

CMOS Digital Integrated Circuits Silicon Monolithic

TC7WB66CFK, TC7WB66CL8X TC7WB67CFK, TC7WB67CL8X

1. Functional Description

- Dual SPST Bus Switch

2. General

The TC7WB66CFK/L8X and TC7WB67CFK/L8X are low ON-resistance, high-speed CMOS 2-bit bus switches. These bus switches allow connections or disconnections to be made with minimal propagation delay while maintaining Low power dissipation which is the feature of CMOS.

TC7WB66CFK/L8X requires the output enable (OE) input to be set low to place the output into the high impedance state, whereas the TC7WB67CFK/L8X requires the output enable ($\overline{\text{OE}}$) input to be set high to place the output into the high impedance.

These Bus switches consist of P-MOS and N-MOS structure, meaning these devices are suitable for analog signal transmission.

All inputs are equipped with protector circuits to protect the device from static discharge.

3. Features

- (1) Operating voltage: $V_{CC} = 1.65$ to 5.5 V
- (2) ON capacitance: $C_{IO} = 10$ pF Switch On (typ.) @ $V_{CC} = 5.0$ V
- (3) ON resistance: $R_{ON} = 4 \Omega$ (typ.) @ $V_{CC} = 4.5$ V, $V_{IS} = 0$ V
- (4) ESD performance: Machine model $\geq \pm 200$ V, Human body model $\geq \pm 2000$ V
- (5) Package: US8, MP8

4. Packaging

Start of commercial production

2012-10

5. Pin Assignment

TC7WB66CFK

(Top view)

TC7WB67CFK

(Top view)

TC7WB66CL8X

(Top view)

TC7WB67CL8X

(Top view)

6. Marking

TC7WB66CFK

TC7WB67CFK

TC7WB66CL8X

TC7WB67CL8X

7. Block Diagram

TC7WB66CFK, TC7WB66CL8X

TC7WB67CFK, TC7WB67CL8X

8. Principle of Operation

8.1. Truth Table

Inputs OE (TC7WB66CFK/L8X)	Inputs $\overline{\text{OE}}$ (TC7WB67CFK/L8X)	Function
H	L	A port = B port
L	H	Disconnect

9. Absolute Maximum Ratings (Note)

Characteristics	Part Number	Symbol	Note	Rating	Unit
Supply voltage		V_{CC}		-0.5 to 7.0	V
Input voltage (OE, $\overline{\text{OE}}$)		V_{IN}		-0.5 to 7.0	
Switch I/O voltage		V_S		-0.5 to $V_{CC} + 0.5$	
Clamp diode current		I_{IK}		-50	mA
Switch I/O current		I_S		50	
Power dissipation	TC7WB66CFK, TC7WB67CFK	P_D		200	mW
	TC7WB66CL8X, TC7WB67CL8X		(Note 1)	300	
V_{CC} /ground current		I_{CC}/I_{GND}		± 100	mA
Storage temperature		T_{stg}		-65 to 150	$^{\circ}\text{C}$

Note: Exceeding any of the absolute maximum ratings, even briefly, lead to deterioration in IC performance or even destruction.

Using continuously under heavy loads (e.g. the application of high temperature/current/voltage and the significant change in temperature, etc.) may cause this product to decrease in the reliability significantly even if the operating conditions (i.e. operating temperature/current/voltage, etc.) are within the absolute maximum ratings and the operating ranges.

Please design the appropriate reliability upon reviewing the Toshiba Semiconductor Reliability Handbook ("Handling Precautions"/"Derating Concept and Methods") and individual reliability data (i.e. reliability test report and estimated failure rate, etc).

Note 1: Mounted on an FR4 board

10. Operating Ranges (Note)

Characteristics	Symbol	Note	Rating	Unit
Supply voltage	V_{CC}		1.65 to 5.5	V
Input voltage (OE, $\overline{\text{OE}}$)	V_{IN}		0 to 5.5	
Switch I/O voltage	V_S		0 to V_{CC}	
Operating temperature	T_{opr}		-40 to 85	$^{\circ}\text{C}$
Input rise time	dt/dv		0 to 10	ns/V
Input fall time	dt/dv		0 to 10	

Note: The operating ranges must be maintained to ensure the normal operation of the device.

Unused control inputs must be tied to either V_{CC} or GND.

11. Electrical Characteristics

11.1. DC Characteristics (Unless otherwise specified, $T_a = -40$ to $85\text{ }^{\circ}\text{C}$)

Characteristics	Part Number	Symbol	Note	Test Condition	V_{CC} (V)	Min	Typ.	Max	Unit
High-level input voltage (OE, $\overline{\text{OE}}$)		V_{IH}		—	1.65 to 1.95	$0.8 \times V_{CC}$	—	—	V
					2.3 to 5.5	$0.7 \times V_{CC}$	—	—	
Low-level input voltage (OE, $\overline{\text{OE}}$)		V_{IL}		—	1.65 to 1.95	—	—	$0.2 \times V_{CC}$	
					2.3 to 5.5	—	—	$0.3 \times V_{CC}$	
Input leakage current (OE, $\overline{\text{OE}}$)		I_{IN}		$V_{IN} = 0$ to 5.5 V	1.65 to 5.5	—	—	± 1.0	μA
Switch OFF-state leakage current	TC7WB66-CFK, TC7WB66-CL8X	I_{SZ}		A, B = 0 to V_{CC} , OE = GND	1.65 to 5.5	—	—	± 10	
	TC7WB67-CFK, TC7WB67-CL8X			A, B = 0 to V_{CC} , OE = V_{CC}	1.65 to 5.5	—	—	± 10	
ON-resistance		R_{ON}	(Note 1), (Note 2)	$V_{IS} = 0\text{ V}$, $I_{IS} = 30\text{ mA}$	4.5	—	4	7	Ω
				$V_{IS} = 2.4\text{ V}$, $I_{IS} = 30\text{ mA}$	4.5	—	5	12	
				$V_{IS} = 4.5\text{ V}$, $I_{IS} = 30\text{ mA}$	4.5	—	6	10	
				$V_{IS} = 0\text{ V}$, $I_{IS} = 24\text{ mA}$	3.0	—	5	9	
				$V_{IS} = 3.0\text{ V}$, $I_{IS} = 24\text{ mA}$	3.0	—	7	14	
				$V_{IS} = 0\text{ V}$, $I_{IS} = 8\text{ mA}$	2.3	—	6	12	
				$V_{IS} = 2.3\text{ V}$, $I_{IS} = 8\text{ mA}$	2.3	—	9	18	
				$V_{IS} = 0\text{ V}$, $I_{IS} = 4\text{ mA}$	1.65	—	8	20	
				$V_{IS} = 1.65\text{ V}$, $I_{IS} = 4\text{ mA}$	1.65	—	15	30	
Quiescent supply current		I_{CC}		$V_{IN} = V_{CC}$ or GND, $I_{OUT} = 0\text{ A}$	5.5	—	—	10	μA
		ΔI_{CC}		$V_{IN} = V_{CC} - 0.6\text{ V}$	5.5	—	—	50	

Note 1: All typical values are at $T_a = 25\text{ }^{\circ}\text{C}$.

Note 2: Measured by the voltage drop between A and B pins at the indicated current through the switch. On-resistance is determined by the lower of the voltages on the two (A or B) pins.

11.2. AC Characteristics (Unless otherwise specified, $T_a = -40$ to $85\text{ }^{\circ}\text{C}$)

Characteristics	Symbol	Note	Test Condition	V_{CC} (V)	Min	Max	Unit
3-state output enable time	t_{PZL}/t_{PZH}		See Fig. 11.2.1, 11.2.2, Table 11.2.1	5.0 ± 0.5	—	4	ns
				3.3 ± 0.3	—	6	
				2.5 ± 0.2	—	9	
				1.8 ± 0.15	—	18	
3-state output disable time	t_{PLZ}/t_{PHZ}		See Fig. 11.2.1, 11.2.2, Table 11.2.1	5.0 ± 0.5	—	4.5	
				3.3 ± 0.3	—	7	
				2.5 ± 0.2	—	9	
				1.8 ± 0.15	—	18	

11.3. Capacitive Characteristics (Note) (Unless otherwise specified, $T_a = 25^\circ\text{C}$)

Characteristics	Part Number	Symbol	Note	Test Condition	V_{CC} (V)	Typ.	Unit
Input capacitance ($\overline{\text{OE}}$, $\overline{\text{OE}}$)		C_{IN}		$V_{IN} = 0\text{ V}$	5.0	4	pF
Switch terminal OFF-capacitance	TC7WB66CFK, TC7WB66CL8X	$C_{I/O}$		$\text{OE} = \text{GND}, V_{I/O} = 0\text{ V}$	5.0	5	pF
	TC7WB67CFK, TC7WB67CL8X			$\overline{\text{OE}} = V_{CC}, V_{I/O} = 0\text{ V}$	5.0	5	
Switch terminal ON-capacitance	TC7WB66CFK, TC7WB66CL8X	$C_{I/O}$		$\text{OE} = V_{CC}, V_{I/O} = 0\text{ V}$	5.0	10	
	TC7WB67CFK, TC7WB67CL8X			$\overline{\text{OE}} = \text{GND}, V_{I/O} = 0\text{ V}$	5.0	10	

Note: Parameter guaranteed by design.

Fig. 11.2.1 AC Test Circuit

Table 11.2.1 Parameter for AC Test Circuit

Parameter	Switch
t_{PLZ} , t_{PZL}	$2 \times V_{CC}$
t_{PHZ} , t_{PZH}	GND

Fig. 11.2.2 AC Waveform t_{PLZ} , t_{PHZ} , t_{PZL} , t_{PZH}

12. Rise and Fall Time (t_r/t_f)

The $t_{r(out)}$ and $t_{f(out)}$ values of the output signals are affected by the CR time constant of the input, which consists of the switch terminal capacitance ($C_{I/O}$) and the on-resistance (R_{ON}) of the input.

In practice, the $t_{r(out)}$ and $t_{f(out)}$ values are also affected by the circuit's capacitance and resistance components other than the capacitance of TC7WB66CFK/L8X, TC7WB67CFK/L8X

The $t_r/t_{f(out)}$ values can be approximated as follows.

(Figure 12.1, Table 12.1 shows the test circuit.)

$$t_r/t_{f(out)} (\text{approx}) = - (C_{I/O} + C_L) \cdot (R_{DRIVE} + R_{ON}) \cdot \ln (((V_{OH} - V_{OL}) \cdot V_M) / (V_{OH} - V_{OL}))$$

Where, R_{DRIVE} is the output impedance of the previous-stage circuit.

Calculation example:

$$t_{r(out)} (\text{approx}) = - (10 + 15) \text{ E } - 12 \cdot (120 + 4) \cdot \ln (((4.5 - 0) \cdot 2.25) / (4.5 - 0)) = \approx 2.1 \text{ ns}$$

Calculation conditions:

$V_{CC} = 4.5 \text{ V}$, $C_L = 15 \text{ pF}$, $R_{DRIVE} = 120 \Omega$ (output impedance of the previous IC), $V_M = 2.25 \text{ V}$ ($V_{CC}/2$)

Output of the previous IC = digital (i.e., high-level voltage = V_{CC} , low-level voltage = GND)

Fig. 12.1 Calculation Circuit

Table 12.1 Calculation Circuit

Characteristics	$V_{CC} = 5.0 \pm 0.5 \text{ V}$	$V_{CC} = 3.3 \pm 0.3 \text{ V}$	$V_{CC} = 2.5 \pm 0.2 \text{ V}$	$V_{CC} = 1.8 \pm 0.15 \text{ V}$
V_M	$V_{CC}/2$	$V_{CC}/2$	$V_{CC}/2$	$V_{CC}/2$

13. Characteristics Curves (Note)

Fig. 13.1 $R_{ON} - V_{IS}$

Note: The above characteristics curves are presented for reference only and not guaranteed by production test, unless otherwise noted.

Package Dimensions

Unit: mm

Weight: 0.01 g (typ.)

Package Name(s)
Nickname: US8

Package Dimensions

Unit: mm

Weight: 0.0039 g (typ.)

Package Name(s)
Nickname: MP8

RESTRICTIONS ON PRODUCT USE

Toshiba Corporation and its subsidiaries and affiliates are collectively referred to as "TOSHIBA".

Hardware, software and systems described in this document are collectively referred to as "Product".

- TOSHIBA reserves the right to make changes to the information in this document and related Product without notice.
- This document and any information herein may not be reproduced without prior written permission from TOSHIBA. Even with TOSHIBA's written permission, reproduction is permissible only if reproduction is without alteration/omission.
- Though TOSHIBA works continually to improve Product's quality and reliability, Product can malfunction or fail. Customers are responsible for complying with safety standards and for providing adequate designs and safeguards for their hardware, software and systems which minimize risk and avoid situations in which a malfunction or failure of Product could cause loss of human life, bodily injury or damage to property, including data loss or corruption. Before customers use the Product, create designs including the Product, or incorporate the Product into their own applications, customers must also refer to and comply with (a) the latest versions of all relevant TOSHIBA information, including without limitation, this document, the specifications, the data sheets and application notes for Product and the precautions and conditions set forth in the "TOSHIBA Semiconductor Reliability Handbook" and (b) the instructions for the application with which the Product will be used with or for. Customers are solely responsible for all aspects of their own product design or applications, including but not limited to (a) determining the appropriateness of the use of this Product in such design or applications; (b) evaluating and determining the applicability of any information contained in this document, or in charts, diagrams, programs, algorithms, sample application circuits, or any other referenced documents; and (c) validating all operating parameters for such designs and applications.

TOSHIBA ASSUMES NO LIABILITY FOR CUSTOMERS' PRODUCT DESIGN OR APPLICATIONS.

- **PRODUCT IS NEITHER INTENDED NOR WARRANTED FOR USE IN EQUIPMENTS OR SYSTEMS THAT REQUIRE EXTRAORDINARILY HIGH LEVELS OF QUALITY AND/OR RELIABILITY, AND/OR A MALFUNCTION OR FAILURE OF WHICH MAY CAUSE LOSS OF HUMAN LIFE, BODILY INJURY, SERIOUS PROPERTY DAMAGE AND/OR SERIOUS PUBLIC IMPACT ("UNINTENDED USE").**

Except for specific applications as expressly stated in this document, Unintended Use includes, without limitation, equipment used in nuclear facilities, equipment used in the aerospace industry, lifesaving and/or life supporting medical equipment, equipment used for automobiles, trains, ships and other transportation, traffic signaling equipment, equipment used to control combustions or explosions, safety devices, elevators and escalators, and devices related to power plant.

IF YOU USE PRODUCT FOR UNINTENDED USE, TOSHIBA ASSUMES NO LIABILITY FOR PRODUCT.

For details, please contact your TOSHIBA sales representative or contact us via our website.

- Do not disassemble, analyze, reverse-engineer, alter, modify, translate or copy Product, whether in whole or in part.
- Product shall not be used for or incorporated into any products or systems whose manufacture, use, or sale is prohibited under any applicable laws or regulations.
- The information contained herein is presented only as guidance for Product use. No responsibility is assumed by TOSHIBA for any infringement of patents or any other intellectual property rights of third parties that may result from the use of Product. No license to any intellectual property right is granted by this document, whether express or implied, by estoppel or otherwise.
- **ABSENT A WRITTEN SIGNED AGREEMENT, EXCEPT AS PROVIDED IN THE RELEVANT TERMS AND CONDITIONS OF SALE FOR PRODUCT, AND TO THE MAXIMUM EXTENT ALLOWABLE BY LAW, TOSHIBA (1) ASSUMES NO LIABILITY WHATSOEVER, INCLUDING WITHOUT LIMITATION, INDIRECT, CONSEQUENTIAL, SPECIAL, OR INCIDENTAL DAMAGES OR LOSS, INCLUDING WITHOUT LIMITATION, LOSS OF PROFITS, LOSS OF OPPORTUNITIES, BUSINESS INTERRUPTION AND LOSS OF DATA, AND (2) DISCLAIMS ANY AND ALL EXPRESS OR IMPLIED WARRANTIES AND CONDITIONS RELATED TO SALE, USE OF PRODUCT, OR INFORMATION, INCLUDING WARRANTIES OR CONDITIONS OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, ACCURACY OF INFORMATION, OR NONINFRINGEMENT.**
- Do not use or otherwise make available Product or related software or technology for any military purposes, including without limitation, for the design, development, use, stockpiling or manufacturing of nuclear, chemical, or biological weapons or missile technology products (mass destruction weapons). Product and related software and technology may be controlled under the applicable export laws and regulations including, without limitation, the Japanese Foreign Exchange and Foreign Trade Law and the U.S. Export Administration Regulations. Export and re-export of Product or related software or technology are strictly prohibited except in compliance with all applicable export laws and regulations.
- Please contact your TOSHIBA sales representative for details as to environmental matters such as the RoHS compatibility of Product. Please use Product in compliance with all applicable laws and regulations that regulate the inclusion or use of controlled substances, including without limitation, the EU RoHS Directive. **TOSHIBA ASSUMES NO LIABILITY FOR DAMAGES OR LOSSES OCCURRING AS A RESULT OF NONCOMPLIANCE WITH APPLICABLE LAWS AND REGULATIONS.**

Mouser Electronics

Authorized Distributor

Click to View Pricing, Inventory, Delivery & Lifecycle Information:

Toshiba:

[TC7WB67CL8X,LF](#) [TC7WB66CL8X,LF](#) [TC7WB66CFK,LF\(CT](#)