

# FPF1005-FPF1006 IntelliMAX™ Advanced Load Management Products

## Features

- 1.2 to 5.5V Input Voltage Range
- Typical  $R_{DS(ON)} = 50m\Omega @ V_{IN} = 5.5V$
- Typical  $R_{DS(ON)} = 55m\Omega @ V_{IN} = 3.3V$
- ESD Protected, above 2000V HBM


## Applications

- PDAs
- Cell Phones
- GPS Devices
- MP3 Players
- Digital Cameras
- Peripheral Ports
- Hot Swap Supplies
- RoHS Compliant


## General Description

The FPF1005 & FPF1006 are low  $R_{DS}$  P-Channel MOSFET load switches with CMOS controlled turn-on targeting small package load switch applications. The input voltage range operates from 1.2V to 5.5V. Switch control is by a logic input (ON) capable of interfacing directly with low voltage control signals. In FPF1006, 120 $\Omega$  on-chip load resistor is added for output quick discharge when switch is turned off.

Both FPF1005 & FPF1006 are available in a small 2X2 MicroFET-6 pin plastic package.


## Typical Application Circuit


## Ordering Information

| Part | Switch | Input Buffer | Output Discharge | ON Pin Activity |
|---------|---------------------|--------------|------------------|-----------------|
| FPF1005 | 55m $\Omega$ , PMOS | Schmitt | NA | Active HI |
| FPF1006 | 55m $\Omega$ , PMOS | Schmitt | 120 $\Omega$ | Active HI |

## Functional Block Diagram


## Pin Configuration


## Pin Description

| Pin  | Name | Function  |
|------|-----------|---|
| 4, 5 | $V_{OUT}$ | Switch Output: Output of the power switch |
| 2, 3 | $V_{IN}$  | Supply Input: Input to the power switch and the supply voltage for the IC |
| 6, 7 | GND | Ground  |
| 1 | ON | ON/OFF Control Input  |

## Absolute Maximum Ratings

| Parameter | Min  | Max  | Unit |
|---|------|------|---------------------------|
| $V_{IN}$ , $V_{OUT}$ , ON to GND | -0.3 | 6 | V |
| Maximum Continuous Switch Current | | 1.5  | A |
| Power Dissipation @ $T_A = 25^\circ\text{C}$ (Note 1) | | 1.2  | W |
| Operating Temperature Range | -40  | 85 | $^\circ\text{C}$ |
| Storage Temperature | -65  | 150  | $^\circ\text{C}$ |
| Thermal Resistance, Junction to Ambient | | 86 | $^\circ\text{C}/\text{W}$ |
| Electrostatic Discharge Protection | HBM  | 2000 | V |
| | MM | 200  | V |

## Recommended Operating Range

| Parameter | Min | Max | Unit |
|--------------------------------------|-----|-----|------------------|
| $V_{IN}$ | 1.2 | 5.5 | V |
| Ambient Operating Temperature, $T_A$ | -40 | 85  | $^\circ\text{C}$ |

## Electrical Characteristics

$V_{IN} = 1.2$  to  $5.5\text{V}$ ,  $T_A = -40$  to  $+85^\circ\text{C}$  unless otherwise noted. Typical values are at  $V_{IN} = 3.3\text{V}$  and  $T_A = 25^\circ\text{C}$ .

| Parameter | Symbol | Conditions | Min  | Typ | Max  | Unit |
|-----------------------------|---------------|--|------|-----|------|---------------|
| <b>Basic Operation</b> | |  | | | | |
| Operating Voltage | $V_{IN}$ |  | 1.2  | | 5.5  | V |
| Quiescent Current | $I_Q$ | $I_{OUT} = 0\text{mA}$ , $V_{IN} = V_{ON}$ | | | 1 | $\mu\text{A}$ |
| Off Supply Current | $I_{Q(off)}$  | $V_{ON} = \text{GND}$ , $\text{OUT} = \text{open}$ | | | 1 | $\mu\text{A}$ |
| Off Switch Current | $I_{SD(off)}$ | $V_{ON} = \text{GND}$ , $V_{OUT} = 0\text{V}$ @ $V_{IN} = 5.5\text{V}$ , $T_A = 85^\circ\text{C}$ | | | 1 | $\mu\text{A}$ |
| | | $V_{ON} = \text{GND}$ , $V_{OUT} = 0\text{V}$ @ $V_{IN} = 3.3\text{V}$ , $T_A = 25^\circ\text{C}$ | | 10  | 100  | nA |
| On-Resistance | $R_{ON}$ | $V_{IN} = 5.5\text{V}$ , $T_A = 25^\circ\text{C}$  | | 50  | 70 | m $\Omega$ |
| | | $V_{IN} = 3.3\text{V}$ , $T_A = 25^\circ\text{C}$  | | 55  | 80 | |
| | | $V_{IN} = 1.5\text{V}$ , $T_A = 25^\circ\text{C}$  | | 95  | 135  | |
| | | $V_{IN} = 1.2\text{V}$ , $T_A = 25^\circ\text{C}$  | | 165 | 250  | |
| Output Pull Down Resistance | $R_{PD}$ | $V_{IN} = 3.3\text{V}$ , $V_{ON} = 0\text{V}$ , $T_A = 25^\circ\text{C}$ , FPF1006 | | 75  | 120  | $\Omega$ |
| ON Input Logic Low Voltage  | $V_{IL}$ | $V_{IN} = 5.5\text{V}$ | | | 1.25 | V |
| | | $V_{IN} = 4.5\text{V}$ | | | 1.10 | |
| | | $V_{IN} = 1.5\text{V}$ | | | 0.50 | |
| ON Input Logic High Voltage | $V_{IH}$ | $V_{IN} = 5.5\text{V}$ | 2.00 | | | V |
| | | $V_{IN} = 4.5\text{V}$ | 1.75 | | | |
| | | $V_{IN} = 1.5\text{V}$ | 0.75 | | | |
| ON Input Leakage | | $V_{ON} = V_{IN}$ or GND | -1 | | 1 | $\mu\text{A}$ |
| <b>Dynamic</b> | |  | | | | |
| Turn on delay | $t_{ON}$ | $V_{IN} = 3.3\text{V}$ , $R_L = 500\Omega$ , $C_L = 0.1\mu\text{F}$ , $T_A = 25^\circ\text{C}$ | | 10  | | $\mu\text{s}$ |
| Turn off delay | $t_{OFF}$ | $V_{IN} = 3.3\text{V}$ , $R_L = 500\Omega$ , $C_L = 0.1\mu\text{F}$ , $T_A = 25^\circ\text{C}$ , FPF1005 | | 50  | | $\mu\text{s}$ |
| | | $V_{IN} = 3.3\text{V}$ , $R_L = 500\Omega$ , $C_L = 0.1\mu\text{F}$ , $R_{L\_CHIP} = 120\Omega$ , $T_A = 25^\circ\text{C}$ , FPF1006 | | 10  | | $\mu\text{s}$ |
| $V_{OUT}$ Rise Time | $t_R$ | $V_{IN} = 3.3\text{V}$ , $R_L = 500\Omega$ , $C_L = 0.1\mu\text{F}$ , $T_A = 25^\circ\text{C}$ | | 10  | | $\mu\text{s}$ |
| $V_{OUT}$ Fall Time | $t_F$ | $V_{IN} = 3.3\text{V}$ , $R_L = 500\Omega$ , $C_L = 0.1\mu\text{F}$ , $T_A = 25^\circ\text{C}$ , FPF1005 | | 100 | | $\mu\text{s}$ |
| | | $V_{IN} = 3.3\text{V}$ , $R_L = 500\Omega$ , $C_L = 0.1\mu\text{F}$ , $R_{L\_CHIP} = 120\Omega$ , $T_A = 25^\circ\text{C}$ , FPF1006 | | 10  | | $\mu\text{s}$ |

**Note 1:** Package power dissipation on 1square inch pad, 2 oz. copper board

### Typical Characteristics


Figure 1. Quiescent Current vs.  $V_{IN}$


Figure 2. ON Threshold vs.  $V_{IN}$


Figure 3. Quiescent Current vs. Temperature


Figure 4. Quiescent Current (off) vs. Temperature


Figure 5.  $I_{\text{SWITCH-OFF}}$  Current vs. Temperature


Figure 6.  $I_{\text{SWITCH-OFF}}$  Current vs.  $V_{IN}$

## Typical Characteristics


Figure 7.  $R_{ON}$  vs.  $V_{IN}$


Figure 8.  $R_{ON}$  vs. Temperature


Figure 9.  $T_{ON}/T_{OFF}$  vs. Temperature


Figure 10.  $T_{RISE}/T_{FALL}$  vs. Temperature


Figure 11. FPF1005  $T_{ON}$  Response


Figure 12. FPF1005  $T_{OFF}$  Response

## Typical Characteristics


Figure 13. FPF1005  $T_{ON}$  Response


Figure 14. FPF1005  $T_{OFF}$  Response


Figure 15. FPF1006  $T_{ON}$  Response


Figure 16. FPF1006  $T_{OFF}$  Response


Figure 17. FPF1006  $T_{ON}$  Response


Figure 18. FPF1006  $T_{OFF}$  Response


## Description of Operation

The FPF1005 & FPF1006 are low  $R_{DS(ON)}$  P-Channel load switches with controlled turn-on. The core of each device is a 55mΩ P-Channel MOSFET and a controller capable of functioning over a wide input operating range of 1.2-5.5V. The ON pin, an active HI TTL compatible input, controls the state of the switch. The FPF1006 contains a 120Ω on-chip load resistor for quick output discharge when the switch is turned off.

However,  $V_{OUT}$  pin of FPF1006 should not be connected directly to the battery source due to the discharge mechanism of the load switch.

## Application Information

### Typical Application


### Input Capacitor

To limit the voltage drop on the input supply caused by transient in-rush currents when the switch turns-on into a discharged load capacitor or short-circuit, a capacitor needs to be placed between  $V_{IN}$  and GND. A 1μF ceramic capacitor,  $C_{IN}$ , placed close to the pins is usually sufficient. Higher values of  $C_{IN}$  can be used to further reduce the voltage drop during higher current application.

### Output Capacitor

A 0.1μF capacitor,  $C_{OUT}$ , should be placed between  $V_{OUT}$  and GND. This capacitor will prevent parasitic board inductance from forcing  $V_{OUT}$  below GND when the switch turns-off. Due to the integral body diode in the PMOS switch, a  $C_{IN}$  greater than  $C_{OUT}$  is highly recommended. A  $C_{OUT}$  greater than  $C_{IN}$  can cause  $V_{OUT}$  to exceed  $V_{IN}$  when the system supply is removed. This could result in current flow through the body diode from  $V_{OUT}$  to  $V_{IN}$ .

### Board Layout

For best performance, all traces should be as short as possible. To be most effective, the input and output capacitors should be placed close to the device to minimize the effects that parasitic trace inductances may have on normal and short-circuit operation. Using wide traces or large copper planes for all pins ( $V_{IN}$ ,  $V_{OUT}$ , ON and GND) will help minimize the parasitic electrical effects along with minimizing the case to ambient thermal impedance.

## Evaluation Board Layout

FPF1005/6 Demo board has the components and circuitry to demonstrate the load switch functions. Thermal performance of the load switch can be improved significantly by connecting the middle pad (pin 7) to the GND area of the PCB.


Figure 19. Demo board silk screen top and component assembly drawing.


Figure 20. Demo board top and surface mount top layers view. (Pin 7 is connected to GND).


Figure 21. Demo board bottom layer view.

## Dimensional Outline and Pad Layout


### NOTES:

- A. NON-CONFORMS TO JEDEC REGISTRATION.
- B. DIMENSIONS ARE IN MILLIMETERS.
- C. DIMENSIONS AND TOLERANCES PER ASME Y14.5M, 1994


**TRADEMARKS**

The following are registered and unregistered trademarks and service marks Fairchild Semiconductor owns or is authorized to use and is not intended to be an exhaustive list of all such trademarks.

- | | | | |
|--------------------------|---|----------------------------|----------------------|
| ACEx® | Green FPS™  | Power247® | SuperSOT™-8 |
| Build it Now™ | Green FPS™ e-Series™  | POWEREDGE® | SyncFET™ |
| CorePLUS™ | GTO™  | Power-SPM™ | The Power Franchise® |
| CROSSVOLT™ | i-Lo™ | PowerTrench® | the power® |
| CTL™ | IntelliMAX™ | Programmable Active Droop™ | franchise |
| Current Transfer Logic™  | ISOPLANAR™  | QFET® | TinyBoost™ |
| EcoSPARK® | MegaBuck™ | QS™ | TinyBuck™ |
| <b>F</b> ® | MICROCOUPLER™ | QT Optoelectronics™ | TinyLogic® |
| Fairchild® | MicroFET™ | Quiet Series™ | TINYOPTO™ |
| Fairchild Semiconductor® | MicroPak™ | RapidConfigure™ | TinyPower™ |
| FACT Quiet Series™ | MillerDrive™  | SMART START™ | TinyPWM™ |
| FACT® | Motion-SPM™ | SPM® | TinyWire™ |
| FAST® | OPTOLOGIC®  | STEALTH™ | µSerDes™ |
| FastvCore™ | OPTOPLANAR® | SuperFET™ | UHC® |
| FPS™ |  ® | SuperSOT™-3 | UniFET™ |
| FRFET® | PDP-SPM™  | SuperSOT™-6 | VCX™ |
| Global Power ResourceSM  | Power220® | | |

**DISCLAIMER**

FAIRCHILD SEMICONDUCTOR RESERVES THE RIGHT TO MAKE CHANGES WITHOUT FURTHER NOTICE TO ANY PRODUCTS HEREIN TO IMPROVE RELIABILITY, FUNCTION, OR DESIGN. FAIRCHILD DOES NOT ASSUME ANY LIABILITY ARISING OUT OF THE APPLICATION OR USE OF ANY PRODUCT OR CIRCUIT DESCRIBED HEREIN; NEITHER DOES IT CONVEY ANY LICENSE UNDER ITS PATENT RIGHTS, NOR THE RIGHTS OF OTHERS. THESE SPECIFICATIONS DO NOT EXPAND THE TERMS OF FAIRCHILD'S WORLDWIDE TERMS AND CONDITIONS, SPECIFICALLY THE WARRANTY THEREIN, WHICH COVERS THESE PRODUCTS.

**LIFE SUPPORT POLICY**

FAIRCHILD'S PRODUCTS ARE NOT AUTHORIZED FOR USE AS CRITICAL COMPONENTS IN LIFE SUPPORT DEVICES OR SYSTEMS WITHOUT THE EXPRESS WRITTEN APPROVAL OF FAIRCHILD SEMICONDUCTOR CORPORATION.

As used herein:

1. Life support devices or systems are devices or systems which, (a) are intended for surgical implant into the body, or (b) support or sustain life, and (c) 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.
2. A critical component is any component of a life support device or system whose failure to perform can be reasonably expected to cause the failure of the life support device or system, or to affect its safety or effectiveness.

**PRODUCT STATUS DEFINITIONS**

**Definition of Terms**

| Datasheet Identification | Product Status | Definition |
|--------------------------|------------------------|--|
| Advance Information | Formative or In Design | This datasheet contains the design specifications for product development. Specifications may change in any manner without notice. |
| Preliminary | First Production | This datasheet contains preliminary data; supplementary data will be published at a later date. Fairchild Semiconductor reserves the right to make changes at any time without notice to improve design. |
| No Identification Needed | Full Production | This datasheet contains final specifications. Fairchild Semiconductor reserves the right to make changes at any time without notice to improve design. |
| Obsolete | Not In Production | This datasheet contains specifications on a product that has been discontinued by Fairchild semiconductor. The datasheet is printed for reference information only. |