

LM5069 Positive High-Voltage Hot Swap and In-Rush Current Controller With Power Limiting

1 Features

- Wide Operating Range: 9 V to 80 V
- In-Rush Current Limit for Safe Board Insertion into Live Power Sources
- Programmable Maximum Power Dissipation in the External Pass Device
- Adjustable Current Limit
- Circuit Breaker Function for Severe Overcurrent Events
- Internal High Side Charge Pump and Gate Driver for External N-channel MOSFET
- Adjustable Undervoltage Lockout (UVLO) and Hysteresis
- Adjustable Overvoltage Lockout (OVLO) and Hysteresis
- Initial Insertion Timer Allows Ringing and Transients to Subside after System Connection
- Programmable Fault Timer Avoids Nuisance Trips
- Active High Open Drain POWER GOOD Output
- Available in Latched Fault and Automatic Restart Versions
- 10-Pin VSSOP Package

2 Applications

- Server Backplane Systems
- Base Station Power Distribution Systems
- Solid State Circuit Breaker
- 24-V and 48-V Industrial Systems

3 Description

The LM5069 positive hot swap controller provides intelligent control of the power supply connections during insertion and removal of circuit cards from a live system backplane or other hot power sources. The LM5069 provides in-rush current control to limit system voltage droop and transients. The current limit and power dissipation in the external series pass N-Channel MOSFET are programmable, ensuring operation within the Safe Operating Area (SOA). The POWER GOOD output indicates when the output voltage is within 1.25 V of the input voltage. The input undervoltage and overvoltage lockout levels and hysteresis are programmable, as well as the initial insertion delay time and fault detection time. The LM5069-1 latches off after a fault detection, while the LM5069-2 automatically restarts at a fixed duty cycle. LM5069 is available in a 10-pin VSSOP package.

Device Information⁽¹⁾

PART NUMBER	PACKAGE	BODY SIZE (NOM)
LM5069	VSSOP (10)	3.00 mm x 3.00 mm

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

Typical Application Diagram

Copyright © 2016, Texas Instruments Incorporated

Table of Contents

1 Features	1	8 Application and Implementation	17
2 Applications	1	8.1 Application Information.....	17
3 Description	1	8.2 Typical Application	17
4 Revision History	2	9 Power Supply Recommendations	27
5 Pin Configuration and Functions	3	10 Layout	28
6 Specifications	4	10.1 Layout Guidelines	28
6.1 Absolute Maximum Ratings	4	10.2 Layout Example	29
6.2 ESD Ratings.....	4	11 Device and Documentation Support	31
6.3 Recommended Operating Conditions.....	4	11.1 Device Support.....	31
6.4 Thermal Information	4	11.2 Documentation Support	31
6.5 Electrical Characteristics.....	5	11.3 Receiving Notification of Documentation Updates	31
6.6 Typical Characteristics	7	11.4 Community Resources.....	31
7 Detailed Description	11	11.5 Trademarks	31
7.1 Overview	11	11.6 Electrostatic Discharge Caution.....	31
7.2 Functional Block Diagram	11	11.7 Glossary	31
7.3 Feature Description.....	12	12 Mechanical, Packaging, and Orderable	
7.4 Device Functional Modes.....	13	Information	31

4 Revision History

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

Changes from Revision D (May 2013) to Revision E	Page
<ul style="list-style-type: none"> Added <i>ESD Ratings</i> table, <i>Feature Description</i> section, <i>Device Functional Modes</i>, <i>Application and Implementation</i> section, <i>Power Supply Recommendations</i> section, <i>Layout</i> section, <i>Device and Documentation Support</i> section, and <i>Mechanical, Packaging, and Orderable Information</i> section 	1
<ul style="list-style-type: none"> Added <i>Thermal Information</i> table 	4

5 Pin Configuration and Functions

Pin Functions

PIN		I/O	DESCRIPTION
NO.	NAME		
1	SENSE	I	Current sense input: The voltage across the current sense resistor (R_S) is measured from VIN to this pin. If the voltage across R_S reaches 55 mV the load current is limited and the fault timer activates.
2	VIN	I	Positive supply input: A small ceramic bypass capacitor close to this pin is recommended to suppress transients which occur when the load current is switched off.
3	UVLO	I	Undervoltage lockout: An external resistor divider from the system input voltage sets the undervoltage turnon threshold. An internal 21- μ A current source provides hysteresis. The enable threshold at the pin is 2.5 V. This pin can also be used for remote shutdown control.
4	OVLO	I	Overvoltage lockout: An external resistor divider from the system input voltage sets the overvoltage turnoff threshold. An internal 21- μ A current source provides hysteresis. The disable threshold at the pin is 2.5 V.
5	GND	—	Circuit ground
6	TIMER	I/O	Timing capacitor: An external capacitor connected to this pin sets the insertion time delay and the fault timeout period. The capacitor also sets the restart timing of the LM5069-2.
7	PWR	I	Power limit set: An external resistor connected to this pin, in conjunction with the current sense resistor (R_S), sets the maximum power dissipation allowed in the external series pass MOSFET.
8	PGD	O	Power Good indicator: An open drain output. When the external MOSFET V_{DS} decreases below 1.25 V, the PGD indicator is active (high). When the external MOSFET V_{DS} increases above 2.5 V the PGD indicator switches low.
9	OUT	I	Output feedback: Connect to the output rail (external MOSFET source). Internally used to determine the MOSFET V_{DS} voltage for power limiting, and to control the PGD indicator.
10	GATE	O	Gate drive output: Connect to the external MOSFET's gate. This pin's voltage is typically 12 V above the OUT pin when enabled.

6 Specifications

6.1 Absolute Maximum Ratings

 over operating free-air temperature range (unless otherwise noted)⁽¹⁾⁽²⁾

	MIN	MAX	UNIT
VIN to GND ⁽³⁾	-0.3	100	V
SENSE, OUT, and PGD to GND	-0.3	100	V
GATE to GND ⁽³⁾	-0.3	100	V
UVLO to GND	-0.3	100	V
OVLO to GND	-0.3	7	V
VIN to SENSE	-0.3	0.3	V
Maximum junction temperature, T _{JMAX}		150	°C
Storage temperature, T _{stg}	-65	150	°C

- 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.
- If Military/Aerospace specified devices are required, please contact the Texas Instruments Sales Office/ Distributors for availability and specifications.
- The GATE pin voltage is typically 12 V above VIN when the LM5069 is enabled. Therefore, the Absolute Maximum Ratings for VIN (100 V) applies only when the LM5069 is disabled, or for a momentary surge to that voltage because the Absolute Maximum Rating for the GATE pin is also 100 V.

6.2 ESD Ratings

		VALUE	UNIT
V _(ESD) Electrostatic discharge ⁽¹⁾	Human-body model (HBM), per ANSI/ESDA/JEDEC JS-001 ⁽²⁾	±2000	V
	Charged-device model (CDM), per JEDEC specification JESD22-C101 ⁽³⁾	±500	

- The Human-body model is a 100-pF capacitor discharged through a 1.5-kΩ resistor into each pin.
- JEDEC document JEP155 states that 500-V HBM allows safe manufacturing with a standard ESD control process.
- JEDEC document JEP157 states that 250-V CDM allows safe manufacturing with a standard ESD control process.

6.3 Recommended Operating Conditions

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

		MIN	MAX	UNIT
VIN Supply voltage		9	80	V
	PGD off voltage	0	80	V
T _J Junction temperature		-40	125	°C

- For detailed information on soldering plastic VSSOP packages, see [Absolute Maximum Ratings for Soldering](#) (SNOA549) available from Texas Instruments.

6.4 Thermal Information

THERMAL METRIC ⁽¹⁾		LM5069	UNIT
		DGS (VSSOP)	
		10 PINS	
R _{θJA}	Junction-to-ambient thermal resistance	156	°C/W
R _{θJC(top)}	Junction-to-case (top) thermal resistance	50.6	°C/W
R _{θJB}	Junction-to-board thermal resistance	75.8	°C/W
ψ _{JT}	Junction-to-top characterization parameter	4.8	°C/W
ψ _{JB}	Junction-to-board characterization parameter	74.5	°C/W
R _{θJC(bot)}	Junction-to-case (bottom) thermal resistance	—	°C/W

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

6.5 Electrical Characteristics

Minimum and maximum limits are specified through test, design, or statistical correlation at $T_J = -40^{\circ}\text{C}$ to 125°C . Typical values represent the most likely parametric norm at $T_J = 25^{\circ}\text{C}$ and are provided for reference purposes only. $V_{IN} = 48\text{ V}$ (unless otherwise noted).

PARAMETER		TEST CONDITIONS	MIN	TYP	MAX	UNIT
INPUT (VIN PIN)						
I_{IN-EN}	Input current, enabled	UVLO > 2.5 V and OVLO < 2.5 V		1.3	1.6	mA
I_{IN-DIS}	Input current, disabled	UVLO < 2.5 V or OVLO > 2.5 V		480	650	μA
POR _{IT}	Power-On reset threshold at VIN to trigger insertion timer	VIN increasing		7.6	8	V
POR _{EN}	Power-On reset threshold at VIN to enable all functions	VIN increasing		8.4	9	V
POR _{EN-HYS}	POR _{EN} hysteresis	VIN decreasing		90		mV
OUT PIN						
I_{OUT-EN}	OUT bias current, enabled	OUT = VIN, Normal operation		11		μA
$I_{OUT-DIS}$	OUT bias current, disabled ⁽¹⁾	Disabled, OUT = 0 V, SENSE = VIN		50		
UVLO, OVLO PINS						
UVLO _{TH}	UVLO threshold		2.45	2.5	2.55	V
UVLO _{HYS}	UVLO hysteresis current	UVLO = 1 V	12	21	30	μA
UVLO _{DEL}	UVLO delay	Delay to GATE high		55		μs
		Delay to GATE low		11		
UVLO _{BIAS}	UVLO bias current	UVLO = 48 V			1	μA
OVLO _{TH}	OVLO threshold		2.4	2.5	2.6	V
OVLO _{HYS}	OVLO hysteresis current	OVLO = 2.6 V	12	21	30	μA
OVLO _{DEL}	OVLO delay	Delay to GATE high		55		μs
		Delay to GATE low		11		
OVLO _{BIAS}	OVLO bias current	OVLO = 2.4 V			1	μA
POWER LIMIT (PWR PIN)						
PWR _{LIM-1}	Power limit sense voltage (VIN-SENSE)	SENSE-OUT = 48 V, R _{PWR} = 150 k Ω	19	25	31	mV
PWR _{LIM-2}		SENSE-OUT = 24 V, R _{PWR} = 75 k Ω		25		mV
I_{PWR}	PWR pin current	V _{PWR} = 2.5 V		20		μA
GATE CONTROL (GATE PIN)						
I_{GATE}	Source current	Normal operation, GATE-OUT = 5 V	10	16	22	μA
	Sink current	UVLO < 2.5 V	1.75	2	2.6	mA
		VIN to SENSE = 150 mV or VIN < POR _{IT} , V _{GATE} = 5 V	45	110	175	mA
V _{GATE}	Gate output voltage in normal operation	GATE-OUT voltage	11.4	12	12.6	V

(1) OUT bias current (disabled) due to leakage current through an internal 1-M Ω resistance from SENSE to VOUT.

Electrical Characteristics (continued)

Minimum and maximum limits are specified through test, design, or statistical correlation at $T_J = -40^{\circ}\text{C}$ to 125°C . Typical values represent the most likely parametric norm at $T_J = 25^{\circ}\text{C}$ and are provided for reference purposes only. $V_{IN} = 48\text{ V}$ (unless otherwise noted).

PARAMETER		TEST CONDITIONS	MIN	TYP	MAX	UNIT
CURRENT LIMIT						
V_{CL}	Threshold voltage	VIN-SENSE voltage	48.5	55	61.5	mV
t_{CL}	Response time	VIN-SENSE stepped from 0 mV to 80 mV		45		μs
I_{SENSE}	SENSE input current	Enabled, SENSE = OUT		23		μA
		Disabled, OUT = 0 V		60		
CIRCUIT BREAKER						
V_{CB}	Threshold voltage	VIN to SENSE	80	105	130	mV
t_{CB}	Response time	VIN to SENSE stepped from 0 mV to 150 mV, time to GATE low, no load		0.44	1.2	μs
TIMER (TIMER PIN)						
V_{TMRH}	Upper threshold		3.76	4	4.16	V
V_{TMRL}	Lower threshold	Restart cycles (LM5069-2)	1.187	1.25	1.313	V
		End of 8th cycle (LM5069-2)		0.3		V
		Re-enable Threshold (LM5069-1)		0.3		V
I_{TIMER}	Insertion time current		3	5.5	8	μA
	Sink current, end of insertion time	TIMER pin = 2 V	1	1.5	2	mA
	Fault detection current		51	85	120	μA
	Fault sink current		1.25	2.5	3.75	μA
DC_{FAULT}	Fault restart duty cycle	LM5069-2 only		0.5%		
t_{FAULT}	Fault to GATE low delay	TIMER pin reaches 4 V		12		μs
POWER GOOD (PGD PIN)						
PGD_{TH}	Threshold measured at SENSE-OUT	Decreasing	0.67	1.25	1.85	V
		Increasing, relative to decreasing threshold	0.95	1.25	1.55	
PGD_{VOL}	Output low voltage	$I_{SINK} = 2\text{ mA}$		60	150	mV
PGD_{IOH}	Off leakage current	$V_{PGD} = 80\text{ V}$			5	μA

6.6 Typical Characteristics

$T_J = 25^\circ\text{C}$ and $V_{IN} = 48\text{ V}$ (unless otherwise noted)

Figure 1. VIN Pin Input Current vs VIN

Figure 2. SENSE Pin Input Current

Figure 3. OUT Pin Current

Figure 4. GATE Pin Voltage vs V_{IN}

Figure 5. GATE Pin Source Current vs V_{IN}

Figure 6. PGD Pin Low Voltage vs Sink Current

Typical Characteristics (continued)

$T_J = 25^\circ\text{C}$ and $V_{IN} = 48\text{ V}$ (unless otherwise noted)

Figure 7. MOSFET Power Dissipation Limit vs R_{PWR} and R_S

Figure 8. GATE Pulldown Current, Circuit Breaker vs GATE Voltage

Figure 9. UVLO Hysteresis Current vs Temperature

Figure 10. OVLO Hysteresis Current vs Temperature

Figure 11. UVLO, OVLO Threshold vs Temperature

Figure 12. Input Current, Enabled vs Temperature

Typical Characteristics (continued)

$T_J = 25^\circ\text{C}$ and $V_{IN} = 48\text{ V}$ (unless otherwise noted)

Figure 13. Current Limit Threshold vs Temperature

Figure 14. Circuit Breaker Threshold vs Temperature

Figure 15. Power Limit Threshold vs Temperature

Figure 16. GATE Output Voltage vs Temperature

Figure 17. GATE Source Current vs Temperature

Figure 18. GATE Pulldown Current, Circuit Breaker vs Temperature

Typical Characteristics (continued)

$T_J = 25^\circ\text{C}$ and $V_{IN} = 48\text{ V}$ (unless otherwise noted)

7 Detailed Description

7.1 Overview

The inline protection functionality of the LM5069 is designed to control the in-rush current to the load upon insertion of a circuit card into a live backplane or other hot power source, thereby limiting the voltage sag on the backplane's supply voltage and the dV/dt of the voltage applied to the load. Effects on other circuits in the system are minimized, preventing possible unintended resets. A controlled shutdown when the circuit card is removed can also be implemented using the LM5069.

In addition to a programmable current limit, the LM5069 monitors and limits the maximum power dissipation in the series pass device to maintain operation within the device Safe Operating Area (SOA). Either current limiting or power limiting for an extended period of time results in the shutdown of the series pass device. In this event, the LM5069-1 latches off while the LM5069-2 retries an infinite number of times to recover after the fault is removed. The circuit breaker function quickly switches off the series pass device upon detection of a severe overcurrent condition. Programmable undervoltage lockout (UVLO) and overvoltage lockout (OVLO) circuits shut down the LM5069 when the system input voltage is outside the desired operating range.

7.2 Functional Block Diagram

Copyright © 2016, Texas Instruments Incorporated

7.3 Feature Description

7.3.1 Current Limit

The current limit threshold is reached when the voltage across the sense resistor R_S (VIN to SENSE) reaches 55 mV. In the current limiting condition, the GATE voltage is controlled to limit the current in MOSFET Q1. While the current limit circuit is active, the fault timer is active as described in [Fault Timer and Restart](#). If the load current falls below the current limit threshold before the end of the fault timeout period, the LM5069 resumes normal operation. For proper operation, the R_S resistor value must be no larger than 100 m Ω .

7.3.2 Circuit Breaker

If the load current increases rapidly (for example, the load is short-circuited) the current in the sense resistor (R_S) may exceed the current limit threshold before the current limit control loop is able to respond. If the current exceeds twice the current limit threshold ($105 \text{ mV}/R_S$), Q1 is quickly switched off by the 230-mA pulldown current at the GATE pin, and a fault timeout period begins. When the voltage across R_S falls below 105 mV the 230-mA pulldown current at the GATE pin is switched off, and the gate voltage of Q1 is then determined by the current limit or the power limit functions. If the TIMER pin reaches 4 V before the current limiting or power limiting condition ceases, Q1 is switched off by the 2-mA pulldown current at the GATE pin as described in [Fault Timer and Restart](#).

7.3.3 Power Limit

An important feature of the LM5069 is the MOSFET power limiting. The Power Limit function can be used to maintain the maximum power dissipation of MOSFET Q1 within the device SOA rating. The LM5069 determines the power dissipation in Q1 by monitoring its drain-source voltage (SENSE to OUT), and the drain current through the sense resistor (VIN to SENSE). The product of the current and voltage is compared to the power limit threshold programmed by the resistor at the PWR pin. If the power dissipation reaches the limiting threshold, the GATE voltage is modulated to reduce the current in Q1. While the power limiting circuit is active, the fault timer is active as described in [Fault Timer and Restart](#).

7.3.4 Undervoltage Lockout (UVLO)

The series pass MOSFET (Q1) is enabled when the input supply voltage (V_{SYS}) is within the operating range defined by the programmable undervoltage lockout (UVLO) and overvoltage lockout (OVLO) levels. Typically the UVLO level at V_{SYS} is set with a resistor divider (R1-R3) as shown in [Figure 30](#). When V_{SYS} is below the UVLO level, the internal 21- μA current source at UVLO is enabled, the current source at OVLO is off, and Q1 is held off by the 2-mA pulldown current at the GATE pin. As V_{SYS} is increased, raising the voltage at UVLO above 2.5 V, the 21- μA current source at UVLO is switched off, increasing the voltage at UVLO, providing hysteresis for this threshold. With the UVLO pin above 2.5 V, Q1 is switched on by the 16- μA current source at the GATE pin if the insertion time delay has expired ([Figure 22](#)). See [Application and Implementation](#) for a procedure to calculate the values of the threshold setting resistors (R1-R3). The minimum possible UVLO level at V_{SYS} can be set by connecting the UVLO pin to VIN. In this case Q1 is enabled when the VIN voltage reaches the POR_{EN} threshold.

7.3.5 Overvoltage Lockout (OVLO)

The series pass MOSFET (Q1) is enabled when the input supply voltage (V_{SYS}) is within the operating range defined by the programmable undervoltage lockout (UVLO) and overvoltage lockout (OVLO) levels. If V_{SYS} raises the OVLO pin voltage above 2.5 V, Q1 is switched off by the 2-mA pulldown current at the GATE pin, denying power to the load. When the OVLO pin is above 2.5 V, the internal 21- μA current source at OVLO is switched on, raising the voltage at OVLO to provide threshold hysteresis. When V_{SYS} is reduced below the OVLO level Q1 is enabled. See [Application and Implementation](#) for a procedure to calculate the threshold setting resistor values.

7.3.6 Power Good Pin

During turnon, the Power Good pin (PGD) is high until the voltage at VIN increases above $\approx 5 \text{ V}$. PGD then switches low, remaining low as the VIN voltage increases. When the voltage at OUT increases to within 1.25 V of the SENSE pin ($V_{DS} < 1.25 \text{ V}$), PGD switches high. PGD switches low if the V_{DS} of Q1 increases above 2.5 V. A pullup resistor is required at PGD as shown in [Figure 20](#). The pullup voltage (V_{PGD}) can be as high as 80 V, with transient capability to 100 V, and can be higher or lower than the voltages at VIN and OUT.

Feature Description (continued)

Copyright © 2016, Texas Instruments Incorporated

Figure 20. Power Good Output

If a delay is required at PGD, suggested circuits are shown in Figure 21. In Figure 21a, capacitor C_{PG} adds delay to the rising edge, but not to the falling edge. In Figure 21b, the rising edge is delayed by $R_{PG1} + R_{PG2}$ and C_{PG} , while the falling edge is delayed a lesser amount by R_{PG2} and C_{PG} . Adding a diode across R_{PG2} (Figure 21c) allows for equal delays at the two edges, or a short delay at the rising edge and a long delay at the falling edge.

Copyright © 2016, Texas Instruments Incorporated

Figure 21. Adding Delay to the Power Good Output Pin

7.4 Device Functional Modes

The LM5069 hot swap controller has a power up sequence which can be broken down into 3x distinct sections: Insertion Time, In-Rush Limiting, and Normal Operation. Once the device reaches normal operation, the GATE and TIMER behavior depends on whether a fault condition is present or not on the output.

7.4.1 Power Up Sequence

The VIN operating range of the LM5069 is 9 V to 80 V, with a transient capability to 100 V. See [Functional Block Diagram](#) and [Figure 22](#), as the voltage at VIN initially increases, the external N-channel MOSFET (Q1) is held off by an internal 230-mA pulldown current at the GATE pin. The strong pulldown current at the GATE pin prevents an inadvertent turnon as the MOSFET's gate-to-drain (Miller) capacitance is charged. Additionally, the TIMER pin is initially held at ground. When the VIN voltage reaches the POR_{IT} threshold (7.6 V) the insertion time begins. During the insertion time, the capacitor at the TIMER pin (C_T) is charged by a 5.5- μ A current source, and Q1 is held off by a 2-mA pulldown current at the GATE pin regardless of the VIN voltage. The insertion time delay allows ringing and transients at VIN to settle before Q1 can be enabled. The insertion time ends when the TIMER pin voltage reaches 4 V. C_T is then quickly discharged by an internal 1.5-mA pulldown current. After the insertion time, the LM5069 control circuitry is enabled when VIN reaches the POR_{EN} threshold (8.4 V). The GATE pin then switches on Q1 when V_{SYS} exceeds the UVLO threshold (UVLO pin >2.5 V). If V_{SYS} is above the UVLO threshold at the end of the insertion time, Q1 switches on at that time. The GATE pin charge pump sources 16 μ A to charge Q1's gate capacitance. The maximum gate-to-source voltage of Q1 is limited by an internal 12-V Zener diode.

Device Functional Modes (continued)

As the voltage at the OUT pin increases, the LM5069 monitors the drain current and power dissipation of MOSFET Q1. In-rush current limiting and/or power limiting circuits actively control the current delivered to the load. During the in-rush limiting interval (t_2 in Figure 22) an internal 85- μA fault timer current source charges C_T . If Q1's power dissipation and the input current reduce below their respective limiting thresholds before the TIMER pin reaches 4 V, the 85- μA current source is switched off, and C_T is discharged by the internal 2.5- μA current sink (t_3 in Figure 22). The in-rush limiting interval is complete when the voltage at the OUT pin increases to within 1.25 V of the input voltage (V_{SYS}), and the PGD pin switches high.

If the TIMER pin voltage reaches 4 V before in-rush current limiting or power limiting ceases (during t_2), a fault is declared and Q1 is turned off. See [Fault Timer and Restart](#) for a complete description of the fault mode.

Figure 22. Power-Up Sequence (Current Limit Only)

7.4.2 Gate Control

A charge pump provides internal bias voltage above the output voltage (OUT pin) to enhance the N-Channel MOSFET's gate. The gate-to-source voltage is limited by an internal 12-V Zener diode. During normal operating conditions (t_3 in Figure 22) the gate of Q1 is held charged by an internal 16- μA current source to approximately 12 V above OUT. If the maximum V_{GS} rating of Q1 is less than 12 V, an external Zener diode of lower voltage must be added between the GATE and OUT pins. The external Zener diode must have a forward current rating of at least 250 mA.

When the system voltage is initially applied, the GATE pin is held low by a 230-mA pulldown current. This helps prevent an inadvertent turnon of the MOSFET through its drain-gate capacitance as the applied system voltage increases.

During the insertion time (t_1 in Figure 22) the GATE pin is held low by a 2-mA pulldown current. This maintains Q1 in the off-state until the end of t_1 , regardless of the voltage at V_{IN} or UVLO.

Following the insertion time, during t_2 in Figure 22, the gate voltage of Q1 is modulated to keep the current or power dissipation level from exceeding the programmed levels. While in the current or power limiting mode the TIMER pin capacitor is charging. If the current and power limiting cease before the TIMER pin reaches 4 V the TIMER pin capacitor then discharges, and the circuit enters normal operation.

Device Functional Modes (continued)

If the in-rush limiting condition persists such that the TIMER pin reached 4 V during t_2 , the GATE pin is then pulled low by the 2-mA pulldown current. The GATE pin is then held low until either a power-up sequence is initiated (LM5069-1), or until the end of the restart sequence (LM5069-2). See [Fault Timer and Restart](#).

If the system input voltage falls below the UVLO threshold, or rises above the OVLO threshold, the GATE pin is pulled low by the 2-mA pulldown current to switch off Q1.

Figure 23. Gate Control

7.4.3 Fault Timer and Restart

When the current limit or power limit threshold is reached during turnon or as a result of a fault condition, the gate-to-source voltage of Q1 is modulated to regulate the load current and power dissipation. When either limiting function is activated, an 85- μ A fault timer current source charges the external capacitor (C_T) at the TIMER pin as shown in [Figure 25](#) (fault timeout period). If the fault condition subsides during the fault timeout period before the TIMER pin reaches 4 V, the LM5069 returns to the normal operating mode and C_T is discharged by the 2.5- μ A current sink. If the TIMER pin reaches 4 V during the fault timeout period, Q1 is switched off by a 2-mA pulldown current at the GATE pin. The subsequent restart procedure then depends on which version of the LM5069 is in use.

The LM5069-1 latches the GATE pin low at the end of the fault timeout period. C_T is then discharged to ground by the 2.5- μ A fault current sink. The GATE pin is held low by the 2-mA pulldown current until a power-up sequence is externally initiated by cycling the input voltage (V_{SYS}), or momentarily pulling the UVLO pin below 2.5 V with an open-collector or open-drain device as shown in [Figure 24](#). The voltage at the TIMER pin must be <0.3 V for the restart procedure to be effective.

Copyright © 2016, Texas Instruments Incorporated

Figure 24. Latched Fault Restart Control

The LM5069-2 provides an automatic restart sequence which consists of the TIMER pin cycling between 4 V and 1.25 V seven times after the fault timeout period, as shown in [Figure 25](#). The period of each cycle is determined by the 85- μ A charging current, and the 2.5- μ A discharge current, and the value of the capacitor C_T . When the TIMER pin reaches 0.3 V during the eighth high-to-low ramp, the 16- μ A current source at the GATE pin turns on Q1. If the fault condition is still present, the fault timeout period and the restart cycle repeat.

Device Functional Modes (continued)

Figure 25. Restart Sequence (LM5069-2)

7.4.4 Shutdown Control

The load current can be remotely switched off by taking the UVLO pin below its 2.5-V threshold with an open collector or open-drain device, as shown in [Figure 26](#). Upon releasing the UVLO pin the LM5069 switches on the load current with in-rush current and power limiting.

Copyright © 2016, Texas Instruments Incorporated

Figure 26. Shutdown Control

8 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.

8.1 Application Information

The LM5069 is a hot swap controller which is used to manage inrush current and protect in case of faults. When designing a hot swap, three key scenarios must be considered:

- Start-up
- Output of a hot swap is shorted to ground when the hot swap is on. This is often referred to as a hot-short.
- Powering up a board when the output and ground are shorted. This is usually called a start-into-short.

All of these scenarios place a lot of stress on the hot swap MOSFET and thus special care is required when designing the hot swap circuit to keep the MOSFET within its SOA (Safe Operating Area). Detailed design examples are provided in the following sections. Solving all of the equations by hand is cumbersome and can result in errors. Instead, TI recommends using the LM5069 Design Calculator provided on the product page.

8.2 Typical Application

8.2.1 48-V, 10-A Hot Swap Design

This section describes the design procedure for a 48-V, 10-A hot swap design.

Copyright © 2016, Texas Instruments Incorporated

Figure 27. Typical Application Schematic

8.2.1.1 Design Requirements

Table 1 summarizes the design parameters that must be known before designing a hot swap circuit. When charging the output capacitor through the hot swap MOSFET, the FET's total energy dissipation equals the total energy stored in the output capacitor ($\frac{1}{2}CV^2$). Thus, both the input voltage and output capacitance determine the stress experienced by the MOSFET. The maximum load current drives the current limit and sense resistor selection. In addition, the maximum load current, maximum ambient temperature, and the thermal properties of

Typical Application (continued)

the PCB ($R_{\theta CA}$) drive the selection of the MOSFET R_{DSON} and the number of MOSFETs used. $R_{\theta CA}$ is a strong function of the layout and the amount of copper that is connected to the drain of the MOSFET. Note that the drain is not electrically connected to the ground plane and thus the ground plane cannot be used to help with heat dissipation. For this design example $R_{\theta CA} = 30^{\circ}\text{C/W}$ is used, which is similar to the LM5069 EVM. It's a good practice to measure the $R_{\theta CA}$ of a given design after the physical PCBs are available.

Finally, it's important to understand what test conditions the hot swap must pass. In general, a hot swap is designed to pass both a *Hot-Short* and a *Start into a Short*. Also, TI recommends keeping the load OFF until the hot swap is fully powered up. Starting the load early causes unnecessary stress on the MOSFET and could lead to MOSFET failures or a failure to start-up.

Copyright © 2016, Texas Instruments Incorporated

Figure 28. No Load Current During Turnon

Table 1. Design Parameters

PARAMETER	VALUE
Input voltage range	18 to 30 V
Maximum load current	10 A
Lower UVLO threshold	17 V
Upper UVLO threshold	18 V
Lower OVLO threshold	30 V
Upper OVLO threshold	31 V
Maximum output capacitance of the hot swap	330 μF
Maximum ambient temperature	55°C
MOSFET $R_{\theta CA}$ (function of layout)	30°C/W
Pass <i>Hot-short</i> on output?	Yes
Pass a <i>Start into short</i> ?	Yes
Is the load off until PG asserted?	Yes
Can a hot board be plugged back in?	No

8.2.1.2 Detailed Design Procedure

8.2.1.2.1 Select R_{SNS} and CL setting

The LM5069 monitors the current in the external MOSFET (Q1) by measuring the voltage across the sense resistor (R_S), connected from VIN to SENSE. When the voltage difference across the VIN and SENSE pins (V_{CL}) is greater than 55 mV (typical), the LM5069 begins modulating the MOSFET gate. Size R_{SNS} for maximum or minimum V_{CL} for applications that require ensured shutoff or ensured conduction. R_{SNS} is sized to exhibit minimum V_{CL} across R_{SNS} at maximum load current in [Equation 1](#).

$$R_{SNS} = \frac{V_{CL,MIN}}{I_{LIM}} = \frac{48.5\text{mV}}{10\text{A}} = 0.00485\Omega$$

(1)

Typically sense resistors are only available in discrete value. We choose the next smallest discrete value, 4 mΩ. If a precise current limit is desired, a sense resistor along with a resistor divider can be used as shown in Figure 29.

Figure 29. SENSE Resistor Divider

If using a resistor divider, then the next larger available sense resistor must be chosen (5 mΩ in this example). The ratio of R1 and R2 can then be calculated with Equation 2.

$$\frac{R_1}{R_2} = \frac{R_{SNS,CLC}}{R_{SNS} - R_{SNS,CLC}} = \frac{4.8 \text{ m}\Omega}{5 \text{ m}\Omega - 4.8 \text{ m}\Omega} = 24 \quad (2)$$

Note that the SENSE pin pulls 23 μA of current, which creates an offset across R2. TI recommends keeping R2 below 10 Ω to reduce the offset that this introduces. In addition, the 1% resistors add to the current monitoring error. Finally, if the resistor divider approach is used, compute the effective sense resistance (R_{SNS, EFF}) using Equation 3 and use that in all equations instead of R_{SNS}.

$$R_{SNS,EFF} = \frac{R_{SNS} \times R_1}{R_1 + R_2} \quad (3)$$

Note that for many applications, a precise current limit may not be required. In that case, it's simpler to pick the next smaller available sense resistor.

8.2.1.2.2 Selecting the Hot Swap FET(s)

It is critical to select the correct MOSFET for a hot swap design. The device must meet the following requirements:

- The V_{DS} rating must be sufficient to handle the maximum system voltage along with any ringing caused by transients.
- The SOA of the FET must be sufficient to handle all usage cases: start-up, hot-short, start into short.
- R_{DSON} must be sufficiently low to maintain the junction and case temperature below the maximum rating of the FET. In fact, TI recommends keeping the steady state FET temperature below 125°C to allow margin to handle transients.
- Maximum continuous current rating must be above the maximum load current and the pulsed drain current must be greater than the current threshold of the circuit breaker. Most MOSFETs that pass the first three requirements also pass these two.

For this design the SUM40N15-38 was selected. After selecting the MOSFET, the maximum steady state case temperature can be computed as Equation 4.

$$T_{C,MAX} = T_{A,MAX} + R_{\theta CA} \times I_{LOAD,MAX}^2 \times R_{DSON,MAX} (T_J) \quad (4)$$

Note that the R_{DSON} is a strong function of junction temperature, which for most MOSFETs is close to the case temperature. A few iterations of the above equations may be necessary to converge on the final R_{DSON} and $T_{\text{C,MAX}}$ value. According to the CSD19536KTT datasheet, its R_{DSON} is approximately $1.2\times$ at 65°C . Equation 5 uses this R_{DSON} value to compute the $T_{\text{C,MAX}}$.

$$T_{\text{C,MAX}} = 55^{\circ}\text{C} + 30^{\circ}\frac{\text{C}}{\text{W}} \times (10\text{ A})^2 \times (1.2 \times 2.4\text{ m}\Omega) = 63.64^{\circ}\text{C} \quad (5)$$

This maximum steady state case temperature does not indicate that a second MOSFET may be required to reduce and distribute power dissipation during normal operation.

As an aside, when using parallel MOSFETs, the maximum steady state case temperature can be computed in Equation 6.

$$T_{\text{C,MAX}} = T_{\text{A,MAX}} + R_{\theta\text{CA}} \times \left(\frac{I_{\text{LOAD,MAX}}}{\# \text{ of MOSFETs}} \right)^2 \times R_{\text{DSON}} (T_{\text{J}}) \quad (6)$$

Iterate until the computed $T_{\text{C,MAX}}$ is using two parallel MOSFETs is less than to the junction temperature assumed for R_{DSON} . Then, no further iterations are necessary.

8.2.1.2.3 Select Power Limit

In general, a lower-power limit setting is preferred to reduce the stress on the MOSFET. However, when the LM5069 is set to a very low power limit setting, it has to regulate the FET current and hence the voltage across the sense resistor (V_{SNS}) to a very low value. V_{SNS} can be computed as shown in Equation 7.

$$V_{\text{SNS}} = \frac{P_{\text{LIM}} \times R_{\text{SNS}}}{V_{\text{DS}}} \quad (7)$$

To avoid significant degradation of the power limiting accuracy, a V_{SNS} of less than 5 mV is not recommended. Based on this requirement the minimum allowed power limit can be computed in Equation 8.

$$P_{\text{LIM,MIN}} = \frac{V_{\text{SNS,MIN}} \times V_{\text{IN,MAX}}}{R_{\text{SNS}}} = \frac{5\text{ mV} \times 30\text{ V}}{4\text{ m}\Omega} = 37.5\text{ W} \quad (8)$$

To avoid significant degradation of the power limiting accuracy a V_{SNS} of less than 5 mV is not recommended. Based on this requirement, the minimum allowed power limit can be computed with Equation 9.

$$R_{\text{PWR}} = 1.30 \times 10^5 \times R_{\text{SNS}} \left(P_{\text{LIM}} - 1.18\text{ mV} \times \frac{V_{\text{DS}}}{R_{\text{SNS}}} \right) \quad (9)$$

Note that the minimum R_{PWR} would occur when $V_{\text{DS}} = V_{\text{IN,MAX}}$. We can then compute the minimum R_{PWR} with Equation 10.

$$R_{\text{PWR}} = 1.30 \times 10^5 \times 4\text{ m}\Omega \left(37.5\text{ W} - 1.18\text{ mV} \times \frac{30\text{ V}}{4\text{ m}\Omega} \right) = 14.9\text{ k}\Omega \quad (10)$$

To obtain the smallest accurate power limit, the next largest available resistor must be selected. In this case a 15.8-k Ω resistor was chosen, which sets a 39.23-W power limit.

8.2.1.2.4 Set Fault Timer

The fault timer runs when the hot swap is in power limit or current limit, which is the case during start-up. Thus the timer has to be sized large enough to prevent a time-out during start-up. If the part starts directly into current limit ($I_{\text{LIM}} \times V_{\text{DS}} < P_{\text{LIM}}$) the maximum start time can be computed with Equation 11.

$$t_{\text{start,max}} = \frac{C_{\text{OUT}} \times V_{\text{IN,MAX}}}{I_{\text{LIM}}} \quad (11)$$

For most designs (including this example), $I_{LIM} \times V_{DS} > P_{LIM}$, so the hot swap starts in power limit and transition into current limit. In that case, the estimated start time can be computed with [Equation 12](#).

$$t_{start} = \frac{C_{OUT}}{2} \times \left[\frac{V_{IN,MAX}^2}{P_{LIM}} + \frac{P_{LIM}}{I_{LIM}^2} \right] = \frac{330\mu F}{2} \times \left[\frac{(30V)^2}{39.23W} + \frac{39.23W}{(10A)^2} \right] = 3.85ms \quad (12)$$

Note that the above start-time assumes constant, typical current limit and power limit values. The actual startup time is slightly longer, as the power limit is a function of V_{ds} and decreases as the output voltage increases. To ensure that the timer never times out during start-up, TI recommends setting the minimum fault time (t_{flt}) to be greater than the start time (t_{start}) by adding an additional margin of 50% of the fault time. This accounts for the variation in power limit, timer current, and timer capacitance. Thus C_{TIMER} can be computed with [Equation 13](#).

$$C_{TIMER} = \frac{t_{flt} \times i_{timer(typ)}}{V_{timer(typ)}} \times 1.5 = \frac{3.85ms \times 85\mu A}{4V} \times 1.5 = 123nF \quad (13)$$

The next largest available C_{TIMER} is chosen as 150 nF. Once the C_{TIMER} is chosen the actual programmed fault time can be computed with [Equation 14](#).

$$t_{flt} = \frac{C_{TIMER} \times V_{timer,typ}}{i_{timer,typ}} = \frac{150nF \times 4V}{85\mu A} = 7.06ms \quad (14)$$

This is the typical time that the LM5069 shuts off the CSD19536KTT MOSFET.

8.2.1.2.5 Check MOSFET SOA

Once the power limit and fault timer are chosen, it's critical to check that the FET stays within its SOA during all test conditions. During a *Hot-Short*, the circuit breaker trips and the LM5069 restarts into power limit until the timer runs out. In the worst case, the MOSFET's V_{DS} equals $V_{IN,MAX}$, I_{DS} equals $P_{LIM} / V_{IN,MAX}$ and the stress event lasts for t_{flt} . For this design example, the MOSFET has 30 V, 1.25 A across it for 7.06 ms.

Based on the SOA of the CSD19536KTT, it can handle 30 V, 9 A for 10 ms and it can handle 30 V, 20 A for 1 ms. The SOA for 7.06 ms can be extrapolated by approximating SOA versus time as a power function as shown [Equation 15](#) through [Equation 18](#).

$$I_{SOA}(t) = a \times t^m \quad (15)$$

$$m = \frac{\ln \frac{I_{SOA}(t_1)}{I_{SOA}(t_2)}}{\ln \left(\frac{t_1}{t_2} \right)} = \frac{\ln \left(\frac{20A}{9A} \right)}{\ln \left(\frac{1ms}{10ms} \right)} = -0.346 \quad (16)$$

$$a = \frac{I_{SOA}(t_1)}{t_1^m} = \frac{20A}{(1ms)^{-0.346}} = 20A \times (1ms)^{0.346} \quad (17)$$

$$I_{SOA}(7.06ms) = 20A \times (1ms)^{0.346} \times (7.06ms)^{-0.346} = 10.17A \quad (18)$$

Note that the SOA of a MOSFET is specified at a case temperature of 25°C, while the case temperature can be much hotter during a hot-short. The SOA must be derated based on $T_{C,MAX}$ using [Equation 19](#).

$$I_{SOA}(7.06ms, T_{C,MAX}) = I_{SOA}(7.06ms, 25^\circ C) \times \frac{T_{J,ABSMAX} - T_{C,MAX}}{T_{J,ABSMAX} - 25^\circ C} \quad (19)$$

$$= 10.17A \times \frac{175^\circ C - 63.6^\circ C}{175^\circ C - 25^\circ C} = 7.55A \quad (20)$$

Based on this calculation the MOSFET can handle 7.55 A, 30 V for 7.06 ms at elevated case temperature, and is required to handle 1.25 A during a hot-short. This means the MOSFET is not at risk of getting damaged during a hot-short. In general, TI recommends for the MOSFET to be able to handle a minimum of 1.3x more power than what is required during a hot-short to provide margin to cover the variance of the power limit and fault time.

8.2.1.2.6 Set Undervoltage and Overvoltage Threshold

By programming the UVLO and OVLO thresholds the LM5069 enables the series pass device (Q1) when the input supply voltage (V_{SYS}) is within the desired operational range. If V_{SYS} is below the UVLO threshold, or above the OVLO threshold, Q1 is switched off, denying power to the load. Hysteresis is provided for each threshold.

8.2.1.2.6.1 Option A

The configuration shown in [Figure 30](#) requires three resistors (R1-R3) to set the thresholds.

Figure 30. UVLO and OVLO Thresholds Set By R1-R3

The procedure to calculate the resistor values is as follows:

1. Choose the upper UVLO threshold (V_{UVH}), and the lower UVLO threshold (V_{UVL}).
2. Choose the upper OVLO threshold (V_{OVH}).
3. The lower OVLO threshold (V_{OVL}) cannot be chosen in advance in this case, but is determined after the values for R1-R3 are determined. If V_{OVL} must be accurately defined in addition to the other three thresholds, see Option B below.

The resistors are calculated with [Equation 21](#), [Equation 22](#), and [Equation 23](#).

$$R1 = \frac{V_{UVH} - V_{UVL}}{21 \mu A} = \frac{V_{UV(HYS)}}{21 \mu A} \quad (21)$$

$$R3 = \frac{2.5V \times R1 \times V_{UVL}}{V_{OVH} \times (V_{UVL} - 2.5V)} \quad (22)$$

$$R2 = \frac{2.5V \times R1}{V_{UVL} - 2.5V} - R3 \quad (23)$$

The lower OVLO threshold is calculated from [Equation 24](#).

$$V_{OVL} = \frac{[(R1 + R2) \times ((2.5V) - 21 \mu A)] + 2.5V}{R3} \quad (24)$$

As an example, assume the application requires the following thresholds: $V_{UVH} = 36 V$, $V_{UVL} = 32 V$, $V_{OVH} = 60 V$.

$$R1 = \frac{36V - 32V}{21 \mu A} = \frac{4V}{21 \mu A} = 190.5 k\Omega \quad (25)$$

$$R3 = \frac{2.5V \times 190.5 k\Omega \times 32V}{60V \times (32V - 2.5V)} = 8.61 k\Omega \quad (26)$$

$$R2 = \frac{2.5V \times 190.5 \text{ k}\Omega}{(32V - 2.5V)} - 8.61 \text{ k}\Omega = 7.53 \text{ k}\Omega \quad (27)$$

The lower OVLO threshold calculates to 55.8 V, and the OVLO hysteresis is 4.2 V. Note that the OVLO hysteresis is always slightly greater than the UVLO hysteresis in this configuration. When the R1-R3 resistor values are known, the threshold voltages and hysteresis are calculated from Equation 28 through Equation 33.

$$V_{UVH} = 2.5V + \left[R1 \times (21 \mu\text{A} + \frac{2.5V}{(R2 + R3)}) \right] \quad (28)$$

$$V_{UVL} = \frac{2.5V \times (R1 + R2 + R3)}{R2 + R3} \quad (29)$$

$$V_{UV(HYS)} = R1 \times 21 \mu\text{A} \quad (30)$$

$$V_{OVH} = \frac{2.5V \times (R1 + R2 + R3)}{R3} \quad (31)$$

$$V_{OVL} = \left[(R1 + R2) \times \frac{(2.5V)}{R3} - 21 \mu\text{A} \right] + 2.5V \quad (32)$$

$$V_{OV(HYS)} = (R1 + R2) \times 21 \mu\text{A} \quad (33)$$

8.2.1.2.6.2 Option B

If all four thresholds must be accurately defined, the configuration in Figure 31 can be used.

Copyright © 2016, Texas Instruments Incorporated

Figure 31. Programming the Four Thresholds

The four resistor values are calculated as follows:

1. Choose the upper UVLO threshold (V_{UVH}) and lower UVLO threshold (V_{UVL}) with Equation 34 and Equation 35.

$$R1 = \frac{V_{UVH} - V_{UVL}}{21 \mu\text{A}} = \frac{V_{UV(HYS)}}{21 \mu\text{A}} \quad (34)$$

$$R2 = \frac{2.5V \times R1}{(V_{UVL} - 2.5V)} \quad (35)$$

2. Choose the upper OVLO threshold (V_{OVH}) and lower OVLO threshold (V_{OVL}) with Equation 36 and Equation 37.

$$R3 = \frac{V_{OVH} - V_{OVL}}{21 \mu\text{A}} = \frac{V_{OV(HYS)}}{21 \mu\text{A}} \quad (36)$$

$$R4 = \frac{2.5V \times R3}{(V_{OVH} - 2.5V)} \quad (37)$$

As an example, assume the application requires the following thresholds: $V_{UVH} = 22 \text{ V}$, $V_{UVL} = 17 \text{ V}$, $V_{OVH} = 60 \text{ V}$, and $V_{OVL} = 58 \text{ V}$. Therefore $V_{UV(HYS)} = 5 \text{ V}$, and $V_{OV(HYS)} = 2 \text{ V}$. The resistor values are:

- $R1 = 238 \text{ k}\Omega$, $R2 = 41 \text{ k}\Omega$
- $R3 = 95.2 \text{ k}\Omega$, $R4 = 4.14 \text{ k}\Omega$

Where the R1-R4 resistor values are known, the threshold voltages and hysteresis are calculated from Equation 38 to Equation 43.

$$V_{UVH} = 2.5V + \left[R1 \times \frac{(2.5V + 21 \mu A)}{R2} \right] \quad (38)$$

$$V_{UVL} = \frac{2.5V \times (R1 + R2)}{R2} \quad (39)$$

$$V_{UV(HYS)} = R1 \times 21 \mu A \quad (40)$$

$$V_{OVH} = \frac{2.5V \times (R3 + R4)}{R4} \quad (41)$$

$$V_{OVL} = 2.5V + \left[R3 \times \frac{(2.5V - 21 \mu A)}{R4} \right] \quad (42)$$

$$V_{OV(HYS)} = R3 \times 21 \mu A \quad (43)$$

8.2.1.2.6.3 Option C

The minimum UVLO level is obtained by connecting the UVLO pin to VIN as shown in Figure 32. Q1 is switched on when the VIN voltage reaches the POR_{EN} threshold (≈ 8.4 V). An external transistor can be connected to UVLO to provide remote shutdown control, and to restart the LM5069-1 after a fault detection. The OVLO thresholds are set using R3, R4. Their values are calculated using the procedure in Option B.

Copyright © 2016, Texas Instruments Incorporated

Figure 32. UVLO = POR_{EN} With Shutdown/Restart Control

8.2.1.2.6.4 Option D

The OVLO function can be disabled by grounding the OVLO pin. The UVLO thresholds are set as described in Option B or Option C.

For this design example, option B is used and the following values are targeted: $V_{UVH} = 10$ V, $V_{UVL} = 9$ V, $V_{OVH} = 15$ V, $V_{OVL} = 14$ V. R1, R2, R3, and R4 are computed using Equation 44 through Equation 47.

$$R1 = \frac{V_{UVH} - V_{UVL}}{21 \mu A} = \frac{18V - 17V}{21 \mu A} = 47.62k \quad (44)$$

$$R2 = \frac{2.5V \times R1}{(V_{UVL} - 2.5V)} = \frac{2.5V \times 47.62k}{(17V - 2.5V)} = 8.21k \quad (45)$$

$$R3 = \frac{V_{OVH} - V_{OVL}}{21 \mu A} = \frac{31V - 30V}{21 \mu A} = 47.62k \quad (46)$$

$$R4 = \frac{2.5V \times R3}{(V_{OVH} - 2.5V)} = \frac{2.5V \times 47.62k}{(31V - 2.5V)} = 4.18k \quad (47)$$

Nearest available 1% resistors must be chosen. Set R1 = 47.5 kΩ, R2 = 8.25 kΩ, R3 = 47.5 kΩ, and R4 = 4.22 kΩ.

8.2.1.2.7 Input and Output Protection

Proper operation of the LM5069 hot swap circuit requires a voltage clamping element present on the supply side of the connector into which the hot swap circuit is plugged in. A TVS is ideal, as depicted in Figure 27. The TVS is necessary to absorb the voltage transient generated whenever the hot swap circuit shuts off the load current. This effect is the most severe during a hot-short when a large current is suddenly interrupted when the FET shuts off. The TVS must be chosen to have minimal leakage current at $V_{IN,MAX}$ and to clamp the voltage to under 30 V during hot-short events. For many high-power applications intended to clamp at 30 V, SMBJ30A-13-F is a good choice.

8.2.1.2.8 Final Schematic and Component Values

Figure 27 shows the schematic used to implement the requirements described in the previous section. In addition, Table 2 below provides the final component values that were used to meet the design requirements for a 12-V, 40-A hot swap design. The Application Curves are based on these component values.

Table 2. Component Values

COMPONENT	VALUE
R _{sns}	4 mΩ
R1	47.5 kΩ
R2	8.25 kΩ
R3	47.5 kΩ
R4	4.22 kΩ
R _{PWR}	15.8 kΩ
Q1	CSD19536KTT
Z1	SMBJ30A-13-F
D1	MBR3100
C _{TIMER}	150 nF
C _{OUT}	330 μF

8.2.1.3 Application Curves

Figure 33. Start-Up

Figure 34. Start-Up (Zoomed In)

Figure 35. Start-Up into Short Circuit

Figure 36. Undervoltage

Figure 37. Overvoltage

Figure 38. Gradual Overcurrent

Figure 39. Load Step

Figure 40. Hot-Short on Output

Figure 41. Hot-Short (Zoomed In)

Figure 42. Auto-Retry

9 Power Supply Recommendations

In general, the LM5069 behavior is more reliable if it is supplied from a very regulated power supply. However, high-frequency transients on a backplane are not uncommon due to adjacent card insertions or faults. If this is expected in the end system, TI recommends placing a 1- μ F ceramic capacitor to ground close to the drain of the hot swap MOSFET. This reduces the common mode voltage seen by VIN and SENSE. Additional filtering may be necessary to avoid nuisance trips.

10 Layout

10.1 Layout Guidelines

10.1.1 PC Board Guidelines

The following guidelines must be followed when designing the PC board for the LM5069:

- Place the LM5069 close to the board's input connector to minimize trace inductance from the connector to the FET.
- Note that special care must be taken when placing the bypass capacitor for the VIN pin. During hot shorts, there is a very large dV/dt on input voltage after the MOSFET turns off. If the bypass capacitor is placed right next to the pin and the trace from R_{Sns} to the pin is long, an LC filter is formed. As a result, a large differential voltage can develop between VIN and SENSE. To avoid this, place the bypass capacitor close to R_{Sns} instead of the VIN pin.

Figure 43. Layout Trace Inductance

- The sense resistor (R_S) must be close to the LM5069, and connected to it using the Kelvin techniques shown in [Figure 46](#).
- The high current path from the board's input to the load (via Q1), and the return path, must be parallel and close to each other to minimize loop inductance.
- The ground connection for the various components around the LM5069 must be connected directly to each other, and to the LM5069's GND pin, and then connected to the system ground at one point. Do not connect the various component grounds to each other through the high current ground line.
- Provide adequate heat sinking for the series pass device (Q1) to help reduce stresses during turnon and turnoff.
- The board's edge connector can be designed to shut off the LM5069 as the board is removed, before the supply voltage is disconnected from the LM5069. In [Figure 45](#) the voltage at the UVLO pin goes to ground before V_{SYS} is removed from the LM5069 due to the shorter edge connector pin. When the board is inserted into the edge connector, the system voltage is applied to the LM5069's VIN pin before the UVLO voltage is taken high.

10.1.2 System Considerations

A) Continued proper operation of the LM5069 hot swap circuit requires capacitance be present on the supply side of the connector into which the hot swap circuit is plugged in, as depicted in [Figure 44](#). The capacitor in the *Live Backplane* section is necessary to absorb the transient generated whenever the hot swap circuit shuts off the load current. If the capacitance is not present, inductance in the supply lines generate a voltage transient at shut-off which can exceed the absolute maximum rating of the LM5069, resulting in its destruction.

B) If the load powered via the LM5069 hot swap circuit has inductive characteristics, a diode is required across the LM5069's output. The diode provides a recirculating path for the load's current when the LM5069 shuts off that current. Adding the diode prevents possible damage to the LM5069 as the OUT pin is taken below ground by the inductive load at shutoff. See [Figure 44](#).

Layout Guidelines (continued)

Copyright © 2016, Texas Instruments Incorporated

Figure 44. Output Diode Required for Inductive Loads

10.2 Layout Example

Copyright © 2016, Texas Instruments Incorporated

Figure 45. Recommended Board Connector Design

Layout Example (continued)

Copyright © 2016, Texas Instruments Incorporated

Figure 46. Sense Resistor Connections

Figure 47. LM5069 Quiet IC Ground Layout

11 Device and Documentation Support

11.1 Device Support

11.1.1 Development Support

For the LM5069 Design Calculator, go to [Tools & Software](#) in the Product Folder on ti.com.

11.2 Documentation Support

11.2.1 Related Documentation

For related documentation see the following:

- [Absolute Maximum Ratings for Soldering](#) (SNOA549)
- [Robust Hot Swap Design](#) (SLVA673)

11.3 Receiving Notification of Documentation Updates

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

11.4 Community Resources

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.

11.5 Trademarks

E2E is a trademark of Texas Instruments.
All other trademarks are the property of their respective owners.

11.6 Electrostatic Discharge Caution

These devices have limited built-in ESD protection. The leads should be shorted together or the device placed in conductive foam during storage or handling to prevent electrostatic damage to the MOS gates.

11.7 Glossary

[SLYZ022](#) — *TI Glossary*.

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

12 Mechanical, Packaging, and Orderable Information

The following pages include mechanical, packaging, and orderable information. This information is the most current data available for the designated devices. This data is subject to change without notice and revision of this document. For browser-based versions of this data sheet, refer to the left-hand navigation.

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
LM5069MM-1/NOPB	ACTIVE	VSSOP	DGS	10	1000	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	-40 to 125	SNAB	
LM5069MM-2	NRND	VSSOP	DGS	10	1000	TBD	Call TI	Call TI	-40 to 125	SNBB	
LM5069MM-2/NOPB	ACTIVE	VSSOP	DGS	10	1000	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	-40 to 125	SNBB	
LM5069MMX-1/NOPB	ACTIVE	VSSOP	DGS	10	3500	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	-40 to 125	SNAB	
LM5069MMX-2/NOPB	ACTIVE	VSSOP	DGS	10	3500	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	-40 to 125	SNBB	

(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
LM5069MM-1/NOPB	VSSOP	DGS	10	1000	178.0	12.4	5.3	3.4	1.4	8.0	12.0	Q1
LM5069MM-2	VSSOP	DGS	10	1000	178.0	12.4	5.3	3.4	1.4	8.0	12.0	Q1
LM5069MM-2/NOPB	VSSOP	DGS	10	1000	178.0	12.4	5.3	3.4	1.4	8.0	12.0	Q1
LM5069MMX-1/NOPB	VSSOP	DGS	10	3500	330.0	12.4	5.3	3.4	1.4	8.0	12.0	Q1
LM5069MMX-2/NOPB	VSSOP	DGS	10	3500	330.0	12.4	5.3	3.4	1.4	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)
LM5069MM-1/NOPB	VSSOP	DGS	10	1000	210.0	185.0	35.0
LM5069MM-2	VSSOP	DGS	10	1000	210.0	185.0	35.0
LM5069MM-2/NOPB	VSSOP	DGS	10	1000	210.0	185.0	35.0
LM5069MMX-1/NOPB	VSSOP	DGS	10	3500	367.0	367.0	35.0
LM5069MMX-2/NOPB	VSSOP	DGS	10	3500	367.0	367.0	35.0

DGS (S-PDSO-G10)

PLASTIC SMALL-OUTLINE PACKAGE

- NOTES:
- A. All linear dimensions are in millimeters.
 - B. This drawing is subject to change without notice.
 - C. Body dimensions do not include mold flash or protrusion.
 - D. Falls within JEDEC MO-187 variation BA.

IMPORTANT NOTICE

Texas Instruments Incorporated and its subsidiaries (TI) reserve the right to make corrections, enhancements, improvements and other changes to its semiconductor products and services per JESD46, latest issue, and to discontinue any product or service per JESD48, latest issue. Buyers should obtain the latest relevant information before placing orders and should verify that such information is current and complete. All semiconductor products (also referred to herein as "components") are sold subject to TI's terms and conditions of sale supplied at the time of order acknowledgment.

TI warrants performance of its components to the specifications applicable at the time of sale, in accordance with the warranty in TI's terms and conditions of sale of semiconductor products. Testing and other quality control techniques are used to the extent TI deems necessary to support this warranty. Except where mandated by applicable law, testing of all parameters of each component is not necessarily performed.

TI assumes no liability for applications assistance or the design of Buyers' products. Buyers are responsible for their products and applications using TI components. To minimize the risks associated with Buyers' products and applications, Buyers should provide adequate design and operating safeguards.

TI does not warrant or represent that any license, either express or implied, is granted under any patent right, copyright, mask work right, or other intellectual property right relating to any combination, machine, or process in which TI components or services are used. Information published by TI regarding third-party products or services does not constitute a license to use such products or services or a warranty or endorsement thereof. Use of such information may require a license from a third party under the patents or other intellectual property of the third party, or a license from TI under the patents or other intellectual property of TI.

Reproduction of significant portions of TI information in TI data books or data sheets is permissible only if reproduction is without alteration and is accompanied by all associated warranties, conditions, limitations, and notices. TI is not responsible or liable for such altered documentation. Information of third parties may be subject to additional restrictions.

Resale of TI components or services with statements different from or beyond the parameters stated by TI for that component or service voids all express and any implied warranties for the associated TI component or service and is an unfair and deceptive business practice. TI is not responsible or liable for any such statements.

Buyer acknowledges and agrees that it is solely responsible for compliance with all legal, regulatory and safety-related requirements concerning its products, and any use of TI components in its applications, notwithstanding any applications-related information or support that may be provided by TI. Buyer represents and agrees that it has all the necessary expertise to create and implement safeguards which anticipate dangerous consequences of failures, monitor failures and their consequences, lessen the likelihood of failures that might cause harm and take appropriate remedial actions. Buyer will fully indemnify TI and its representatives against any damages arising out of the use of any TI components in safety-critical applications.

In some cases, TI components may be promoted specifically to facilitate safety-related applications. With such components, TI's goal is to help enable customers to design and create their own end-product solutions that meet applicable functional safety standards and requirements. Nonetheless, such components are subject to these terms.

No TI components are authorized for use in FDA Class III (or similar life-critical medical equipment) unless authorized officers of the parties have executed a special agreement specifically governing such use.

Only those TI components which TI has specifically designated as military grade or "enhanced plastic" are designed and intended for use in military/aerospace applications or environments. Buyer acknowledges and agrees that any military or aerospace use of TI components which have **not** been so designated is solely at the Buyer's risk, and that Buyer is solely responsible for compliance with all legal and regulatory requirements in connection with such use.

TI has specifically designated certain components as meeting ISO/TS16949 requirements, mainly for automotive use. In any case of use of non-designated products, TI will not be responsible for any failure to meet ISO/TS16949.

Products

Audio	www.ti.com/audio
Amplifiers	amplifier.ti.com
Data Converters	dataconverter.ti.com
DLP® Products	www.dlp.com
DSP	dsp.ti.com
Clocks and Timers	www.ti.com/clocks
Interface	interface.ti.com
Logic	logic.ti.com
Power Mgmt	power.ti.com
Microcontrollers	microcontroller.ti.com
RFID	www.ti-rfid.com
OMAP Applications Processors	www.ti.com/omap
Wireless Connectivity	www.ti.com/wirelessconnectivity

Applications

Automotive and Transportation	www.ti.com/automotive
Communications and Telecom	www.ti.com/communications
Computers and Peripherals	www.ti.com/computers
Consumer Electronics	www.ti.com/consumer-apps
Energy and Lighting	www.ti.com/energy
Industrial	www.ti.com/industrial
Medical	www.ti.com/medical
Security	www.ti.com/security
Space, Avionics and Defense	www.ti.com/space-avionics-defense
Video and Imaging	www.ti.com/video

TI E2E Community

e2e.ti.com