

SINGLE CHANNEL SMART LOAD SWITCH

Description and Applications

The DML1008LDS is a single channel load switch with very low on-resistance in a small package. It contains an N-channel MOSFET for up to V_{BIAS} -1.5V input voltage operation and 6A current channel with 3.2V to 5.5V bias supply. The load switch is controlled by a low voltage control signal through ON pin.

- Portable Computers
- Ultrabooks
- Tablet PCs
- Set Top Boxed
- LCD TV
- Telecom/Networking/Datacom Equipment
- SSD
- Consumer Electronics

V-DFN3030-8 (Type R)

Features and Benefits

- Low R_{DS(ON)} Ensures On State Losses Are Minimized
- 0.8V to V_{BIAS}-1.5V Input Voltage Range
- 6A Continuous Current
 - Low R_{DS(ON)} Internal NFETs $8m\Omega$ at V_{BIAS} = 5V, V_{IN} = 1.05V, T_A = +85°C
- 35µA Low Quiescent Current
- 10µs Turn On Rise Time
- 3.2V to 5.5V Bias Voltage
- Integrated Quick Output Discharge Resistor
- Moisture Sensitivity: Level 1 per J-STD-020
- Totally Lead-Free & Fully RoHS Compliant (Notes 1 & 2)
- Halogen and Antimony Free. "Green" Device (Note 3)

Top View

Bottom View

Ordering Information (Note 4)

Part Number	Case	Packaging
DML1008LDS-7	V-DFN3030-8 (Type R)	3000/Tape & Reel
DML1008LDS-13	V-DFN3030-8 (Type R)	3000/Tape & Reel

Notes:

- 1. No purposely added lead. Fully EU Directive 2002/95/EC (RoHS) & 2011/65/EU (RoHS 2) compliant.
- 2. See http://www.diodes.com/quality/lead_free.html for more information about Diodes Incorporated's definitions of Halogen- and Antimony-free, "Green" and Lead-free.
- 3. Halogen- and Antimony-free "Green" products are defined as those which contain <900ppm bromine, <900ppm chlorine (<1500ppm total Br + Cl) and <1000ppm antimony compounds.
- 4. For packaging details, go to our website at http://www.diodes.com/products/packages.html.

Pin Description

Pin Number	Pin Name	Pin Function
1, 2, EPAD IN		Load Switch Input. Bypass capacitor is recommended to minimize input voltage dip. Recommended
1, 2, LFAD	IIN	voltage range of this pin is 0.8V to V _{BIAS} -1.5V to obtain optimal R _{ON} .
3	VBIAS	Bias Voltage. Power supply input for the device. Recommended voltage range is 3.2V to 5.5V.
1	ON	Enable Input. Load switch is on when ON is pulled high. Load switch is off when ON is pulled low.
4	ON	Do not leave floating.
5	GND	Ground.
6, 7, 8	OUT	Load switch output.

Marking Information

V-DFN3030-8 (Type R)

LS08 = Product Type Marking Code YYWW = Date Code Marking YY = Last Two Digits of Year (ex: 16 = 2016) WW = Week Code (01 to 53)

Typical Application

Functional Block Diagram

Absolute Maximum Ratings

Parameter	Rating
IN, ON, VBIAS, OUT to GND	-0.3V to 6V
Junction Temperature (T _J)	+150°C
Storage Temperature (T _S)	-65°C to +150°C
ESD Rating HBM/CDM	2kV/1kV

Maximum Operating Ratings

Parameter	Rating
Supply Voltage (V _{IN})	V _{BIAS} -1.5V
Ambient Temperature (T _A)	-40°C to +85°C
Package Thermal Resistance (θ _{JC})	8°C/W
Package Thermal Resistance (θ _{JA})	60°C/W

Electrical Characteristics

 $T_A = +25$ °C, $V_{BIAS}=5V$, $V_{IN}=1.05V$, unless otherwise specified.

Symbol	Parameter	Condition	Min	Тур	Max	Unit
V _{IN}	IN Supply Voltage	V _{ON} = 5V	0.8	1.05	V _{BIAS} - 1.5	V
V _{BIAS}	VBIAS Supply Voltage	_	3.2	5	5.5	V
I _D	Maximum Continuous Current	V _{ON} = 5V	_	6	_	Α
I _{PLS}	Maximum Pulsed Switch Current	V _{IN} = V _{ON} = 5V Pulse < 300µs, 2% Duty Cycle	_	9	_	Α
IQ	Quiescent Supply Current of VBIAS	I _{OUT} = 0V, V _{ON} = 5V	_	35	_	μА
I _{OFF}	VBIAS Shutdown Supply Current	$V_{ON} = 0V, V_{OUT} = 0V$	_	_	2	μА
I _{INOFF}	IN Shutdown Supply Current	$V_{ON} = 0V$, $V_{OUT} = 0V$	_	_	2	μΑ
Ion	ON Leakage Current	V _{ON} = 5V	_	_	1	μА
Vonh	ON High Level Voltage	_	1.2	_	_	V
V _{ONL}	ON Low Level Voltage	_	_	_	0.5	V
Switching	ON Resistance				•	
		$I_{OUT} = -200$ mA, $V_{ON} = 5$ V, $V_{BIAS} = 5$ V	_	_	8	mΩ
Ron	Switch ON-State Resistance	$I_{OUT} = -200 \text{mA}, V_{ON} = 5 \text{V}, V_{BIAS} = 3.3 \text{V}$	_	_	10	mΩ
R _{PD}	Output Pull-Down Resistance	I _{OUT} = 15mA, V _{ON} = 0V	_	_	200	Ω

Switching Characteristics

Test conditions: T_A = +25°C, C_{IN} = 1 μ F, C_L = 0.1 μ F, R_L = 10 Ω (unless otherwise specified).

Symbol	Parameter	Min	Тур	Max	Unit	
$V_{IN} = 1.5V,$	$V_{BIAS} = V_{ON} = 5V$					
ton	Turn-ON Time	_	10	_		
t _{D-ON}	Turn-ON Delay time	_	5	_		
t _R	Turn-ON Rise Time	_	5	_	μS	
toff	Turn-OFF Time	_	2	_		
t _F	Turn-OFF Fall Time	_	3	_		
V _{IN} = 1.05V	, V _{BIAS} = V _{ON} = 5V					
ton	Turn-ON Time	_	10	_		
t _{D-ON}	Turn-ON Delay time	_	5	_		
t _R	Turn-ON Rise Time	_	5	_	μS	
toff	Turn-OFF Time — 2 —					
t _F	Turn-OFF Fall Time	_	3	_		

Typical Characteristics

Typical Characteristics (Cont.)

Functional Characteristics

Turn-ON & Turn-ON Rise Times

 V_{INX} =1.05V, V_{BIAS} =5V, C_{IN} =1 μ F, C_L =0.1 μ F, R_L =10 Ω

Turn-ON & Turn-ON Rise Times

 $V_{INX}=1.05V$, $V_{BIAS}=3.2V$, $C_{IN}=1\mu F$, $C_{L}=0.1\mu F$, $R_{L}=10\Omega$

Turn-OFF & Turn-OFF FALL Times

 V_{INX} =1.05V, V_{BIAS} =5V, C_{IN} =1 μ F, C_{L} =0.1 μ F, R_{L} =10 Ω

Turn-OFF & Turn-OFF FALL Times

 V_{INX} =1.05V, V_{BIAS} =3.2V, C_{IN} =1 μ F, C_{L} =0.1 μ F, R_{L} =10 Ω

Turn-ON & Turn-OFF at I_{OUT}= -10A

 V_{INX} =1.05V, V_{BIAS} =5V, C_{IN} =1 μ F, C_{L} =0.1 μ F, R_{L} =0.1 Ω

Turn-ON & Turn-OFF at I_{OUT}= -10A

 V_{INX} =1.05V, V_{BIAS} =3.2V, C_{IN} =1 μ F, C_L =0.1 μ F, R_L =0.1 Ω

Detailed Description

ON/OFF Control

The DML1008LDS is enabled when the ON pin is on active high with 1.2V or above voltage. The device is disabled when the ON pin voltage is 0.5V or lower. The EN input is compatible with both TTL and CMOS logic.

VBIAS Voltage Range

For optimal on-resistance of load switch, make sure $V_{IN} \le 1.5V + V_{BIAS}$ and V_{BIAS} is within the voltage range from 3.2V to 5.5V. On-resistance of load switch will be higher if $V_{IN} + 1.5V > V_{BIAS}$. Resistance curves of a typical sample device at different $V_{BIAS} = V_{IN}$ at $I_{OUT} = -200$ mA are shown as below.

Applications Information

The basic DML1008LDS application circuit is shown in the second page. Component selection is explained below.

Input Capacitor

A capacitor of 10µF or higher value is recommended to be placed close to the IN pins of DML1008LDS. This capacitor can reduce the voltage drop caused by the in-rush current during the turn-on transient of the load switch. A higher value capacitor can be used to further reduce the voltage drop during high-current application.

Output Capacitor

A capacitor of $0.1\mu F$ or higher value is recommended to be placed between the OUT pins and GND. The switching times are affected by the capacitance. A larger capacitor makes the initial turn-on transient smoother. This capacitor must be large enough to supply a fast transient load in order to prevent the output from dropping.

Thermal Considerations

To ensure proper operation, the maximum junction temperature of the DML1008LDS should not exceed +150°C. Several factors attribute to the junction temperate rise: load current, MOSFET on-resistance, junction-to-ambient thermal resistance, and ambient temperature. The maximum load current can be determined by:

$$I_{LOAD(MAX)} = \sqrt{\frac{T_{J(MAX)} - T_C}{\Theta_{JC} \times R_{DS(ON)}}}$$

It is noted that the maximum continuous load current is 6A.

Layout Guidelines

Good PCB is important for improving the thermal performance of DML1008LDS. Place the input and output bypass capacitors close to the IN and OUT pins. The input and output PCB traces should be as wide as possible for the given PCB space. Use a ground plane to enhance the power dissipation capability of the device.

Package Outline Dimensions (All dimensions in mm.)

Please see http://www.diodes.com/package-outlines.html for the latest version.

(1) Package Type: V-DFN3030-8 (Type R)

V-DFN3030-8								
(Type R)								
() (
Dim	Min	Max	Тур					
Α	0.77	0.83	0.80					
A1	0.00	0.05	0.03					
A3			0.203					
b	0.25	0.35	0.30					
b2	1.55	1.65	1.60					
D	2.95	3.05	3.00					
D2	2.30	2.50	2.40					
Е	2.95	3.05	3.00					
E2	1.50	1.70	1.60					
е		0.65 B	SC					
k	-	-	0.30					
L	0.35	0.45	0.40					
L1	0.05	0.15	0.10					
z			0.375					
z1			0.30					
All	All Dimensions in mm							

Suggested Pad Layout

Please see http://www.diodes.com/package-outlines.html for the latest version.

(1) Package Type: V-DFN3030-8 (Type R)

Dimensions	value (in mm)
C	0.65
C1	1.30
C2	2.60
G	0.30
X	0.30
X1	1.60
X2	2.40
Y	0.40
Y1	1.60

Surface Mount Reel Specifications (All dimensions in mm.)

DML1008LDS-7

* Drive spokes optional. If used, dimensions with asterisks apply.

Tape Size	A Max	B* Max	С	D* Max	N Min	G	T Max
8mm	178 ±2	2.0 +0.5	13 +0.5 -0.2	20.5 ±0.2	55 ±5	8.4 +1.5	14.4

Tape Leader and Trailer

Notes: 1. There shall be a leader of 230mm [9.05 inches] minimum which may consist of carrier and/or cover tape or a start tape followed by a minimum of 160mm [6.30 inches] of empty carrier tape sealed with cover tape.

There shall be a trailer of 160mm [6.30 inches] minimum of empty carrier tape sealed with cover tape. The entire carrier tape must release from the reel hub as the last portion of the tape unwinds from the reel without damage to the carrier tape and the remaining components in the cavities.

Surface Mount Reel Specifications (Cont.) (All dimensions in mm.)

DML1008LDS-13

PRODUCT SPECIFICATIONS							
P.N. Tape DIM A(mm) W1(mm) W2(mm) W3(mm) DIM N(mm) DIM M(mm)						DIM M(mm)	
KRL00002	12	330 ±2	12.4+2/-0	18.4MAX.	11.9~15.4	100 ±2	65

Tape Leader and Trailer

Notes: 1. There shall be a leader of 230mm [9.05 inches] minimum which may consist of carrier and/or cover tape or a start tape followed by a minimum of 160mm [6.30 inches] of empty carrier tape sealed with cover tape.

There shall be a trailer of 160mm [6.30 inches] minimum of empty carrier tape sealed with cover tape. The entire carrier tape must release from the reel hub as the last portion of the tape unwinds from the reel without damage to the carrier tape and the remaining components in the cavities.

IMPORTANT NOTICE

DIODES INCORPORATED MAKES NO WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, WITH REGARDS TO THIS DOCUMENT, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE (AND THEIR EQUIVALENTS UNDER THE LAWS OF ANY JURISDICTION).

Diodes Incorporated and its subsidiaries reserve the right to make modifications, enhancements, improvements, corrections or other changes without further notice to this document and any product described herein. Diodes Incorporated does not assume any liability arising out of the application or use of this document or any product described herein; neither does Diodes Incorporated convey any license under its patent or trademark rights, nor the rights of others. Any Customer or user of this document or products described herein in such applications shall assume all risks of such use and will agree to hold Diodes Incorporated and all the companies whose products are represented on Diodes Incorporated website, harmless against all damages.

Diodes Incorporated does not warrant or accept any liability whatsoever in respect of any products purchased through unauthorized sales channel. Should Customers purchase or use Diodes Incorporated products for any unintended or unauthorized application, Customers shall indemnify and hold Diodes Incorporated and its representatives harmless against all claims, damages, expenses, and attorney fees arising out of, directly or indirectly, any claim of personal injury or death associated with such unintended or unauthorized application.

Products described herein may be covered by one or more United States, international or foreign patents pending. Product names and markings noted herein may also be covered by one or more United States, international or foreign trademarks.

This document is written in English but may be translated into multiple languages for reference. Only the English version of this document is the final and determinative format released by Diodes Incorporated.

LIFE SUPPORT

Diodes Incorporated products are specifically not authorized for use as critical components in life support devices or systems without the express written approval of the Chief Executive Officer of Diodes Incorporated. As used herein:

- A. Life support devices or systems are devices or systems which:
 - 1. are intended to implant into the body, or
 - 2. support or sustain life and whose failure to perform when properly used in accordance with instructions for use provided in the labeling can be reasonably expected to result in significant injury to the user.
- B. A critical component is any component in a life support device or system whose failure to perform can be reasonably expected to cause the failure of the life support device or to affect its safety or effectiveness.

Customers represent that they have all necessary expertise in the safety and regulatory ramifications of their life support devices or systems, and acknowledge and agree that they are solely responsible for all legal, regulatory and safety-related requirements concerning their products and any use of Diodes Incorporated products in such safety-critical, life support devices or systems, notwithstanding any devices- or systems-related information or support that may be provided by Diodes Incorporated. Further, Customers must fully indemnify Diodes Incorporated and its representatives against any damages arising out of the use of Diodes Incorporated products in such safety-critical, life support devices or systems.

Copyright © 2017, Diodes Incorporated

www.diodes.com