

AN-805 Calculating Power Dissipation for Differential Line Drivers

ABSTRACT

The purpose of this application report is to provide end users with a sample power dissipation calculation for typical TIA/EIA-422 and TIA/EIA-485 differential line drivers. Other topics that are addressed include worst case power dissipation, and packaging/thermal considerations.

	Operator
1	Contents
2	Introduction
3	Typical Power Dissipation Calculations Using the DS26LS31CN
4	Worst Case Power Dissipation Calculations
5	Power Calculation for TIA/EIA-485 Differential Line Drivers
6	Packaging and Thermal Considerations
7	Summary
8	Special Notes
9	References
	List of Figures
1	DS26LS31CN Unloaded I _{cc} vs Frequency vs T _A
2	DS26LS31 I _{cc} vs V _{cc} vs T _A
3	DS26LS31CN V _{OH} vs I _{OH} vs T _A
4	DS26LS31CN V_{OL} vs I_{OL} vs T_a
5	DS26LS31CN V _{od} vs I _o vs T _A
6	TIA/EIA-422 and TIA/EIA-485 Output Structures
7	DS96F172CJ V _{OH} vs I _{OH} vs T _A
8	DS96F172CJ V _{OL} vs I _{OL} vs T _A
9	DS96F172C, I V ₂₂ vs I ₂ vs T.

All trademarks are the property of their respective owners.

Introduction www.ti.com

1 Introduction

In many board and system level designs, it is often necessary to determine the total power dissipated by the individual components of that application. This determination of total device power dissipation is important for two reasons. First, it can be used to select the power supply best suited to satisfy the needs of the application. And second, a power dissipation calculation facilitates the analysis of how the board or system's operating conditions might adversely affect the reliability of, or otherwise damage, the on-board components.

2 Contributions to Total Device Power Dissipation

Under normal operating conditions, the total device power dissipation is determined primarily by output load current and quiescent current. These current terms are modified by external loading conditions, device switching frequency, power supply voltage and ambient operating temperature. The following discussion of device power dissipation will take all these factors into consideration.

The power dissipated by a device in its quiescent state and that dissipated by the outputs when the device is switching constitute the primary contributions to total device power dissipation. Quiescent power dissipation is defined as the product of power supply voltage (V_{CC}) and power supply current (I_{CC}).

$$PD_{\text{QUIESCENT}} = (V_{\text{CC}}) (I_{\text{CC}})$$
 (1)

The power dissipation by the outputs, takes into account the power dissipated by the output structures of the device when the outputs are driving a load. When the device output is in the LOW state, the output sinks a sufficient amount of load current to develop a V_{OL} with respect to ground. Conversely, when the device output is in the HIGH state, the output sources a load current sufficient to develop a V_{OH} with a respect to ground. The power dissipated, then, by a single channel is:

$$PD_{OUTPUT} = I_{OH}(V_{CC} - V_{OH}) + I_{OL}(V_{OL})$$

$$(2)$$

where

 I_{OH} = HIGH level output current I_{OI} = LOW level output current

The general expression to describe the dissipated power for all outputs is:

$$PD_{OUTPUTS} = (\# \text{ of channels}) \left[I_{OH}(V_{CC} - V_{OH} + I_{OL}(V_{OL}))\right]$$
(3)

Together, the sum of quiescent power dissipation and power dissipation at the device outputs approximates the total power dissipated by the device.

$$PD_{TOTAL} = PD_{QUIESCENT} + PD_{OUTPUTS}$$
(4)

A more comprehensive total device power dissipation calculation, however, might also incorporate the contribution to device power dissipation from the device's switching frequency. Therefore, Equation 4 could be changed to look like the following.

$$PD_{TOTAL} = PD_{QUIESCENT} + PD_{OUTPUTS} + C_{OUT}(V_{CC})^{2}(f)$$
(5)

where

C_{OUT} = device output capacitive load f = device switching frequency

For this application report, the last term of Equation 5 was intentionally omitted. These are several reasons for this omission. First, switching frequency does not lend itself well to this general discussion of power dissipation since it varies from application to application. Second, in terms of the quiescent and output power dissipation components, the magnitude of the CV^2 f term on total device power dissipation is negligibly small for most line drivers. And third, Figure 1 demonstrates that switching frequency will not heavily impact quiescent device power dissipation (see Equation 1) since the magnitude of the change in I_{CC} due to switching frequency is small.

Figure 1. DS26LS31CN Unloaded Icc vs Frequency vs TA

3 Typical Power Dissipation Calculations Using the DS26LS31CN

To better illustrate a total power dissipation calculation in a typical TIA/EIA-422 application, consider the DS26LS31CN (molded DIP package) quad differential line driver operating under the following conditions:

 $V_{CC} = 5.0 \text{ V}$

Ambient Operating Temperature = 25°C

Switching Frequency = 1 MHz

Duty Cycle = 50%

Measured $V_{OH} = 3.2 \text{ V}$

Measured $V_{OL} = 0.3 \text{ V}$

Termination Resistor = 100 Ω

Figure 2 indicates that the $I_{\rm CC}$ typically associated with a $V_{\rm CC}$ of 5.0 V, at room temperature, is approximately 39 mA. Figure 1 indicated that a device, operating at room temperature, switching at 1 MHz generates an $I_{\rm CC}$ of approximately 41 mA. Note in both Figure 1 and Figure 2 that the change in $I_{\rm CC}$ with respect to switching frequency and the change in $I_{\rm CC}$ with respect to $V_{\rm CC}$, respectively, is rather small. Also note that in both figures there is little $I_{\rm CC}$ dependence on temperature.

For this typical calculation, 41 mA is used for I_{CCtypical} since it is a better representation of actual device operating conditions.

From Equation 1, the static power dissipation is:

$$\begin{aligned} \mathsf{PD}_{\mathsf{QUIESCENT}} &= (\mathsf{V}_{\mathsf{CCtypical}}) \ (\mathsf{I}_{\mathsf{CCtypical}}) \\ &= (5.0\mathsf{V}) \ (41.0 \ \mathsf{mA}) \\ &= 205.0 \ \mathsf{mW} \end{aligned}$$

Given that the measured V_{OH} is 3.2V, one can extract the corresponding I_{OH} from Figure 3. The I_{OH} required to develop a V_{OH} of 3.2V is approximately 30 mA.

Figure 2. DS26LS31 I_{CC} vs V_{CC} vs T_A

Figure 3. DS26LS31CN V_{OH} vs I_{OH} vs T_A

From Figure 5, one can likewise obtain an I_{OL} of approximately 30 mA given a measured V_{OL} of 0.3V. The outputs, then, of the DS26LS31CN dissipate power according to the following relationship:

PD_{OUTPUTS} = (# of Channels) [
$$I_{OH}$$
 ($V_{CC} - V_{OH}$) + I_{OL} (V_{OL})]
= (4) [30 mA (5.0V - 3.2V) + 30 mA (0.3V)]
= (4) [54.0 mW + 0.9 mW]
= 252.0 mW

From the given typical operating conditions, the total power dissipated by the DS26LS31CN is:

$$PD_{TOTAL} = PD_{QUIESCENT} + PD_{OUTPUTS}$$
$$= 205.0 \text{ mW} + 252.0 \text{ mW}$$
$$= 457.0 \text{ mW}$$

4 Worst Case Power Dissipation Calculations

While a typical power dissipation calculation is informative, a board or system level designer will invariably be forced to also perform a worst case calculation. With the exception of several minor changes, the same procedure is followed for both typical and worst case power dissipation calculations.

Starting with static power dissipation, this calculation must now use the maximum values for both power supply voltage (V_{CCmax}) and power supply current (I_{CCmax}). The I_{CCmax} used is normally that specified by the data sheet. However, if the application were to force the device beyond its 10 MHZ operating window, the I_{CCmax} could exceed the data sheet specifications of 60 mA (see Figure 1). In either case, the larger current value must be used for I_{CCmax} in the worst case quiescent power calculation.

The next step is to calculate the power dissipation from the device outputs. To do so, place the device under the worst case board or system conditions, and measure the resulting V_{OH} and V_{OL} levels. Given these worst case V_{OH} and V_{OL} values, one can extract the corresponding worst case I_{OH} and I_{OL} values with the help of Figure 4 and Figure 5, respectively. A substitution of these values into Equation 3 will then yield the worst case power dissipation due to the device outputs.

An alternative method to calculate the power dissipated by the device outputs requires that a differential output voltage versus output current (V_{OD} vs I_O) curve be generated. Keeping in mind that $V_{OD} \equiv V_{OH} - V_{OL}$, a V_{OD} vs I_O curve can be developed by "subtracting" the V_{OL} vs I_{OL} curve from the V_{OH} vs I_{OH} curve. On the resulting V_{OD} vs I_O curve, draw a load line corresponding to the worst case loading conditions. This will then yield the output differential voltage and output currents being sourced and sunk by the device under a worst case loading condition. A substitution of these quantities into Equation 6 will yield the power being dissipated by the device outputs.

$$PD_{Differential\ Outputs} = \text{ (# of channels) } [I_{O}(V_{CC} - V_{OD})]$$
(6)

As an example, consider the output voltage versus output current curves previously given for the DS26LS31CN (Figure 3 and Figure 4). The V_{OD} vs I_{O} curve for the DS26LS31CN, as illustrated in Figure 5, can be drawn by "subtracting" Figure 4 from Figure 3.

Figure 4. DS26LS31CN V_{OL} vs I_{OL} vs T_a

Figure 5. DS26LS31CN V_{oD} vs I_o vs T_A

A sample worst case load line of 100 Ω superimposed upon Figure 5 reveals the corresponding worst case operating point for the DS26LS31CN; that is, it reveals the device's output differential voltage and output current given a sample worst case output load. When substituted into Equation 6, these voltage and current quantities will yield the worst case power dissipation at the device outputs.

The sum of the worst case quiescent and output power dissipation components will approximate the total worst case device power dissipation.

5 Power Calculation for TIA/EIA-485 Differential Line Drivers

Compare a typical TIA/EIA-422 output structure to a typical TIA/EIA-485 output structure. As shown in Figure 6, the presence of Schottky diodes in the output stage of an TIA/EIA-485 device clearly differentiates it from a similar TIA/EIA-422 device. The addition of the Schottky diodes to the TIA/EIA-485 output stage enable it to safely operate in multipoint (multiple driver) applications over a -7V to +12V common mode range versus the -250 mV to +6V common mode range of TIA/EIA-422. However, the Schottky diodes in the TIA/EIA-485 outputs have the net effect of raising the value of V_{OL} by one diode drop and decreasing the value of V_{OH} by the same amount. This change in output voltage levels will, in turn, affect the amount of power being dissipated in the output stage.

Despite the fact that the output structure of an TIA/EIA-422 line driver differs from that of the TIA/EIA-485 line driver, the procedure outlined earlier to calculate power dissipation is applicable for both TIA/EIA-422 devices and TIA/EIA-485 devices. Quiescent and output power dissipation calculations for an TIA/EIA-485 line driver will again employ Equation 1 and Equation 3, respectively.

As with the sample power calculation for the TIA/EIA-422 device, the sum of the quiescent and output power components yields the total approximated power dissipated by the TIA/EIA-485 device.

As an example, consider the worst case power dissipation of the DS96F172CJ (ceramic DIP package). Other than the fact that the DS96F172CJ is an TIA/EIA-485 device, it is pin for pin compatible with the DS26LS31CN. As outlined earlier, the first step is to calculate the quiescent power dissipation. From Equation 1, the worst case quiescent power dissipation is:

$$PD_{QUIESCENTmax} = (V_{CCmax}) (I_{CCmax})$$
$$= (5.25V) (50 mA)$$
$$= 262.5 mW$$

6

Figure 6. TIA/EIA-422 and TIA/EIA-485 Output Structures

Figure 7. DS96F172CJ V_{OH} vs I_{OH} vs T_{A}

Figure 8. DS96F172CJ $\rm V_{OL}$ vs $\rm I_{OL}$ vs $\rm T_{A}$

The next step is to calculate the power dissipated at the device outputs under a worst case load condition. Again, there are two ways to do this. First, one can measure the worst case output voltage levels and reference them with Figure 7 and Figure 9 to extract the corresponding worst case output currents.

A substitution of these resulting quantities into Equation 3 will yield the power dissipated at the device outputs given a worst case load. The second method to calculate output power dissipation involves drawing a worst case load line on the differential output voltage versus output current curve. In the case of the DS96F172CJ, the worst case load line is assumed to be 60Ω . This assumption was made because in a typical TIA/EIA-485 application, both ends of the transmission line are terminated with 120Ω and so the TIA/EIA-485 driver is effectively loaded with 60Ω . In Figure 9 a 60Ω load line has been superimposed upon the differential output versus output current curve and consequently, worst case values of output current and differential output voltage (under the given load) have been obtained.

Figure 9. DS96F172CJ V_{op} vs I_o vs T_A

At room temperature, the worst case power dissipation at the device outputs is (from Equation 6):

PD_{DIFFERENTIAL OUTPUTS} = (# of channels)
$$[I_O (V_{CC} - V_{OD})]$$

= (4) [39 mA (5.25V - 2.4V)]
= 444.6 mW

The only remaining task is to sum together the quiescent and output power dissipation terms to obtain a total worst case power dissipation. From Equation 4, the DS96F172CJ operating at room temperature, under a worst case load of $60~\Omega$, will dissipate:

$$PD_{TOTAL} = PD_{QUIESCENT} + PD_{OUTPUTS}$$
$$= 262.5 \text{ mW} + 444.6 \text{ mW}$$
$$= 707.1 \text{ mW}$$

6 Packaging and Thermal Considerations

Having calculated the total power dissipated by the device, the next logical step is to ascertain that the power dissipated does not thermally damage the device. To do so, the following equation is used:

$$T_{J} = [PD_{TOTAL}(\theta_{JA})] + T_{A}$$
(7)

where, θ_{JA} = Thermal Resistance from Junction to Ambient (°C/W)

PD_{TOTAL} = Total Power Dissipated by Device (W)

 T_J = Junction Temperature (°C)

 T_A = Ambient Temperature (°C)

www.ti.com Summary

The only variable which remains unknown is θ_{JA} . θ_{JA} information for the available package types of most devices can be found in the device-specific data sheet. Keep in mind that the data sheet often refers to θ_{JA} in terms of derate factors. Determining θ_{JA} involves taking the inverse of the derate factor.

$$\theta_{JA} = 1/Derate Factor$$
 (8)

For example, all the information is now available for a sample calculation of the DS26LS31CN's junction temperature using the operating conditions specified earlier. The data sheet of the DS26LS31CN specifies a derate factor, for the plastic DIP package, of 11.9 mW/ $^{\circ}$ C. From Equation 8, the θ_{IA} is:

$$\theta_{JA}$$
 = 1/Derate Factor
= 1/(0.0119 W/°C)
= 84.0°C/W

The thermal resistance from junction to ambient for the DS26LS31CN is now known. Also known are the ambient operating temperature and the total power dissipated (obtained earlier). From Equation 7, the junction temperature is:

$$T_J$$
 = [(PD_{TOTAL}) (θ_{JA})] + T_A
= [(0.457W) (84.0°C/W)] + 25°C
= 63.4°C

The maximum allowable junction temperature for plastic DIP packages is 150°C. The junction temperature of the DS26LS31CN operating under the conditions specified earlier, by the typical power dissipation calculation, is well within the allowed maximum. Applications where the maximum allowable junction temperature is exceeded should be avoided since this condition may thermally damage the device and package.

Looking at this thermal analysis from a slightly different perspective, Equation 7 can be rewritten as:

$$PD_{PACKAGEmax} = (T_{Jmax} - T_A)/\theta_{JA}$$
(9)

By substituting 150°C for the maximum allowable junction temperature, the maximum allowable package power dissipation at 25°C can be calculated using the θ_{JA} for the DS26LS31CN plastic DIP (N) package.

$$PD_{PACKAGEmax @ 25^{\circ}C}$$
 = $(T_{Jmax} - T_{A})/\theta_{JA}$
= $(150^{\circ}C - 25^{\circ}C)/84.0^{\circ}C/W$
= $1.48W$

To calculate the maximum allowable package power dissipation at 70°C, the 1.48W maximum at 25°C must be derated using the following procedure:

$$PD_{PACKAGEmax @ 70^{\circ}C} = PD_{PACKAGEmax @ 25^{\circ}C} - (Derate) (\Delta T_A) = 1.48W - (0.0119W/^{\circ}C) (45^{\circ}C) = 0.94W$$
 (10)

This sample calculation illustrates that as ambient temperature increases, the DS26LS31CN is able to dissipate less power before the maximum allowable junction temperature specification is violated. Keep in mind that this thermal analysis also applies to TIA/EIA-485 devices such as the DS96F172CJ.

Note that this general thermal analysis is applicable to all other packages and device types assuming that the maximum power dissipation and θ_{JA} are known.

7 Summary

A method for calculating the total power dissipated by an TIA/EIA-422 driver was presented. This method is also applicable to similar devices conforming to the TIA/EIA-485 standard. Samples calculations for the DS26LS31CN and the DS96F172CJ were presented. Worst case considerations were also discussed. And finally, the relationship between power dissipation and thermal/packaging limitations was introduced.

Special Notes www.ti.com

8 Special Notes

Figure 1: Ten samples from three data codes.

Figure 2: Ten samples from three data codes. Outputs unloaded and V_{CC} = 5.0 V.

Figure 3, Figure 4, Figure 5: Ten samples from three date codes. $V_{CC} = 5.0 \text{ V}$

Figure 7, Figure 8, Figure 9: Ten samples from two date codes. $V_{CC} = 5.0 \text{ V}$

The graphical data referenced in this application report are not intended to assure performance as they only represent typical values.

9 References

HC-CMOS Power Dissipation, K. Karakotsios, Texas Instruments, 1988 CMOS Logic Data Book, Application Note AN-303.

AN-336 Understanding Integrated Circuit Package Power Capabilities (SNVA509)

IMPORTANT NOTICE

Texas Instruments Incorporated and its subsidiaries (TI) reserve the right to make corrections, enhancements, improvements and other changes to its semiconductor products and services per JESD46, latest issue, and to discontinue any product or service per JESD48, latest issue. Buyers should obtain the latest relevant information before placing orders and should verify that such information is current and complete. All semiconductor products (also referred to herein as "components") are sold subject to TI's terms and conditions of sale supplied at the time of order acknowledgment.

TI warrants performance of its components to the specifications applicable at the time of sale, in accordance with the warranty in TI's terms and conditions of sale of semiconductor products. Testing and other quality control techniques are used to the extent TI deems necessary to support this warranty. Except where mandated by applicable law, testing of all parameters of each component is not necessarily performed.

TI assumes no liability for applications assistance or the design of Buyers' products. Buyers are responsible for their products and applications using TI components. To minimize the risks associated with Buyers' products and applications, Buyers should provide adequate design and operating safeguards.

TI does not warrant or represent that any license, either express or implied, is granted under any patent right, copyright, mask work right, or other intellectual property right relating to any combination, machine, or process in which TI components or services are used. Information published by TI regarding third-party products or services does not constitute a license to use such products or services or a warranty or endorsement thereof. Use of such information may require a license from a third party under the patents or other intellectual property of the third party, or a license from TI under the patents or other intellectual property of TI.

Reproduction of significant portions of TI information in TI data books or data sheets is permissible only if reproduction is without alteration and is accompanied by all associated warranties, conditions, limitations, and notices. TI is not responsible or liable for such altered documentation. Information of third parties may be subject to additional restrictions.

Resale of TI components or services with statements different from or beyond the parameters stated by TI for that component or service voids all express and any implied warranties for the associated TI component or service and is an unfair and deceptive business practice. TI is not responsible or liable for any such statements.

Buyer acknowledges and agrees that it is solely responsible for compliance with all legal, regulatory and safety-related requirements concerning its products, and any use of TI components in its applications, notwithstanding any applications-related information or support that may be provided by TI. Buyer represents and agrees that it has all the necessary expertise to create and implement safeguards which anticipate dangerous consequences of failures, monitor failures and their consequences, lessen the likelihood of failures that might cause harm and take appropriate remedial actions. Buyer will fully indemnify TI and its representatives against any damages arising out of the use of any TI components in safety-critical applications.

In some cases, TI components may be promoted specifically to facilitate safety-related applications. With such components, TI's goal is to help enable customers to design and create their own end-product solutions that meet applicable functional safety standards and requirements. Nonetheless, such components are subject to these terms.

No TI components are authorized for use in FDA Class III (or similar life-critical medical equipment) unless authorized officers of the parties have executed a special agreement specifically governing such use.

Only those TI components which TI has specifically designated as military grade or "enhanced plastic" are designed and intended for use in military/aerospace applications or environments. Buyer acknowledges and agrees that any military or aerospace use of TI components which have *not* been so designated is solely at the Buyer's risk, and that Buyer is solely responsible for compliance with all legal and regulatory requirements in connection with such use.

TI has specifically designated certain components as meeting ISO/TS16949 requirements, mainly for automotive use. In any case of use of non-designated products, TI will not be responsible for any failure to meet ISO/TS16949.

Products Applications

Audio www.ti.com/audio Automotive and Transportation www.ti.com/automotive Communications and Telecom **Amplifiers** amplifier.ti.com www.ti.com/communications **Data Converters** dataconverter.ti.com Computers and Peripherals www.ti.com/computers **DLP® Products** www.dlp.com Consumer Electronics www.ti.com/consumer-apps

DSP **Energy and Lighting** dsp.ti.com www.ti.com/energy Clocks and Timers www.ti.com/clocks Industrial www.ti.com/industrial Interface interface.ti.com Medical www.ti.com/medical logic.ti.com Logic Security www.ti.com/security

Power Mgmt power.ti.com Space, Avionics and Defense www.ti.com/space-avionics-defense

Microcontrollers <u>microcontroller.ti.com</u> Video and Imaging <u>www.ti.com/video</u>

RFID www.ti-rfid.com

OMAP Applications Processors www.ti.com/omap TI E2E Community e2e.ti.com

Wireless Connectivity <u>www.ti.com/wirelessconnectivity</u>