

TPS2H160-Q1 40V、160mΩ 双通道智能高侧开关

1 特性

- 适用于汽车电子 应用
- 具有符合 AEC-Q100 的下列结果：
 - 器件温度等级 1：环境运行温度范围为 -40°C 至 125°C
 - 器件人体放电模式 (HBM) 静电放电 (ESD) 分类等级 H3A
 - 器件组件充电模式 (CDM) ESD 分类等级 C4B
- 具有丰富诊断功能的双通道 160mΩ 智能高侧开关
 - 版本 A：开漏状态输出
 - 版本 B：电流感测模拟输出
- 宽工作电压范围：3.4V 至 40V
- 超低待机电流：< 500nA
- 高精度电流感测：
 - > 25mA 负载下为 ±17%
- 可使用外部电阻调节电流限值，> 500mA 的负载条件下为 ±15%
- 保护：
 - 通过（内部或外部）电流限制实现接地短路保护
 - 具有锁闭选项的热关断以及热调节
 - 感性负载负电压钳位，已优化转换率
 - 失地保护和失电保护

- 诊断：
 - 过流和接地短路检测
 - 负载开路 and 电池短路检测
 - 用于实现快速中断的全局故障
- 16 引脚耐热增强型 PWP 封装

2 应用

- 双通道 LED 驱动器，灯泡驱动器
- 适用于子模块的双通道高侧开关
- 双通道高侧继电器，螺线管驱动器

3 说明

TPS2H160-Q1 系列是一款集成 160mΩ N 沟道金属氧化物半导体 (NMOS) 功率场效应晶体管 (FET) 的双通道智能高侧开关，配备全方位保护功能。

该器件具有丰富的诊断功能和高精度电流感测功能，可对负载进行智能控制。

该器件可从外部调节电流限值以限制浪涌或过载电流，从而提升整个系统的可靠性。

器件信息⁽¹⁾

器件型号	封装	通道
TPS2H160-Q1 版本A	HTSSOP (16)	2
TPS2H160-Q1 版本B		

(1) 要了解所有可用封装，请见数据表末尾的可订购产品附录。

典型应用电路原理图

目录

1	特性	1	8.3	Feature Description	13
2	应用	1	8.4	Device Functional Modes	24
3	说明	1	9	Application and Implementation	26
4	修订历史记录	2	9.1	Application Information	26
5	Device Comparison Table	3	9.2	Typical Application	26
6	Pin Configuration and Functions	3	10	Power Supply Recommendations	29
7	Specifications	4	11	Layout	30
7.1	Absolute Maximum Ratings	4	11.1	Layout Guidelines	30
7.2	ESD Ratings	5	11.2	Layout Examples	30
7.3	Recommended Operating Conditions	5	12	器件和文档支持	32
7.4	Thermal Information	5	12.1	接收文档更新通知	32
7.5	Electrical Characteristics	5	12.2	社区资源	32
7.6	Switching Characteristics	7	12.3	商标	32
7.7	Typical Characteristics	9	12.4	静电放电警告	32
8	Detailed Description	12	12.5	Glossary	32
8.1	Overview	12	13	机械、封装和可订购信息	32
8.2	Functional Block Diagram	13			

4 修订历史记录

注：之前版本的页码可能与当前版本有所不同。

Changes from Original (December 2015) to Revision A

Page

•	已将数据表状态由“产品预览”改为“量产数据”	1
---	------------------------------	----------

5 Device Comparison Table

PART NUMBER	FAULT REPORTING MODE
TPS2H160-Q1 Version A	Open-drain digital output
TPS2H160-Q1 Version B	Current-sense analog output

6 Pin Configuration and Functions

**PWP PowerPAD™ Package
16-Pin HTSSOP With Exposed Thermal Pad
TPS2H160-Q1 Version A Top View**

NC – No internal connection

**PWP PowerPAD Package
16-Pin HTSSOP With Exposed Thermal Pad
TPS2H160-Q1 Version B Top View**

NC – No internal connection

Pin Functions

NAME	PIN		I/O	DESCRIPTION
	NO.			
	VERSION A	VERSION B		
CL	7	7	O	Adjustable current limit. Connect to device GND if external current limit is not used.
CS	—	6	O	Current-sense output
DIAG_EN	3	3	I	Enable-disable pin for diagnostics; internal pull-down
$\overline{\text{FAULT}}$	—	4	O	Global fault report with open-drain structure, ORed logic for dual-channel fault conditions
GND	8	8	—	Ground pin
IN1	1	1	I	Input control for channel 1 activation; internal pull-down
IN2	2	2	I	Input control for channel 2 activation; internal pull-down
NC	4, 10	10	—	No internal connection
$\overline{\text{ST1}}$	5	—	O	Open-drain diagnostic status output for channel 1
$\overline{\text{ST2}}$	6	—	O	Open-drain diagnostic status output for channel 2
SEL	—	5	I	CS channel-selection bit; internal pull-down
THER	9	9	I	Thermal shutdown behavior control, latch off or auto-retry; internal pull-down
OUT1	15, 16	15, 16	O	Output of the channel 1 high side-switch, connected to the load
OUT2	11, 12	11, 12	O	Output of the channel 2 high side-switch, connected to the load
VS	13, 14	13, 14	I	Power supply
Thermal pad	—	—	—	Connect to device GND or leave floating

7 Specifications

7.1 Absolute Maximum Ratings

over operating ambient temperature range (unless otherwise noted) ⁽¹⁾⁽²⁾

	MIN	MAX	UNIT
Supply voltage		48	V
Reverse polarity voltage ⁽³⁾	−36		V
Current on GND pin	−100	250	mA
Voltage on INx, DIAG_EN, SEL, and THER pins	−0.3	7	V
Current on INx, DIAG_EN, SEL, and THER pins	−10	—	mA
Voltage on $\overline{\text{STx}}$ or $\overline{\text{FAULT}}$ pins	−0.3	7	V
Current on $\overline{\text{STx}}$ or $\overline{\text{FAULT}}$ pins	−30	10	mA
Voltage on CS pin	−2.7	7	V
Current on CS pin	—	30	mA
Voltage on CL pin	−0.3	7	V
Current on CL pin	—	6	mA
Inductive load switch-off energy dissipation, single pulse, single channel ⁽⁴⁾	—	40	mJ
Operating junction temperature	−40	150	°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, 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.
- (2) All voltage values are with respect to the ground plane.
- (3) Reverse polarity condition: t < 60 s, reverse current < I_{R(2)}, V_{INx} = 0 V, all channels reverse, GND pin 1-k Ω resistor in parallel with diode.
- (4) Test condition: V_{VS} = 13.5 V, L = 8 mH, R = 0 Ω , T_J = 150°C. FR4 2s2p board, 2 x 70- μm Cu, 2 x 35- μm Cu. 600 mm² thermal pad copper area.

7.2 ESD Ratings

			VALUE	UNIT
$V_{(ESD)}$ Electrostatic discharge	Human-body model (HBM), per AEC Q100-002 ⁽¹⁾	All pins except VS, OUTx, GND	±4000	V
		Pins VS, OUTx, GND	±5000	
	Charged-device model (CDM), per AEC Q100-011	All pins	±750	
		Corner pins (1, 8, 9, and 16)	±750	

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

7.3 Recommended Operating Conditions

over operating ambient temperature range (unless otherwise noted)

		MIN	MAX	UNIT
V_{VS}	Supply operating voltage	4	40	V
	Voltage on INx, DIAG EN, SEL, and THER pins	0	5	V
	Voltage on \overline{STx} and \overline{FAULT} pins	0	5	V
	Nominal dc load current	0	2.5	A
T_A	Operating ambient temperature	–40	125	°C

7.4 Thermal Information

THERMAL METRIC ⁽¹⁾		TPS2H160-Q1	UNIT
		PWP (HTSSOP)	
		16 PINS	
$R_{\theta JA}$	Junction-to-ambient thermal resistance	40.4	°C/W
$R_{\theta JC(top)}$	Junction-to-case (top) thermal resistance	26.5	°C/W
$R_{\theta JB}$	Junction-to-board thermal resistance	21.1	°C/W
Ψ_{JT}	Junction-to-top characterization parameter	0.8	°C/W
Ψ_{JB}	Junction-to-board characterization parameter	20.9	°C/W
$R_{\theta JC(bot)}$	Junction-to-case (bottom) thermal resistance	1.6	°C/W

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

7.5 Electrical Characteristics

5 V < V_{VS} < 40 V; –40°C < T_J < 150°C, unless otherwise specified)

PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT	
OPERATING VOLTAGE						
$V_{VS(nom)}$	Nominal operating voltage	4		40	V	
$V_{VS(uvr)}$	Undervoltage turnon	V_{VS} rises up	3.5	3.7	4	V
$V_{VS(uvf)}$	Undervoltage shutdown	V_{VS} falls down	3	3.2	3.4	V
$V_{(uv,hys)}$	Undervoltage shutdown, hysteresis		0.5		V	

Electrical Characteristics (continued)

 5 V < V_{VS} < 40 V; -40°C < T_J < 150°C, unless otherwise specified)

PARAMETER		TEST CONDITIONS	MIN	TYP	MAX	UNIT
OPERATING CURRENT						
I _(op)	Nominal operating current ⁽¹⁾	V _{VS} = 13.5 V, V _{INx} = 5 V, V _{DIAG_EN} = 0 V, I _{OUTx} = 0.5 A, current limit = 2 A, all channels on			7	mA
I _(off)	Standby current	V _{VS} = 13.5 V, V _{INx} = V _{DIAG_EN} = V _{CS} = V _{CL} = V _{OUTx} = THER = 0 V, T _J = 25°C			0.5	μA
		V _{VS} = 13.5 V, V _{INx} = V _{DIAG_EN} = V _{CS} = V _{CL} = V _{OUTx} = THER = 0 V, T _J = 125°C			5	
I _(off,diag)	Standby current with diagnostic enabled	V _{VS} = 13.5 V, V _{INx} = 0 V, V _{DIAG_EN} = 5 V, V _{VS} - V _{OUTx} > V _(ol,off) , not in open-load mode			6	mA
t _(off,diag)	Standby mode deglitch time ⁽¹⁾	IN from high to low, if deglitch time > t _(off,deg) , the device enters into standby mode.	10	12.5	15	ms
I _(lkg,out)	Output leakage current in off-state	V _{VS} = 13.5 V, V _{INx} = V _{DIAG_EN} = V _{OUTx} = 0			0.5	μA
POWER STAGE						
r _{DS(on)}	On-state resistance ⁽¹⁾	V _{VS} ≥ 3.5 V, T _J = 25°C		155		mΩ
		V _{VS} ≥ 3.5 V, T _J = 150°C			280	
I _{CL(int)}	Internal current limit	Internal current limit value, CL pin connected to GND	9		15	A
I _{CL(TSD)}	Current limit during thermal shutdown ⁽¹⁾	Internal current limit value under thermal shutdown		6.8		A
		External current limit value under thermal shutdown. The percentage of the external current limit setting value		60%		
V _{DS(clamp)}	Drain-to-source internal clamp voltage		45		65	V
OUTPUT DIODE CHARACTERISTICS						
V _F	Drain-source diode voltage	IN = 0, I _{OUTx} = -0.15 A.	0.3	0.7	0.9	V
I _{R(1)} , I _{R(2)}	Continuous reverse current from source to drain ⁽¹⁾	t < 60 s, V _{INx} = 0 V, T _J = 25°C, single channel reversed, short-to-battery condition		2.5		A
		t < 60 s, V _{INx} = 0 V, GND pin 1-kΩ resistor in parallel with diode. T _J = 25°C. Reverse-polarity condition, all channels reversed		2		
LOGIC INPUT (INx, DIAG_EN, SEL, THER)						
V _{IH}	Logic high-level voltage		2			V
V _{IL}	Logic low-level voltage				0.8	V
R _(logic,pd)	Logic-pin pulldown resistor	INx, SEL, THER, V _{INx} = V _{SEL} = V _{THER} = 5 V	100	175	230	kΩ
		DIAG_EN. V _{VS} = V _{DIAG_EN} = 5 V	150	275	350	
DIAGNOSTICS						
I _(lkg,GND_loss)	Output leakage current under GND loss condition				100	μA
V _(ol,off)	Open-load detection threshold	IN = 0 V, when V _{VS} - V _{OUTx} < V _(ol,off) , duration longer than t _(ol,off) , then open load is detected, off state	1.6		2.6	V
t _{d(ol,off)}	Open-load detection threshold deglitch time (see Figure 3)	IN = 0 V, when V _{VS} - V _{OUTx} < V _(ol,off) , duration longer than t _(ol,off) , then open load is detected, off state	400	600	800	μs
I _(ol,off)	Off-state output sink current	V _{INx} = 0 V, V _{DIAG_EN} = 5 V, V _{VS} = V _{OUTx} = 13.5 V, T _J = 125°C, open load	-75			μA
V _{OL(STx)}	Status low-output voltage	I _{STx} = 2 mA, version A only			0.2	V
V _{OL(FAULT)}	Fault low-output voltage	I _{FAULT} = 2 mA, version B only			0.2	V
t _{CL(deg)}	Deglitch time when current limit occurs ⁽¹⁾	V _{INx} = V _{DIAG_EN} = 5 V, the deglitch time from current limit toggling to FAULT, STx, CS report.	80		180	μs
T _(SD)	Thermal shutdown threshold ⁽¹⁾		160	175		°C
T _(SD,rst)	Thermal shutdown status reset threshold ⁽¹⁾			155		°C
T _(SW)	Thermal swing shutdown threshold ⁽¹⁾			60		°C
T _(hys)	Hysteresis for resetting the thermal shutdown or thermal swing ⁽¹⁾			10		°C

(1) Value specified by design, not subject to production test

Electrical Characteristics (continued)

5 V < V_{VS} < 40 V; -40°C < T_J < 150°C, unless otherwise specified)

PARAMETER		TEST CONDITIONS	MIN	TYP	MAX	UNIT
CURRENT SENSE (Version B) AND CURRENT LIMIT						
K _(CS)	Current-sense ratio			290		
K _(CL)	Current-limit ratio			2500		
V _{CL(th)}	Current limit internal threshold ⁽¹⁾			0.8		V
dK _(CS) / K _(CS)	Current-sense accuracy, (I _{CS} × K _(CS) – I _{OUTX}) / I _{OUTX} × 100	V _{VS} = 13.5 V, I _{OUTX} ≥ 5 mA	-85%		85%	
		V _{VS} = 13.5 V, I _{OUTX} ≥ 25 mA	-17%		17%	
		V _{VS} = 13.5 V, I _{OUTX} ≥ 50 mA	-8%		8%	
		V _{VS} = 13.5 V, I _{OUTX} ≥ 100 mA	-4%		4%	
		V _{VS} = 13.5 V, I _{OUTX} ≥ 0.5 A	-3%		3%	
dK _(CL) / K _(CL)	External current limit accuracy, (I _{OUTX} – I _{CL} × K _(CL)) × 100 / (I _{CL} × K _(CL))	V _{VS} = 13.5 V, I _(limit) ≥ 0.25 A	-20%		20%	
		V _{VS} = 13.5 V, 0.5 A ≤ I _(limit) ≤ 7 A	-15%		15%	
V _{CS(lin)}	Current-sense voltage linear range ⁽¹⁾	V _{VS} ≥ 6.5 V	0		4	V
		5 V ≤ V _{VS} < 6.5 V	0		V _{VS} – 2.5	
I _{OUTX(lin)}	Output-current linear range ⁽¹⁾	V _{VS} ≥ 6.5 V, V _{CS(lin)} ≤ 4 V	0		2.5	A
		5 V ≤ V _{VS} < 6.5 V, V _{CS(lin)} ≤ V _{VS} – 2.5 V	0		2.5	
V _{CS(H)}	Current sense pin output voltage ⁽¹⁾	V _{VS} ≥ 7 V, fault mode	4.5		6.5	V
		5 V ≤ V _{VS} < 7 V, fault mode	Min(V _{VS} – 2, 4.5)		6.5	V
I _{CS(H)}	Current-sense pin output current	V _{CS} = 4.5 V, V _{VS} = 13.5 V	15			mA
I _{lkg(CS)}	Current-sense leakage current in disabled mode	V _{DIAG_EN} = 0 V, T _J = 125°C			0.5	μA

7.6 Switching Characteristics

PARAMETER		TEST CONDITIONS	MIN	TYP	MAX	UNIT
t _{d(on)}	Delay time, V _{OUTX} 10% after V _{INx} ↑ (See Figure 1.)	V _{VS} = 13.5 V, V _{DIAG_EN} = 5 V, I _{OUTX} = 0.5 A, IN rising edge to 10% of V _{OUTX}	20	50	90	μs
t _{d(off)}	Delay time, V _{OUTX} 90% after V _{INx} ↓ (See Figure 1.)	V _{VS} = 13.5 V, V _{DIAG_EN} = 5 V, I _{OUTX} = 0.5 A, IN falling edge to 90% of V _{OUTX}	20	50	90	μs
dV/dt(on)	Turnon slew rate	V _{VS} = 13.5 V, V _{DIAG_EN} = 5 V, I _{OUTX} = 0.5 A, V _{OUTX} from 10% to 90%	0.1	0.3	0.55	V/μs
dV/dt(off)	Turnoff slew rate	V _{VS} = 13.5 V, V _{DIAG_EN} = 5 V, I _{OUTX} = 0.5 A, V _{OUTX} from 90% to 10%	0.1	0.35	0.55	V/μs
t _{d(match)}	t _{d(rise)} – t _{d(fall)} (See Figure 1.)	V _{VS} = 13.5 V, I _L = 0.5 A. t _{d, rise} is the IN rising edge to V _{OUTX} = 90%. t _{d(fall)} is the IN falling edge to V _{OUTX} = 10%.	-50		50	μs
CURRENT-SENSE CHARACTERISTICS (See Figure 2.)						
t _{CS(off1)}	CS settling time from DIAG_EN disabled ⁽¹⁾	V _{VS} = 13.5 V, V _{INx} = 5 V, I _{OUTX} = 0.5 A. current limit = 2 A. DIAG_EN falling edge to 10% of V _{CS} .			20	μs
t _{CS(on1)}	CS settling time from DIAG_EN enabled ⁽¹⁾	V _{VS} = 13.5 V, V _{INx} = 5 V, I _{OUTX} = 0.5 A. current limit is 2 A. DIAG_EN rising edge to 90% of V _{CS} .			20	μs
t _{CS(off2)}	CS settling time from IN falling edge	V _{VS} = 13.5 V, V _{DIAG_EN} = 5 V, I _{OUTX} = 0.5 A. current limit = 2 A. IN falling edge to 10% of V _{CS}	20		100	μs
t _{CS(on2)}	CS settling time from IN rising edge	V _{VS} = 13.5 V, V _{DIAG_EN} = 5 V, I _{OUTX} = 0.5 A. current limit = 2 A. IN rising edge to 90% of V _{CS}	50		150	μs
t _{SEL}	Multi-sense transition delay from channel to channel	V _{DIAG_EN} = 5 V, current sense output delay when multi-sense pin SEL transitions from channel to channel			50	μs

(1) Value specified by design, not subject to production test

Figure 1. Output Delay Characteristics

Figure 2. CS Delay Characteristics

Figure 3. Open-Load Blanking-Time Characteristics

Figure 4. Multi-Sense Transition Delay

7.7 Typical Characteristics

Figure 5. UVLO Voltage Threshold

Figure 6. INx Voltage Threshold

Figure 7. DIAG_EN Voltage Threshold

Figure 8. SEL Voltage Threshold

Figure 9. Body-Diode Forward Voltage

Figure 10. Drain-to-Source Clamp Voltage

Typical Characteristics (continued)

Figure 11. Channel-1 FET On-Resistance

Figure 12. Channel-2 FET On-Resistance

Figure 13. Current-Sense Ratio at 5 mA

Figure 14. Current-Sense Ratio at 25 mA

Figure 15. Current-Sense Ratio at 50 mA

Figure 16. Current-Sense Ratio at 100 mA

Typical Characteristics (continued)

Figure 17. Current-Sense Ratio at 500 mA

Figure 18. Current-Limit Ratio at 0.25 A

Figure 19. Current-Limit Ratio at 0.5 A

Figure 20. Current-Limit Ratio at 1 A

Figure 21. Current-Limit Ratio at 2 A

8 Detailed Description

8.1 Overview

The TPS2H160-Q1 device is a smart high-side switch, with internal charge pump and dual-channel integrated NMOS power FETs. Full diagnostics and high-accuracy current-sense features enable intelligent control of the load. The adjustable current-limit function greatly improves the reliability of whole system. The device has two versions with different diagnostic reporting, the open-drain digital output (version A) and the current-sense analog output (version B).

For version A, the device implements the digital fault report with an open-drain structure. When a fault occurs, the device pulls \overline{STx} down to GND. A 3.3- or 5-V external pullup is required to match the microcontroller supply level. The digital status of each channel can report individually, or globally by connecting the \overline{STx} pins together.

For version B, high-accuracy current sense makes the diagnostics more accurate without further calibration. One integrated current mirror can source $1 / K_{(CS)}$ of the load current. The mirrored current flows into the CS-pin resistor to become a voltage signal. $K_{(CS)}$ is a constant value across temperature and supply voltage. A wide linear region from 0 V to 4 V allows a better real-time load-current monitoring. The CS pin can also report a fault with pullup voltage of $V_{CS(H)}$.

The external high-accuracy current limit allows setting the current-limit value by applications. When overcurrent occurs, the device improves system reliability by clamping the inrush current effectively. The device can also save system cost by reducing the size of PCB traces and connectors, and the capacity of the preceding power stage. Besides, the device also implements an internal current limit with a fixed value.

For inductive loads (relays, solenoids, valves), the device implements an active clamp between drain and source to protect itself. During the inductive switching-off cycle, both the energy of the power supply and the load are dissipated on the high-side switch. The device also optimizes the switching-off slew rate when the clamp is active, which helps the system design by keeping the effects of transient power and EMI to a minimum.

The TPS2H160-Q1 device is a smart high-side switch for a wide variety of resistive, inductive, and capacitive loads, including low-wattage bulbs, LEDs, relays, solenoids, heaters, and sub-modules.

8.2 Functional Block Diagram

8.3 Feature Description

8.3.1 Pin Current and Voltage Conventions

For reference purposes throughout the data sheet, current directions on their respective pins are as shown by the arrows in Figure 22. All voltages are measured relative to the ground plane.

Feature Description (continued)

Figure 22. Voltage and Current Conventions
8.3.2 Accurate Current Sense

High-accuracy current sense is implemented in the version-B device. It allows a better real-time monitoring effect and more-accurate diagnostics without further calibration.

One integrated current mirror can source $1 / K_{(CS)}$ of the load current, and the mirrored current flows into the external current sense resistor to become a voltage signal. The current mirror is shared by the four channels. $K_{(CS)}$ is the ratio of the output current and the sense current. It is a constant value across the temperature and supply voltage. Each device is calibrated accurately during production, so post-calibration is not required. See [Figure 23](#) for more details.

Figure 23. Current-Sense Block Diagram

Feature Description (continued)

When a fault occurs, the CS pin also works as a fault report with a pullup voltage, $V_{CS(H)}$. See [Figure 24](#) for more details.

Figure 24. Current-Sense Output-Voltage Curve

Use [Equation 1](#) to calculate $R_{(CS)}$.

$$R_{(CS)} = \frac{V_{CS}}{I_{CS}} = \frac{V_{CS} \times K_{(CS)}}{I_{OUTx}} \quad (1)$$

Take the following points into consideration when calculating $R_{(CS)}$.

- Ensure V_{CS} is within the current-sense linear region (V_{CS} , $I_{OUTx(lin)}$) across the full range of the load current. Check $R_{(CS)}$ with [Equation 2](#).

$$R_{(CS)} = \frac{V_{CS}}{I_{CS}} \leq \frac{V_{CS(lin)}}{I_{CS}} \quad (2)$$

- In fault mode, ensure I_{CS} is within the source capacity of the CS pin ($I_{CS(H)}$). Check $R_{(CS)}$ with [Equation 3](#).

$$R_{(CS)} = \frac{V_{CS}}{I_{CS}} \geq \frac{V_{CS(H,min)}}{I_{CS(H,min)}} \quad (3)$$

8.3.3 Adjustable Current Limit

A high-accuracy current limit allows high reliability of the design. It protects the load and the power supply from overstressing during short-circuit-to-GND or power-up conditions. The current limit can also save system cost by reducing the size of PCB traces and connectors, and the capacity of the preceding power stage.

When a current-limit threshold is hit, a closed loop activates immediately. The output current is clamped at the set value, and a fault is reported out. The device heats up due to the high power dissipation on the power FET. If thermal shutdown occurs, the current limit is set to $I_{CL(TSD)}$ to reduce the power dissipation on the power FET. See [Figure 25](#) for more details.

The device has two current-limit thresholds.

- Internal current limit – The internal current limit is fixed at $I_{CL(int)}$. Tie the CL pin directly to the device GND for large-transient-current applications.
- External adjustable current limit – An external resistor is used to set the current-limit threshold. Use the [Equation 4](#) to calculate the $R_{(CL)}$. $V_{CL(th)}$ is the internal band-gap voltage. $K_{(CL)}$ is the ratio of the output current and the current-limit set value. It is constant across the temperature and supply voltage. The external adjustable current limit allows the flexibility to set the current limit value by applications.

Feature Description (continued)

$$I_{CL} = \frac{V_{CL(th)}}{R_{(CL)}} = \frac{I_{OUT}}{K_{(CL)}}$$

$$R_{(CL)} = \frac{V_{CL(th)} \times K_{(CL)}}{I_{OUT}}$$

(4)

Figure 25. Current-Limit Block Diagram

Note that if using a GND network which causes a level shift between the device GND and board GND, the CL pin must be connected with device GND.

For better protection from a hard short-to-GND condition (when the INx pins are enabled, a short to GND occurs suddenly), the device implements a fast-trip protection to turn off the related channel before the current-limit closed loop is set up. The fast-trip response time is less than 1 μ s, typically. With this fast response, the device can achieve better inrush current-suppression performance.

8.3.4 Inductive-Load Switching-Off Clamp

When switching an inductive load off, the inductive reactance tends to pull the output voltage negative. Excessive negative voltage could cause the power FET to break down. To protect the power FET, an internal clamp between drain and source is implemented, namely $V_{DS(clamp)}$.

$$V_{DS(clamp)} = V_{VS} - V_{OUT} \quad (5)$$

During the period of demagnetization (t_{decay}), the power FET is turned on for inductance-energy dissipation. The total energy is dissipated in the high-side switch. Total energy includes the energy of the power supply ($E_{(VS)}$) and the energy of the load ($E_{(load)}$). If resistance is in series with inductance, some of the load energy is dissipated on the resistance.

Feature Description (continued)

$$E_{(HSS)} = E_{(VS)} + E_{(load)} = E_{(VS)} + E_{(L)} - E_{(R)} \tag{6}$$

When an inductive load switches off, $E_{(HSS)}$ causes high thermal stressing on the device.. The upper limit of the power dissipation depends on the device intrinsic capacity, ambient temperature, and board dissipation condition.

Copyright © 2016, Texas Instruments Incorporated

Figure 26. Drain-to-Source Clamping Structure

Figure 27. Inductive Load Switching-Off Diagram

From the perspective of the high-side switch, $E_{(HSS)}$ equals the integration value during the demagnetization period.

$$E_{(HSS)} = \int_0^{t_{(decay)}} V_{DS(clamp)} \times I_{OUT}(t) dt$$

$$t_{(decay)} = \frac{L}{R} \times \ln\left(\frac{R \times I_{OUT(max)} + |V_{OUT}|}{|V_{OUT}|}\right)$$

$$E_{(HSS)} = L \times \frac{V_{VS} + |V_{OUT}|}{R^2} \times \left[R \times I_{OUT(max)} - |V_{OUT}| \ln\left(\frac{R \times I_{OUT(max)} + |V_{OUT}|}{|V_{OUT}|}\right) \right] \tag{7}$$

Feature Description (continued)

When R approximately equals 0, $E_{(HSD)}$ can be given simply as:

$$E_{(HSS)} = \frac{1}{2} \times L \times I_{OUT(max)}^2 \frac{V_{VS} + |V_{OUT}|}{|V_{OUT}|} \tag{8}$$

Figure 28 is a waveform of the device driving an inductive load, and Figure 29 is waveform with an expanded time scale. Channel 1 is the IN signal, channel 2 is the supply voltage V_{VS} , channel 3 is the output voltage V_{OUT} , channel 4 is the output current I_{OUT} , and channel M is the measured power dissipation $E_{(HSS)}$.

On the waveform, the duration of V_{OUT} from V_{VS} to $(V_{VS} - V_{DS(clamp)})$ is around 120 μ s. The device also optimizes the switching-off slew rate when the clamp is active. This optimization can help the system design by keeping the effects of transient power and EMI to a minimum. As shown in Figure 28 and Figure 29, the controlled slew rate is around 0.5 V/ μ s.

Figure 28. Inductive Load Switching-Off Waveform

Figure 29. Inductive Load Switching-Off Expanded Waveform

Note that for PWM-controlled inductive loads, it is recommended to add the external freewheeling circuitry shown in Figure 30 to protect the device from repetitive power stressing. TVS is used to achieve the fast decay. See Figure 30 for more details.

Copyright © 2016, Texas Instruments Incorporated

Figure 30. Protection With External Circuitry

Feature Description (continued)

8.3.5 Fault Detection and Reporting

8.3.5.1 Diagnostic Enable Function

The DIAG_EN pin enables or disables the diagnostic functions. If multiple devices are used, but the ADC resource is limited in the microcontroller, the MCU can use GPIOs to set DIAG_EN high to enable the diagnostics of one device while disabling the diagnostics of the other devices by setting DIAG_EN low. In addition, the device can keep the power consumption to a minimum by setting DIAG_EN and INx low.

8.3.5.2 Multiplexing of Current Sense

For version B, SEL is used to multiplex the shared current-sense function between the two channels. See [Table 1](#) for more details.

Table 1. Diagnosis Configuration Table

DIAG_EN	INx	SEL	CS ACTIVATED CHANNEL	CS, FAULT, STx	PROTECTIONS AND DIAGNOSTICS
L	H	—	—	High impedance	Diagnostics disabled, full protection
	L				Diagnostics disabled, no protection
H	—	0	Channel 1	See Table 2	See Table 2
		1	Channel 2		

8.3.5.3 Fault Table

[Table 2](#) applies when the DIAG_EN pin is enabled.

Table 2. Fault Table

CONDITIONS	INx	OUTx	THER	CRITERION	STx (VER. A)	CS (VER. B)	FAULT (VER. B)	FAULT RECOVERY
Normal	L	L	—	—	H	0	H	—
	H	H	—	—	H	In linear region	H	—
Overload, short to ground	H	L	—	Current limit triggered	L	V _{CS(H)}	L	Auto
Open load ⁽¹⁾ , short to battery, reverse polarity	L	H	—	$V_{VS} - V_{OUTx} < V_{(ol,off)}$	L	V _{CS(H)}	L	Auto
Thermal shutdown	H	—	L	T _{SD} triggered	L	V _{CS(H)}	L	Output auto-retry. Fault recovers when T _J < T _(SD,rst) or when INx toggles.
			H					Output latch off. Fault recovers when INx toggles.
Thermal swing	H	—	—	T _{SW} triggered	L	V _{CS(H)}	L	Auto

(1) An external pullup is required for open-load detection.

8.3.5.4 STx and FAULT Reporting

For version A, two individual STx pins report the fault conditions, each pin for its respective channel. When a fault condition occurs, it pulls STx down to GND. A 3.3- or 5-V external pullup is required to match the supply level of the microcontroller. The digital status of each channel can be reported individually, or globally by connecting all the STx pins together.

For version B, a global FAULT pin is used to monitor the global fault condition among all the channels. When a fault condition occurs on any channel, the FAULT pin is pulled down to GND. A 3.3-V or 5-V external pullup is required to match the supply level of the microcontroller.

After the FAULT report, the microcontroller can check and identify the channel in fault status by multiplexed current sensing. The CS pin also works as a fault report with an internal pullup voltage, V_{CS(H)}.

8.3.6 Full Diagnostics

8.3.6.1 Short-to-GND and Overload Detection

When a channel is on, a short to GND or overload condition causes overcurrent. If the overcurrent triggers either the internal or external current-limit threshold, the fault condition is reported out. The microcontroller can handle the overcurrent by turning off the switch. The device heats up if no actions are taken. If a thermal shutdown occurs, the current limit is $I_{CL(TSD)}$ to keep the power stressing on the power FET to a minimum. The device automatically recovers when the fault condition is removed.

8.3.6.2 Open-Load Detection

8.3.6.2.1 Channel On

When a channel on, benefiting from the high-accuracy current sense in a small current range, if an open-load event occurs, it can be detected as an ultralow V_{CS} and handled by the microcontroller. Note that the detection is not reported on the STx or $FAULT$ pins. The microcontroller must set the SEL pin to detect the channel-on open-load fault proactively.

8.3.6.2.2 Channel Off

When a channel is off, if a load is connected, the output is pulled down to GND. But if an open load occurs, the output voltage is close to the supply voltage ($V_{VS} - V_{OUTx} < V_{(ol,off)}$), and the fault is reported out.

There is always a leakage current $I_{(ol,off)}$ present on the output due to internal logic control path or external humidity, corrosion, and so forth. Thus, TI recommends an external pullup resistor to offset the leakage current when an open load is detected. The recommended pullup resistance is 20 k Ω .

Copyright © 2016, Texas Instruments Incorporated

Figure 31. Open-Load Detection in Off-State

8.3.6.3 Short-to-Battery Detection

Short-to-battery has the same detection mechanism and behavior as open-load detection, in both the on-state and off-state. See [Table 2](#) for more details.

In the on-state, reverse current flows through the FET instead of the body diode, leading to less power dissipation. Thus, the worst case occurs in the off-state.

- If $V_{OUTx} - V_{VS} < V_{(F)}$ (body diode forward voltage), no reverse current occurs.
- If $V_{OUTx} - V_{VS} > V_{(F)}$, reverse current occurs. The current must be limited to less than $I_{R(1)}$. Setting an INx pin high can minimize the power stress on its channel. Also, for external reverse protection, see [Reverse-Current Protection](#) for more details.

8.3.6.4 Reverse Polarity Detection

Reverse polarity detection has the same detection mechanism and behavior as open-load detection both in the on-state and off-state. See [Table 2](#) for more details.

In the on-state, the reverse current flows through the FET instead of the body diode, leading to less power dissipation. Thus, the worst case occurs in the off-state. The reverse current must be limited to less than $I_{R(2)}$. Set the related INx pin high to keep the power dissipation to a minimum. For external reverse-blocking circuitry, see [Reverse-Current Protection](#) for more details.

8.3.6.5 Thermal Fault Detection

To protect the device in severe power stressing cases, the device implements two types of thermal fault detection, absolute temperature protection (thermal shutdown) and dynamic temperature protection (thermal swing). Respective temperature sensors are integrated close to each power FET, so the thermal fault is reported by each channel. This arrangement can help the device keep the cross-channel effect to a minimum when some channels are in a thermal fault condition.

8.3.6.5.1 Thermal Shutdown

Thermal shutdown is active when the absolute temperature $T_J > T_{(SD)}$. When thermal shutdown occurs, the respective output turns off. The THER pin is used to configure the behavior after the thermal shutdown occurs.

- When the THER pin is low, thermal shutdown operates in the auto-retry mode. The output automatically recovers when $T_J < T_{(SD)} - T_{(hys)}$, but the current is limited to $I_{CL(TSD)}$ to avoid repetitive thermal shutdown. The thermal shutdown fault signal is cleared when $T_J < T_{(SD, rst)}$ or after toggling the related INx pin.
- When the THER pin is high, thermal shutdown operates in the latch mode. The output latches off when thermal shutdown occurs. When the THER pin goes from high to low, thermal shutdown changes to auto-retry mode. The thermal shutdown fault signal is cleared after toggling the related INx pin.

Thermal swing activates when the power FET temperature is increasing sharply, that is, when $\Delta T = T_{(FET)} - T_{(Logic)} > T_{(sw)}$, then the output turns off. The output automatically recovers and the fault signal clears when $\Delta T = T_{(FET)} - T_{(Logic)} < T_{(sw)} - T_{(hys)}$. Thermal swing function improves the device reliability when subjected to repetitive fast thermal variation. As shown in [Figure 32](#), multiple thermal swings are triggered before thermal shutdown occurs.

Figure 32. Thermal Behavior Diagram

8.3.7 Full Protections

8.3.7.1 UVLO Protection

The device monitors the supply voltage V_{VS} , to prevent unpredicted behaviors when V_{VS} is too low. When V_{VS} falls down to $V_{VS(uvf)}$, the device shuts down. When V_{VS} rises up to $V_{VS(uvr)}$, the device turns on.

8.3.7.2 Loss-of-GND Protection

When loss of GND occurs, output is shut down regardless of whether the INx pin is high or low. The device can protect against two ground-loss conditions, loss of device GND and loss of module GND.

8.3.7.3 Protection for Loss of Power Supply

When loss of supply occurs, the output is shut down regardless of whether the INx pin is high or low. For a resistive or a capacitive load, loss of supply has no risk. But for a charged inductive load, the current is driven from all the I/O pins to maintain the inductance current. To protect the system in this condition, TI recommends the external free-wheeling diode as shown in [Figure 33](#).

Copyright © 2016, Texas Instruments Incorporated

Figure 33. Protection for Loss of Power Supply

8.3.7.4 Reverse-Current Protection

Reverse current occurs in two conditions: short to battery and reverse polarity.

- When a short to the battery occurs, there is only reverse current through the body diode. $I_{R(1)}$ specifies the limit of the reverse current.
- In a reverse-polarity condition, there are reverse currents through the body diode and the device GND pin. $I_{R(2)}$ specifies the limit of the reverse current. The GND pin maximum current is specified in the [Absolute Maximum Ratings](#).

To protect the device, TI recommends two types of external circuitry.

- Adding a blocking diode. Both the IC and load are protected when in reverse polarity.

Copyright © 2016, Texas Instruments Incorporated

Figure 34. Reverse-Current External Protection, Method 1

- Adding a GND network. The reverse current through the device GND is blocked. The reverse current through the FET is limited by the load itself. TI recommends a resistor in parallel with the diode as a GND network. The recommended selection are 1-k Ω resistor in parallel with an >100-mA diode. If multiple high-side switches are used, the resistor and diode can be shared among devices.

Copyright © 2016, Texas Instruments Incorporated

Figure 35. Reverse-Current External Protection, Method 2

8.3.7.5 MCU I/O Protection

In some severe conditions, such as the ISO7637-2 test or the loss of battery with inductive loads, a negative pulse occurs on the GND pin. This pulse can cause damage on the connected microcontroller. TI recommends serial resistors to protect the microcontroller, for example, 4.7-k Ω when using a 3.3-V microcontroller and 10-k Ω for a 5-V microcontroller.

Copyright © 2016, Texas Instruments Incorporated

Figure 36. MCU I/O External Protection

8.4 Device Functional Modes

8.4.1 Working Modes

The device has three working modes, the normal mode, the standby mode, and the standby mode with diagnostics.

Note that IN must be low for $t > t_{(off,deg)}$ to enter the standby mode, where $t_{(off,deg)}$ is the standby mode deglitch time used to avoid false triggering. [Figure 37](#) shows a working-mode diagram.

Device Functional Modes (continued)

Figure 37. Working Modes

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

The TPS2H160-Q1 device is capable of driving a wide variety of resistive, inductive, and capacitive loads, including the low-wattage bulbs, LEDs, relays, solenoids, heaters, and sub-modules. Full diagnostics and high-accuracy current-sense features enable intelligent control of the load. An external adjustable current limit improves the reliability of the whole system by clamping the inrush or overload current.

9.2 Typical Application

The following figure shows an example of the external circuitry connections based on the version-B device.

Figure 38. Typical Application Diagram

9.2.1 Design Requirements

- V_{VS} range from 9 V to 16 V
- Load range is from 0.1 A to 1 A for each channel
- Current sense for fault monitoring
- Expected current-limit value of 2.5 A
- Automatic recovery mode when thermal shutdown occurs
- Full diagnostics with 5-V MCU
- Reverse-voltage protection with a blocking diode in the power-supply line

Typical Application (continued)

9.2.2 Detailed Design Procedure

To keep the 1-A nominal current in the 0 to 4-V current-sense range, calculate the $R_{(CS)}$ resistor using Equation 9. To achieve better current-sense accuracy, a 1% tolerance or better resistor is preferred.

$$R_{(CS)} = \frac{V_{CS}}{I_{CS}} = \frac{V_{CS} \times K_{(CS)}}{I_{OUT}} = \frac{4 \times 290}{1} = 1160 \Omega \tag{9}$$

To set the adjustable current limit value at 2.5-A, calculate $R_{(CL)}$ using Equation 10.

$$R_{(CL)} = \frac{V_{CL(th)} \times K_{(CL)}}{I_{OUT}} = \frac{0.8 \times 2500}{2.5} = 800 \Omega \tag{10}$$

TI recommends $R_{(ser)} = 10 \text{ k}\Omega$ for 5-V MCU, and $R_{(pu)} = 10 \text{ k}\Omega$ as the pullup resistor.

9.2.3 Application Curves

Figure 39 shows a test example of soft-start when driving a big capacitive load. Figure 40 shows an expanded waveform of the output current.

Typical Application (continued)

Figure 41 shows a test example of PWM-mode driving. Figure 42 shows the expanded waveform of the rising edge. Figure 43 shows the expanded waveform of the falling edge.

10 Power Supply Recommendations

The device is qualified for both automotive and industrial applications. The normal power supply connection is a 12-V automotive system or 24-V industrial system. Detailed supply voltage should be within the range specified in the [Recommended Operating Conditions](#).

11 Layout

11.1 Layout Guidelines

To prevent thermal shutdown, T_J must be less than 150°C. The HTSSOP package has good thermal impedance. However, the PCB layout is very important. Good PCB design can optimize heat transfer, which is absolutely essential for the long-term reliability of the device.

- Maximize the copper coverage on the PCB to increase the thermal conductivity of the board. The major heat flow path from the package to the ambient is through the copper on the PCB. Maximum copper is extremely important when there are not any heat sinks attached to the PCB on the other side of the package.
- Add as many thermal vias as possible directly under the package ground pad to optimize the thermal conductivity of the board.
- All thermal vias should either be plated shut or plugged and capped on both sides of the board to prevent solder voids. To ensure reliability and performance, the solder coverage should be at least 85%.

11.2 Layout Examples

11.2.1 Without a GND Network

Without a GND network, tie the thermal pad directly to the board GND copper for better thermal performance.

Figure 44. Layout Example Without a GND Network

Layout Examples (continued)

11.2.2 With a GND Network

With a GND network, tie the thermal pad as one trace to the board GND copper.

Figure 45. Layout Example With a GND Network

12 器件和文档支持

12.1 接收文档更新通知

如需接收文档更新通知，请访问 www.ti.com.cn 网站上的器件产品文件夹。点击右上角的提醒我 (Alert me) 注册后，即可每周定期收到已更改的产品信息。有关更改的详细信息，请查阅已修订文档中包含的修订历史记录。

12.2 社区资源

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 商标

PowerPAD, E2E are trademarks of Texas Instruments.
All other trademarks are the property of their respective owners.

12.4 静电放电警告

这些装置包含有限的内置 ESD 保护。存储或装卸时，应将导线一起截短或将装置放置于导电泡棉中，以防止 MOS 门极遭受静电损伤。

12.5 Glossary

[SLYZ022](#) — *TI Glossary*.

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

13 机械、封装和可订购信息

以下页中包括机械、封装和可订购信息。这些信息是针对指定器件可提供的最新数据。这些数据会在无通知且不对本文档进行修订的情况下发生改变。欲获得该数据表的浏览器版本，请查阅左侧的导航栏

重要声明

德州仪器(TI)及其下属子公司有权根据 JESD46 最新标准,对所提供的产品和服务进行更正、修改、增强、改进或其它更改,并有权根据 JESD48 最新标准中止提供任何产品和服务。客户在下订单前应获取最新的相关信息,并验证这些信息是否完整且是最新的。所有产品的销售都遵循在订单确认时所提供的TI 销售条款与条件。

TI 保证其所销售的组件的性能符合产品销售时 TI 半导体产品销售条件与条款的适用规范。仅在 TI 保证的范围内,且 TI 认为有必要时才会使用测试或其它质量控制技术。除非适用法律做出了硬性规定,否则没有必要对每种组件的所有参数进行测试。

TI 对应用帮助或客户产品设计不承担任何义务。客户应对其使用 TI 组件的产品和应用自行负责。为尽量减小与客户产品和应用相关的风险,客户应提供充分的设计与操作安全措施。

TI 不对任何 TI 专利权、版权、屏蔽作品权或其它与使用了 TI 组件或服务的组合设备、机器或流程相关的 TI 知识产权中授予的直接或隐含权限作出任何保证或解释。TI 所发布的与第三方产品或服务有关的信息,不能构成从 TI 获得使用这些产品或服务的许可、授权、或认可。使用此类信息可能需要获得第三方的专利权或其它知识产权方面的许可,或是 TI 的专利权或其它知识产权方面的许可。

对于 TI 的产品手册或数据表中 TI 信息的重要部分,仅在没有对内容进行任何篡改且带有相关授权、条件、限制和声明的情况下才允许进行复制。TI 对此类篡改过的文件不承担任何责任或义务。复制第三方的信息可能需要服从额外的限制条件。

在转售 TI 组件或服务时,如果对该组件或服务参数的陈述与 TI 标明的参数相比存在差异或虚假成分,则会失去相关 TI 组件或服务的所有明示或暗示授权,且这是不正当的、欺诈性商业行为。TI 对任何此类虚假陈述均不承担任何责任或义务。

客户认可并同意,尽管任何应用相关信息或支持仍可能由 TI 提供,但他们将独立负责满足与其产品及其在应用中使用的 TI 产品相关的所有法律、法规和安全相关要求。客户声明并同意,他们具备制定与实施安全措施所需的全部专业技术和知识,可预见故障的危险后果、监测故障及其后果、降低有可能造成人身伤害的故障的发生机率并采取适当的补救措施。客户将全额赔偿因在此类安全关键应用中使用任何 TI 组件而对 TI 及其代理造成的任何损失。

在某些场合中,为了推进安全相关应用有可能对 TI 组件进行特别的促销。TI 的目标是利用此类组件帮助客户设计和创立其特有的可满足适用的功能安全性标准和要求的终端产品解决方案。尽管如此,此类组件仍然服从这些条款。

TI 组件未获得用于 FDA Class III (或类似的生命攸关医疗设备)的授权许可,除非各方授权官员已经达成了专门管控此类使用的特别协议。

只有那些 TI 特别注明属于军用等级或“增强型塑料”的 TI 组件才是设计或专门用于军事/航空应用或环境的。购买者认可并同意,对并非指定面向军事或航空航天用途的 TI 组件进行军事或航空航天方面的应用,其风险由客户单独承担,并且由客户独立负责满足与此类使用相关的所有法律和法规要求。

TI 已明确指定符合 ISO/TS16949 要求的产品,这些产品主要用于汽车。在任何情况下,因使用非指定产品而无法达到 ISO/TS16949 要求, TI 不承担任何责任。

	产品		应用
数字音频	www.ti.com.cn/audio	通信与电信	www.ti.com.cn/telecom
放大器和线性器件	www.ti.com.cn/amplifiers	计算机及周边	www.ti.com.cn/computer
数据转换器	www.ti.com.cn/dataconverters	消费电子	www.ti.com.cn/consumer-apps
DLP® 产品	www.dlp.com	能源	www.ti.com.cn/energy
DSP - 数字信号处理器	www.ti.com.cn/dsp	工业应用	www.ti.com.cn/industrial
时钟和计时器	www.ti.com.cn/clockandtimers	医疗电子	www.ti.com.cn/medical
接口	www.ti.com.cn/interface	安防应用	www.ti.com.cn/security
逻辑	www.ti.com.cn/logic	汽车电子	www.ti.com.cn/automotive
电源管理	www.ti.com.cn/power	视频和影像	www.ti.com.cn/video
微控制器 (MCU)	www.ti.com.cn/microcontrollers		
RFID 系统	www.ti.com.cn/rfidsys		
OMAP应用处理器	www.ti.com/omap		
无线连通性	www.ti.com.cn/wirelessconnectivity	德州仪器在线技术支持社区	www.deyisupport.com

邮寄地址: 上海市浦东新区世纪大道1568号, 中建大厦32楼邮政编码: 200122
Copyright © 2016, 德州仪器半导体技术(上海)有限公司

PACKAGING INFORMATION

Orderable Device	Status (1)	Package Type	Package Drawing	Pins	Package Qty	Eco Plan (2)	Lead/Ball Finish (6)	MSL Peak Temp (3)	Op Temp (°C)	Device Marking (4/5)	Samples
TPS2H160AQPWPRQ1	ACTIVE	HTSSOP	PWP	16	2000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-3-260C-168 HR	-40 to 125	2H160AQ	Samples
TPS2H160BQPWPRQ1	ACTIVE	HTSSOP	PWP	16	2000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-3-260C-168 HR	-40 to 125	2H160BQ	Samples

(1) The marketing status values are defined as follows:

ACTIVE: Product device recommended for new designs.

LIFEBUY: TI has announced that the device will be discontinued, and a lifetime-buy period is in effect.

NRND: Not recommended for new designs. Device is in production to support existing customers, but TI does not recommend using this part in a new design.

PREVIEW: Device has been announced but is not in production. Samples may or may not be available.

OBSELETE: TI has discontinued the production of the device.

(2) Eco Plan - The planned eco-friendly classification: Pb-Free (RoHS), Pb-Free (RoHS Exempt), or Green (RoHS & no Sb/Br) - please check <http://www.ti.com/productcontent> for the latest availability information and additional product content details.

TBD: The Pb-Free/Green conversion plan has not been defined.

Pb-Free (RoHS): TI's terms "Lead-Free" or "Pb-Free" mean semiconductor products that are compatible with the current RoHS requirements for all 6 substances, including the requirement that lead not exceed 0.1% by weight in homogeneous materials. Where designed to be soldered at high temperatures, TI Pb-Free products are suitable for use in specified lead-free processes.

Pb-Free (RoHS Exempt): This component has a RoHS exemption for either 1) lead-based flip-chip solder bumps used between the die and package, or 2) lead-based die adhesive used between the die and leadframe. The component is otherwise considered Pb-Free (RoHS compatible) as defined above.

Green (RoHS & no Sb/Br): TI defines "Green" to mean Pb-Free (RoHS compatible), and free of Bromine (Br) and Antimony (Sb) based flame retardants (Br or Sb do not exceed 0.1% by weight in homogeneous material)

(3) MSL, Peak Temp. - The Moisture Sensitivity Level rating according to the JEDEC industry standard classifications, and peak solder temperature.

(4) There may be additional marking, which relates to the logo, the lot trace code information, or the environmental category on the device.

(5) Multiple Device Markings will be inside parentheses. Only one Device Marking contained in parentheses and separated by a "~" will appear on a device. If a line is indented then it is a continuation of the previous line and the two combined represent the entire Device Marking for that device.

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

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.

TAPE AND REEL INFORMATION

QUADRANT ASSIGNMENTS FOR PIN 1 ORIENTATION IN TAPE

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Reel Diameter (mm)	Reel Width W1 (mm)	A0 (mm)	B0 (mm)	K0 (mm)	P1 (mm)	W (mm)	Pin1 Quadrant
TPS2H160AQPWPRQ1	HTSSOP	PWP	16	2000	330.0	12.4	6.9	5.6	1.6	8.0	12.0	Q1
TPS2H160BQPWPRQ1	HTSSOP	PWP	16	2000	330.0	12.4	6.9	5.6	1.6	8.0	12.0	Q1

TAPE AND REEL BOX DIMENSIONS

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Length (mm)	Width (mm)	Height (mm)
TPS2H160AQPWRQ1	HTSSOP	PWP	16	2000	367.0	367.0	38.0
TPS2H160BQPWRQ1	HTSSOP	PWP	16	2000	367.0	367.0	38.0

Images above are just a representation of the package family, actual package may vary.
Refer to the product data sheet for package details.

PWP0016J

PACKAGE OUTLINE

PowerPAD™ TSSOP - 1.2 mm max height

SMALL OUTLINE PACKAGE

4223595/A 03/2017

NOTES:

PowerPAD is a trademark of Texas Instruments.

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. This dimension does not include mold flash, protrusions, or gate burrs. Mold flash, protrusions, or gate burrs shall not exceed 0.15 mm per side.
4. Reference JEDEC registration MO-153.

EXAMPLE BOARD LAYOUT

PWP0016J

PowerPAD™ TSSOP - 1.2 mm max height

SMALL OUTLINE PACKAGE

LAND PATTERN EXAMPLE
EXPOSED METAL SHOWN
SCALE: 10X

SOLDER MASK DETAILS

4223595/A 03/2017

NOTES: (continued)

5. Publication IPC-7351 may have alternate designs.
6. Solder mask tolerances between and around signal pads can vary based on board fabrication site.
7. This package is designed to be soldered to a thermal pad on the board. For more information, see Texas Instruments literature numbers SLMA002 (www.ti.com/lit/slma002) and SLMA004 (www.ti.com/lit/slma004).
8. Size of metal pad may vary due to creepage requirement.
9. Vias are optional depending on application, refer to device data sheet. It is recommended that vias under paste be filled, plugged or tented.

EXAMPLE STENCIL DESIGN

PWP0016J

PowerPAD™ TSSOP - 1.2 mm max height

SMALL OUTLINE PACKAGE

STENCIL THICKNESS	SOLDER STENCIL OPENING
0.1	2.75 X 3.97
0.125	2.46 X 3.55 (SHOWN)
0.15	2.25 X 3.24
0.175	2.08 X 3.00

4223595/A 03/2017

NOTES: (continued)

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

重要声明

德州仪器 (TI) 公司有权按照最新发布的 JESD46 对其半导体产品和服务进行纠正、增强、改进和其他修改，并不再按最新发布的 JESD48 提供任何产品和服务。买方在下订单前应获取最新的相关信息，并验证这些信息是否完整且是最新的。

TI 公布的半导体产品销售条款 (<http://www.ti.com/sc/docs/stdterms.htm>) 适用于 TI 已认证和批准上市的已封装集成电路产品的销售。另有其他条款可能适用于其他类型 TI 产品及服务的使用或销售。

复制 TI 数据表上 TI 信息的重要部分时，不得变更该等信息，且必须随附所有相关保证、条件、限制和通知，否则不得复制。TI 对该等复制文件不承担任何责任。第三方信息可能受到其它限制条件的制约。在转售 TI 产品或服务时，如果存在对产品或服务参数的虚假陈述，则会失去相关 TI 产品或服务的明示或暗示保证，且构成不公平的、欺诈性商业行为。TI 对此类虚假陈述不承担任何责任。

买方和在系统中整合 TI 产品的其他开发人员（总称“设计人员”）理解并同意，设计人员在设计应用时应自行实施独立的分析、评价和判断，且应全权负责并确保应用的安全性，及设计人员的应用（包括应用中使用的 TI 产品）应符合所有适用的法律法规及其他相关要求。设计人员就自己设计的应用声明，其具备制订和实施下列保障措施所需的一切必要专业知识，能够 (1) 预见故障的危险后果，(2) 监视故障及其后果，以及 (3) 降低可能导致危险的故障几率并采取适当措施。设计人员同意，在使用或分发包含 TI 产品的任何应用前，将彻底测试该等应用和该等应用中所用 TI 产品的功能。

TI 提供技术、应用或其他设计建议、质量特点、可靠性数据或其他服务或信息，包括但不限于与评估模块有关的参考设计和材料（总称“TI 资源”），旨在帮助设计人员开发整合了 TI 产品的应用，如果设计人员（个人，或如果是代表公司，则为设计人员的公司）以任何方式下载、访问或使用任何特定的 TI 资源，即表示其同意仅为该等目标，按照本通知的条款使用任何特定 TI 资源。

TI 所提供的 TI 资源，并未扩大或以其他方式修改 TI 对 TI 产品的公开适用的质保及质保免责声明；也未导致 TI 承担任何额外的义务或责任。TI 有权对其 TI 资源进行纠正、增强、改进和其他修改。除特定 TI 资源的公开文档中明确列出的测试外，TI 未进行任何其他测试。

设计人员只有在开发包含该等 TI 资源所列 TI 产品的应用时，才被授权使用、复制和修改任何相关 TI 资源。但并未依据禁止反言原则或其他法律授予您任何 TI 知识产权的任何其他明示或默示的许可，也未授予您 TI 或第三方的任何技术或知识产权的许可，该等许可包括但不限于任何专利权、版权、屏蔽作品权或与美国 TI 产品或服务的任何整合、机器制作、流程相关的其他知识产权。涉及或参考了第三方产品或服务的信息不构成使用此类产品或服务的许可或与其相关的保证或认可。使用 TI 资源可能需要您向第三方获得对该等第三方专利或其他知识产权的许可。

TI 资源系“按原样”提供。TI 兹免除对资源及其使用作出所有其他明确或默示的保证或陈述，包括但不限于对准确性或完整性、产权保证、无屡发故障保证，以及适销性、适合特定用途和不侵犯任何第三方知识产权的任何默认保证。TI 不负责任何申索，包括但不限于因组合产品所致或与之有关的申索，也不为或对设计人员进行辩护或赔偿，即使该等产品组合已列于 TI 资源或其他地方。对因 TI 资源或其使用引起或与之有关的任何实际的、直接的、特殊的、附带的、间接的、惩罚性的、偶发的、从属或惩戒性损害赔偿，不管 TI 是否获悉可能会产生上述损害赔偿，TI 概不负责。

除 TI 已明确指出特定产品已达到特定行业标准（例如 ISO/TS 16949 和 ISO 26262）的要求外，TI 不对未达到任何该等行业标准要求而承担任何责任。

如果 TI 明确宣称产品有助于功能安全或符合行业功能安全标准，则该等产品旨在帮助客户设计和创作自己的符合相关功能安全标准和要求的的应用。在应用内使用产品的行为本身不会配有安全特性。设计人员必须确保遵守适用于其应用的相关安全要求和标准。设计人员不可将任何 TI 产品用于关乎性命的医疗设备，除非已由各方获得授权的管理人员签署专门的合同对此类应用专门作出规定。关乎性命的医疗设备是指出现故障会导致严重身体伤害或死亡的医疗设备（例如生命保障设备、心脏起搏器、心脏除颤器、人工心脏泵、神经刺激器以及植入设备）。此类设备包括但不限于，美国食品药品监督管理局认定为 III 类设备的设备，以及在美国以外的其他国家或地区认定为同等类别设备的所有医疗设备。

TI 可能明确指定某些产品具备某些特定资格（例如 Q100、军用级或增强型产品）。设计人员同意，其具备一切必要专业知识，可以为自己的应用选择适合的产品，并且正确选择产品的风险由设计人员承担。设计人员单方面负责遵守与该等选择有关的所有法律或监管要求。

设计人员同意向 TI 及其代表全额赔偿因其不遵守本通知条款和条件而引起的任何损害、费用、损失和/或责任。

邮寄地址：上海市浦东新区世纪大道 1568 号中建大厦 32 楼，邮政编码：200122
Copyright © 2017 德州仪器半导体技术（上海）有限公司