	150	°C

⁽¹⁾ Stresses beyond those listed under Absolute Maximum Ratings may cause permanent damage to the device. These are stress ratings only, which do not imply functional operation of the device at these or any other conditions beyond those indicated under Recommended Operating Conditions. Exposure to absolute-maximum-rated conditions for extended periods may affect device reliability.

7.2 ESD Ratings

				VALUE	UNIT
		Human body model (HBM), per ANSI/ESDA/JEDEC JS-001 (1)	All pins	±2000	
V _(ESD)	Electrostatic discharge	Charged device model (CDM), per JEDEC specification JESD22-C101 (2)	All pins	±500	V
	•	IEC 61000-4-2 contact discharge (3)	V _{OUT} , Dx pins	±12000	
		IEC 61000-4-2 air-gap discharge ⁽³⁾	V _{OUT} , Dx pins	±15000	

JEDEC document JEP155 states that 500-V HBM allows safe manufacturing with a standard ESD control process. Pins listed as ±2000
V may actually have higher performance.

7.3 Recommended Operating Conditions

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

		MIN	NOM M	AX	UNIT
V _{IN}	Input voltage	4.5		5.5	V
V _{EN}	Input voltage, EN	0		5.5	V
V _{IH}	High-level Input voltage, EN	2			V
V _{IL}	Low-level Input voltage, EN			0.7	V
C _{IN}	Input decoupling capacitance, IN to GND	0.1			μF
I _{OUT} ⁽¹⁾	Continuous output current (TPD3S014)			0.5	Α
OUT	Continuous output current (TPD3S044)			1.5	A
TJ	Operating junction temperature	-40		125	°C

Product Folder Links: TPD3S014 TPD3S044

(1) Package and current ratings may require an ambient temperature derating of 85°C

Submit Documentation Feedback

⁽²⁾ Voltages are with respect to GND unless otherwise noted.

⁽³⁾ See the Input and Output Capacitance section.

⁽²⁾ JEDEC document JEP157 states that 250-V CDM allows safe manufacturing with a standard ESD control process. Pins listed as ±500 V may actually have higher performance.

⁽³⁾ V_{OUT} was tested on a PCB with input and output bypassing capacitors of 0.1 μF and 120 μF, respectively.

7.4 Thermal Information

		TPD3S0x4	
	THERMAL METRIC ⁽¹⁾⁽²⁾	DBV (SOT-23)	UNIT
		6 PINS	
$R_{\theta JA}$	Junction-to-ambient thermal resistance	185.8	°C/W
$R_{\theta JC(top)}$	Junction-to-case (top) thermal resistance	124.7	°C/W
$R_{\theta JB}$	Junction-to-board thermal resistance	32.0	°C/W
Ψ_{JT}	Junction-to-top characterization parameter	23.7	°C/W
Ψ_{JB}	Junction-to-board characterization parameter	31.5	°C/W
R _{0JC(bot)}	Junction-to-case (bottom) thermal resistance	N/A	°C/W
R _{θJA} (Custom)	See the Power Dissipation and Junction Temperature section	120.3	°C/W

For more information about traditional and new thermal metrics, see the Semiconductor and IC Package Thermal Metrics application report, SPRA953.

7.5 Electrical Characteristics: $T_J = T_A = 25^{\circ}C$

Unless otherwise noted: $V_{IN} = 5 \text{ V}$, $V_{EN} = V_{IN}$, $I_{OUT} = 0 \text{ A}$. See *Device Comparison Table* for the rated current of each part number. Parametrics over a wider operational range are shown in the second *Electrical Characteristics:* $-40^{\circ}C \leq T_{J} \leq 125^{\circ}C$ table.

	PARAMETER	TEST CONDITIONS ⁽¹⁾	MIN	TYP	MAX	UNIT
POWER	SWITCH					
	land Outstanding	TPD3S014		97	110	
Б		TPD3S014: -40°C ≤ (T _J , T _A) ≤ 85°C		96	130	0
R _{DS(on)}	Input – Output resistance	TPD3S044		74	91	mΩ
		TPD3S044: -40°C ≤ (T _J , T _A) ≤ 85°C		74	106	
CURREN	IT LIMIT					
. (2)	Compart limit and Figure 07	TPD3S014	0.67	0.85	1.01	۸
I _{OS} ⁽²⁾	Current limit, see Figure 27	TPD3S044	1.70	2.15	2.50	Α
SUPPLY	CURRENT				,	
	Owner by a command and the life and the	I _{OUT} = 0A		0.02	1	1 2 µA
I _{SD}	Supply current, switch disabled	$-40^{\circ}\text{C} \le (\text{T}_{\text{J}}, \text{T}_{\text{A}}) \le 85^{\circ}\text{C}, \text{V}_{\text{IN}} = 5.5 \text{ V}, \text{I}_{\text{OUT}} = 0 \text{ A}$			2	
	Complete annual accident annual a	I _{OUT} = 0A		66	74	
I _{SE}	Supply current, switch enabled	$-40^{\circ}\text{C} \le (\text{T}_{\text{J}}, \text{T}_{\text{A}}) \le 85^{\circ}\text{C}, \text{ V}_{\text{IN}} = 5.5 \text{ V}, \text{ I}_{\text{OUT}} = 0 \text{ A}$			85	μA
		V _{OUT} = 5 V, V _{IN} = 0 V, Measure I _{VOUT}		0.2	1	
I_{REV}	Reverse leakage current	-40 °C ≤ (T_J, T_A) ≤ 85 °C, V_{OUT} = 5 V, V_{IN} = 0 V, measure IV_{OUT}			5	μΑ
OUTPUT	DISCHARGE					
R _{PD}	Output pull-down resistance (3)	V _{IN} = V _{OUT} = 5 V, disabled	400	456	600	Ω
ESD PRO	DTECTION					
ΔC _{IO}	Differential capacitance between the D1, D2 lines	f = 1 MHz, V _{IO} = 2.5 V		0.02		pF
C _{IO}	(D1, D2 to GND)	f = 1 MHz, V _{IO} = 2.5 V		1.4		pF
Б	Dynamic on-resistance D1, D2	Dx to GND		0.0		0
R_{DYN}	IEC clamps ⁽⁴⁾	GND to Dx	0.2		Ω	

⁽¹⁾ Pulsed testing techniques maintain junction temperature approximately equal to ambient temperature

Product Folder Links: TPD3S014 TPD3S044

⁽²⁾ See Device Comparison Table.

⁽²⁾ See Current Limit for explanation of this parameter.

⁽³⁾ These Parameters are provided for reference only, and do not constitute a part of TI's published device specifications for purposes of TI's product warranty.

⁽⁴⁾ RDYN was extracted using the least squares first of the TLP characteristics between I = 20 A and I = 30 A.

7.6 Electrical Characteristics: -40°C ≤ T_J ≤ 125°C

Unless otherwise noted: $4.5 \text{ V} \le V_{\text{IN}} \le 5.5 \text{ V}$, $V_{\text{EN}} = V_{\text{IN}}$, $I_{\text{OUT}} = 0 \text{ A}$, typical values are at 5 V and 25°C. See the *Device Comparison Table* for the rated current of each part number.

	PARAMETER	TEST CONDITIONS ⁽¹⁾	MIN	TYP	MAX	UNIT
POWER	SWITCH					
_		TPD3S014		97	154	
R _{DS(on)}	Input – output resistance	TPD3S044		74	121	mΩ
ENABLE	INPUT (EN)				<u> </u> -	
	Threshold	Input rising	1	1.45	2	V
	Hysteresis			0.13		V
	Leakage current	V _{EN} = 0 V	-1	0	1	μA
t _{ON}	Turn on time	V_{IN} = 5 V, C_L = 1 μF, R_L = 100 Ω , EN ↑ See Figure 26	1	1.6	2.2	ms
t _{OFF}	Turn off time	V_{IN} = 5 V, C_L = 1 μF, R_L = 100 Ω , EN \downarrow See Figure 26	1.7	2.1	2.7	ms
t_R	Rise time, output	$C_L = 1 \mu F$, $R_L = 100 \Omega$, $V_{IN} = 5 V$, See Figure 25	0.4	0.64	0.9	ms
t _F	Fall time, output	C_L = 1 μ F, R_L = 100 Ω , V_{IN} = 5 V, See Figure 25	0.25	0.4	0.8	ms
CURREN	T LIMIT					
l _{OS} ⁽²⁾	Current limit one Figure 27	TPD3S014	0.65	0.85	1.05	
IOS`	Current limit, see Figure 27	TPD3S044	1.60	2.15	2.70	Α
t _{IOS}	Short-circuit response time (3)	V_{IN} = 5 V (see Figure 27) One Half full load \rightarrow R _{SHORT} = 50 mΩ Measure from application to when current falls below 120% of final value		2		μs
SUPPLY	CURRENT				<u>"</u>	
I _{SD}	Supply current, switch disabled	I _{OUT} = 0 A		0.02	10	μA
I _{SE}	Supply current, switch enabled	I _{OUT} = 0 A		66	94	μΑ
I _{REV}	Reverse leakage current	$V_{OUT} = 5.5 \text{ V}, V_{IN} = 0 \text{ V}, \text{Measure } I_{VOUT}$		0.2	20	μΑ
UNDERV	OLTAGE LOCKOUT					
V_{UVLO}	Rising threshold	V _{IN} ↑	3.5	3.77	4	V
	Hysteresis	V _{IN} ↓		0.14		V
OUTPUT	DISCHARGE					
D	Output pull down registance	V _{IN} = 4 V, V _{OUT} = 5 V, Disabled	350	545	1200	Ω
R _{PD}	Output pull-down resistance	V _{IN} = 5 V, V _{OUT} = 5 V, Disabled	300	456	800	12
THERMA	L SHUTDOWN				·	
т	Picing threshold (T.)	In current limit	135			°C
T _{SHDN}	Rising threshold (T _J)	Not in current limit	155			
	Hysteresis (3)			20		°C
ESD PRO	DTECTION					
II	Input leakage current (D1, D2)	V _I = 3.3 V		0.02	1	μA
V _D	Diode forward voltage (D1, D2); Lower clamp diode	I _O = 8 mA			0.95	V
V_{BR}	Breakdown voltage (D1, D2)	I _{BR} = 1 mA	6			V

⁽¹⁾ Pulsed testing techniques maintain junction temperature approximately equal to ambient temperature

Product Folder Links: TPD3S014 TPD3S044

⁽²⁾ See Current Limit section for explanation of this parameter.

⁽³⁾ These parameters are provided for reference only, and do not constitute part of TI's published device specifications for purposes of TI's product warranty.

7.7 Typical Characteristics

(1) During the short applied tests, $300\mu F$ is used because of the use of an external supply.

Figure 1. Test Circuit for System Operation in Typical Characteristics

Copyright © 2014–2015, Texas Instruments Incorporated

Submit Documentation Feedback

TEXAS INSTRUMENTS

Typical Characteristics (continued)

Submit Documentation Feedback

Copyright © 2014–2015, Texas Instruments Incorporated

Typical Characteristics (continued)

TEXAS INSTRUMENTS

Typical Characteristics (continued)

Submit Documentation Feedback

Copyright © 2014–2015, Texas Instruments Incorporated

Typical Characteristics (continued)

Submit Documentation Feedback

8 Detailed Description

8.1 Overview

The TPD3S0x4 are highly integrated devices that feature a current limited load switch and a two-channel TVS based ESD protection diode array for USB interfaces. The TPD3S014 and TPD3S044 provide 0.5 A and 1.5 A, respectively, of continuous load current in 5-V circuits. These parts use N-channel MOSFETs for low resistance, maintaining voltage regulation to the load. It is designed for applications where short circuits or heavy capacitive loads will be encountered. Device features include enable, reverse blocking when disabled, output discharge pull-down, overcurrent protection, and overtemperature protection. Finally, with two channels of TVS ESD protection diodes integrated, TPD3S0x4s provide system level ESD protection to all the pins of the USB port.

8.2 Functional Block Diagram

8.3 Feature Description

8.3.1 Undervoltage Lockout (UVLO)

The UVLO circuit disables the power switch until the input voltage reaches the UVLO turn-on threshold. Built-in hysteresis prevents unwanted on/off cycling due to input voltage drop from large current surges.

8.3.2 **Enable**

The logic enable input (EN) controls the power switch, bias for the charge pump, driver, and other circuits. The supply current is reduced to less than 1 μ A when the TPD3S0x4s are disabled. The enable input is compatible with both TTL and CMOS logic levels.

The turn on and turn off times (t_{ON} , t_{OFF}) are composed of a delay and a rise or fall time (t_R , t_F). The delay times are internally controlled. The rise time is controlled by both the TPD3S0x4s and the external loading (especially capacitance). TPD3S0x4s fall time is controlled by the loading (R and C), and the output discharge (R_{PD}). An output load consisting of only a resistor will experience a fall time set by the TPD3S0x4s. An output load with parallel R and C elements will experience a fall time determined by the (R × C) time constant if it is longer than the TPD3S0x4's t_F . See Figure 25 and Figure 26 for a pictural description of t_R , t_F , t_{ON} , and t_{OFF} . The enable should not be left open; it may be tied to VIN.

Submit Documentation Feedback

Copyright © 2014–2015, Texas Instruments Incorporated

Feature Description (continued)

Figure 25. Power-On and Power-Off Timing

Figure 26. Enable Timing, Active-High Enable

8.3.3 Internal Charge Pump

The device incorporates an internal charge pump and gate drive circuitry necessary to drive the N-channel MOSFET. The charge pump supplies power to the gate driver circuit and provides the necessary voltage to pull the gate of the MOSFET above the source. The driver incorporates circuitry that controls the rise and fall times of the output voltage to limit large current and voltage surges on the input supply, and provides built-in soft-start functionality. The MOSFET power switch will block current from OUT to IN when turned off by the UVLO or disabled.

8.3.4 Current Limit

The TPD3S0x4s respond to overloads by limiting output current to the static current-limit (IOS) levels shown in the *Electrical Characteristics:* $T_J = T_A = 25$ °C table. When an overload condition is present, the device maintains a constant output current, with the output voltage determined by (I_{OS} × R_{LOAD}). Two possible overload conditions can occur.

The first overload condition occurs when either:

- 1. The input voltage is first applied, enable is true, and a short circuit is present (load which draws $I_{OLT} > I_{OS}$) or
- 2. The input voltage is present and the TPD3S0x4s are enabled into a short circuit.

The output voltage is held near zero potential with respect to ground and the TPD3S0x4s ramp the output current to IOS. The TPD3S0x4s will limit the current to IOS until the overload condition is removed or the device begins to thermal cycle. The device subsequently cycles current off and on as the thermal protection engages.

The second condition is when an overload occurs while the device is enabled and fully turned on. The device responds to the overload condition within t_{IOS} (Figure 27 and Figure 28) when the specified overload (per Electrical Characteristics table) is applied. The response speed and shape will vary with the overload level, input circuit, and rate of application. The current-limit response will vary between simply settling to IOS, or turnoff and controlled return to IOS. Similar to the previous case, the TPD3S0x4s will limit the current to IOS until the overload condition is removed or the device begins to thermal cycle.

Product Folder Links: TPD3S014 TPD3S044

Figure 27. Output Short Circuit Parameters

Figure 28. Output Characteristic Showing Current Limit

Submit Documentation Feedback

Feature Description (continued)

The TPD3S0x4s thermal cycle if an overload condition is present long enough to activate thermal limiting in any of the above cases. This is due to the relatively large power dissipation $[(V_{IN} - V_{OUT}) \times I_{OS}]$ driving the junction temperature up. The devices turn off when the junction temperature exceeds 135°C (min) while in current limit. The devices remains off until the junction temperature cools 20°C and then restarts.

There are two kinds of current limit profiles typically available in TI switch products similar to the TPD3S0x4s. Many older designs have an output I vs V characteristic similar to the plot labeled "Current Limit with Peaking" in Figure 29. This type of limiting can be characterized by two parameters, the current limit corner (I_{OC}), and the short circuit current (I_{OS}). I_{OC} is often specified as a maximum value. The TPD3S0x4 parts do not present noticeable peaking in the current limit, corresponding to the characteristic labeled "Flat Current Limit" in Figure 29. This is why the I_{OC} parameter is not present in the *Electrical Characteristics* tables.

Figure 29. Current Limit Profiles

8.3.5 Output Discharge

A 470- Ω (typical) output discharge resistance will dissipate stored charge and leakage current on OUT when the TPD3S0x4s are in UVLO or disabled. The pull-down circuit will lose bias gradually as V_{IN} decreases, causing a rise in the discharge resistance as V_{IN} falls towards 0 V.

8.3.6 Input and Output Capacitance

Input and output capacitance improves the performance of the device; the actual capacitance should be optimized for the particular application. For all applications, a 0.1 μF or greater ceramic bypass capacitor between IN and GND is recommended as close to the device as possible for local noise decoupling.

All protection circuits such as the TPD3S0x4s will have the potential for input voltage overshoots and output voltage undershoots.

Input voltage overshoots can be caused by either of two effects. The first cause is an abrupt application of input voltage in conjunction with input power bus inductance and input capacitance when the IN terminal is high impedance (before turn on). Theoretically, the peak voltage is 2 times the applied. The second cause is due to the abrupt reduction of output short circuit current when the TPD3S0x4s turn off and energy stored in the input inductance drives the input voltage high. Input voltage droops may also occur with large load steps and as the TPD3S0x4s outputs are shorted. Applications with large input inductance (for example, connecting the evaluation board to the bench power-supply through long cables) may require large input capacitance reduce the voltage overshoot from exceeding the absolute maximum voltage of the device. The fast current-limit speed of the TPD3S0x4s to hard output short circuits isolates the input bus from faults. However, ceramic input capacitance in the range of 1 to 22 μ F adjacent to the TPD3S0x4s inputs aids in both speeding the response time and limiting the transient seen on the input power bus. Momentary input transients to 6.5 V are permitted.

Submit Documentation Feedback

Copyright © 2014–2015, Texas Instruments Incorporated

Feature Description (continued)

Output voltage undershoot is caused by the inductance of the output power bus just after a short has occurred and the TPD3S0x4s have abruptly reduced OUT current. Energy stored in the inductance will drive the OUT voltage down and potentially negative as it discharges. Applications with large output inductance (such as from a cable) benefit from use of a high-value output capacitor to control the voltage undershoot. When implementing USB standard applications, a 120 μ F minimum output capacitance is required. Typically a 150- μ F electrolytic capacitor is used, which is sufficient to control voltage undershoots. However, if the application does not require 120 μ F of capacitance, and there is potential to drive the output negative, a minimum of 10- μ F ceramic capacitance on the output is recommended. The voltage undershoot should be controlled to less than 1.5 V for 10 μ s.

8.4 Device Functional Modes

8.4.1 Operation With $V_{IN} < 4 \text{ V (Minimum } V_{IN})$

These devices operate with input voltages above 4 V. The maximum UVLO voltage on IN is 4 V and the devices will operate at input voltages above 4 V. Any voltage below 4 V may not work with these devices. The minimum UVLO is 3.5 V, so some devices may work between 3.5 V and 4 V. At input voltages below the actual UVLO voltage, these devices will not operate.

8.4.2 Operation With EN Control

The enable rising edge threshold voltage is 1.45 V typical and 2 V maximum. With EN held below that voltage the device is disabled and the load switch will be open. The IC quiescent current is reduced in this state. When the EN pin is above its rising edge threshold and the input voltage on the IN pin is above its UVLO threshold, the device becomes active. The load switch is closed, and the current limit feature is enabled. The output voltage on OUT will ramp up with the soft start value $T_{\rm ON}$ in order to prevent large inrush current surges on $V_{\rm BUS}$ due to a heavy capacitive load. When EN voltage is lowered below is falling edge threshold, the device output voltage will also ramp down with soft turn off value $T_{\rm OFF}$ to prevent large inductive voltages being presented to the system in the case a large load current is following through the device.

8.4.3 Operation of Level 4 IEC61000-4-2 ESD Protection

Regardless of which functional mode the devices are in, TPD3S0x4 will provide Level 4 IEC61000-4-2 ESD Protection on the pins of the USB connector.

Product Folder Links: TPD3S014 TPD3S044

9 Application and Implementation

NOTE

Information in the following applications sections is not part of the TI component specification, and TI does not warrant its accuracy or completeness. TI's customers are responsible for determining suitability of components for their purposes. Customers should validate and test their design implementation to confirm system functionality.

9.1 Application Information

TPD3S0x4 are devices that feature a current limited load switch and a two-channel TVS based ESD protection diode array. They are typically used to provide a complete protection solution for USB host ports. USB host ports are required by the USB specification to provide a current limit on the VBUS path in order to protect the system from overcurrent conditions on the port that could lead to system damage and user injury. Additionally, USB ports typically require system level IEC ESD protection due to direct end-user interaction. The following design procedure can be used to determine how to properly implement TPD3S0x4s in your systems to provide a complete, one-chip solution for your USB ports.

9.2 Typical Applications

9.2.1 USB2.0 Application

Figure 30. USB2.0 Application Schematic

9.2.1.1 Design Requirements

For this design example, use the following as the system parameters.

Table 1. Design Parameters

DESIGN PARAMETER	VALUE
USB port type	Standard downstream port
Signal voltage range on V _{BUS}	0 V to 5.25 V
Current range on V _{BUS}	0 mA to 500 mA
Drive EN low (disabled)	0 V to 0.7 V ⁽¹⁾
Drive EN high (enabled)	2 V to 5.5 V ⁽¹⁾
Maximum voltage droop allowed on adjacent USB port	330 mV
Maximum data rate	480 Mbps

(1) If active low logic is desired, see the *Implementing Active Low Logic* section.

Product Folder Links: TPD3S014 TPD3S044

9.2.1.2 Detailed Design Procedure

To properly implement your USB port with TPD3S0x4s, the first step is to determine what type of USB port you are implementing in your system, whether it be a Standard Downstream Port (SDP), Charging Downstream Port (CDP), or Dedicated Charging Port (DCP); this will inform you what your maximum continuous operating current will be on VBUS. In our example, we are implementing an SDP port, so the maximum continuous current allowed to be pulled by a device is 500mA. Therefore, we need to choose a current limit switch that is 5.25V tolerant, can handle 500mA continuous DC current, and has a current limit point is above 500 mA so it will not current limit during normal operation. TPD3S014 is therefore the best choice for this application, as it has these features, and in fact was specifically designed for this application.

The next decision point is choosing your input and output capacitors for your current limit switch. A minimum of 0.1 μ F is always recommended on the IN pin. For the OUT pin on VBUS, USB standard requires a minimum of 120 μ F; typically a 150 μ F capacitor is used. The purpose of the capacitance requirement on the VBUS line in the USB specification is to prevent the adjacent USB port's VBUS voltage from dropping more than 330 mV during a hot-plug or fault occurrence on the VBUS pin of one USB port. Hot-plugs and fault conditions on one USB port should not disturb the normal operation of an adjacent USB port; therefore, it is possible to use an output capacitance lower than 120 μ F if your system is able to keep voltage droops on adjacent USB ports less than or equal to 330 mV. For example, if the DC/DC powering VBUS has a fast transient response, 120 μ F may not be required.

If your USB port is powered from a shared system 5V rail, a system designer may desire to use an input capacitor larger than 0.1 μ F on the IN pin. This is largely dependent on your PCB layout and parasitics, as well as your maximum tolerated voltage droop on the shared rail during transients. For more information on choosing input and output capacitors, see *Input and Output Capacitance*.

The EN pin controls the on and off state of the device, and typically is connected to the system processor for power sequencing. However, the EN pin can also be shorted to the IN pin to always have the TPD3S014 on when 5-V power supply on; this also saves a GPIO pin on your processor.

For a USB port with High-Speed 480Mbps operation, low capacitance TVS ESD protection diodes are required to protect the D+ and D- lines in the event of system level ESD event. TPD3S014 has 2-channels of low capacitance TVS ESD protection diodes integrated. When placed near the USB connector, TPD3S014 offers little or no signal distortion during normal operation. TPD3S014 also ensures that the core system circuitry is protected in the event of an ESD strike. PCB layout is critical when implementing TVS ESD protection diodes in your system; please read the *Layout* section for proper guidelines on routing your USB lines with TPD3S014.

9.2.1.3 Implementing Active Low Logic

For active low logic, a transistor can be used with the TPD3S014 EN Pin.

Using an nFET transistor, when the Processor sends a low signal, the transistor is switched off, and V_{LOGIC} pulls up EN through $R_1.$ When the Processor sends a "high" signal, the nFET is switched on and sinks current from the EN Pin and $R_1.$ For 5-V $V_{LOGIC},$ with the appropriate onresistance (R_{ON}) value in the nFET and resistance for $R_1,$ the V_{IL} for EN can be met. For example, with a transistor with R_{ON} of 3- $\Omega,$ a pull-up resistor as low as 11 Ω provides a logic level of 0.7 V. For power-budgeting concerns, a better choice is R_1 of 40-k Ω which provides 0.25 V for EN when the Processor asserts high, and 4.96 V when the Processor asserts low.

Figure 31. Implementing Active Low Logic for EN Pin

9.2.1.4 Application Curves

Submit Documentation Feedback

Copyright © 2014–2015, Texas Instruments Incorporated

9.2.2 USB3.0 Application

Figure 35. USB3.0 Application Schematic

9.2.2.1 Design Requirements

For this design example, use the following as the system parameters.

DESIGN PARAMETER

USB port type

Standard downstream port

Signal voltage range on V_{BUS}

O V to 5.25 V

Current range on V_{BUS}

O mA to 900 mA

Maximum voltage droop allowed on adjacent USB port

Maximum data rate D+, D- lines

480 Mbps

Maximum data rate TX±, RX± lines

5 Gbps

Table 2. Design Parameters

9.2.2.2 Detailed Design Procedure

The implementation of the USB3.0 port with TPD3S0x4s is identical to the USB2.0 port, except that in this use case we must use TPD3S044 because USB3.0 SDP has a maximum V_{BUS} current 900 mA. TPD3S014 current limit level is too low for USB3.0 operation. In addition to using TPD3S044, USB3.0 has four more Super-Speed Lines for transferring data 5 Gbps, and these lines also typically require Level 4 IEC61000-4-2 ESD Protection. With a data rate of 5 Gbps, ultra-low capacitance TVS ESD protection diodes are required to protect the TX \pm and RX \pm lines in the event of system level ESD event. TPD4E05U06 provides 4-channels of ultra-low capacitance TVS ESD protection diodes for USB3.0 Super-Speed lines, and can be coupled with TPD3S044 to provide a two-chip total protection solution for the USB3.0 host port. Please refer to the *Layout* section of the data sheet for guidelines on the PCB layout of this two-chip solution.

The rest of the design procedure is identical to the *USB2.0 Application* section, so refer to it for the rest of the design procedure.

9.2.2.3 Application Curves

See *Application Curves* for TPD3S0x4 eye-diagram performance. Refer to the TPD4E05U06 data sheet on ti.com to see its specifications and eye-diagram performance.

Copyright © 2014–2015, Texas Instruments Incorporated

Submit Documentation Feedback

10 Power Supply Recommendations

These devices are designed to operate from a 5-V input voltage supply. This input should be well regulated. If the input supply is located more than a few inches away from the TPD3S0x4, additional bulk capacitance may be required in addition to the recommended minimum 0.1-µF bypass capacitor on the IN pin to keep the input rail stable during fault events.

11 Layout

11.1 Layout Guidelines

- The optimum placement is as close to the connector as possible.
 - EMI during an ESD event can couple from the trace being struck to other nearby unprotected traces, resulting in early system failures.
 - The PCB designer needs to minimize the possibility of EMI coupling by keeping any unprotected traces away from the protected traces which are between the TVS and the connector.
- Route the protected traces as straight as possible.
- Eliminate any sharp corners on the protected traces between the TVS and the connector by using rounded corners with the largest radii possible.
 - Electric fields tend to build up on corners, increasing EMI coupling.

11.2 Layout Examples

Figure 36. USB2.0 Type A TPD3S0x4 Board Layout

O Submit Documentation Feedback

Layout Examples (continued)

Figure 37. USB3.0 Type A TPD3S044 Board Layout

11.3 Power Dissipation and Junction Temperature

It is good design practice to estimate power dissipation and maximum expected junction temperature of the TPD3S0x4s. The system designer can control choices of the devices proximity to other power dissipating devices and printed circuit board (PCB) design based on these calculations. These have a direct influence on maximum junction temperature. Other factors, such as airflow and maximum ambient temperature, are often determined by system considerations. It is important to remember that these calculations do not include the effects of adjacent heat sources, and enhanced or restricted air flow. Addition of extra PCB copper area around these devices is recommended to reduce the thermal impedance and maintain the junction temperature as low as practical. In particular, connect the GND pin to a large ground plane for the best thermal dissipation. The following PCB layout example Figure 38 was used to determine the $R_{\theta JA}$ Custom thermal impedances noted in the *Thermal Information* table. It is based on the use of the JEDEC high-k circuit board construction with 4, 1 oz. copper weight layers (2 signal and 2 plane).

Copyright © 2014–2015, Texas Instruments Incorporated

Submit Documentation Feedback

Power Dissipation and Junction Temperature (continued)

Figure 38. PCB Layout Example

The following procedure requires iteration because power loss is due to the internal MOSFET $I^2 \times R_{DS(ON)}$, and $R_{DS(ON)}$ is a function of the junction temperature. As an initial estimate, use the $R_{DS(ON)}$ at 125°C from the *Typical Characteristics*, and the preferred package thermal resistance for the preferred board construction from the *Thermal Information* table.

$$T_J = T_A + [(I_{OUT}^2 \times R_{DS(ON)}) \times R_{\theta JA}]$$

where

- I_{OUT} = Rated OUT pin current (A)
- R_{DS(ON)} = Power switch on-resistance at an assumed T_J (Ω)
- T_A = Maximum ambient temperature (°C)
- T_J = Maximum junction temperature (°C)
- R_{B,IA} = Thermal resistance (°C/W)

(1)

If the calculated T_J is substantially different from the original assumption, estimate a new value of $R_{DS(ON)}$ using the typical characteristic plot and recalculate.

If the resulting T_J is not less than 125°C, try a PCB construction with a lower $R_{\theta JA}$. Please find the junction temperature derating curve based on the TI standard reliability duration in Figure 39.

Figure 39. Junction Temperature Derating Curve

22

12 Device and Documentation Support

12.1 Related Links

The table below lists quick access links. Categories include technical documents, support and community resources, tools and software, and quick access to sample or buy.

Table 3. Related Links

PARTS	PRODUCT FOLDER	SAMPLE & BUY	TECHNICAL DOCUMENTS	TOOLS & SOFTWARE	SUPPORT & COMMUNITY		
TPD3S014	Click here	Click here	Click here	Click here	Click here		
TPD3S044	Click here	Click here	Click here	Click here	Click here		
TPD4E05U06	Click here	Click here	Click here	Click here	Click here		

12.2 Community Resources

The following links connect to TI community resources. Linked contents are provided "AS IS" by the respective contributors. They do not constitute TI specifications and do not necessarily reflect TI's views; see TI's Terms of Use.

TI E2E™ Online Community TI's Engineer-to-Engineer (E2E) Community. Created to foster collaboration among engineers. At e2e.ti.com, you can ask questions, share knowledge, explore ideas and help solve problems with fellow engineers.

Design Support *TI's Design Support* Quickly find helpful E2E forums along with design support tools and contact information for technical support.

12.3 Trademarks

E2E is a trademark of Texas Instruments.

All other trademarks are the property of their respective owners.

12.4 Electrostatic Discharge Caution

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.

12.5 Glossary

SLYZ022 — TI Glossary.

This glossary lists and explains terms, acronyms, and definitions.

13 Mechanical, Packaging, and Orderable Information

The following pages include mechanical, packaging, and orderable information. This information is the most current data available for the designated devices. This data is subject to change without notice and revision of this document. For browser-based versions of this data sheet, refer to the left-hand navigation.

Product Folder Links: TPD3S014 TPD3S044

www.ti.com 10-Nov-2025

PACKAGING INFORMATION

Orderable part number	Status	Material type	Package Pins	Package qty Carrier	RoHS	Lead finish/ Ball material	MSL rating/ Peak reflow	Op temp (°C)	Part marking (6)
	. ,	()			, ,	(4)	(5)		, ,
TPD3S014DBVR	Active	Production	SOT-23 (DBV) 6	3000 LARGE T&R	Yes	SN	Level-1-260C-UNLIM	-40 to 85	SII
TPD3S014DBVR.A	Active	Production	SOT-23 (DBV) 6	3000 LARGE T&R	Yes	SN	Level-1-260C-UNLIM	-40 to 85	SII
TPD3S044DBVR	Active	Production	SOT-23 (DBV) 6	3000 LARGE T&R	Yes	SN	Level-1-260C-UNLIM	-40 to 85	SIJ
TPD3S044DBVR.A	Active	Production	SOT-23 (DBV) 6	3000 LARGE T&R	Yes	SN	Level-1-260C-UNLIM	-40 to 85	SIJ

⁽¹⁾ Status: For more details on status, see our product life cycle.

Multiple part markings will be inside parentheses. Only one part marking contained in parentheses and separated by a "~" will appear on a part. If a line is indented then it is a continuation of the previous line and the two combined represent the entire part marking for that device.

Important Information and Disclaimer: The information provided on this page represents Tl's knowledge and belief as of the date that it is provided. Tl 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. Tl 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. Tl and Tl 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.

OTHER QUALIFIED VERSIONS OF TPD3S014:

⁽²⁾ Material type: When designated, preproduction parts are prototypes/experimental devices, and are not yet approved or released for full production. Testing and final process, including without limitation quality assurance, reliability performance testing, and/or process qualification, may not yet be complete, and this item is subject to further changes or possible discontinuation. If available for ordering, purchases will be subject to an additional waiver at checkout, and are intended for early internal evaluation purposes only. These items are sold without warranties of any kind.

⁽³⁾ RoHS values: Yes, No, RoHS Exempt. See the TI RoHS Statement for additional information and value definition.

⁽⁴⁾ Lead finish/Ball material: Parts may have multiple material finish options. Finish options are separated by a vertical ruled line. Lead finish/Ball material values may wrap to two lines if the finish value exceeds the maximum column width.

⁽⁵⁾ MSL rating/Peak reflow: The moisture sensitivity level ratings and peak solder (reflow) temperatures. In the event that a part has multiple moisture sensitivity ratings, only the lowest level per JEDEC standards is shown. Refer to the shipping label for the actual reflow temperature that will be used to mount the part to the printed circuit board.

⁽⁶⁾ Part marking: There may be an additional marking, which relates to the logo, the lot trace code information, or the environmental category of the part.

PACKAGE OPTION ADDENDUM

www.ti.com 10-Nov-2025

Automotive : TPD3S014-Q1

NOTE: Qualified Version Definitions:

• Automotive - Q100 devices qualified for high-reliability automotive applications targeting zero defects

PACKAGE MATERIALS INFORMATION

www.ti.com 24-Apr-2020

TAPE AND REEL INFORMATION

	Dimension designed to accommodate the component width
	Dimension designed to accommodate the component length
K0	Dimension designed to accommodate the component thickness
W	Overall width of the carrier tape
P1	Pitch between successive cavity centers

QUADRANT ASSIGNMENTS FOR PIN 1 ORIENTATION IN TAPE

*All dimensions are nominal

Device	Package Type	Package Drawing			Reel Diameter (mm)	Reel Width W1 (mm)	A0 (mm)	B0 (mm)	K0 (mm)	P1 (mm)	W (mm)	Pin1 Quadrant
TPD3S014DBVR	SOT-23	DBV	6	3000	178.0	9.0	3.23	3.17	1.37	4.0	8.0	Q3
TPD3S044DBVR	SOT-23	DBV	6	3000	178.0	9.0	3.23	3.17	1.37	4.0	8.0	Q3

PACKAGE MATERIALS INFORMATION

www.ti.com 24-Apr-2020

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Length (mm)	Width (mm)	Height (mm)
TPD3S014DBVR	SOT-23	DBV	6	3000	180.0	180.0	18.0
TPD3S044DBVR	SOT-23	DBV	6	3000	180.0	180.0	18.0

SMALL OUTLINE TRANSISTOR

NOTES:

- 1. All linear dimensions are in millimeters. Any dimensions in parenthesis are for reference only. Dimensioning and tolerancing per ASME Y14.5M.

 2. This drawing is subject to change without notice.

 3. Body dimensions do not include mold flash or protrusion. Mold flash and protrusion shall not exceed 0.25 per side.

- 4. Leads 1,2,3 may be wider than leads 4,5,6 for package orientation.
- 5. Refernce JEDEC MO-178.

SMALL OUTLINE TRANSISTOR

NOTES: (continued)

6. Publication IPC-7351 may have alternate designs.

7. Solder mask tolerances between and around signal pads can vary based on board fabrication site.

SMALL OUTLINE TRANSISTOR

NOTES: (continued)

- 8. Laser cutting apertures with trapezoidal walls and rounded corners may offer better paste release. IPC-7525 may have alternate design recommendations.
- 9. Board assembly site may have different recommendations for stencil design.

IMPORTANT NOTICE AND DISCLAIMER

TI PROVIDES TECHNICAL AND RELIABILITY DATA (INCLUDING DATASHEETS), DESIGN RESOURCES (INCLUDING REFERENCE DESIGNS), APPLICATION OR OTHER DESIGN ADVICE, WEB TOOLS, SAFETY INFORMATION, AND OTHER RESOURCES "AS IS" AND WITH ALL FAULTS, AND DISCLAIMS ALL WARRANTIES, EXPRESS AND IMPLIED, INCLUDING WITHOUT LIMITATION ANY IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE OR NON-INFRINGEMENT OF THIRD PARTY INTELLECTUAL PROPERTY RIGHTS.

These resources are intended for skilled developers designing with TI products. You are solely responsible for (1) selecting the appropriate TI products for your application, (2) designing, validating and testing your application, and (3) ensuring your application meets applicable standards, and any other safety, security, regulatory or other requirements.

These resources are subject to change without notice. TI grants you permission to use these resources only for development of an application that uses the TI products described in the resource. Other reproduction and display of these resources is prohibited. No license is granted to any other TI intellectual property right or to any third party intellectual property right. TI disclaims responsibility for, and you fully indemnify TI and its representatives against any claims, damages, costs, losses, and liabilities arising out of your use of these resources.

TI's products are provided subject to TI's Terms of Sale, TI's General Quality Guidelines, or other applicable terms available either on ti.com or provided in conjunction with such TI products. TI's provision of these resources does not expand or otherwise alter TI's applicable warranties or warranty disclaimers for TI products. Unless TI explicitly designates a product as custom or customer-specified, TI products are standard, catalog, general purpose devices.

TI objects to and rejects any additional or different terms you may propose.

Copyright © 2025, Texas Instruments Incorporated

Last updated 10/2025