

Is Now Part of

ON Semiconductor®

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

Please note: As part of the Fairchild Semiconductor integration, some of the Fairchild orderable part numbers will need to change in order to meet ON Semiconductor's system requirements. Since the ON Semiconductor product management systems do not have the ability to manage part nomenclature that utilizes an underscore (_), the underscore (_) in the Fairchild part numbers will be changed to a dash (-). This document may contain device numbers with an underscore (_). Please check the ON Semiconductor website to verify the updated device numbers. The most current and up-to-date ordering information can be found at www.onsemi.com. Please email any questions regarding the system integration to Fairchild_questions@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.

FAN5346

Series Boost LED Driver with PWM Dimming Interface

Features

- Asynchronous Boost Converter
- Drives LEDs in Series:
 - FAN5346S20X: 20V Output
 - FAN5346S30X: 30V Output
- 2.5V to 5.5V Input Voltage Range
- PWM Dimming for LED Brightness Control
- 5kHz to 100kHz PWM Dimming Frequency Range
- 1.2MHz Fixed Switching Frequency
- Soft-Start Capability
- Input Under-Voltage Lockout (UVLO)
- Output Over-Voltage Protection (OVP)
- Short-Circuit Detection
- Thermal Shutdown (TSD) Protection
- Small Form-Factor 6-Lead SSOT23 Package

Applications

- Cellular Mobile Handsets
- Mobile Internet Devices
- Portable Media Players
- PDA, DSC, MP3 Players

Description

The FAN5346 is an asynchronous constant-current LED driver that drives LEDs in series to ensure equal brightness for all the LEDs. FAN5346S20X has an output voltage of 20V and can drive up to 5 LEDs in series. FAN5346S30X has an output voltage of 30V and up to 8 LEDs in series. Optimized for small form-factor applications, the 1.2MHz fixed switching frequency allows the use of small inductors and capacitors.

The FAN5346 uses a PWM dimming control interface to set the brightness levels of the LEDs. A PWM signal of 5kHz to 100kHz is applied to the EN pin.

For safety, the device features integrated over-voltage, over-current, short-circuit detection, and thermal-shutdown protections. In addition, input under-voltage lockout protection is triggered if the battery voltage is too low.

The FAN5346 is available in a 6-lead SSOT23 package. It is “green” and RoHS compliant. (Please see <http://www.fairchildsemi.com/company/green/index.html> for Fairchild’s definition of green).

Ordering Information

Part Number	Output Voltage Option	Temperature Range	Package
FAN5346S20X	20V	-40 to 85°C	6-Lead, SuperSOT™-6, JEDEC MO-193, 1.6mm Wide (MA06A)
FAN5346S30X	30V		

Typical Application Diagram

Figure 1. Typical Application

Block Diagram

Figure 2. Functional Block Diagram

Pin Configuration

Figure 3. Pin Assignments, Top View

Pin Definitions

Pin #	Name	Description
5	VOUT	Boost Output Voltage. Output of the boost regulator. Connect the LEDs to this pin. Connect C_{OUT} (output capacitor) to GND.
1	VIN	Input Voltage. Connect to the power source and decouple with C_{IN} to GND.
4	EN	Enable Brightness Control. Program dimming levels by driving pin with the PWM signal.
3	FB	Voltage Feedback. The boost regulator regulates this pin to 0.250V to control the LED string current. Tie this pin to a current setting resistor (R_{SET}) between GND and the cathode of the LED string.
6	SW	Switching node. Tie inductor L1 from VIN to SW pin.
2	GND	Ground. Tie directly to a GND plane.

Absolute Maximum Ratings

Stresses exceeding the absolute maximum ratings may damage the device. The device may not function or be operable above the recommended operating conditions and stressing the parts to these levels is not recommended. In addition, extended exposure to stresses above the recommended operating conditions may affect device reliability. The absolute maximum ratings are stress ratings only.

Symbol	Parameter	Min.	Max.	Unit	
V_{IN}	VIN Pin	-0.3	6.0	V	
V_{FB}, V_{EN}	FB, EN Pins	-0.3	$V_{IN} + 0.3$	V	
V_{SW}	SW Pin	FAN5346S20X	-0.3	22.0	V
		FAN5346S30X	-0.3	33.0	V
V_{OUT}	VOUT Pin	FAN5346S20X	-0.3	22.0	V
		FAN5346S30X	-0.3	33.0	V
ESD	Electrostatic Discharge Protection	Human Body Model per JESD22-A114	1.5		kV
		Charged Device Model per JESD22-C101	1.5		
T_J	Junction Temperature	-40	+150	°C	
T_{STG}	Storage Temperature	-65	+150	°C	
T_L	Lead Soldering Temperature, 10 Seconds		+260	°C	

Recommended Operating Conditions

The Recommended Operating Conditions table defines the conditions for actual device operation. Recommended operating conditions are specified to ensure optimal performance to the datasheet specifications. Fairchild does not recommend exceeding them or designing to absolute maximum ratings.

Symbol	Parameter	Min.	Max.	Unit	
V_{IN}	V_{IN} Supply Voltage	2.5	5.5	V	
V_{OUT}	V_{OUT} Voltage ⁽¹⁾	FAN5346S20X	6.2	18.5	V
		FAN5346S30X	6.2	28.5	
I_{OUT}	V_{OUT} Load Current	5	25	mA	
T_A	Ambient Temperature	-40	+85	°C	
T_J	Junction Temperature	-40	+125	°C	

Note:

- Application should guarantee that minimum and maximum duty cycle fall between 20-85% to meet the specified range.

Thermal Properties

Junction-to-ambient thermal resistance is a function of application and board layout. This data is measured with four-layer 2s2p boards in accordance to JEDEC standard JESD51. Special attention must be paid not to exceed junction temperature $T_{J(max)}$ at a given ambient temperature T_A .

Symbol	Parameter	Typical	Unit
θ_{JA}	Junction-to-Ambient Thermal Resistance, SSOT23-6 Package	151	°C/W

Electrical Specifications

$V_{IN} = 2.5V$ to $5.5V$ and $T_A = -40^{\circ}C$ to $+85^{\circ}C$ unless otherwise noted. Typical values are at $T_A = +25^{\circ}C$ and $V_{IN} = 3.6V$.

Symbol	Parameter	Conditions	Min.	Typ.	Max.	Unit
Power Supplies						
I_{SD}	Shutdown Supply Current	EN = GND		0.30	0.90	μA
$I_{Q(ACTIVE)}$	Quiescent Current at $I_{LOAD} = 0mA$	Device Not Switching, No Load		300		μA
V_{UVLO}	Under-Voltage Lockout Threshold	V_{IN} Rising	2.10	2.35	2.60	V
		V_{IN} Falling	1.80	2.05	2.30	
V_{UVHYST}	Under-Voltage Lockout Hysteresis			250		mV
EN: Enable Pin						
V_{IH}	HIGH-Level Input Voltage		1.2			V
V_{IL}	LOW-Level Input Voltage				0.4	V
R_{EN}	EN Pull-Down Resistance		200	300	400	$k\Omega$
f_{PWM}	PWM Dimming Frequency ⁽³⁾		5		100	kHz
t_{SD}	EN LOW, Shutdown Pulse Width	$V_{IN} = 3.6V$; from Falling Edge of EN			1	ms
Feedback and Reference						
V_{FB}	Feedback Voltage	$I_{LED} = 20mA$ from $-40^{\circ}C$ to $+85^{\circ}C$, $2.5V \leq V_{IN} \leq 5.5V$	230	250	270	mV
I_{FB}	Feedback Input Current	$V_{FB} = 250mV$		0.1	1.0	μA
Power Outputs						
$R_{DS(ON)Q1}$	Boost Switch On Resistance	$V_{IN} = 3.6V, I_{SW} = 100mA$		600		m Ω
		$V_{IN} = 2.5V, I_{SW} = 100mA$		650		
$I_{SW(OFF)}$	SW Node Leakage ⁽²⁾	EN = 0, $V_{IN} = V_{SW} = V_{OUT} = 5.5V$, $V_{LED} = 0V$		0.1	2.0	μA
I_{LIM-PK}	Boost Switch Peak Current Limit	FAN5346S20X: $V_{IN} = 3.2V$ to $4.3V$, $T_A = -20^{\circ}C$ to $+60^{\circ}C$, $V_F = 3.4V$, 4 LEDs	200	300	400	mA
		FAN5346S30X	500	750	1000	
Oscillator						
f_{SW}	Boost Regulator Switching Frequency		0.95	1.15	1.35	MHz
Output and Protection						
V_{OVP}	Boost Output Over-Voltage Protection	FAN5346S20X	18.0	20.0	21.5	V
		FAN5346S30X	27.5	30.0	32.5	
	OVP Hysteresis	FAN5346S20X		0.8		
		FAN5346S30X		1.0		
V_{TLSC}	V_{OUT} Short-Circuit Detection Threshold	V_{OUT} Falling		$V_{IN} - 1.4$		V
V_{THSC}	V_{OUT} Short-Circuit Detection Threshold	V_{OUT} Rising		$V_{IN} - 1.2$		V
D_{MAX}	Maximum Boost Duty Cycle ^(3,4)		85			%
D_{MIN}	Minimum Boost Duty Cycle ^(3,4)				20	
T_{TSD}	Thermal Shutdown			150		$^{\circ}C$
T_{HYS}	Thermal Shutdown Hysteresis			35		$^{\circ}C$

Notes:

- SW leakage current includes the leakage current of two internal switches; SW to GND and SW to V_{OUT} .
- Not tested in production; guaranteed by design.
- Application should guarantee that minimum and maximum duty cycle fall between 20-85% to meet the specified range.

Typical Characteristics

$V_{IN} = 3.6V$, $T_A = 25^\circ C$, $I_{LED} = 25mA$, $L = 10\mu H$, $C_{OUT} = 1.0\mu F$, and $C_{IN} = 10.0\mu F$.

Figure 4. 3 LEDs: Efficiency vs. LED Current vs. Input Voltage

Figure 5. 4 LEDs: Efficiency vs. LED Current vs. Input Voltage

Figure 6. 5 LEDs: Efficiency vs. LED Current vs. Input Voltage

Figure 7. 6 LEDs: Efficiency vs. LED Current vs. Input Voltage

Figure 8. 7 LEDs: Efficiency vs. LED Current vs. Input Voltage

Figure 9. 8 LEDs: Efficiency vs. LED Current vs. Input Voltage

Typical Characteristics

$V_{IN} = 3.6V$, $T_A = 25^\circ C$, $I_{LED} = 25mA$, $L = 10\mu H$, $C_{OUT} = 1.0\mu F$, and $C_{IN} = 10.0\mu F$.

Figure 10. Efficiency vs. Input Voltage vs. Temperature for 5 LEDs in Series

Figure 11. Efficiency vs. Input Voltage vs. Temperature for 7 LEDs in Series

Figure 12. Delta of V_{FB} Over Input Voltage and Temperature for 7 LEDs with $L=10\mu H$ and $C_{OUT}=1.0\mu F$

Figure 13. Frequency vs. Input Voltage vs. Temperature

Figure 14. OVP vs. Input Voltage: FAN5346S20X

Figure 15. OVP vs. Input Voltage: FAN5346S30X

Typical Characteristics

$V_{IN} = 3.6V$, $T_A = 25^\circ C$, $I_{LED} = 25mA$, $L = 10\mu H$, $C_{OUT} = 1.0\mu F$, and $C_{IN} = 10.0\mu F$.

Figure 16. Shutdown Current vs. Input Voltage

Figure 17. Quiescent Current vs. Input Voltage

Figure 18. LED Current vs. Duty Cycle, $f_{PWM} = 20kHz$

Figure 19. Line Transient Response for 5 LEDs

Figure 20. Line Transient Response for 6 LEDs

Figure 21. Line Transient Response for 7 LEDs

Typical Characteristics

$V_{IN} = 3.6V$, $T_A = 25^\circ C$, $I_{LED} = 25mA$, $L = 10\mu H$, $C_{OUT} = 1.0\mu F$, and $C_{IN} = 10.0\mu F$.

Figure 22. Startup Waveform for Switch Voltage, Inductor Current, V_{FB} , and EN for 5 LEDs

Figure 23. Steady-State Waveform for V_{OUT} , Switch Voltage, and Inductor Current for 5 LEDs

Figure 24. Startup Waveform for Switch Voltage, Inductor Current, V_{FB} , and EN for 6 LEDs

Figure 25. Steady-State Waveform for V_{OUT} , Switch Voltage, and Inductor Current for 6 LEDs

Figure 26. Startup Waveform for Switch Voltage, Inductor Current, V_{FB} , and EN for 7 LEDs

Figure 27. Steady-State Waveform for V_{OUT} , Switch Voltage, and Inductor Current for 7 LEDs

Circuit Description

Overview

The FAN5346 is an inductive current-mode boost serial LED driver that achieves LED current regulation by maintaining 0.250V across the R_{SET} resistor. The current through the LED string (I_{LED}) is given by:

$$I_{LED} = \frac{0.250}{R_{SET}} \quad (1)$$

The voltage V_{OUT} is determined by the sum of the forward voltages across each LED, plus the voltage across R_{SET} , which is always 250mV.

Driving Eight LEDs in Series

FAN5346S30X can drive 8 LEDs in series, but the minimum input voltage (V_{IN}) must be greater than or equal to 2.9V, while the forward voltage of the white LED should be less than or equal to 3.2V, and the maximum LED current cannot exceed 20mA to maintain stable operation.

UVLO and Soft-Start

If EN has been LOW for more than 1ms, the IC may initiate a “cold start” soft-start cycle when EN rises, provided V_{IN} is above the UVLO threshold.

PWM Dimming

The FAN5346 uses a PWM signal to directly modulate output current in the LED string to vary the perceived LED brightness. When the EN pin is held HIGH, the FB voltage is 250mV. This voltage is reduced when a PWM signal is applied to the EN pin, thereby enabling the LEDs to be dimmed. The FB voltage is given by the equation:

$$V_{FB} = DutyCycle \times 250mV \quad (2)$$

where DutyCycle = the duty cycle of the PWM signal and 250mV is the internal reference voltage.

Figure 28 illustrates how the FAN5346 divides the internal 250mV reference voltage at the duty cycle of the PWM signal. A low-pass filter filters the PWM signal, which then is input into the error amplifier as the reference voltage for the FB pin.

Figure 28. Block Diagram of FB and EN Circuit for PWM Dimming

Over-Current and Short-Circuit Detection

The boost regulator employs a cycle-by-cycle peak inductor current limit of 300mA (typical) and 750mA (typical) for FAN5346S20X and FAN5346S30X, respectively.

Over-Voltage / Open-Circuit Protection

If the LED string is an open circuit, FB remains at 0V and the output voltage continues to increase in the absence of an over-voltage protection (OVP) circuit. The FAN5346S20X OVP circuit disables the boost regulator when V_{OUT} exceeds 20V and continues to keep the regulator off until V_{OUT} drops below 19V. For FAN5346S30X, the OVP is 30V and it turns back on when V_{OUT} is below 29V.

Thermal Shutdown

When the die temperature exceeds 150°C, a reset occurs and remains in effect until the die cools to 115°C; at which time, the circuit is allowed to begin the soft-start sequence.

Application Information

The reference schematic diagram is shown in Figure 29. FAN5346 is able to drive up to eight LEDs with input voltage equal to or greater than 2.9V ($V_{IN} \geq 2.9V$). However, the number of LEDs that can be used FAN5346 depends on forward voltage. It is recommended that the forward voltage

(V_F) of the white LED be no greater than 3.2V and the maximum LED current be 20mA. FAN5345 can be also used as a boost converter by connect the V_{OUT} point to the load directly. The return trace of the load should also return to GND through a sense resistor ($R1$).

Figure 29. Reference Application Schematic Diagram

Component Placement and PCB Recommendations

FAN5346 switches at 1.2MHz to boost the output voltage. Component placement and PCB layout need to be carefully taken into consideration to ensure stable output and to prevent generation of noise. Figure 30 is a portion of the evaluation board layout. The critical layout elements are: the $L1$, C_{IN} , C_{IN} return trace, C_{OUT} , and the C_{OUT} return trace.

Figure 30. Reference PCB Layout

Input Capacitor and Return Trace

The input capacitor is the first priority in a switching buck or boost regulator PCB layout. A stable input source (V_{IN}) enables a switching regulator to deliver its best performance. During the regulator's operation, it is switching at a high frequency, which makes the load of C_{IN} change dynamically since it is trying to make the input source vary at the same switching frequency as the regulator. To ensure a stable input source, C_{IN} needs to hold enough energy to minimize the variation at the input pin of the regulator. For C_{IN} to have a fast response of charge / discharge, the trace from C_{IN} to the input pin of the regulator and the return trace from GND of the regulator to C_{IN} should be as short and wide as possible to minimize trace resistance, inductance, and capacitance. During operation, the current flow from C_{IN} through the regulator to the load and back to C_{IN} contains high-frequency variation due to switching. Trace resistance reduces the overall efficiency due to I^2R loss. Even a small trace inductance could effectively yield ground variation to add noise on V_{OUT} . The input capacitor should be placed close to the V_{IN} and GND pins of the regulator and traces should be as short as possible. Avoid routing the return trace through different layers because vias have strong inductance effect at high frequencies. If routing to other PCB layers is unavoidable, place vias next to the V_{IN} and GND pins of the regulator to minimize the trace distance.

Output Capacitor and Return Trace

The output capacitor serves the same purpose as the input capacitor, but also maintains a stable output voltage. As explained above, the current travels to the load and back to the C_{OUT} GND terminal. C_{OUT} should be placed close to the V_{OUT} pin. The traces of C_{OUT} to $L1$, V_{OUT} , and the return

trace from load to C_{OUT} should be as short and wide as possible to minimize trace resistance and inductance. To minimize noise coupling to load, a small-value capacitor can be placed between V_{OUT} and C_{OUT} to route high-frequency noise back to GND before it gets to the load.

Inductor

Inductor (L1) should be placed as close to the regulator as possible to minimize trace resistance and inductance for the reasons explained above.

Sense Resistor

The sense resistor provides a feedback signal for the regulator to control output voltage. A long trace from the sense resistor to the FB pin couples noise into the FB pin. If

noise is coupled into the FB pin, it causes unstable operation of the switching regulator, which affects application performance. The return trace from the sense resistor to the FB pin should be short and away from any fast-switching signal traces. The ground plane under the return trace is not necessary. If the ground plane under the return trace is noisy; but not the same ground plane as the regulator; the noise could be coupled into the FB pin through PCB parasitic capacitance, yielding noisy output.

As shown in Figure 30; C_{IN} , C_{OUT} , and L1 are all placed next to the regulator. All traces are on the same layer to minimize trace resistance and inductance. Total PCB area, not including the sense resistor, is 67.2mm^2 ($7.47\text{mm} \times 8.99\text{mm}$).

Table 1. Recommended External Components

Inductor (L)	Part Number	Manufacturer
10.0 μ H	LQH43MN100K03	Murata
	NLCV32T-100K-PFR	TDK
	VLF3010AT-100MR49-1	TDK
	DEM2810C 1224-AS-H-100M	TOKO
Minimum C_{OUT}		
1.0 μ F	CV105X5R105K25AT	AVX / Kyocera
Minimum C_{IN}		
10.0 μ F	GRM21BR71A106KE51L	Murata
Schottky Diode		
N/A	RBS520S30	Fairchild Semiconductor
N/A	RB520S-30	Rohm

Physical Dimensions

Figure 31. 6-Lead, SuperSOT™-6, JEDEC MO-193, 1.6mm Wide

Package drawings are provided as a service to customers considering Fairchild components. Drawings may change in any manner without notice. Please note the revision and/or date on the drawing and contact a Fairchild Semiconductor representative to verify or obtain the most recent revision. Package specifications do not expand the terms of Fairchild's worldwide terms and conditions, specifically the warranty therein, which covers Fairchild products.

Always visit Fairchild Semiconductor's online packaging area for the most recent package drawings:
<http://www.fairchildsemi.com/packaging/>.

TRADEMARKS

The following includes registered and unregistered trademarks and service marks, owned by Fairchild Semiconductor and/or its global subsidiaries, and is not intended to be an exhaustive list of all such trademarks.

- | | | | |
|--|--|--|---|
| 2Cool™ | F-PFS™ | PowerTrench® | The Power Franchise® |
| AccuPower™ | FRFET® | PowerXS™ | the power franchise |
| AX-CAP™* | Global Power Resource™ | Programmable Active Droop™ | TinyBoost™ |
| BitSiC™ | GreenBridge™ | QFET® | TinyBuck™ |
| Build it Now™ | Green FPS™ | QS™ | TinyCalc™ |
| CorePLUS™ | Green FPS™ e-Series™ | Quiet Series™ | TinyLogic® |
| CorePOWER™ | Gmax™ | RapidConfigure™ | TINYOPTO™ |
| CROSSVOLT™ | GTO™ | ™ | TinyPower™ |
| CTL™ | IntelliMAX™ | Saving our world, 1mW/W/kW at a time™ | TinyPWM™ |
| Current Transfer Logic™ | ISOPLANAR™ | SignalWise™ | TinyWire™ |
| DEUXPEED® | Making Small Speakers Sound Louder and Better™ | SmartMax™ | TranSiC™ |
| Dual Cool™ | MegaBuck™ | SMART START™ | TriFault Detect™ |
| EcoSPARK® | MICROCOUPLER™ | Solutions for Your Success™ | TRUECURRENT®* |
| EfficientMax™ | MicroFET™ | SPM® | μSerDes™ |
| ESBC™ | MicroPak™ | STEALTH™ | ™ |
| Fairchild® | MicroPak2™ | SuperFET® | UHC® |
| Fairchild Semiconductor® | MillerDrive™ | SuperSOT™-3 | Ultra FRFET™ |
| FACT Quiet Series™ | MotionMax™ | SuperSOT™-6 | UniFET™ |
| FACT® | mWSaver™ | SuperSOT™-8 | VCX™ |
| FAST® | OptoHiT™ | SupreMOS® | VisualMax™ |
| FastvCore™ | OPTOLOGIC® | SyncFET™ | VoltagePlus™ |
| FETBench™ | OPTOPLANAR® | Sync-Lock™ | XS™ |
| FlashWriter®* | | SYSTEM GENERAL®* | |
| FPS™ | | | |

* Trademarks of System General Corporation, used under license by Fairchild Semiconductor.

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. THESE SPECIFICATIONS DO NOT EXPAND THE TERMS OF FAIRCHILD'S WORLDWIDE TERMS AND CONDITIONS, SPECIFICALLY THE WARRANTY THEREIN, WHICH COVERS THESE PRODUCTS.

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 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, and (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 a significant injury of the user.
2. A critical component in 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.

ANTI-COUNTERFEITING POLICY

Fairchild Semiconductor Corporation's Anti-Counterfeiting Policy. Fairchild's Anti-Counterfeiting Policy is also stated on our external website, www.fairchildsemi.com, under Sales Support.

Counterfeiting of semiconductor parts is a growing problem in the industry. All manufacturers of semiconductor products are experiencing counterfeiting of their parts. Customers who inadvertently purchase counterfeit parts experience many problems such as loss of brand reputation, substandard performance, failed applications, and increased cost of production and manufacturing delays. Fairchild is taking strong measures to protect ourselves and our customers from the proliferation of counterfeit parts. Fairchild strongly encourages customers to purchase Fairchild parts either directly from Fairchild or from Authorized Fairchild Distributors who are listed by country on our web page cited above. Products customers buy either from Fairchild directly or from Authorized Fairchild Distributors are genuine parts, have full traceability, meet Fairchild's quality standards for handling and storage and provide access to Fairchild's full range of up-to-date technical and product information. Fairchild and our Authorized Distributors will stand behind all warranties and will appropriately address any warranty issues that may arise. Fairchild will not provide any warranty coverage or other assistance for parts bought from Unauthorized Sources. Fairchild is committed to combat this global problem and encourage our customers to do their part in stopping this practice by buying direct or from authorized distributors.

PRODUCT STATUS DEFINITIONS

Definition of Terms

Datasheet Identification	Product Status	Definition
Advance Information	Formative / In Design	Datasheet contains the design specifications for product development. Specifications may change in any manner without notice.
Preliminary	First Production	Datasheet contains preliminary data; supplementary data will be published at a later date. Fairchild Semiconductor reserves the right to make changes at any time without notice to improve design.
No Identification Needed	Full Production	Datasheet contains final specifications. Fairchild Semiconductor reserves the right to make changes at any time without notice to improve the design.
Obsolete	Not In Production	Datasheet contains specifications on a product that is discontinued by Fairchild Semiconductor. The datasheet is for reference information only.

Rev. I62

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