3-Channel Headset Microphone EMI Filter with ESD Protection

Product Description

The CSPEMI205G is a low-pass filter array integrating three pi-style filters (C-R-C) that reduce EMI/RFI emissions while at the same time providing ESD protection. This part is custom-designed to interface with the headset port on a cellular telephone, and contains two different filter values. Each high quality filter provides more than 30 dB attenuation in the 800-2700 MHz range. These pi-style filters support bidirectional filtering, controlling EMI both to and from the microphone and speaker elements. They also support bipolar signals, enabling audio signals to pass through without distortion.

In addition, the CSPEMI205G provides a very high level of protection for sensitive electronic components that may be subject to electrostatic discharge (ESD). The input pins safely dissipate ESD strikes of ± 8 kV, the maximum requirement of the IEC 61000–4–2 international standard. Using the MIL–STD–883 (Method 3015) specification for Human Body Model (HBM) ESD, the device provides protection for contact discharges to greater than ± 15 kV.

The CSPEMI205G is particularly well-suited for portable electronics (e.g. cellular telephones, PDAs, notebook computers) because of its small package format and low weight. The CSPEMI205G is available in a space-saving, low-profile Chip Scale Package with RoHS compliant lead-free finishing.

Features

- Three Channels of EMI Filtering, Two for Earpiece Speakers and One for a Microphone
- Pi-Style EMI Filters in a Capacitor-Resistor-Capacitor (C-R-C) Network
- Chip Scale Package Features Extremely Low Parasitic Inductance for Optimum Filter Performance
- Greater than 30 dB Relative Attenuation in the 800–2700 MHz Range
- ±8 kV ESD Protection on each Channel (IEC 61000-4-2 Level 4, Contact Discharge)
- ±15 kV ESD Protection on each Channel (HBM)
- 8-Bump, 1.41 x 1.430 mm Footprint Chip Scale Package (CSP)
- These Devices are Pb-Free and are RoHS Compliant

Applications

- EMI Filtering and ESD Protection for Headset Microphone and Speaker
- Cellular / Mobile Phones
- Notebooks and Personal Computers
- Handheld PCs / PDAs / Tablets
- Wireless Handsets
- Digital Camcorders

ON Semiconductor®

http://onsemi.com

WLCSP8 CASE 567BE

MARKING DIAGRAM

ORDERING INFORMATION

Device	Package	Shipping [†]
CSPEMI205G	CSP-8 (Pb-Free)	3500/Tape & Reel

+ For information on tape and reel specifications, including part orientation and tape sizes, please refer to our Tape and Reel Packaging Specification Brochure, BRD8011/D.

1

ELECTRICAL SCHEMATIC

Table 1. PIN DESCRIPTIONS

8-bump CSP Package				
Pin	Name	Description		
A1	EAR1_IN	Earpiece Input 1 (from audio circuitry)		
A3	EAR2_IN	Earpiece Input 2 (from audio circuitry)		
A5	MIC_IN	Microphone Input (from microphone)		
B2	GND	Device Ground		
B4	GND	Device Ground		
C1	EAR1_OUT	Earpiece Output 1 (to earpiece)		
C3	EAR2_OUT	Earpiece Output 2 (to earpiece)		
C5	MIC_OUT	Microphone Output (to audio circuitry)		

PACKAGE / PINOUT DIAGRAMS

SPECIFICATIONS

Table 2. ABSOLUTE MAXIMUM RATINGS

Parameter	Rating	Units
Storage Temperature Range	-65 to +150	°C
DC Power per Resistor	100	mW
DC Package Power Rating	300	mW

Stresses exceeding Maximum Ratings may damage the device. Maximum Ratings are stress ratings only. Functional operation above the Recommended Operating Conditions is not implied. Extended exposure to stresses above the Recommended Operating Conditions may affect device reliability.

Table 3. STANDARD OPERATING CONDITIONS

Parameter	Rating	Units
Operating Temperature Range	-40 to +85	°C

Symbol	Parameter	Conditions	Min	Тур	Max	Units
R ₁	Resistance		9	10	11	Ω
R ₂	Resistance		54	68	75	Ω
C ₁	Capacitance		80	100	120	pF
C ₂	Capacitance		38	47	57	pF
I _{LEAK}	Diode Leakage Current	V _{IN} = 5.0 V			1.0	μA
V _{SIG}	Signal Voltage Positive Clamp Negative Clamp	I _{LOAD} = 10 mA	5 -15	7 -10	15 -5	V
V _{ESD}	In-system ESD Withstand Voltage a) Human Body Model, MIL-STD-883, Method 3015 b) Contact Discharge per IEC 61000-4-2 Level 4	(Notes 2 and 4)	±15 ±8			kV
V _{CL}	Clamping Voltage during ESD Discharge MIL–STD–883 (Method 3015), 8 kV Positive Transients Negative Transients	(Notes 2, 3 and 4)		+15 -19		V
f _{C1}	Cut-off frequency 1; (Note 5)	R = 10 Ω, C = 100 pF		34		MHz
f _{C2}	Cut-off frequency 2; (Note 5)	R = 68 Ω, C = 47 pF		63		MHz

Table 4. ELECTRICAL OPERATING CHARACTERISTICS (Note 1)

T_A = 25°C unless otherwise specified.
 ESD applied to input and output pins with respect to GND, one at a time.

3. Clamping voltage is measured at the opposite side of the EMI filter to the ESD pin. For example, if ESD is applied to Pin A1, then clamping voltage is measured at Pin C1.

4. Unused pins are left open.

5. $Z_{\text{SOURCE}} = 50 \Omega$, $Z_{\text{LOAD}} = 50 \Omega$

PERFORMANCE INFORMATION

Typical Filter Performance (nominal conditions unless specified otherwise, 50 Ω Environment)

PERFORMANCE INFORMATION (Cont'd)

Typical Filter Performance (nominal conditions unless specified otherwise, 50 Ω Environment)

Figure 2. Earpiece Circuit (A3–C3) EMI Filter Performance

Figure 3. Microphone Circuit (A5–C5) EMI Filter Performance

APPLICATION INFORMATION

Parameter	Value		
Pad Size on PCB	0.240 mm		
Pad Shape	Round		
Pad Definition	Non-Solder Mask defined pads		
Solder Mask Opening	0.290 mm Round		
Solder Stencil Thickness	0.125 mm – 0.150 mm		
Solder Stencil Aperture Opening (laser cut, 5% tapered walls)	0.300 mm Round		
Solder Flux Ratio	50/50 by volume		
Solder Paste Type	No Clean		
Pad Protective Finish	OSP (Entek Cu Plus 106A)		
Tolerance – Edge To Corner Ball	±50 μm		
Solder Ball Side Coplanarity	±20 μm		
Maximum Dwell Time Above Liquidous	60 seconds		
Maximum Soldering Temperature for Lead-free Devices using a Lead-free Solder Paste	260°C		

Figure 5. Lead-free (SnAgCu) Solder Ball Reflow Profile

PACKAGE DIMENSIONS

WLCSP8, 1.43x1.41 CASE 567BE-01 ISSUE O

- 1. DIMENSIONING AND TOLERANCING PER ASME Y14.5M, 1994.
- CONTROLLING DIMENSION: MILLIMETERS.
 COPLANARITY APPLIES TO SPHERICAL CROWNS OF SOLDER BALLS.

CROWNS OF SOLDER I			
	MILLIMETERS		
DIM	MIN	MAX	
Α	0.56	0.65	
A1	0.21	0.27	
A2	0.40 REF		
b	0.29	0.35	
D	1.43 BSC		
Е	1.41 BSC		
eD	0.50 BSC		
еE	0.435 BSC		
	A A1 A2 b D E eD	MIN A 0.56 A1 0.21 A2 0.40 b 0.29 D 1.43 E 1.41 eD 0.50	

RECOMMENDED SOLDERING FOOTPRINT*

DIMENSIONS: MILLIMETERS

*For additional information on our Pb–Free strategy and soldering details, please download the ON Semiconductor Soldering and Mounting Techniques Reference Manual, SOLDERRM/D.

ON Semiconductor and use registered trademarks of Semiconductor Components Industries, LLC (SCILLC). SCILLC reserves the right to make changes without further notice to any products herein. SCILLC makes no warranty, representation or guarantee regarding the suitability of its products for any particular purpose, nor does SCILLC 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. "Typical" parameters which may be provided in SCILLC 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. SCILLC does not convey any license under its patent rights nor the rights of others. SCILLC products are not designed, intended, or authorized for use as components in systems intended for surgical implant into the body, or other application in which the failure of the SCILLC product could create a situation where personal injury or death may occur. Should Buyer purchase or use SCILLC products for any such unintended or unauthorized application, Buyer shall indemnify and hold SCILLC and its officers, employees, subsidiaries, 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 agosociated with such unintended or unauthorized use, even if such claim alleges that SCILLC was negligent regarding the design or manufacture of the part. SCILLC is an Equal Opportunit//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 P.O. Box 5163, Denver, Colorado 80217 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: 81-3-5773-3850 ON Semiconductor Website: www.onsemi.com

Order Literature: http://www.onsemi.com/orderlit

For additional information, please contact your local Sales Representative

CSPEMI205G/D