

NCP348, NCP348AE

Positive Overvoltage Protection Controller with Internal Low R_{ON} NMOS FET and Status FLAG

The NCP348 is able to disconnect the systems from its output pin in case wrong input operating conditions are detected. The system is positive overvoltage protected up to +28 V.

Due to this device using internal NMOS, no external device is necessary, reducing the system cost and the PCB area of the application board.

The NCP348 is able to instantaneously disconnect the output from the input, due to integrated Low R_{ON} Power NMOS (65 m Ω), if the input voltage exceeds the overvoltage threshold (OVLO) or undervoltage threshold (UVLO).

At powerup (\overline{EN} pin = low level), the V_{out} turns on 50 ms after the V_{in} exceeds the undervoltage threshold.

The NCP348 provides a negative going flag (\overline{FLAG}) output, which alerts the system that a fault has occurred.

In addition, the device has ESD-protected input (15 kV Air) when bypassed with a 1.0 μ F or larger capacitor.

Features

- Overvoltage Protection up to 28 V
- On-Chip Low $R_{DS(on)}$ NMOS Transistor: 65 m Ω
- Internal Charge Pump
- Overvoltage Lockout (OVLO)
- Undervoltage Lockout (UVLO)
- Internal 50 ms Startup Delay
- Alert \overline{FLAG} Output
- Shutdown \overline{EN} Input
- Compliance to IEC61000-4-2 (Level 4)
8.0 kV (Contact)
15 kV (Air)
- ESD Ratings: Machine Model = B
Human Body Model = 3
- 10 Lead WDFN 2.5x2 mm Package
- This is a Pb-Free Device

Applications

- Cell Phones
- Camera Phones
- Digital Still Cameras
- Personal Digital Applications
- MP3 Players

ON Semiconductor®

<http://onsemi.com>

MARKING
DIAGRAM

WDFN10
MT SUFFIX
CASE 516AA

BAI = NCP348
BAJ = NCP348AE
M = Date Code
▪ = Pb-Free Package

PIN CONNECTIONS

(Top View)

ORDERING INFORMATION

See detailed ordering and shipping information in the package dimensions section on page 12 of this data sheet.

NCP348, NCP348AE

Figure 1. Typical Application Circuit

Figure 2. Functional Block Diagram

NCP348, NCP348AE

PIN FUNCTION DESCRIPTION

Pin No.	Symbol	Function	Description
1 4 5	IN	POWER	Input Voltage Pin. This pin is connected to the power supply. The device system core is supplied by this input. A 1 μ F low ESR ceramic capacitor, or larger, must be connected between this pin and GND. The three IN pins must be hardwired to common supply.
2	GND	POWER	Ground
3	FLAG	OUTPUT	Fault Indication Pin. This pin allows an external system to detect a fault on IN pin. The FLAG pin goes low when input voltage exceeds OVLO threshold or drop below UVLO threshold. Since the FLAG pin is open drain functionality, an external pull up resistor to V_{CC} must be added.
6 7	OUT	OUTPUT	Output Voltage Pin. This pin follows IN pin when "no fault" is detected. The output is disconnected from the V_{in} power supply when the input voltage is under the UVLO threshold or above OVLO threshold. The two OUT pins must be hardwired to common supply.
8	NC	OPEN	No Connect
9	NC	OPEN	No Connect
10	EN	INPUT	Enable Pin. The device enters in shutdown mode when this pin is tied to a high level. In this case the output is disconnected from the input. To allow normal functionality, the EN pin shall be connected to GND to a pull down or to a I/O pin. This pin does not have an impact on the fault detection.
PAD1			PAD1, under the device. See PCB recommendations page 10. Can be shorted to GND.
PAD2			The PAD2 is electrically connected to the internal NMOS drain and connected to Pins 4 and 5. See PCB recommendations page 10.

MAXIMUM RATINGS

Rating	Symbol	Value	Unit
Minimum Voltage (IN to GND)	$V_{min_{IN}}$	-0.3	V
Minimum Voltage (All others to GND)	V_{min}	-0.3	V
Maximum Voltage (IN to GND)	$V_{max_{IN}}$	30	V
Maximum Voltage (All others to GND)	V_{max}	7.0	V
Maximum Current (UVLO < V_{IN} < OVLO)	I_{max}	2.0	A
Thermal Resistance, Junction-to-Air (Note 1)	$R_{\theta,JA}$	280	°C/W
Operating Ambient Temperature Range	T_A	-40 to +85	°C
Storage Temperature Range	T_{stg}	-65 to +150	°C
Junction Operating Temperature	T_J	150	°C
ESD Withstand Voltage (IEC 61000-4-2) (input only) when bypassed with 1.0 μ F capacitor Human Body Model (HBM), Model = 2 (Note 2) Machine Model (MM) Model = B (Note 3)	V_{esd}	15 Air, 8.0 Contact 2000 200	kV V V
Moisture Sensitivity	MSL	Level 1	-

Stresses exceeding Maximum Ratings may damage the device. Maximum Ratings are stress ratings only. Functional operation above the Recommended Operating Conditions is not implied. Extended exposure to stresses above the Recommended Operating Conditions may affect device reliability.

1. The $R_{\theta,JA}$ is highly dependent on the PCB heat sink area (connected to pad 2). As example $R_{\theta,JA}$ is 268 °C/W with 30 mm² (copper 35 μ m) and 189 °C/W with 400 mm².
2. Human Body Model, 100 pF discharged through a 1.5 k Ω resistor following specification JESD22/A114.
3. Machine Model, 200 pF discharged through all pins following specification JESD22/A115.

NCP348, NCP348AE

ELECTRICAL CHARACTERISTICS (Min/Max limits values ($-40^{\circ}\text{C} < T_A < +85^{\circ}\text{C}$) and $V_{\text{in}} = +5.0\text{ V}$. Typical values are $T_A = +25^{\circ}\text{C}$, unless otherwise noted.)

Characteristic	Symbol	Conditions	Min	Typ	Max	Unit
Input Voltage Range	V_{in}	–	1.2	–	28	V
Undervoltage Lockout Threshold (Note 4)	UVLO	–	3.0	3.25	3.5	V
Undervoltage Lockout Hysteresis	$UVLO_{\text{hyst}}$	–	20	50	100	mV
Overvoltage Lockout Threshold (Note 4) NCP348MTT NCP348AEMTT	OVLO	V_{in} rises up OVLO threshold	6.0 5.7	6.4 6.02	6.8 6.4	V
Overvoltage Lockout Hysteresis NCP348MTT NCP348AEMTT	$OVLO_{\text{hyst}}$	–	50 30	100 60	150 90	mV
V_{in} versus V_{out} Resistance	$R_{\text{DS}(\text{on})}$	$V_{\text{in}} = 5.0\text{ V}$, $\bar{EN} = \text{GND}$, Load connected to V_{out}	–	65	120	$\text{m}\Omega$
Supply Quiescent Current	I _{dd}	No load, $\bar{EN} = 5.0\text{ V}$	–	90	150	μA
		No load, $\bar{EN} = \text{Gnd}$	–	170	250	μA
UVLO Supply Current	I _{dd_{uvlo}}	$V_{\text{IN}} = 2.9\text{ V}$	–	70	100	μA
\bar{FLAG} Output Low Voltage	V _{flag}	$1.2\text{ V} < V_{\text{IN}} < \text{UVLO}$ Sink 50 μA on/ \bar{FLAG} pin	–	20	400	mV
		$V_{\text{IN}} > \text{OVLO}$ Sink 1.0 mA on \bar{FLAG} pin	–	–	400	mV
\bar{FLAG} Leakage Current	\bar{FLAG}_{leak}	\bar{FLAG} level = 5.0 V	–	1.0	–	nA
\bar{EN} Voltage High	V _{ih}	–	1.2	–	–	V
\bar{EN} Voltage Low	V _{ol}	–	–	–	0.4	V
\bar{EN} Leakage Current	\bar{EN}_{leak}	$\bar{EN} = 5.0\text{ V}$ or GND	–	1.0	–	nA

TIMINGS

Startup Delay	t _{on}	From V_{in} : (0 to (OVLO – 300 mV) $< V_{\text{in}} < \text{OVLO}$) to $V_{\text{out}} = 0.3\text{ V}$ Rise time < 4 μs (See Figures 3 & 7)	30	55	70	ms
\bar{FLAG} Going Up Delay	t _{start}	From $V_{\text{out}} = 0.3\text{ V}$ to $\bar{FLAG} = 1.2\text{ V}$ (See Figures 3 & 9)	30	50	70	ms
Output Turn Off Time	t _{off}	From $V_{\text{in}} > \text{OVLO}$ to $V_{\text{out}} < = 0.3\text{ V}$ (See Figures 4 & 8) V_{in} increasing from 5.0 V to 8.0 V at 3.0 V/ μs , R _{load} connected on V_{out}	–	1.5	5.0	μs
Alert Delay	t _{stop}	From $V_{\text{in}} > \text{OVLO}$ to $\bar{FLAG} < = 0.4\text{ V}$ (See Figures 4 & 10) V_{in} increasing from 5.0 V to 8.0 V at 3.0 V/ μs , R _{load} connected on V_{out}	–	1.0	–	μs
Disable Time	t _{dis}	From $\bar{EN} > = 1.2\text{ V}$ to $V_{\text{out}} < 0.3\text{ V}$ R _{load} = 5.0 Ω (See Figures 5 & 12)	–	1.0	5.0	μs

NOTE: Electrical parameters are guaranteed by correlation across the full range of temperature.

4. Additional UVLO and OVLO thresholds ranging from UVLO and from OVLO can be manufactured. Contact your ON Semiconductor representative for availability.

TIMING DIAGRAMS

Figure 3. Startup

Figure 4. Shutdown on Overvoltage Detection

Figure 5. Disable on $\overline{EN} = 1$

Figure 6. \overline{FLAG} Response with $\overline{EN} = 1$

NCP348, NCP348AE

TYPICAL OPERATING CHARACTERISTICS

Figure 7. Startup
 $V_{in} = \text{Ch1}$, $V_{out} = \text{Ch3}$

Figure 8. Output Turn Off Time
 $V_{in} = \text{Ch1}$, $V_{out} = \text{Ch2}$

Figure 9. FLAG Going Up Delay
 $V_{out} = \text{Ch3}$, $\text{FLAG} = \text{Ch2}$

Figure 10. Alert Delay
 $V_{out} = \text{Ch1}$, $\text{FLAG} = \text{Ch3}$

Figure 11. Initial Overvoltage Delay
 $V_{in} = \text{Ch1}$, $V_{out} = \text{Ch2}$, $\text{FLAG} = \text{Ch3}$

Figure 12. Disable Time
 $EN = \text{Ch1}$, $V_{out} = \text{Ch2}$, $\text{FLAG} = \text{Ch3}$

NCP348, NCP348AE

TYPICAL OPERATING CHARACTERISTICS

**Figure 13. Inrush Current with $C_{out} = 100 \mu F$,
 $I_{charge} = 1 A$, Output Wall Adaptor Inductance $1 \mu H$**

Figure 14. Output Short Circuit

Figure 15. Output Short Circuit (Zoom Fig. 14)

Figure 16. Simplified Diagram

Figure 17. Simplified Diagram

Operation

The NCP348 provides overvoltage protection for positive voltage, up to 28 V. A Low $R_{DS(on)}$ NMOS FET protects the systems (i.e.: charger) connected on the V_{out} pin, against positive overvoltage. At powerup, with \overline{EN} pin = low, the output is rising up 50 ms after the input

overtaking undervoltage UVLO (Figure 3). The NCP348 provides a \overline{FLAG} output, which alerts the system that a fault has occurred. A 50 ms additional delay, regarding available output (Figure 3) is added between output signal rising up and to \overline{FLAG} signal rising up. \overline{FLAG} pin is an open drain output.

NCP348, NCP348AE

Figure 18. State Machine

Undervoltage Lockout (UVLO)

To ensure proper operation under any conditions, the device has a built-in undervoltage lockout (UVLO) circuit. During V_{in} positive going slope, the output remains disconnected from input until V_{in} voltage is below 3.25 V (NCP348MTT version), plus hysteresis, nominal. The \overline{FLAG} output is tied to low as long as V_{in} does not reach UVLO threshold. This circuit has a 50 mV hysteresis to provide noise immunity to transient condition. Additional UVLO thresholds ranging from UVLO can be manufactured. (See Selection Guide on page 12) Contact your ON Semiconductor representative for availability.

Ovvoltage Lockout (OVLO)

To protect connected systems on V_{out} pin from overvoltage, the device has a built-in overvoltage lockout (OVLO) circuit. During overvoltage condition, the output remains disabled as long as the input voltage exceeds 6.4 V typical (NCP348MTT version). Additional OVLO thresholds ranging from OVLO can be manufactured. (See Selection Guide on page 12) Contact your ON Semiconductor representative for availability.

\overline{FLAG} output is tied to low until V_{in} is higher than OVLO. This circuit has a 100 mV hysteresis to provide noise immunity to transient conditions.

\overline{FLAG} Output

The NCP348 provides a \overline{FLAG} output, which alerts external systems that a fault has occurred.

This pin is tied to low as soon the OVLO threshold is exceeded or when the V_{in} level is below the UVLO threshold. When V_{in} level recovers normal condition, \overline{FLAG} is held high, keeping in mind that an additional 50 ms delay has been added between available output and $\overline{FLAG} = \text{high}$. The pin is an open drain output, thus a pull up resistor (typically 1 $\text{M}\Omega$, minimum 10 $\text{k}\Omega$) must be added to V_{bat} . Minimum V_{bat} supply must be 2.5 V. The \overline{FLAG} level will always reflects V_{in} status, even if the device is turned off ($\overline{EN} = 1$).

\overline{EN} Input

To enable normal operation, the \overline{EN} pin shall be forced to low or connected to ground. A high level on the pin, disconnects OUT pin from IN pin. \overline{EN} does not overdrive an OVLO or UVLO fault.

Internal NMOS FET

The NCP348 includes an internal Low $R_{DS(on)}$ NMOS FET to protect the systems, connected on OUT pin, from positive overvoltage. Regarding electrical characteristics, the $R_{DS(on)}$, during normal operation, will create low losses on V_{out} pin.

As example: $R_{load} = 8.0 \Omega$, $V_{in} = 5.0 \text{ V}$
Typical $R_{DS(on)} = 65 \text{ m}\Omega$, $I_{out} = 618 \text{ mA}$

$$V_{out} = 8 \times 0.618 = 4.95 \text{ V}$$

$$\text{NMOS losses} = R_{DS(on)} \times I_{out}^2 = 0.065 \times 0.618^2 = 25 \text{ mW}$$

ESD Tests

The NCP348 input pin fully supports the IEC61000-4-2. 1.0 μF (minimum) must be connected between V_{in} and GND, close to the device.

That means, in Air condition, V_{in} has a $\pm 15 \text{ kV}$ ESD protected input. In Contact condition, V_{in} has $\pm 8.0 \text{ kV}$ ESD protected input.

Please refer to Figure 19 to see the IEC 61000-4-2 electrostatic discharge waveform.

Figure Abstracted from IEC 61000-4-2
© IEC 1995, 1998, 2000

Figure 19. Electrostatic Discharge Waveform

PCB Recommendations

The NCP348 integrates a 2 amperes rated NMOS FET, and the PCB rules must be respected to properly evacuate the heat out of the silicon. The PAD1 is internally isolated from the active silicon and should preferably be connected to ground. The PAD2 of the NCP348 package is connected to the internal NMOS drain and can be used to increase the heat transfer if necessary from an applications standpoint.

Depending upon the power dissipated in the application, one can either use the PCB tracks connected to Pins 4 and 5 to evacuate heat, or make profit of the PAD2 area to add extra copper surface to reduce the junction temperature (See Figure 20). Of course, in any case, this pad shall be not connected to any other potential. Figure 20 shows copper area according to $R_{\theta JA}$ and allows the design of the heat transfer plane connected to PAD2.

NCP348, NCP348AE

Figure 20.

Figure 21. Demo Board Layout

Figure 22. Demo Board Schematic

NCP348, NCP348AE

ORDERING INFORMATION

Device	Package	Shipping [†]
NCP348MTTBG	WDFN-10 (Pb-Free)	3000 / Tape & Reel
NCP348MTTXG	WDFN-10 (Pb-Free)	10000 / Tape & Reel
NCP348AEMTTBG	WDFN-10 (Pb-Free)	3000 / Tape & Reel
NCP348AEMTTXG	WDFN-10 (Pb-Free)	10000 / Tape & Reel

[†]For information on tape and reel specifications, including part orientation and tape sizes, please refer to our Tape and Reel Packaging Specifications Brochure, BRD8011/D.

SELECTION GUIDE

The NCP348 can be available in several undervoltage and overvoltage thresholds versions. Part number is designated as follows:

NCP348xxMTTxG

Code	Contents
a	UVLO Typical Threshold a: - = 3.25 V a: A = 3.25 V
b	OVLO Typical Threshold b: - = 6.4 V b: E = 6.02 V
c	Tape & Reel Type c: B = 3000 c: X = 10000

PACKAGE DIMENSIONS

WDFN10, 2.5x2, 0.5P

CASE 516AA-01

ISSUE C

NOTES:

1. DIMENSIONING AND TOLERANCING PER ASME Y14.5M, 1994.
2. CONTROLLING DIMENSION: MILLIMETERS.
3. DIMENSION b APPLIES TO PLATED TERMINAL AND IS MEASURED BETWEEN 0.15 AND 0.30mm FROM TERMINAL.
4. COPLANARITY APPLIES TO THE EXPOSED PAD AS WELL AS THE TERMINALS.

DIM	MILLIMETERS		
	MIN	NOM	MAX
A	0.70	0.75	0.80
A1	0.00	---	0.05
A3	0.20	0.20	REF
b	0.20	0.25	0.30
D	2.50	BSC	
D2	0.97	1.08	1.18
D3	0.57	0.68	0.78
e	0.50	BSC	
E	2.00	BSC	
E2	0.80	0.90	1.00
G	0.375	BSC	
G1	0.35	BSC	
K	0.20	---	---
L	0.20	0.30	0.40

SOLDERING FOOTPRINT*

DIMENSIONS: MILLIMETERS

*For additional information on our Pb-Free strategy and soldering details, please download the ON Semiconductor Soldering and Mounting Techniques Reference Manual, SOLDERRM/D.

ON Semiconductor and are registered trademarks of Semiconductor Components Industries, LLC (SCILLC). SCILLC reserves the right to make changes without further notice to any products herein. SCILLC makes no warranty, representation or guarantee regarding the suitability of its products for any particular purpose, nor does SCILLC assume any liability arising out of the application or use of any product or circuit, and specifically disclaims any and all liability, including without limitation special, consequential or incidental damages. "Typical" parameters which may be provided in SCILLC data sheets and/or specifications can and do vary in different applications and actual performance may vary over time. All operating parameters, including "Typicals" must be validated for each customer application by customer's technical experts. SCILLC does not convey any license under its patent rights nor the rights of others. SCILLC products are not designed, intended, or authorized for use as components in systems intended for surgical implant into the body, or other applications intended to support or sustain life, or for any other application in which the failure of the SCILLC product could create a situation where personal injury or death may occur. Should Buyer purchase or use SCILLC products for any such unintended or unauthorized application, Buyer shall indemnify and hold SCILLC and its officers, employees, subsidiaries, affiliates, and distributors harmless against all claims, costs, damages, and expenses, and reasonable attorney fees arising out of, directly or indirectly, any claim of personal injury or death associated with such unintended or unauthorized use, even if such claim alleges that SCILLC was negligent regarding the design or manufacture of the part. SCILLC is an Equal Opportunity/Affirmative Action Employer. This literature is subject to all applicable copyright laws and is not for resale in any manner.

PUBLICATION ORDERING INFORMATION

LITERATURE FULFILLMENT:

Literature Distribution Center for ON Semiconductor

P.O. Box 5163, Denver, Colorado 80217 USA

Phone: 303-675-2175 or 800-344-3860 Toll Free USA/Canada

Fax: 303-675-2176 or 800-344-3867 Toll Free USA/Canada

Email: orderlit@onsemi.com

N. American Technical Support: 800-282-9855 Toll Free

USA/Canada

Europe, Middle East and Africa Technical Support:

Phone: 421 33 790 2910

Japan Customer Focus Center

Phone: 81-3-5773-3850

ON Semiconductor Website: www.onsemi.comOrder Literature: <http://www.onsemi.com/orderlit>

For additional information, please contact your local Sales Representative

Данный компонент на территории Российской Федерации**Вы можете приобрести в компании MosChip.**

Для оперативного оформления запроса Вам необходимо перейти по данной ссылке:

<http://moschip.ru/get-element>

Вы можете разместить у нас заказ для любого Вашего проекта, будь то серийное производство или разработка единичного прибора.

В нашем ассортименте представлены ведущие мировые производители активных и пассивных электронных компонентов.

Нашей специализацией является поставка электронной компонентной базы двойного назначения, продукции таких производителей как XILINX, Intel (ex.ALTERA), Vicor, Microchip, Texas Instruments, Analog Devices, Mini-Circuits, Amphenol, Glenair.

Сотрудничество с глобальными дистрибуторами электронных компонентов, предоставляет возможность заказывать и получать с международных складов практически любой перечень компонентов в оптимальные для Вас сроки.

На всех этапах разработки и производства наши партнеры могут получить квалифицированную поддержку опытных инженеров.

Система менеджмента качества компании отвечает требованиям в соответствии с ГОСТ Р ИСО 9001, ГОСТ Р В 0015-002 и ЭС РД 009

Офис по работе с юридическими лицами:

105318, г.Москва, ул.Щербаковская д.3, офис 1107, 1118, ДЦ «Щербаковский»

Телефон: +7 495 668-12-70 (многоканальный)

Факс: +7 495 668-12-70 (доб.304)

E-mail: info@moschip.ru

Skype отдела продаж:

moschip.ru
moschip.ru_4

moschip.ru_6
moschip.ru_9