

Description

The PAM2808 is a 5W high power HBLED driver with 1.5A constant current. It features high efficiency and low quiescent current, making it ideal for battery powered applications.

The PAM2808 features over current protection and over temperature shutdown. The PAM2808 is stable with a ceramic output capacitor of 4.7 μ F or higher.

PAM2808 is available in SOP-8(EP) package.

Features

- High Output Current Up to 1.5A
- Low Feedback Voltage: 0.1V
- Stable with a Ceramic Output Capacitor
- Low Quiescent Current
- Open Load LED Protection
- Over Temperature Shutdown
- Low Temperature Coefficient
- Standard SOP-8(EP) Packages
- Pb-Free Package

Pin Assignments

Applications

- High Bright LED Driver
- White LED Torch (Flashlight)

Typical Applications Circuit

Pin Description

Pin Number	Pin Name	Function
1	NC	Not Connected
2	VIN	Input Voltage
3	EN	Enabled
4	GND	Ground
5	NC	Not Connected
6	FB	Feedback
7	VOUT	Output Voltage
8	NC	Not Connected

Block Diagram

Absolute Maximum Ratings (@T_A = +25°C, unless otherwise specified.)

These are stress ratings only and functional operation is not implied. Exposure to absolute maximum ratings for prolonged time periods may affect device reliability. All voltages are with respect to ground.

Parameter	Rating	Unit
Input Pin Voltage	6.5	V
EN, FB VOUT Pin Voltage	-0.3 to V _{IN} +0.3	
Maximum Output Current	P _D /(V _{IN} - V _O)	—
Storage Temperature	-65 to +150	°C
Maximum Junction Temperature	150	
Lead Soldering Temperature	300	

Recommended Operating Conditions (@T_A = +25°C, unless otherwise specified.)

Parameter	Rating	Unit
Maximum Supply Voltage	6	V
Junction Temperature Range	-40 to +125	°C
Ambient Temperature Range	-40 to +85	

Thermal Information

Parameter	Symbol	Package	Max	Unit
Thermal Resistance (Junction to Case)	θ_{JC}	SOP-8(EP)	11	°C/W
Thermal Resistance (Junction to Ambient)	θ_{JA}	SOP-8(EP)	90	

Electrical Characteristics (@T_A = +25°C, V_{IN} = 4.5V, C_{IN} = 4.7μF, C_O = 4.7μF, unless otherwise specified.)

Parameter	Symbol	Test Conditions	Min	Typ	Max	Units
Input Voltage Range	V _{IN}		2.5		6.0	V
FB Reference Voltage	V _{REF}			0.1		V
Output Current	I _O	R _S = 0.3Ω		330		mA
		R _S = 0.14Ω		700		
		R _S = 0.1Ω		1000		
		R _S = 0.067Ω		1500		
Over Temperature Shutdown	OTS			150		°C
Over Temperature Hysteresis	OTH			40		°C
EN Input High Threshold	V _{EH}	V _{IN} = 2.5V to 5V	1.5			V
EN Input Low Threshold	V _{EL}	V _{IN} = 2.5V to 5V			0.3	V
Shutdown Current	I _{SD}	V _{EN} = 0V			1	μA

Typical Performance Characteristics (@T_A = +25°C, C_{IN} = 4.7μF, C_O = 4.7μF, unless otherwise specified.)

1. LED Current vs Input Voltage

2. Feedback Voltage vs Input Voltage

3. Dropout Voltage vs LED Current

4. Start up

Application Information

External Capacitor Requirements

A 4.7µF or larger ceramic input bypass capacitor, connected between V_{IN} and GND and located close to the PAM2808, is required for stability. A 4.7µF minimum value capacitor from V_O to GND is also required. To improve transient response, noise rejection, and ripple rejection, an additional 10µF or larger, low ESR capacitor is recommended at the output. A higher-value, low ESR output capacitor may be necessary if large, fast-rise-time load transients are anticipated and the device is located several inches from the power source, especially if the minimum input voltage of 2.5V is used.

Regulator Protection

The PAM2808 features internal current limiting, thermal protection and short circuit protection. During normal operation, the PAM2808 limits output current to about 2.5A. When current limiting engages, the output voltage scales back linearly until the over current condition ends. While current limiting is designed to prevent gross device failure, care should be taken not to exceed the power dissipation ratings of the package. If the temperature of the device exceeds +150°C, thermal-protection circuitry will shut down. Once the device has cooled down to approximately +40°C below the high temp trip point, regulator operation resumes.

Thermal Information

The amount of heat generates is:

$$P_D = (V_{IN} - V_O)I_O$$

All integrated circuits have a maximum allowable junction temperature ($T_{J\ MAX}$) above which normal operation is not assured. A system designer must design the operating environment so that the operating junction temperature (T_J) does not exceed the maximum junction temperature ($T_{J\ MAX}$). The two main environmental variables that a designer can use to improve thermal performance are air flow and external heat sinks. The purpose of this information is to aid the designer in determining the proper operating environment for a linear regulator that is operating at a specific power level.

In general, the maximum expected power ($P_{D(MAX)}$) consumed by a linear regulator is computed as:

$$P_{D\ MAX} = (V_{I(AVG)} - V_{O(AVG)}) \times I_{O(AVG)} + V_{I(AVG)} \times I_{(Q)}$$

Where:

- $V_{I(AVG)}$ is the average input voltage.
- $V_{O(AVG)}$ is the average output voltage.
- $I_{O(AVG)}$ is the average output current.
- $I_{(Q)}$ is the quiescent current.

The quiescent current is insignificant compared to the average output current; therefore, the term $V_{I(AVG)} \times I_{(Q)}$ can be neglected. The operating junction temperature is computed by adding the ambient temperature (T_A) and the increase in temperature due to the regulator's power dissipation. The temperature rise is computed by multiplying the maximum expected power dissipation by the sum of the thermal resistances between the junction and the case ($R_{\theta JC}$), the case to heatsink ($R_{\theta JS}$), and the heatsink to ambient ($R_{\theta JA}$). Thermal resistances are measures of how effectively an object dissipates heat. Typically, the larger the device, the more surface area available for power dissipation so that the object's thermal resistance will be lower.

Ordering Information

Part Number	Marking	Package Type	Standard Package
PAM2808BLBR	P2808 XXXYW	SOP-8(EP)	2500 Units/Tape&Reel

Marking Information

V: Voltage Code
 X: Internal Code
 Y: Year
 W: Week

Package Outline Dimensions (All dimensions in mm.)

SOP-8(EP)

REF.	DIMENSIONS	
	Millimeters	
	Min.	Max.
A	5.80	6.20
B	4.80	5.00
C	3.80	4.00
D	0°	8°
E	0.40	0.90
F	0.19	0.25
M	0	0.15
H	0.35	0.49
L	1.35	1.75
G	1.27 TYP.	
Option1	X	2.28
	Y	2.28
Option2	X	2.41
	Y	3.30

IMPORTANT NOTICE

DIODES INCORPORATED MAKES NO WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, WITH REGARDS TO THIS DOCUMENT, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE (AND THEIR EQUIVALENTS UNDER THE LAWS OF ANY JURISDICTION).

Diodes Incorporated and its subsidiaries reserve the right to make modifications, enhancements, improvements, corrections or other changes without further notice to this document and any product described herein. Diodes Incorporated does not assume any liability arising out of the application or use of this document or any product described herein; neither does Diodes Incorporated convey any license under its patent or trademark rights, nor the rights of others. Any Customer or user of this document or products described herein in such applications shall assume all risks of such use and will agree to hold Diodes Incorporated and all the companies whose products are represented on Diodes Incorporated website, harmless against all damages.

Diodes Incorporated does not warrant or accept any liability whatsoever in respect of any products purchased through unauthorized sales channel.

Should Customers purchase or use Diodes Incorporated products for any unintended or unauthorized application, Customers shall indemnify and hold Diodes Incorporated and its representatives harmless against all claims, damages, expenses, and attorney fees arising out of, directly or indirectly, any claim of personal injury or death associated with such unintended or unauthorized application.

Products described herein may be covered by one or more United States, international or foreign patents pending. Product names and markings noted herein may also be covered by one or more United States, international or foreign trademarks.

This document is written in English but may be translated into multiple languages for reference. Only the English version of this document is the final and determinative format released by Diodes Incorporated.

LIFE SUPPORT

Diodes Incorporated products are specifically not authorized for use as critical components in life support devices or systems without the express written approval of the Chief Executive Officer of Diodes Incorporated. As used herein:

A. Life support devices or systems are devices or systems which:

1. are intended to implant into the body, or
2. support or sustain life and 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.

B. A critical component is any component in a life support device or system whose failure to perform can be reasonably expected to cause the failure of the life support device or to affect its safety or effectiveness.

Customers represent that they have all necessary expertise in the safety and regulatory ramifications of their life support devices or systems, and acknowledge and agree that they are solely responsible for all legal, regulatory and safety-related requirements concerning their products and any use of Diodes Incorporated products in such safety-critical, life support devices or systems, notwithstanding any devices- or systems-related information or support that may be provided by Diodes Incorporated. Further, Customers must fully indemnify Diodes Incorporated and its representatives against any damages arising out of the use of Diodes Incorporated products in such safety-critical, life support devices or systems.

Copyright © 2012, Diodes Incorporated

www.diodes.com

AMEYA360

Components Supply Platform

Authorized Distribution Brand :

Website :

Welcome to visit www.ameya360.com

Contact Us :

➤ Address :

401 Building No.5, JiuGe Business Center, Lane 2301, Yishan Rd
Minhang District, Shanghai , China

➤ Sales :

Direct +86 (21) 6401-6692

Email amall@ameya360.com

QQ 800077892

Skype ameyasales1 ameyasales2

➤ Customer Service :

Email service@ameya360.com

➤ Partnership :

Tel +86 (21) 64016692-8333

Email mkt@ameya360.com