

ON Semiconductor

Is Now

onsemi™

To learn more about onsemi™, please visit our website at
www.onsemi.com

onsemi and **onsemi** and other names, marks, and brands are registered and/or common law trademarks of Semiconductor Components Industries, LLC dba "**onsemi**" or its affiliates and/or subsidiaries in the United States and/or other countries. **onsemi** owns the rights to a number of patents, trademarks, copyrights, trade secrets, and other intellectual property. A listing of **onsemi** product/patent coverage may be accessed at www.onsemi.com/site/pdf/Patent-Marking.pdf. **onsemi** reserves the right to make changes at any time to any products or information herein, without notice. The information herein is provided "as-is" and **onsemi** makes no warranty, representation or guarantee regarding the accuracy of the information, product features, availability, functionality, or suitability of its products for any particular purpose, nor does **onsemi** assume any liability arising out of the application or use of any product or circuit, and specifically disclaims any and all liability, including without limitation special, consequential or incidental damages. Buyer is responsible for its products and applications using **onsemi** products, including compliance with all laws, regulations and safety requirements or standards, regardless of any support or applications information provided by **onsemi**. "Typical" parameters which may be provided in **onsemi** data sheets and/or specifications can and do vary in different applications and actual performance may vary over time. All operating parameters, including "Typicals" must be validated for each customer application by customer's technical experts. **onsemi** does not convey any license under any of its intellectual property rights nor the rights of others. **onsemi** products are not designed, intended, or authorized for use as a critical component in life support systems or any FDA Class 3 medical devices or medical devices with a same or similar classification in a foreign jurisdiction or any devices intended for implantation in the human body. Should Buyer purchase or use **onsemi** products for any such unintended or unauthorized application, Buyer shall indemnify and hold **onsemi** and its officers, employees, subsidiaries, affiliates, and distributors harmless against all claims, costs, damages, and expenses, and reasonable attorney fees arising out of, directly or indirectly, any claim of personal injury or death associated with such unintended or unauthorized use, even if such claim alleges that **onsemi** was negligent regarding the design or manufacture of the part. **onsemi** is an Equal Opportunity/Affirmative Action Employer. This literature is subject to all applicable copyright laws and is not for resale in any manner. Other names and brands may be claimed as the property of others.

Is Now Part of

ON Semiconductor®

To learn more about ON Semiconductor, please visit our website at

www.onsemi.com

ON Semiconductor and the ON Semiconductor logo are trademarks of Semiconductor Components Industries, LLC dba ON Semiconductor or its subsidiaries in the United States and/or other countries. ON Semiconductor owns the rights to a number of patents, trademarks, copyrights, trade secrets, and other intellectual property. A listing of ON Semiconductor's product/patent coverage may be accessed at www.onsemi.com/site/pdf/Patent-Marking.pdf. ON Semiconductor reserves the right to make changes without further notice to any products herein. ON Semiconductor makes no warranty, representation or guarantee regarding the suitability of its products for any particular purpose, nor does ON Semiconductor assume any liability arising out of the application or use of any product or circuit, and specifically disclaims any and all liability, including without limitation special, consequential or incidental damages. Buyer is responsible for its products and applications using ON Semiconductor products, including compliance with all laws, regulations and safety requirements or standards, regardless of any support or applications information provided by ON Semiconductor. "Typical" parameters which may be provided in ON Semiconductor data sheets and/or specifications can and do vary in different applications and actual performance may vary over time. All operating parameters, including "Typicals" must be validated for each customer application by customer's technical experts. ON Semiconductor does not convey any license under its patent rights nor the rights of others. ON Semiconductor products are not designed, intended, or authorized for use as a critical component in life support systems or any FDA Class 3 medical devices or medical devices with a same or similar classification in a foreign jurisdiction or any devices intended for implantation in the human body. Should Buyer purchase or use ON Semiconductor products for any such unintended or unauthorized application, Buyer shall indemnify and hold ON Semiconductor and its officers, employees, subsidiaries, affiliates, and distributors harmless against all claims, costs, damages, and expenses, and reasonable attorney fees arising out of, directly or indirectly, any claim of personal injury or death associated with such unintended or unauthorized use, even if such claim alleges that ON Semiconductor was negligent regarding the design or manufacture of the part. ON Semiconductor is an Equal Opportunity/Affirmative Action Employer. This literature is subject to all applicable copyright laws and is not for resale in any manner.

AN-6022 Using the FSUSB30/31 to Comply with USB 2.0 Fault Condition Requirements

Introduction

Designers adding enhanced Hi-Speed USB functionality to their systems using the Fairchild's FSUSB30/FSUSB31 switches products often ask, "How do I ensure that I fully comply with the USB standard?" Many initially chose the FSUSB30/31 because of the superior signal handling characteristics, low power consumption, and small packaging options. In addition to maintaining excellent signal integrity, the FSUSB30/31 must protect against a Vbus short circuit to fully comply with the USB 2.0 specification. The following is found in section 7.1.1 of the USB 2.0 specification:

Short-Circuit Withstand

A USB transceiver is required to withstand a continuous short circuit of D+ and/or D- to VBUS, GND, other data line, or the cable shield at the connector, for a minimum of 24 hours without degradation. It is recommended that

transceivers be designed to withstand such short-circuits indefinitely. The device must not be damaged under the short-circuit condition when transmitting 50% of the time and receiving 50% of the time (in all supported speeds). The transmit phase consists of a symmetrical signal that toggles between drive HIGH and drive LOW. This requirement must be met for max value of VBUS (5.25 V).

The maximum V_{CC} supply of the FSUSB30/31 is limited to 4.6V. At first glance, one might think that a switch would have an issue meeting the USB requirement. This conclusion are correct for standard analog switches without Fairchild's Power-Off Protection circuit, but the FSUSB30/31 is the first USB switch to offer this protection. If properly configured, the FSUSB30/31 fully meet the USB requirements for short-circuit withstand. There are two distinct cases in which the USB system could experience this fault condition. The first case is when the switch powered off and the second is when the chip is powered on.

Figure 1. A Typical Analog Switch Application with Signal Bleed Through

Power-Off Protection

For an unprotected analog switch to fully guarantee correct functional state based on the control inputs, it must be powered on. When a positive data signal appears on such a switch input before the switch has fully turned on, there is a no guarantee that the signal will be handled correctly. Unless the analog switch has specially designed circuitry to guarantee off isolation when powered off, the signal can bleed through. Signal bleed through can even occur on both output pins simultaneously of a single pole double throw switch regardless of the OE and S pin states. Using an unprotected switch to share a common USB port between two different host controllers could result in a false enumeration sequence of the un-selected controller if positive signal were unintentionally passed through the switch. When the V_{CC} pin is floating or very weakly pulled down, it is possible for the switch input signal (D+, D-) to power up the switch internal circuitry, allowing the signal to bleed through the switch. This can be seen in Figure 1, where the switch internal V_{CC} node is indicated as $V_{sw-0.8V}$. With the internal node powered up, the switch turns on and passes the input signal. In this case, it is possible for a positive voltage to appear on the unselected output.

Often the USB switch is placed on the system periphery and used to separate internal components from the outside world. In the USB short-circuit example, the switch is also expected to withstand such a condition for long periods of time (at least 24 hours). On an unprotected switch where the positive input voltage is sustained, it may also lead to irreversible damage to the analog switch. This damage could result from excessive current flowing from the switch input ports to a grounded switch V_{CC} pin. This current path is a result of the inherent switch parasitic PMOS bulk diode, which acts like a forward biased diode when the input voltages are greater than $V_{CC} + 0.5V$. The diode requires a minimum forward voltage to conduct, which is typically assumed to be approximately 0.5V. This effective diode allows excessive current to flow through the chip into the V_{CC} pin. The greater the voltage on the input pin, the greater the current. This voltage-current relationship is exponential and can be represented with an ideal diode curve. As a result, the maximum current rating of the chip can quickly be exceeded. Once a part has been damaged from an over-voltage event, the part often continues to exhibit excessive leakage and may no longer function, even when inputs are returned to normal operating conditions. Figure 2 illustrates the current path formed between the data input pin and V_{CC} just described.

Figure 2. Typical Analog Switch Current Leakage Path when in an Over-Voltage Condition

The FSUSB30/31 have specially designed circuitry that prevents unintended signal bleed through as well as guaranteed system reliability during a power-down over-voltage condition. When $V_{CC}=0V$, the switches isolate the input signal from the outputs regardless of the state of the enable pins or the select pins, preventing unintended signal bleed through. It also protects against current leakage from the signal pin into the supply pin. The input signal sees a high-impedance input when the switch is powered down and the parasitic PMOS bulk diodes are prevented from being forward biased. It is important to note that the FSUSB30/31

Power-Off protection is on the common port (D+, D-). The protection has been added to the common pin because connector sharing is the most common application need. In that situation, the common port is the only port which could experience a V_{bus} short circuit. Therefore, based on Fairchild's understanding of the USB application, Power-Off Protection was added to these two I/O pins. See Figure 3 for a common port-sharing application example.

Figure 3. Typical Connector Sharing Application

Power-On Protection

The USB 2.0 specification also notes that the USB device should be capable of withstanding a Vbus short during transmission of data. Because the USB switch must be powered on to transmit data, it also should be able to withstand up to 5.25V on the D+ or D- pins when powered on. It is acceptable for D+, D- to exceed V_{CC} by 0.5V; however, any voltage in excess without other circuit modification can lead to reliability failures and should be avoided. For example, if the switch is powered by $V_{CC}=3.6V$ and D+ or D- experience a 5.25V Vbus short, neither a standard analog switch nor a Power-Off Protected switch can guaranteed reliable operation unless the circuit is modified. In this powered up case, the SPDT switch ensures that the unselected output does not have any unintended signal bleed through on un-selected ports. Excess current, as depicted in Figure 2, is a real problem, but a simple schematic modification solves this problem. Inserting a 100Ohm series resistor between the switch V_{CC} pin and supply rail protects the switch against damage during a powered up Vbus short. This modification works by limiting current flow back into the V_{CC} rail during the over-voltage event so current remains within the safe operating range. In this application, the switch passes the full 5.25V input signal through to the selected output. For this reason, all components in the USB data path must be able to withstand this powered on 5.25V Vbus short condition. Finally, the datasheet limits should be observed for design during normal operation whether the parts are powered up or down. Figure 4 illustrates the board design modification that allows the FSUSB30/31 to fully meet the USB 2.0 specification.

Figure 4. By adding 100 Ohms in series with the V_{CC} supply, the FSUSB30/31 can withstand a Vbus short when powered up

Conclusion

The FSUSB30/31 are the first production-released product to fully incorporate Power-Off Protection, which helps protect against the powered off Vbus fault condition described in the USB specification. With the addition of a simple 100Ohm series resistor between the V_{CC} pin and V_{CC} supply, the FSUSB30/31 can withstand a Vbus short when powered up.

DISCLAIMER

FAIRCHILD SEMICONDUCTOR RESERVES THE RIGHT TO MAKE CHANGES WITHOUT FURTHER NOTICE TO ANY PRODUCTS HEREIN TO IMPROVE RELIABILITY, FUNCTION, OR DESIGN. FAIRCHILD DOES NOT ASSUME ANY LIABILITY ARISING OUT OF THE APPLICATION OR USE OF ANY PRODUCT OR CIRCUIT DESCRIBED HEREIN; NEITHER DOES IT CONVEY ANY LICENSE UNDER ITS PATENT RIGHTS, NOR THE RIGHTS OF OTHERS.

LIFE SUPPORT POLICY

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

As used herein:

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

ON Semiconductor and are trademarks of Semiconductor Components Industries, LLC dba ON Semiconductor or its subsidiaries in the United States and/or other countries. ON Semiconductor owns the rights to a number of patents, trademarks, copyrights, trade secrets, and other intellectual property. A listing of ON Semiconductor's product/patent coverage may be accessed at www.onsemi.com/site/pdf/Patent-Marking.pdf. ON Semiconductor reserves the right to make changes without further notice to any products herein. ON Semiconductor makes no warranty, representation or guarantee regarding the suitability of its products for any particular purpose, nor does ON Semiconductor assume any liability arising out of the application or use of any product or circuit, and specifically disclaims any and all liability, including without limitation special, consequential or incidental damages. Buyer is responsible for its products and applications using ON Semiconductor products, including compliance with all laws, regulations and safety requirements or standards, regardless of any support or applications information provided by ON Semiconductor. "Typical" parameters which may be provided in ON Semiconductor data sheets and/or specifications can and do vary in different applications and actual performance may vary over time. All operating parameters, including "Typicals" must be validated for each customer application by customer's technical experts. ON Semiconductor does not convey any license under its patent rights nor the rights of others. ON Semiconductor products are not designed, intended, or authorized for use as a critical component in life support systems or any FDA Class 3 medical devices or medical devices with a same or similar classification in a foreign jurisdiction or any devices intended for implantation in the human body. Should Buyer purchase or use ON Semiconductor products for any such unintended or unauthorized application, Buyer shall indemnify and hold ON Semiconductor and its officers, employees, subsidiaries, affiliates, and distributors harmless against all claims, costs, damages, and expenses, and reasonable attorney fees arising out of, directly or indirectly, any claim of personal injury or death associated with such unintended or unauthorized use, even if such claim alleges that ON Semiconductor was negligent regarding the design or manufacture of the part. ON Semiconductor is an Equal Opportunity/Affirmative Action Employer. This literature is subject to all applicable copyright laws and is not for resale in any manner.

PUBLICATION ORDERING INFORMATION

LITERATURE FULFILLMENT:

Literature Distribution Center for ON Semiconductor
19521 E. 32nd Pkwy, Aurora, Colorado 80011 USA
Phone: 303-675-2175 or 800-344-3860 Toll Free USA/Canada
Fax: 303-675-2176 or 800-344-3867 Toll Free USA/Canada
Email: orderlit@onsemi.com

N. American Technical Support: 800-282-9855 Toll Free
USA/Canada
Europe, Middle East and Africa Technical Support:
Phone: 421 33 790 2910
Japan Customer Focus Center
Phone: 81-3-5817-1050

ON Semiconductor Website: www.onsemi.com
Order Literature: <http://www.onsemi.com/orderlit>
For additional information, please contact your local
Sales Representative