


Chipsmall Limited consists of a professional team with an average of over 10 year of expertise in the distribution of electronic components. Based in Hongkong, we have already established firm and mutual-benefit business relationships with customers from,Europe,America and south Asia,supplying obsolete and hard-to-find components to meet their specific needs.

With the principle of “Quality Parts,Customers Priority,Honest Operation,and Considerate Service”,our business mainly focus on the distribution of electronic components. Line cards we deal with include Microchip,ALPS,ROHM,Xilinx,Pulse,ON,Everlight and Freescale. Main products comprise IC,Modules,Potentiometer,IC Socket,Relay,Connector.Our parts cover such applications as commercial,industrial, and automotives areas.

We are looking forward to setting up business relationship with you and hope to provide you with the best service and solution. Let us make a better world for our industry!


Contact us

Tel: +86-755-8981 8866 Fax: +86-755-8427 6832

Email & Skype: info@chipsmall.com Web: www.chipsmall.com

Address: A1208, Overseas Decoration Building, #122 Zhenhua RD., Futian, Shenzhen, China


INTEGRATED COMPLEMENTARY BUFFERED-GATE SCRS FOR DUAL POLARITY SLIC OVERVOLTAGE PROTECTION

BOURNS®

TISP9110LDM Overvoltage Protector

High Performance Protection for SLICs with +ve and -ve Battery Supplies

- Wide -110 V to +110 V Programming Range
- Low 5 mA max. Gate Triggering Current
- Dynamic Protection Performance Specified for International Surge Waveshapes

Applications include:

- Wireless Local Loop
- Access Equipment
- Regenerated POTS
- VOIP Applications

Rated for International Surge Wave Shapes

| Wave Shape | Standard | I _{PPSM} A |
|------------|------------------|------------------------|
| 2/10 | GR-1089-CORE | 100 |
| 10/700 | ITU-T K.20/21/45 | 45 |
| 10/1000 | GR-1089-CORE | 30 |


..... UL Recognized Component

Description

The TISP9110LDM is a programmable overvoltage protection device designed to protect modern dual polarity supply rail ringing SLICs (Subscriber Line Interface Circuits) against overvoltages on the telephone line. Overvoltages can be caused by lightning, a.c. power contact and induction. Four separate protection structures are used; two positive and two negative to provide optimum protection during Metallic (Differential) and Longitudinal (Common Mode) protection conditions in both polarities. Dynamic protection performance is specified under typical international surge waveforms from Telcordia GR-1089-CORE, ITU-T K.44 and YD/T 950.

The TISP9110LDM is programmed by connecting the G1 and G2 gate terminals to the negative (-V_{BAT}) and positive (+V_{BAT}) SLIC Battery supplies respectively. This creates a protector operating at typically +1.4 V above +V_{BAT} and -1.4 V below -V_{BAT} under a.c.


power induction and power contact conditions. The protector gate circuitry incorporates 4 separate buffer transistors designed to provide independent control for each protection element. The gate buffer transistors minimize supply regulation issues by reducing the gate current drawn to around 5 mA, while the high voltage base emitter structures eliminate the need for expensive reverse bias protection gate diodes.

The TISP9110LDM is rated for common surges contained in regulatory requirements such as ITU-T K.20, K.45, Telcordia GR-1089-CORE, YD/T 950. By the use of appropriate overcurrent protection devices such as the Bourns® Multifuse® and Telefuse™ devices, circuits can be designed to comply with modern telecom standards.

How To Order

| Device | Package | Carrier | Order As | Marking Code | Standard Quantity |
|-------------|------------------|----------------------|----------------|--------------|-------------------|
| TISP9110LDM | 8-SOIC (210 mil) | Embossed Tape Reeled | TISP9110LDMR-S | 9110L | 2000 |


8-SOIC (210 mil) Package (Top View)


NC - No internal connection
Terminal typical application names shown in parenthesis

MD-8SOIC(210)-003-a

Device Symbol


SD-TISP9-001-a

*RoHS Directive 2002/95/EC Jan 27 2003 including Annex

AUGUST 2004 – REVISED JANUARY 2007

Specifications are subject to change without notice.

Customers should verify actual device performance in their specific applications.

TISP9110LDM Overvoltage Protector

BOURNS®

Absolute Maximum Ratings, $T_A = 25\text{ }^\circ\text{C}$ (Unless Otherwise Noted)

| Rating | Symbol | Value | Unit |
|---|----------------------------|-----------------------------------|------------------|
| Repetitive peak off-state voltage $V_{G1(\text{Line})} = 0, V_{G2} \geq +5\text{ V}$ $V_{G2(\text{Line})} = 0, V_{G1} \geq -5\text{ V}$ | V_{DRM} | -120 +120 | V |
| Non-repetitive peak impulse current (see Notes 1, 2, 3 and 4) 2/10 μs (Telcordia GR-1089-CORE) 5/310 μs (ITU-T K.20, K.21 & K.45, K.44 open-circuit voltage wave shape 10/700 μs) 10/1000 μs (Telcordia GR-1089-CORE) | I_{PPSM} | ± 100 ± 45 ± 30 | A |
| Non-repetitive peak on-state current, 50 Hz / 60 Hz (see Notes 1, 2, 3 and 5) 0.2 s 1 s 900 s | I_{TSM} | 9.0 5.0 1.7 | A |
| Maximum negative battery supply voltage | V_{G1M} | -110 | V |
| Maximum positive battery supply voltage | V_{G2M} | +110 | V |
| Maximum differential battery supply voltage | $\Delta V_{(\text{BAT})M}$ | 220 | V |
| Junction temperature | T_J | -40 to +150 | $^\circ\text{C}$ |
| Storage temperature range | T_{stg} | -65 to +150 | $^\circ\text{C}$ |

- NOTES: 1. Initially the device must be in thermal equilibrium with $T_J = 25\text{ }^\circ\text{C}$. The surge may be repeated after the device returns to its initial conditions.
2. The rated current values may be applied to either of the Line to Ground terminal pairs. Additionally, both terminal pairs may have their rated current values applied simultaneously (in this case the Ground terminal current will be twice the rated current value of a single terminal pair).
3. Rated currents only apply if pins 6 & 7 (Ground) are connected together.
4. Applies for the following bias conditions: $V_{G1} = -20\text{ V}$ to -110 V , $V_{G2} = 0\text{ V}$ to $+110\text{ V}$.
5. EIA/JESD51-2 environment and EIA/JESD51-7 high effective thermal conductivity test board (multi-layer) connected with 0.6 mm printed wiring track widths.

Electrical Characteristics for any Section, $T_A = 25\text{ }^\circ\text{C}$ (Unless Otherwise Noted)

| Parameter | Test Conditions | Min | Typ | Max | Unit |
|--|--|------|-----|------------------------|---------------|
| I_D Off-state current | $V_D = V_{\text{DRM}}, V_{G1(\text{Line})} = 0, V_{G2} \geq +5\text{ V}$ $V_D = V_{\text{DRM}}, V_{G2(\text{Line})} = 0, V_{G1} \geq -5\text{ V}$ $T_A = 25\text{ }^\circ\text{C}$ $T_A = 85\text{ }^\circ\text{C}$ $T_A = 25\text{ }^\circ\text{C}$ $T_A = 85\text{ }^\circ\text{C}$ | | | -5 -50 +5 +50 | μA |
| $I_{G1(\text{Line})}$ Negative-gate leakage current | $V_{G1(\text{Line})} = -220\text{ V}$ | | | -5 | μA |
| $I_{G2(\text{Line})}$ Positive-gate leakage current | $V_{G2(\text{Line})} = +220\text{ V}$ | | | +5 | μA |
| $V_{G1L(\text{BO})}$ Gate - Line impulse breakover voltage | $V_{G1} = -100\text{ V}, I_T = -100\text{ A}$ (see Note 6) $V_{G1} = -100\text{ V}, I_T = -30\text{ A}$ 2/10 μs 10/1000 μs | | | -15 -11 | V |
| $V_{G2L(\text{BO})}$ Gate - Line impulse breakover voltage | $V_{G2} = +100\text{ V}, I_T = +100\text{ A}$ (see Note 6) $V_{G2} = +100\text{ V}, I_T = +30\text{ A}$ 2/10 μs 10/1000 μs | | | +15 +11 | V |
| I_H Negative holding current | $V_{G1} = -60\text{ V}, I_T = -1\text{ A}, di/dt = 1\text{ A/ms}$ | -150 | | | mA |
| I_{G1T} Negative-gate trigger current | $I_T = -5\text{ A}, t_{p(g)} \geq 20\text{ } \mu\text{s}, V_{G1} = -60\text{ V}$ | | | +5 | mA |
| I_{G2T} Positive-gate trigger current | $I_T = 5\text{ A}, t_{p(g)} \geq 20\text{ } \mu\text{s}, V_{G2} = 60\text{ V}$ | | | -5 | mA |
| C_O Line - Ground off-state capacitance | $f = 1\text{ MHz}, V_D = -3\text{ V}, G1 \text{ \& } G2$ open circuit | | 32 | | pF |

- NOTE: 6. Voltage measurements should be made with an oscilloscope with limited bandwidth (20 MHz) to avoid high frequency noise.

TISP9110LDM Overvoltage Protector


BOURNS®

Thermal Characteristics, $T_A = 25\text{ }^\circ\text{C}$ (Unless Otherwise Noted)

| Parameter | Test Conditions | Min | Typ | Max | Unit |
|--|--|-----|-----|-----|--------------------|
| $R_{\theta JA}$ Junction to ambient thermal resistance | EIA/JESD51-7 PCB, EIA/JESD51-2 Environment, $P_{TOT} = 4\text{ W}$ (See Note 7) | | 55 | | $^\circ\text{C/W}$ |

NOTE 7. EIA/JESD51-7 high effective thermal conductivity test board (multi-layer) connected with 0.6 mm printed wiring track widths.

Parameter Measurement Information


PM-TISP9-001-a

Figure 1. Voltage-Current Characteristic
 Unless Otherwise Noted, All Voltages are Referenced to the Ground Terminal

Typical Characteristics

OFF-STATE CAPACITANCE VS OFF-STATE VOLTAGE


Figure 2.

Thermal Information

NON-REPETITIVE PEAK ON-STATE CURRENT VS CURRENT DURATION


Figure 3.

TISP9110LDM Overvoltage Protector

BOURNS®

APPLICATIONS INFORMATION


Figure 4. Typical Application Diagram


* Agreed Primary

AI-TISP9-001-a

Figure 5. Typical Overcurrent Protection

"TISP" is a trademark of Bourns, Ltd., a Bourns Company, and is Registered in U.S. Patent and Trademark Office.
"Bourns" is a registered trademark of Bourns, Inc. in the U.S. and other countries.

AUGUST 2004 – REVISED JANUARY 2007

Specifications are subject to change without notice.

Customers should verify actual device performance in their specific applications.