

PUSB3TB6

ESD protection for ultra high-speed interfaces

Rev. 1 — 19 August 2014

Product data sheet

1. Product profile

1.1 General description

The device is designed to protect high-speed interfaces such as SuperSpeed and Hi - Speed USB combination, Secure Digital (SD) card 3.0 and Thunderbolt interfaces against ElectroStatic Discharge (ESD).

The device includes six high-level ESD protection diode structures for ultra high-speed signal lines and is encapsulated in a DFN2111-7 (SOT1358-1) leadless ultra small Surface-Mounted Device (SMD) plastic package.

All signal lines are protected by a special diode structure offering ultra low line capacitance of only 0.27 pF. These diodes utilize a unique snap-back structure in order to provide protection to downstream components from ESD voltages up to ± 10 kV contact exceeding IEC 61000-4-2, level 4.

1.2 Features and benefits

- System ESD protection for USB 2.0 and USB 3.0 combination, SD card 3.0 and Thunderbolt interfaces
- All signal lines with integrated rail-to-rail clamping diodes for downstream ESD protection of ± 10 kV exceeding IEC 61000-4-2, level 4
- Matched 0.5 mm trace spacing
- Signal lines with ≤ 0.05 pF matching capacitance between signal pairs
- Line capacitance of only 0.27 pF for each channel
- Design-friendly pass-through signal routing

1.3 Applications

The device is designed for high-speed receiver and transmitter port protection:

- Portable and wearable devices
- Smartphones and tablet PCs
- TVs and monitors
- DVD recorders and players
- Notebooks, main board graphic cards and ports
- Set-top boxes and game consoles

2. Pinning information

Table 1. Pinning

Pin	Symbol	Description	Simplified outline	Graphic symbol
1	CH1	channel 1 ESD protection	 Transparent top view	 aaa-013490
2	GND	ground ^[1]		
3	CH2	channel 2 ESD protection		
4	CH3	channel 3 ESD protection		
5	CH4	channel 4 ESD protection		
6	CH5	channel 5 ESD protection		
7	CH6	channel 6 ESD protection		

[1] Any pin can be chosen for ground connection; one pin must be connected to ground.

3. Ordering information

Table 2. Ordering information

Type number	Package		
	Name	Description	Version
PUSB3TB6	DFN2111-7	plastic extremely thin small outline package; no leads; 7 terminals; body 1.1 × 2.1 × 0.5 mm	SOT1358-1

4. Marking

Table 3. Marking codes

Type number	Marking code
PUSB3TB6	3T

5. Limiting values

Table 4. Limiting values

In accordance with the Absolute Maximum Rating System (IEC 60134).

Symbol	Parameter	Conditions	Min	Max	Unit
V_I	input voltage		-5.5	+5.5	V
V_{ESD}	electrostatic discharge voltage	IEC 61000-4-2, level 4 ^[1]			
		contact discharge	-10	+10	kV
		air discharge	-15	+15	kV
T_{amb}	ambient temperature		-40	+85	°C
T_{stg}	storage temperature		-55	+125	°C

[1] All pins to ground.

6. Characteristics

Table 5. Characteristics

$T_{amb} = 25\text{ }^{\circ}\text{C}$ unless otherwise specified.

Symbol	Parameter	Conditions		Min	Typ	Max	Unit
V_{BR}	breakdown voltage	$I_I = 1\text{ mA}$		6	-	-	V
I_{LR}	reverse leakage current	per channel; $V_I = 3\text{ V}$		-	1	100	nA
C_{line}	line capacitance	$f = 1\text{ MHz}$; $V_I = 0\text{ V}$	[1]	-	0.27	0.35	pF
ΔC_{line}	line capacitance difference	$f = 1\text{ MHz}$; $V_I = 0\text{ V}$	[1]	-	0.03	0.05	pF
r_{dyn}	dynamic resistance	surge	[2]				
		positive transient		-	0.5	-	Ω
		negative transient		-	0.5	-	Ω
		TLP	[3]				
		positive transient		-	0.6	-	Ω
		negative transient		-	0.6	-	Ω
V_{CL}	clamping voltage	$I_{PP} = 3.5\text{ A}$	[2]				
		positive transient		-	4.8	-	V
		$I_{PP} = -3.5\text{ A}$	[2]				
		negative transient		-	-4.8	-	V

[1] This parameter is guaranteed by design.

[2] According to IEC 61000-4-5, pulse time $t_p = 8/20\text{ }\mu\text{s}$.

[3] 100 ns Transmission Line Pulse (TLP); 50 Ω ; pulser at 80 ns.

differential mode

Fig 1. Insertion loss; typical values

$$a = \frac{C_{line}}{C_{line}(V_I = 0 \text{ V})}$$

Fig 2. Relative capacitance as a function of input voltage; typical values

normalized to 100 Ω

Fig 3. Crosstalk; typical values

aaa-014154

Data rate: 5 Gbit/s

Vertical scale = 160 mV/div

Horizontal scale = 20 ps/div

Fig 4. USB 3.0 eye diagram Printed-Circuit Board (PCB) with PUSB3TB6

aaa-014155

Data rate: 5 Gbit/s

Vertical scale = 162.5 mV/div

Horizontal scale = 20 ps/div

Fig 5. USB 3.0 eye diagram PCB without PUSB3TB6 (reference)

IEC 61000-4-5; $t_p = 8/20 \mu s$; positive pulse

Fig 6. Dynamic resistance with positive clamping; typical values

IEC 61000-4-5; $t_p = 8/20 \mu s$; negative pulse

Fig 7. Dynamic resistance with negative clamping; typical values

$t_p = 100 ns$; Transmission Line Pulse (TLP)

Fig 8. Dynamic resistance with positive clamping; typical values

$t_p = 100 ns$; Transmission Line Pulse (TLP)

Fig 9. Dynamic resistance with negative clamping; typical values

The device uses an advanced clamping structure showing a negative dynamic resistance. This snap-back behavior strongly reduces the clamping voltage to the system behind the ESD protection during an ESD event. Do not connect unlimited DC current sources to the data lines to avoid keeping the ESD protection device in snap-back state after exceeding breakdown voltage (due to an ESD pulse for instance).

7. Application information

The device is designed to provide high level ESD protection for high-speed serial data buses such as HDMI, DisplayPort, eSATA and LVDS data lines.

When designing the Printed-Circuit Board (PCB), give careful consideration to impedance matching and signal coupling. Do not connect the signal lines to unlimited current sources such as battery.

ESD protection schematic diagram for USB 3.0 or USB 2.0 interface is shown on [Figure 10](#).

aaa-013549

Any pin can be chosen for ground connection; one pin must be connected to ground.

Fig 10. Demo PCB of ESD protection for USB 3.0 or USB 2.0 interfaces using PUSB3TB6

A basic application diagram for ESD protection of SD card interface is shown on [Figure 11](#). GND can be connected to pin 2 for easy routing or to any other rail-to-rail structure.

8. Package outline

9. Soldering

10. Revision history

Table 6. Revision history

Document ID	Release date	Data sheet status	Change notice	Supersedes
PUSB3TB6 v.1	20140819	Product data sheet	-	-

11. Legal information

11.1 Data sheet status

Document status ^{[1][2]}	Product status ^[3]	Definition
Objective [short] data sheet	Development	This document contains data from the objective specification for product development.
Preliminary [short] data sheet	Qualification	This document contains data from the preliminary specification.
Product [short] data sheet	Production	This document contains the product specification.

[1] Please consult the most recently issued document before initiating or completing a design.

[2] The term 'short data sheet' is explained in section "Definitions".

[3] The product status of device(s) described in this document may have changed since this document was published and may differ in case of multiple devices. The latest product status information is available on the Internet at URL <http://www.nxp.com>.

11.2 Definitions

Draft — The document is a draft version only. The content is still under internal review and subject to formal approval, which may result in modifications or additions. NXP Semiconductors does not give any representations or warranties as to the accuracy or completeness of information included herein and shall have no liability for the consequences of use of such information.

Short data sheet — A short data sheet is an extract from a full data sheet with the same product type number(s) and title. A short data sheet is intended for quick reference only and should not be relied upon to contain detailed and full information. For detailed and full information see the relevant full data sheet, which is available on request via the local NXP Semiconductors sales office. In case of any inconsistency or conflict with the short data sheet, the full data sheet shall prevail.

Product specification — The information and data provided in a Product data sheet shall define the specification of the product as agreed between NXP Semiconductors and its customer, unless NXP Semiconductors and customer have explicitly agreed otherwise in writing. In no event however, shall an agreement be valid in which the NXP Semiconductors product is deemed to offer functions and qualities beyond those described in the Product data sheet.

11.3 Disclaimers

Limited warranty and liability — Information in this document is believed to be accurate and reliable. However, NXP Semiconductors does not give any representations or warranties, expressed or implied, as to the accuracy or completeness of such information and shall have no liability for the consequences of use of such information. NXP Semiconductors takes no responsibility for the content in this document if provided by an information source outside of NXP Semiconductors.

In no event shall NXP Semiconductors be liable for any indirect, incidental, punitive, special or consequential damages (including - without limitation - lost profits, lost savings, business interruption, costs related to the removal or replacement of any products or rework charges) whether or not such damages are based on tort (including negligence), warranty, breach of contract or any other legal theory.

Notwithstanding any damages that customer might incur for any reason whatsoever, NXP Semiconductors' aggregate and cumulative liability towards customer for the products described herein shall be limited in accordance with the *Terms and conditions of commercial sale* of NXP Semiconductors.

Right to make changes — NXP Semiconductors reserves the right to make changes to information published in this document, including without limitation specifications and product descriptions, at any time and without notice. This document supersedes and replaces all information supplied prior to the publication hereof.

Suitability for use — NXP Semiconductors products are not designed, authorized or warranted to be suitable for use in life support, life-critical or safety-critical systems or equipment, nor in applications where failure or malfunction of an NXP Semiconductors product can reasonably be expected to result in personal injury, death or severe property or environmental damage. NXP Semiconductors and its suppliers accept no liability for inclusion and/or use of NXP Semiconductors products in such equipment or applications and therefore such inclusion and/or use is at the customer's own risk.

Applications — Applications that are described herein for any of these products are for illustrative purposes only. NXP Semiconductors makes no representation or warranty that such applications will be suitable for the specified use without further testing or modification.

Customers are responsible for the design and operation of their applications and products using NXP Semiconductors products, and NXP Semiconductors accepts no liability for any assistance with applications or customer product design. It is customer's sole responsibility to determine whether the NXP Semiconductors product is suitable and fit for the customer's applications and products planned, as well as for the planned application and use of customer's third party customer(s). Customers should provide appropriate design and operating safeguards to minimize the risks associated with their applications and products.

NXP Semiconductors does not accept any liability related to any default, damage, costs or problem which is based on any weakness or default in the customer's applications or products, or the application or use by customer's third party customer(s). Customer is responsible for doing all necessary testing for the customer's applications and products using NXP Semiconductors products in order to avoid a default of the applications and the products or of the application or use by customer's third party customer(s). NXP does not accept any liability in this respect.

Limiting values — Stress above one or more limiting values (as defined in the Absolute Maximum Ratings System of IEC 60134) will cause permanent damage to the device. Limiting values are stress ratings only and (proper) operation of the device at these or any other conditions above those given in the Recommended operating conditions section (if present) or the Characteristics sections of this document is not warranted. Constant or repeated exposure to limiting values will permanently and irreversibly affect the quality and reliability of the device.

Terms and conditions of commercial sale — NXP Semiconductors products are sold subject to the general terms and conditions of commercial sale, as published at <http://www.nxp.com/profile/terms>, unless otherwise agreed in a valid written individual agreement. In case an individual agreement is concluded only the terms and conditions of the respective agreement shall apply. NXP Semiconductors hereby expressly objects to applying the customer's general terms and conditions with regard to the purchase of NXP Semiconductors products by customer.

No offer to sell or license — Nothing in this document may be interpreted or construed as an offer to sell products that is open for acceptance or the grant, conveyance or implication of any license under any copyrights, patents or other industrial or intellectual property rights.

Export control — This document as well as the item(s) described herein may be subject to export control regulations. Export might require a prior authorization from competent authorities.

Quick reference data — The Quick reference data is an extract of the product data given in the Limiting values and Characteristics sections of this document, and as such is not complete, exhaustive or legally binding.

Non-automotive qualified products — Unless this data sheet expressly states that this specific NXP Semiconductors product is automotive qualified, the product is not suitable for automotive use. It is neither qualified nor tested in accordance with automotive testing or application requirements. NXP Semiconductors accepts no liability for inclusion and/or use of non-automotive qualified products in automotive equipment or applications.

In the event that customer uses the product for design-in and use in automotive applications to automotive specifications and standards, customer (a) shall use the product without NXP Semiconductors' warranty of the

product for such automotive applications, use and specifications, and (b) whenever customer uses the product for automotive applications beyond NXP Semiconductors' specifications such use shall be solely at customer's own risk, and (c) customer fully indemnifies NXP Semiconductors for any liability, damages or failed product claims resulting from customer design and use of the product for automotive applications beyond NXP Semiconductors' standard warranty and NXP Semiconductors' product specifications.

Translations — A non-English (translated) version of a document is for reference only. The English version shall prevail in case of any discrepancy between the translated and English versions.

11.4 Trademarks

Notice: All referenced brands, product names, service names and trademarks are the property of their respective owners.

12. Contact information

For more information, please visit: <http://www.nxp.com>

For sales office addresses, please send an email to: salesaddresses@nxp.com

13. Contents

1	Product profile	1
1.1	General description	1
1.2	Features and benefits	1
1.3	Applications	1
2	Pinning information	2
3	Ordering information	2
4	Marking	2
5	Limiting values	2
6	Characteristics	3
7	Application information	7
8	Package outline	8
9	Soldering	9
10	Revision history	10
11	Legal information	11
11.1	Data sheet status	11
11.2	Definitions	11
11.3	Disclaimers	11
11.4	Trademarks	12
12	Contact information	12
13	Contents	13

Please be aware that important notices concerning this document and the product(s) described herein, have been included in section 'Legal information'.

© NXP Semiconductors N.V. 2014.

All rights reserved.

For more information, please visit: <http://www.nxp.com>

For sales office addresses, please send an email to: salesaddresses@nxp.com

Date of release: 19 August 2014

Document identifier: PUSB3TB6

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