

TPS20xxB-Q1 Current-Limited Power-Distribution Switches

1 Features

- Qualified for automotive applications
- AEC-Q100 qualified with the following results:
 - Device temperature grade 1: –40°C to 125°C ambient operating temperature range
 - Device HBM ESD classification level 2
 - Device CDM ESD classification level C6
 - Device MM ESD classification level M0
- 105-mΩ high-side MOSFET
- 500-mA continuous current
- Thermal and short-circuit protection
- Accurate current limit: 0.75 A (minimum), 1.25 A (maximum)
- Operating range: 2.7 V to 5.5 V
- 0.6-ms typical rise time
- Undervoltage lockout
- Deglitched fault report (OC)
- No OC glitch during power up
- Maximum standby supply current: 1 µA (single, dual) or 2 µA (triple, quad)
- Bidirectional switch
- UL recognized under file number E169910

2 Applications

- **Heavy Capacitive Loads**
- **Short-Circuit Protection**

3 Description

The TPS20xxB-Q1 power-distribution switches are intended for applications where heavy capacitive loads and short circuits are likely to be encountered. devices incorporate $105\text{-m}\Omega$ N-channel These MOSFET power switches for power-distribution systems that require multiple power switches in a single package. Each switch is controlled by a logic enable input. Gate drive is provided by an internal charge pump designed to control the power-switch rise times and fall times to minimize current surges during switching. The charge pump requires no external components and allows operation from supplies as low as 2.7 V.

When the output load exceeds the current-limit threshold or a short is present, the device limits the output current to a safe level by switching into a constant-current mode, pulling the overcurrent (\overline{OCx}) logic output low. When continuous heavy overloads and short circuits increase the power dissipation in the switch, causing the junction temperature to rise, a thermal protection circuit shuts off the switch to prevent damage. Recovery from a thermal shutdown is automatic once the device has cooled sufficiently. Internal circuitry ensures that the switch remains off until valid input voltage is present. This powerdistribution switch is designed to set current limit at 1 A (typical).

Device Information (1)

PART NUMBER	PACKAGE	BODY SIZE (NOM)		
TPS2041B-Q1	SOT-23 (5)	2.80 mm × 2.90 mm		
TPS2042B-Q1, TPS2051B-Q1	SOIC (8)	4.90 mm × 6.00 mm		

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

Typical Application Schematic

Table of Contents

1 Features	1	9 Application and Implementation	13
2 Applications	1	9.1 Application Information	
3 Description		9.2 Typical Applications	
4 Revision History		10 Power Supply Recommendations	
5 Pin Configuration and Functions	<mark>3</mark>	11 Layout	21
6 Specifications		11.1 Layout Guidelines	
6.1 Absolute Maximum Ratings	4	11.2 Layout Example	<mark>2</mark> 1
6.2 ESD Ratings	4	11.3 Thermal Considerations	
6.3 Recommended Operating Conditions	5	12 Device and Documentation Support	<mark>22</mark>
6.4 Thermal Information	5	12.1 Related Links	<mark>22</mark>
6.5 Electrical Characteristics	<mark>5</mark>	12.2 Receiving Notification of Documentation Upda	ates <mark>22</mark>
6.6 Typical Characteristics	<mark>7</mark>	12.3 Support Resources	22
7 Parameter Measurement Information		12.4 Trademarks	22
8 Detailed Description	10	12.5 Electrostatic Discharge Caution	
8.1 Overview		12.6 Glossary	
8.2 Functional Block Diagrams	10	13 Mechanical, Packaging, and Orderable	
8.3 Feature Description	11	Information	22
8.4 Device Functional Modes			

4 Revision History

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

C	nanges from Revision C (September 2016) to Revision D (October 2020)	Page
•	Updated the numbering format for tables, figures and cross-references throughout the document	1
•	Changed "70-mΩ High-Side MOSFET" to "105-mΩ High-Side MOSFET" in the <i>Features</i> list	1
•	Changed "70-mΩ High-Side MOSFET" to "105-mΩ High-Side MOSFET" in the <i>Description</i> section	1
•	Updated r _{DS(ON)} TYP and MAX values in the <i>Electrical Characteristics</i> table	
•	Updated Figure 6-9	
•	Changed "70-m Ω High-Side MOSFET" to "105-m Ω High-Side MOSFET" in the <i>Overview</i> section	
C	hanges from Revision B (October 2011) to Revision C (September 2016)	Page
•	Added ESD Ratings table, Feature Description section, Device Functional Modes, Application and	
	Implementation section, Power Supply Recommendations section, Layout section, Device and	
	Documentation Support section, and Mechanical, Packaging, and Orderable Information section	<u>1</u>
•	Deleted Ordering Information table; see POA at the end of the data sheet	1
•	Deleted General Switch Catalog image	1
•	Added AEC-Q100 Qualified bullets	
•	Added Thermal Information table	
•	Deleted Dissipation Ratings section	
•	Combined Functional Block Diagrams for TPS2041B-Q1 and TPS2051B-Q1 as they are the same	
C	hanges from Revision A (June 2010) to Revision B (October 2011)	Page
•	Changed orderable part number From: TPS2041QDBVRQ1 To: TPS2041BQDBVRQ1	1
С	hanges from Revision * (November 2007) to Revision A (June 2010)	Page
•	Added the TPS2041B-Q1 device information	1

5 Pin Configuration and Functions

Figure 5-1. TPS2041B-Q1 DBV Package 5-Pin SOT-23 Top View

Figure 5-2. TPS2042B-Q1 D Package 8-Pin SOIC Top View

Figure 5-3. TPS2051B-Q1 D Package 8-Pin SOIC Top View

Table 5-1. Pin Functions: TPS2041B-Q1

PIN		TYPE	DESCRIPTION			
NAME	NO.	IIFE	DESCRIPTION			
EN	4	I	Enable input, logic low turns on power switch			
GND	2	GND	pund			
IN	5	PWR	Supply input voltage			
<u>oc</u>	3	0	Overcurrent, open-drain output, active low			
OUT	1	0	Power-switch output			

Table 5-2. Pin Functions: TPS2042B-Q1

PIN		TYPE	DESCRIPTION			
NAME	NO.	ITPE	DESCRIPTION			
EN1	3	I	Enable input, logic low turns on power switch IN-OUT1			
EN2	4	I	nable input, logic low turns on power switch IN-OUT2			
GND	1	GND	Ground			
IN	2	PWR	Supply input voltage			
OC1	8	0	vercurrent, open-drain output, active low, IN-OUT1			
OC2	5	0	Overcurrent, open-drain output, active low, IN-OUT2			

Table 5-2. Pin Functions: TPS2042B-Q1 (continued)

PIN		TYPE	DESCRIPTION			
NAME NO.		IIPE	DESCRIPTION			
OUT1	7	0	ower-switch output, IN-OUT1			
OUT2	6	0	Power-switch output, IN-OUT2			

Table 5-3. Pin Functions: TPS2051B-Q1

PIN		TYPE	DESCRIPTION			
NAME NO.		1175	DESCRIPTION			
EN	4	I	Enable input, logic high turns on power switch			
GND	1	GND	ound			
IN	2, 3	PWR	Supply input voltage			
OC	5	0	Overcurrent open-drain output, active low			
OUT	6, 7, 8	0	ower-switch output			

6 Specifications

6.1 Absolute Maximum Ratings

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

		MIN	MAX	UNIT
Input voltage ⁽²⁾	IN	-0.3	6	V
Output voltage ⁽²⁾	OUT, OUTx	-0.3	6	V
Input voltage	ĒNx, EN	-0.3	6	V
Voltage, $V_{I(\overline{OC})}$, $V_{I(\overline{OCx})}$	OC, OCx	-0.3	6	V
Continuous output current	s output current Internally limited			
Continuous total power dissipation		See ESE	Ratings	
Operating virtual-junction temperature, T _J		-40	125	°C
Storage temperature, T _{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, 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.

6.2 ESD Ratings

			VALUE	UNIT
TPS204	1B-Q1 in DBV Package and	TPS2042B-Q1 in D package		
		Human-body model (HBM), per AEC Q100-002 ⁽¹⁾	±2500	
V _(ESD) Electrostatic discharge	Charged-device model (CDM), per AEC Q100-011		V	
		Machine model (MM), per AEC Q100-003	±50	
TPS205	1B-Q1 in D package			
		Human-body model (HBM), per AEC Q100-002 ⁽¹⁾	±2000	
V _(ESD)	Electrostatic discharge	Charged-device model (CDM), per AEC Q100-011		V
		Machine model (MM), per AEC Q100-003	±50	

(1) AEC Q100-002 indicates that HBM stressing shall be in accordance with the ANSI/ESDA/JEDEC JS-001 specification.

⁽²⁾ All voltages are with respect to GND.

6.3 Recommended Operating Conditions

		MIN	MAX	UNIT
V _{I(IN)}	Input voltage (IN)	2.7	5.5	V
$\begin{matrix} V_{I(\;\overline{ENx})}, \\ V_{I(EN)} \end{matrix}$	Input voltage (ENx, EN)	0	5.5	٧
$I_{O(OUT)}$, $I_{O(OUTx)}$	Continuous output current (OUT, OUTx)	0	500	mA
TJ	Operating virtual-junction temperature	-40	125	°C

6.4 Thermal Information

		TPS2041B-Q1	TPS2042B-Q1	TPS2051B-Q1	
	THERMAL METRIC(1)	DBV (SOT-23)	D (SOIC)	D (SOIC)	UNIT
		5 PINS	8 PINS	8 PINS	
$R_{\theta JA}$	Junction-to-ambient thermal resistance	224.1	117.2	124.5	°C/W
R _{0JC(top)}	Junction-to-case (top) thermal resistance	131.2	63.3	72.7	°C/W
$R_{\theta JB}$	Junction-to-board thermal resistance	55.4	57.5	64.9	°C/W
ΨЈТ	Junction-to-top characterization parameter	19.2	15.3	24.7	°C/W
ΨЈВ	Junction-to-board characterization parameter	54.3	37	64.4	°C/W

⁽¹⁾ For more information about traditional and new thermal metrics, see the Semiconductor and IC Package Thermal Metrics application report.

6.5 Electrical Characteristics

over recommended operating junction temperature range, $V_{I(IN)} = 5.5 \text{ V}$, $I_O = 0.5 \text{ A}$, $V_{I(\overline{ENx})} = 0 \text{ V}$ (unless otherwise noted)

	PARAMETER	TEST	CONDITIONS	(1)	MIN	TYP	MAX	UNIT
POWER	SWITCH							
_	Static drain-source on-state resistance, 5-V or 3.3-V operation	V _{I(IN)} = 5 V or 3.3 V, I _O = 0.5 A	–40°C ≤ T _J	–40°C ≤ T _J ≤ 125°C		105	160	mΩ
r _{DS(ON)}	Static drain-source on-state resistance, 2.7-V operation ⁽²⁾	V _{I(IN)} = 2.7 V, I _O = 0.5 A	–40°C ≤ T _J	≤ 125°C		110	175	11177
	Rise time, output ⁽²⁾	V _{I(IN)} = 5.5 V	C _L = 1 μF,	T _J = 25°C		0.6	1.5	ma
t _r	Rise time, output-	V _{I(IN)} = 2.7 V	R _L = 10 Ω	1j = 25 C		0.4	1	ms
	Fall time, output ⁽²⁾	V _{I(IN)} = 5.5 V	C _L = 1 μF, R _L = 10 Ω	T _{.J} = 25°C	0.05		0.5	ma
t _f	Fail time, output—	V _{I(IN)} = 2.7 V	R _L = 10 Ω	1j - 25 C	0.05		0.5	ms
ENABL	E INPUT (EN, ENx)							
V _{IH}	High-level input voltage	$2.7 \text{ V} \le V_{I(IN)} \le 5.5 \text{ V}$	$2.7 \text{ V} \le \text{V}_{I(IN)} \le 5.5 \text{ V}$		2			V
V _{IL}	Low-level input voltage	$2.7 \text{ V} \le V_{I(IN)} \le 5.5 \text{ V}$	2.7 V ≤ V _{I(IN)} ≤ 5.5 V				0.8	V
I	Input current	V _{I(ENx)} = 0 V or 5.5 V			-0.5		0.5	μA
t _{on}	Turnon time ⁽²⁾	$C_L = 100 \ \mu F, R_L = 10 \ \Omega$					3	
t _{off}	Turnoff time ⁽²⁾	$C_L = 100 \ \mu F, R_L = 10 \ \Omega$					10	ms
CURRE	NT LIMIT							
	O	V _{I(IN)} = 5 V, OUT connected	I to GND,	T _J = 25°C	0.65	1	1.25	
los	Short-circuit output current	device enabled into short-ci		–40°C ≤ T _J ≤ 125°C	0.6	1	1.3	Α
SUPPLY	CURRENT (TPS2041B-Q1, TPS2051B-Q	1)						
	0 1 1 1 1 1 1	No load on OUT,		T _J = 25°C		0.5	1	
	Supply current, low-level output	$V_{I(\overline{EN})} = 5.5 \text{ V or } V_{I(EN)} = 0 \text{ V}$	V	–40°C ≤ T _J ≤ 125°C		0.5	5	μA
	0 1 1111	No load on OUT,		T _J = 25°C		43	60	
	Supply current, high-level output	$V_{I(\overline{EN})} = 0 \text{ V or } V_{I(EN)} = 5.5 \text{ V}$	V	–40°C ≤ T _J ≤ 125°C		43	70	μA
	Leakage current	OUT connected to ground, $V_{I(EN)} = 5.5 \text{ V or } V_{I(EN)} = 0 \text{ V}$	V	-40°C ≤ T _J ≤ 125°C		1		μA
	Reverse leakage current	V _{I(OUTx)} = 5.5 V, IN = ground	d ⁽²⁾	T _J = 25°C		0		μA

6.5 Electrical Characteristics (continued)

over recommended operating junction temperature range, $V_{I(IN)} = 5.5 \text{ V}$, $I_O = 0.5 \text{ A}$, $V_{I(\overline{ENx})} = 0 \text{ V}$ (unless otherwise noted)

	TEST CONDITIONS ⁽¹⁾				
	<u>'</u>				
T _J = 25°C			0.5	1	^
No load on OO1, V _{I(ENX)} = 5.5 V	-40°C ≤ T _J ≤ 125°C		0.5	5	μA
No load on OUT V — = 0 V	T _J = 25°C		50	70	^
No load on OO1, $V_{I(\overline{ENX})} = 0$ V	-40°C ≤ T _J ≤ 125°C		50	90	μA
OUT connected to ground, V _{I(ENx)} = 5.5 V	–40°C ≤ T _J ≤ 125°C		1		μA
$V_{I(OUTx)} = 5.5 \text{ V}, IN = ground^{(2)}$	T _J = 25°C		0.2		μA
	-			<u> </u>	
		2		2.5	V
	T _J = 25°C		75		mV
	-			<u> </u>	
I _{O(\overline{OCx})} = 5 mA				0.4	V
V _{O(OCx)} = 5 V or 3.3 V				1	μA
OCx assertion or deassertion		4	8	15	ms
	1			<u> </u>	
		135			°C
		125			°C
			10		°C
	$V_{I(OUTx)} = 5.5 \text{ V, IN} = \text{ground}^{(2)}$ $I_{O(\overline{OCx})} = 5 \text{ mA}$ $V_{O(\overline{OCx})} = 5 \text{ V or } 3.3 \text{ V}$	No load on OUT, $V_{I(EN\bar{x})} = 5.5 \text{ V}$ $-40^{\circ}\text{C} \leq T_{J} \leq 125^{\circ}\text{C}$ No load on OUT, $V_{I(EN\bar{x})} = 0 \text{ V}$ $-40^{\circ}\text{C} \leq T_{J} \leq 125^{\circ}\text{C}$ $V_{I(OUTx)} = 5.5 \text{ V, IN = ground}^{(2)}$ $T_{J} = 25^{\circ}\text{C}$	No load on OUT, $V_{I(ENX)} = 5.5 \text{ V}$ $-40^{\circ}\text{C} \leq \text{T}_{J} \leq 125^{\circ}\text{C}$ No load on OUT, $V_{I(ENX)} = 0 \text{ V}$ $-40^{\circ}\text{C} \leq \text{T}_{J} \leq 125^{\circ}\text{C}$ $-40^{\circ}\text{C} \leq \text{T}_{J} \leq 125^{\circ}\text{C}$ OUT connected to ground, $V_{I(ENX)} = 5.5 \text{ V}$ $-40^{\circ}\text{C} \leq \text{T}_{J} \leq 125^{\circ}\text{C}$ $V_{I(OUTx)} = 5.5 \text{ V}, \text{IN} = \text{ground}^{(2)}$ $T_{J} = 25^{\circ}\text{C}$ $T_{J} $	No load on OUT, $V_{I(EN\bar{x})} = 5.5 \text{ V}$ $-40^{\circ}\text{C} \le \text{T}_{J} \le 125^{\circ}\text{C}$ 0.5 No load on OUT, $V_{I(EN\bar{x})} = 0 \text{ V}$ $T_{J} = 25^{\circ}\text{C}$ 50 OUT connected to ground, $V_{I(EN\bar{x})} = 5.5 \text{ V}$ $-40^{\circ}\text{C} \le \text{T}_{J} \le 125^{\circ}\text{C}$ 1 $V_{I(OUTx)} = 5.5 \text{ V}$, IN = ground(2) $T_{J} = 25^{\circ}\text{C}$ 0.2 $I_{J} = 25^{\circ}\text{C}$ 75 $I_{O(OC\bar{x})} = 5 \text{ mA}$ $I_{O(OC\bar{x})} = 5 \text{ V}$ or 3.3 V $I_{OC\bar{x}} = 5 \text{ V}$ or 3.3 V	$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$

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

⁽²⁾ Specified by design.

⁽³⁾ The thermal shutdown only reacts under overcurrent conditions.

6.6 Typical Characteristics

Figure 6-7. TPS2041B-Q1 and TPS2051B-Q1 Supply Current, Output Disabled vs Junction Temperature

Figure 6-8. TPS2042B-Q1 Supply Current, Output Disabled vs Junction Temperature

Figure 6-9. Static Drain-Source ON-state Resistance vs Junction Temperature

Figure 6-10. Short-Circuit Output Current vs Junction Temperature

Figure 6-11. Threshold Trip Current vs Input Voltage

Figure 6-12. Current-Limit Response vs Peak Current

7 Parameter Measurement Information

VOLTAGE WAVEFORMS

Figure 7-1. Test Circuit and Voltage Waveforms

8 Detailed Description

8.1 Overview

The TPS20xxB-Q1 devices are current-limited, power-distribution switches providing 0.5-A continuous-load current. These devices incorporate $105\text{-m}\Omega$ N-channel MOSFET power switches for power-distribution systems that require multiple power switches in a single package. A gate driver is provided by an internal charge pump designed to minimize current surges during switching. The charge pump requires no external components and allows operation supplies as low as 2.7 V.

8.2 Functional Block Diagrams

Copyright © 2016, Texas Instruments Incorporated

- A. CS = Current sense
- B. EN = Active low ($\overline{\text{EN}}$) for TPS2041B-Q1; Active high (EN) for TPS2051B-Q1

Figure 8-1. Functional Block Diagram (TPS2041B-Q1 and TPS2051B-Q1)

A. CS = Current sense

Figure 8-2. Functional Block Diagram (TPS2042B-Q1)

8.3 Feature Description

8.3.1 Power Switch

The power switch is an N-channel MOSFET with a low ON-state resistance. Configured as a high-side switch, the power switch prevents current flow from OUT to IN and IN to OUT when disabled. The power switch supplies a minimum current of 500 mA.

8.3.2 Charge Pump

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

8.3.3 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.

8.3.4 Enable (ENx)

The logic enable pin disables the power switch and the bias for the charge pump, driver, and other circuitry to reduce the supply current. The supply current is reduced to less than 1 μ A or 2 μ A when a logic high is present on $\overline{\text{EN}}$. A logic zero input on $\overline{\text{EN}}$ restores bias to the drive and control circuits and turns the switch on. The enable input is compatible with both TTL and CMOS logic levels.

8.3.5 Enable (EN)

The logic enable disables the power switch and the bias for the charge pump, driver, and other circuitry to reduce the supply current. The supply current is reduced to less than 1 μ A or 2 μ A when a logic low is present on EN. A logic high input on EN restores bias to the drive and control circuits and turns the switch on. The enable input is compatible with both TTL and CMOS logic levels.

8.3.6 Overcurrent (OCx)

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

8.3.7 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.

8.3.8 Thermal Sense

Thermal protection prevents damage to the IC when heavy-overload or short-circuit faults are present for extended periods of time. The TPS204xB-Q1 and TPS205xB-Q1 implement a thermal sensing to monitor the operating junction temperature of the power distribution switch. In an overcurrent or short-circuit condition, the junction temperature rises due to excessive power dissipation. Once the die temperature rises to approximately 140°C due to overcurrent conditions, the internal thermal sense circuitry turns the power switch off, thus preventing the power switch from damage. Hysteresis is built into the thermal sense circuit, and after the device has cooled approximately 10°C, the switch turns back on. The switch continues to cycle in this manner until the load fault or input power is removed. The \overline{OCx} open-drain output is asserted (active low) when an overtemperature shutdown or overcurrent occurs.

8.3.9 Undervoltage Lockout (UVLO)

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.

8.4 Device Functional Modes

Table 8-1 lists OUT pin state as determined by the $\overline{\text{EN}}$ pin.

Table 8-1. OUT Pin State

EN	TPS2041B-Q1	TPS2042B-Q1	TPS2051B-Q1
Low	IN	Open	Open
High	Open	IN	IN

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

9.1.1 Universal Serial Bus (USB) Applications

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

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

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

- Hosts and self-powered hubs (SPHs)
- · Bus-powered hubs (BPHs)
- Low-power bus-powered functions
- · High-power bus-powered functions
- Self-powered functions

Self-powered and bus-powered hubs distribute data and power to downstream functions. The TPS204xB-Q1 and TPS205xB-Q1 can provide power-distribution solutions to many of these classes of devices.

9.2 Typical Applications

9.2.1 TPS2042B-Q1 Typical Application

Figure 9-1. Typical Application Schematic Using the TPS2042B-Q1

9.2.1.1 Design Requirements

For this design example, use the parameters listed in Table 9-1 as the input parameters.

Table 9-1. Design Parameters

PARAMETER	VALUE
Input voltage	5 V
Output1 voltage	5 V
Output2 voltage	5 V
Output1 current	0.5 A
Output2 current	0.5 A

9.2.1.2 Detailed Design Procedure

9.2.1.2.1 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 9-7 through Figure 9-10). The TPS20xxB-Q1 senses the short and immediately switches into a constant-current output.

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

In the third condition, the load has been gradually increased beyond the recommended operating current. The current is permitted to rise until the current-limit threshold is reached or until the thermal limit of the device is exceeded (see Figure 6-7 through Figure 6-8). The TPS20xxB-Q1 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.

9.2.1.2.2 OC Response

The $\overline{\text{OCx}}$ open-drain output is asserted (active low) when an overcurrent or overtemperature shutdown condition is encountered after a 10-ms deglitch timeout. The output remains asserted until the overcurrent or overtemperature condition is removed. Connecting a heavy capacitive load to an enabled device can cause a momentary overcurrent condition; however, no false reporting on $\overline{\text{OCx}}$ occurs due to the 10-ms deglitch circuit. The TPS20xxB-Q1 is designed to eliminate false overcurrent reporting. The internal overcurrent deglitch eliminates the need for external components to remove unwanted pulses. $\overline{\text{OCx}}$ is not deglitched when the switch is turned off due to an overtemperature shutdown.

Copyright © 2016, Texas Instruments Incorporated

Figure 9-2. Typical Circuit for the OC Pin (TPS2042B-Q1)

9.2.1.3 Application Curves

9.2.2 Hosts and Self-Powered Hubs and Bus-Powered Hubs

Hosts and self-powered hubs have a local power supply that powers the embedded functions and the downstream ports (see Figure 9-11). This power supply must provide from 5.25 V to 4.75 V to the board side of the downstream connection under full-load and no-load conditions. Hosts and SPHs are required to have current-limit protection and must report overcurrent conditions to the USB controller. Typical SPHs are desktop PCs, monitors, printers, and stand-alone hubs.

Figure 9-11. Typical One-Port USB Host or Self-Powered Hub

9.2.2.1 Design Requirements

9.2.2.1.1 USB Power-Distribution Requirements

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

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

The feature set of the TPS204xB-Q1 and TPS205xB-Q1 allows them to meet each of these requirements. The integrated current-limiting and overcurrent reporting is required by hosts and self-powered hubs. The logic-level enable and controlled rise times meet the need of both input and output ports on bus-powered hubs, as well as the input ports for bus-powered functions (see Figure 9-12 and Figure 9-13).

Copyright © 2016, Texas Instruments Incorporated

A. USB rev 1.1 requires 120 μF per hub.

Figure 9-12. Hybrid Self-Powered or Bus-Powered Hub Implementation (TPS2051B-Q1)

Copyright © 2016, Texas Instruments Incorporated

A. USB rev 1.1 requires 120 μF per hub.

Figure 9-13. Hybrid Self-Powered or Bus-Powered Hub Implementation (TPS2042B-Q1)

9.2.2.2 Detailed Design Procedure

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

9.2.2.2.1 Low-Power Bus-Powered and High-Power Bus-Powered Functions

Both low-power and high-power bus-powered functions obtain all power from upstream ports; low-power functions always draw less than 100 mA; high-power functions must draw less than 100 mA at power up and can draw up to 500 mA after enumeration. If the load of the function is more than the parallel combination of 44 Ω and 10 μ F at power up, the device must implement inrush current limiting (see Figure 9-14).

Copyright © 2016, Texas Instruments Incorporated

Figure 9-14. High-Power Bus-Powered Function (TPS2042B-Q1)

9.2.3 Generic Hot-Plug Applications

In many applications, it may be necessary to remove modules or PC boards while the main unit is still operating. These are considered hot-plug applications. Such implementations require the control of current surges seen by the main power supply and the card being inserted. The most effective way to control these surges is to limit and slowly ramp the current and voltage being applied to the card, similar to the way in which a power supply normally turns on. Due to the controlled rise and fall times of the TPS204xB-Q1 and TPS205xB-Q1, 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 TPS204xB-Q1 and TPS205xB-Q1 also ensures that the switch is off after the card has been removed, and that the switch is off during the next insertion. The UVLO feature ensures a soft start with a controlled rise time for every insertion of the card or module.

Figure 9-15. Example Hot-Plug Implementation (TPS2042B-Q1)

By placing the TPS204xB-Q1 or TPS205xB-Q1 between the V_{CC} input and the rest of the circuitry, the input power reaches these devices first after insertion. The typical rise time of the switch is approximately 1 ms, providing a slow voltage ramp at the output of the device. This implementation controls system surge currents and provides a hot-plugging mechanism for any device.

9.2.3.1 Design Requirements

For this design example, use the parameters listed in Table 9-2 as the input parameters.

Table 9-2. Design Parameters

PARAMETER	VALUE
Input voltage	5 V
Output1 voltage	5 V
Output2 voltage	5 V
Output1 current	0.5 A
Output2 current	0.5 A

9.2.3.2 Detailed Design Procedure

To begin the design process a few parameters must be decided upon. The designer must know the following:

- Normal input operation voltage
- Current limit

Input and output capacitance improves the performance of the device; the actual capacitance must be optimized for the particular application. For all applications, TI recommends a 0.1 μ F or greater ceramic bypass capacitor between IN and GND, as close to the device as possible for local noise decoupling. This precaution reduces ringing on the input due to power-supply transients. Additional input capacitance may be required on the input to reduce voltage undershoot from exceeding the UVLO of other load share one power rail with TPS2042B-Q1 device or overshoot from exceeding the absolute-maximum voltage of the device during heavy transient conditions. This is especially important during bench testing when long, inductive cables are used to connect the evaluation board to the bench power supply. Output capacitance is not required, but TI recommends placing a high-value electrolytic capacitor on the output pin when large transient currents are expected on the output to reduce the undershoot, which is caused by the inductance of the output power bus just after a short has occurred and the TPS2042B-Q1 device has abruptly reduced OUT current. Energy stored in the inductance drives the OUT voltage down and potentially negative as it discharges.

10 Power Supply Recommendations

TI recommends a 0.01- μ F to 0.1- μ F ceramic bypass capacitor close to the device between IN and GND. TI recommends placing a high-value electrolytic capacitor on the output pins 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. See Figure 9-1.

11 Layout

11.1 Layout Guidelines

- Place the 100-nF bypass capacitor near the IN and GND pins and make the connections using a low-inductance trace.
- TI recommends placing a high-value electrolytic capacitor and a 100-nF bypass capacitor on the output pin when large transient currents are expected on the output.

11.2 Layout Example

Figure 11-1. Layout Recommendation

11.3 Thermal Considerations

The low on-resistance on the N-channel MOSFET allows the small surface-mount packages to pass large currents. The thermal resistances of these packages are high compared to those of power packages; it is good design practice to check power dissipation and junction temperature. Begin by determining the $r_{DS(ON)}$ of the N-channel MOSFET relative to the input voltage and operating temperature. As an initial estimate, use the highest operating ambient temperature of interest and read $r_{DS(ON)}$ from Figure 6-9. Using this value, the power dissipation per switch can be calculated by Equation 1:

$$P_{D} = r_{DS(ON)} \times I^{2} \tag{1}$$

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

Finally, calculate the junction temperature with Equation 2:

$$T_{I} = P_{D} \times R_{\theta,IA} + T_{A} \tag{2}$$

where

- T_A = Ambient temperature °C
- R_{0,JA} = Thermal resistance
- P_D = Total power dissipation based on number of switches being used.

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

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 12-1. Related Links

PARTS	PRODUCT FOLDER	SAMPLE & BUY	TECHNICAL DOCUMENTS		SUPPORT & COMMUNITY
TPS2041B-Q1	Click here	Click here	Click here	Click here	Click here
TPS2042B-Q1	Click here	Click here	Click here	Click here	Click here
TPS2051B-Q1	Click here	Click here	Click here	Click here	Click here

12.2 Receiving Notification of Documentation Updates

To receive notification of documentation updates, navigate to the device product folder on ti.com. Click on *Subscribe to updates* to register and receive a weekly digest of any product information that has changed. For change details, review the revision history included in any revised document.

12.3 Support Resources

TI E2E™ support forums are an engineer's go-to source for fast, verified answers and design help — straight from the experts. Search existing answers or ask your own question to get the quick design help you need.

Linked content is 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.

12.4 Trademarks

TI E2E™ is a trademark of Texas Instruments.

All other trademarks are the property of their respective owners.

12.5 Electrostatic Discharge Caution

This integrated circuit can be damaged by ESD. Texas Instruments recommends that all integrated circuits be handled with appropriate precautions. Failure to observe proper handling and installation procedures can cause damage.

ESD damage can range from subtle performance degradation to complete device failure. Precision integrated circuits may be more susceptible to damage because very small parametric changes could cause the device not to meet its published specifications.

12.6 Glossary

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.

www.ti.com 9-Nov-2025

PACKAGING INFORMATION

Orderable part number	Status	Material type	Package Pins	Package qty Carrier	RoHS	Lead finish/	MSL rating/	Op temp (°C)	Part marking
	(1)	(2)			(3)	Ball material	Peak reflow		(6)
						(4)	(5)		
TPS2041BQDBVRQ1	Active	Production	SOT-23 (DBV) 5	3000 LARGE T&R	Yes	NIPDAU	Level-1-260C-UNLIM	-40 to 125	PLIQ
TPS2041BQDBVRQ1.A	Active	Production	SOT-23 (DBV) 5	3000 LARGE T&R	Yes	NIPDAU	Level-1-260C-UNLIM	-40 to 125	PLIQ
TPS2041BQDBVRQ1.B	Active	Production	SOT-23 (DBV) 5	3000 LARGE T&R	Yes	NIPDAU	Level-1-260C-UNLIM	-40 to 125	PLIQ
TPS2042BQDRQ1	Active	Production	SOIC (D) 8	2500 LARGE T&R	Yes	NIPDAU	Level-1-260C-UNLIM	-40 to 125	2042B
TPS2042BQDRQ1.A	Active	Production	SOIC (D) 8	2500 LARGE T&R	Yes	NIPDAU	Level-1-260C-UNLIM	-40 to 125	2042B
TPS2051BQDRQ1	Active	Production	SOIC (D) 8	2500 LARGE T&R	Yes	NIPDAU	Level-1-260C-UNLIM	-40 to 125	2051BQ
TPS2051BQDRQ1.A	Active	Production	SOIC (D) 8	2500 LARGE T&R	Yes	NIPDAU	Level-1-260C-UNLIM	-40 to 125	2051BQ

⁽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 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.

⁽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 9-Nov-2025

OTHER QUALIFIED VERSIONS OF TPS2041B-Q1, TPS2042B-Q1, TPS2051B-Q1:

● Catalog: TPS2041B, TPS2042B, TPS2051B

● Enhanced Product : TPS2041B-EP

NOTE: Qualified Version Definitions:

• Catalog - TI's standard catalog product

• Enhanced Product - Supports Defense, Aerospace and Medical Applications

PACKAGE MATERIALS INFORMATION

www.ti.com 31-Oct-2023

TAPE AND REEL INFORMATION

A0	Dimension designed to accommodate the component width
В0	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		SPQ	Reel Diameter (mm)	Reel Width W1 (mm)	A0 (mm)	B0 (mm)	K0 (mm)	P1 (mm)	W (mm)	Pin1 Quadrant
TPS2041BQDBVRQ1	SOT-23	DBV	5	3000	179.0	8.4	3.2	3.2	1.4	4.0	8.0	Q3
TPS2042BQDRQ1	SOIC	D	8	2500	330.0	12.5	6.4	5.2	2.1	8.0	12.0	Q1
TPS2051BQDRQ1	SOIC	D	8	2500	330.0	12.4	6.4	5.2	2.1	8.0	12.0	Q1

www.ti.com 31-Oct-2023

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Length (mm)	Width (mm)	Height (mm)
TPS2041BQDBVRQ1	SOT-23	DBV	5	3000	200.0	183.0	25.0
TPS2042BQDRQ1	SOIC	D	8	2500	340.5	338.1	20.6
TPS2051BQDRQ1	SOIC	D	8	2500	340.5	338.1	20.6

SMALL OUTLINE INTEGRATED CIRCUIT

NOTES:

- 1. Linear dimensions are in inches [millimeters]. Dimensions in parenthesis are for reference only. Controlling dimensions are in inches. Dimensioning and tolerancing per ASME Y14.5M.
- 2. This drawing is subject to change without notice.
- 3. This dimension does not include mold flash, protrusions, or gate burrs. Mold flash, protrusions, or gate burrs shall not exceed .006 [0.15] per side.
- 4. This dimension does not include interlead flash.
- 5. Reference JEDEC registration MS-012, variation AA.

SMALL OUTLINE INTEGRATED CIRCUIT

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 INTEGRATED CIRCUIT

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.

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. Reference JEDEC MO-178.

- 4. Body dimensions do not include mold flash, protrusions, or gate burrs. Mold flash, protrusions, or gate burrs shall not exceed 0.25 mm per side.
- 5. Support pin may differ or may not be present.

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