

Smart High-Side Power Switch Two Channels: $2 \times 90 \text{m}\Omega$ Status Feedback

Product Summary

Operating Voltage	V_{bb}	5.540V		
	Active channels	one	two parallel	
On-state Resistance	R _{oN}	$90 m\Omega$	$45 m\Omega$	
Nominal load current	I _{L(NOM)}	3.7A	7.4A	
Current limitation	$I_{L(SCr)}$	12A	12A	

Package

General Description

- N channel vertical power MOSFET with charge pump, ground referenced CMOS compatible input and diagnostic feedback, monolithically integrated in Smart SIPMOS® technology.
- Fully protected by embedded protection functions

Applications

- μC compatible high-side power switch with diagnostic feedback for 12V and 24V grounded loads
- All types of resistive, inductive and capacitve loads
- Most suitable for loads with high inrush currents, so as lamps
- · Replaces electromechanical relays, fuses and discrete circuits

Basic Functions

- · Very low standby current
- CMOS compatible input
- Improved electromagnetic compatibility (EMC)
- Fast demagnetization of inductive loads
- Stable behaviour at undervoltage
- Wide operating voltage range
- Logic ground independent from load ground

Protection Functions

- Short circuit protection
- Overload protection
- Current limitation
- Thermal shutdown
- Overvoltage protection (including load dump) with external resistor
- Reverse battery protection with external resistor
- Loss of ground and loss of V_{bb} protection
- Electrostatic discharge protection (ESD)

Diagnostic Function

- Diagnostic feedback with open drain output
- Open load detection in OFF-state
- Feedback of thermal shutdown in ON-state

Block Diagram

Functional diagram

Pin Definitions and Functions

Pin	Symbol	Function
1	GND	Ground of chip
2	IN1	Input 1,2 activates channel 1,2 in case of logic
4	IN2	high signal
3	ST1	Diagnostic feedback 1 & 2 of channel 1,2
5	ST2	open drain, low on failure
6,12, heat slug	V _{bb}	Positive power supply voltage. Design the wiring for the simultaneous max. short circuit currents from channel 1 to 2 and also for low thermal resistance
7,9,11	NC	Not Connected
8	OUT2	Output 1,2 protected high-side power output
10	OUT1	of channel 1 and 2. Design the wiring for the max. short circuit current

Pin configuration

Maximum Ratings at $T_j = 25$ °C unless otherwise specified

Parameter	Symbol	Values	Unit
Supply voltage (overvoltage protection see page 6)	$V_{ m bb}$	43	V
Supply voltage for full short circuit protection $T_{\rm j,start}$ = -40+150°C	$V_{ m bb}$	36	V
Load current (Short-circuit current, see page 6)	I∟	self-limited	Α
Load dump protection ¹⁾ $V_{\text{LoadDump}} = V_{\text{A}} + V_{\text{S}}$, $V_{\text{A}} = 13.5 \text{ V}$ $R_{\text{I}}^{(2)} = 2 \Omega$, $t_{\text{d}} = 400 \text{ ms}$; IN = low or high, each channel loaded with $R_{\text{L}} = 13.5 \Omega$,	V _{Load dump} ³⁾	60	V
Operating temperature range	T _j	-40+150	°C
Storage temperature range	T_{stg}	-55+150	
Power dissipation (DC) ⁴⁾ $T_a = 25^{\circ}\text{C}$:	P _{tot}	3.1	W
(all channels active) $T_a = 85^{\circ}\text{C}$:		1.6	
Maximal switchable inductance, single pulse $V_{bb} = 12V$, $T_{j,start} = 150^{\circ}C^{4}$, see diagrams on page 10			
$I_{L} = 3.5 \text{ A}, E_{AS} = 178 \text{ mJ}, 0\Omega$ one channel:	Z_{L}	21.3	mH
$I_L = 7.0 \text{ A}$, $E_{AS} = 337 \text{ mJ}$, 0Ω two parallel channels:		10	
Electrostatic discharge capability (ESD) IN: (Human Body Model) ST: out to all other pins shorted: acc. MIL-STD883D, method 3015.7 and ESD assn. std. S5.1-1993 R=1.5kΩ; C=100pF	V _{ESD}	1.0 4.0 8.0	kV
Input voltage (DC) see internal circuit diagram page 9	V_{IN}	-10 +16	V
Current through input pin (DC)	I _{IN}	±0.3	mA
Pulsed current through input pin ⁵⁾	I _{INp}	±5.0	
Current through status pin (DC)	I _{ST}	±5.0	

¹⁾ Supply voltages higher than $V_{bb(AZ)}$ require an external current limit for the GND and status pins (a 150 Ω resistor for the GND connection is recommended.

 $^{^{2)}}$ $R_{\rm I}$ = internal resistance of the load dump test pulse generator

³⁾ V_{Load dump} is setup without the DUT connected to the generator per ISO 7637-1 and DIN 40839

Device on 50mm*50mm*1.5mm epoxy PCB FR4 with 6cm² (one layer, 70μm thick) copper area for V_{bb} connection. PCB is vertical without blown air. See page 14

⁵⁾ only for testing

Thermal Characteristics

Parameter and Conditions		Symbol	Values			Unit	
			min	typ	max		
Thermal resistance							
junction - Case ⁶⁾	each channel:	$R_{ m thjC}$			5	K/W	
junction – ambient ⁶⁾		$R_{\rm thja}$					
@ 6 cm ² cooling area	one channel active:			45			
-	all channels active:			40			

Electrical Characteristics

Parameter and Conditions, each of the four channels	Symbol	Values		i	Unit
at $T_j = -40+150$ °C, $V_{bb} = 12$ V unless otherwise specified		min	typ	max	
Load Switching Capabilities and Characteristics					
On-state resistance (V_{bb} to OUT); $I_L = 2 A$					
each channel, $T_i = 25$ °C: $T_j = 150$ °C:	R _{ON}		70 140	90 180	mΩ
two parallel channels, $T_i = 25^{\circ}\text{C}$: see diagram, page 11			35	45	
Nominal load current one channel active: two parallel channels active:	I _{L(NOM)}	3.7 7.4	4.7 9.5		А
Device on PCB ⁶), $T_a = 85$ °C, $T_j \le 150$ °C					
Output current while GND disconnected or pulled up; Vbb = 32 V, VIN = 0,	I _{L(GNDhigh)}			2	mA
see diagram page 9; (not tested specified by design)					
Turn-on time ⁷⁾ IN \perp to 90% V_{OUT} :	<i>t</i> on		100	250	μs

Turn-off time IN ☐ to 10% *V*_{OUT}: 100 270 $R_{\rm L} = 12 \, \Omega$ Slew rate on 7) 10 to 30% V_{OUT} , $P_{L} = 12 Ω$: dV/dt_{on} 0.2 V/µs 1.0 Slew rate off⁷) 70 to 40% V_{OUT} , $P_{\text{L}} = 12 \Omega$: -d V/dt_{off} 0.2 1.1 V/µs

Device on 50mm*50mm*1.5mm epoxy PCB FR4 with 6cm² (one layer, 70μm thick) copper area for V_{bb} connection. PCB is vertical without blown air. See page 14

⁷⁾ See timing diagram on page 12.

Parameter and Conditions, each of the four channels	Symbol	Values			Unit
at $T_j = -40+150$ °C, $V_{bb} = 12$ V unless otherwise specified		min	typ	max	
Operating Parameters					
Operating voltage	$V_{ m bb(on)}$	5.5		40	V
Undervoltage switch off ⁸) $T_j = -40^{\circ}\text{C}25^{\circ}\text{C}$:	V _{bb(u so)}			4.5	V
not tested, specified by design: $T_j = 125$ °C:				4.5	
Overvoltage protection ⁹⁾	$V_{ m bb(AZ)}$	41	47	52	V
$I_{bb} = 40 \text{ mA}$					
Standby current ¹⁰) $T_j = -40^{\circ}\text{C}25^{\circ}\text{C}$:	I _{bb(off)}		4.5	10	μΑ
$V_{IN} = 0$; see diagram page 11 $T_j = 150$ °C:				15	
not tested, specified by design: $T_j = 125$ °C:				10	
Off-State output current (included in Ibb(off))	I _{L(off)}		1	5	μΑ
$V_{\rm IN}$ = 0; each channel					
Operating current ¹¹⁾ , V _{IN} = 5V,	_				
one channel on:	I GND		0.6 1.2	1.2 2.4	mA
all channels on:			1.2	2.4	
Protection Functions ¹²⁾					
Current limit, V _{out} = 0V, (see timing diagrams, page 12)					
7 _i =-40°C:	I _{L(lim)}			23	Α
$T_j = 25$ °C: $T_j = +150$ °C:			15		
$I_{j} = +150^{\circ}C$:		9			
Repetitive short circuit current limit,					
$T_{\rm j} = T_{\rm jt}$ each channel	I _{L(SCr)}		12		Α
two channels			12		
(see timing diagrams, page 12)					
Initial short circuit shutdown time $T_{j,start} = 25^{\circ}C$:	$t_{ m off(SC)}$		2		ms
V _{out} = 0V (see timing diagrams on page 12)					
Output clamp (inductive load switch off) ¹³⁾ at $VON(CL) = V_{bb} - VOUT$, $I_{L} = 40 \text{ mA}$	V _{ON(CL)}	41	47	52	V
Thermal overload trip temperature	T_{jt}	150			°C
Thermal hysteresis	$\Delta T_{\rm jt}$		10		K

is the voltage, where the device doesn't change it's switching condition for 15ms after the supply voltage falling below the lower limit of Vbb(on)

Supply voltages higher than V_{bb(AZ)} require an external current limit for the GND and status pins (a 150Ω resistor for the GND connection is recommended). See also V_{ON(CL)} in table of protection functions and circuit diagram on page 9.

¹⁰⁾ Measured with load; for the whole device; all channels off

¹¹⁾ Add I_{ST} , if $I_{ST} > 0$

Integrated protection functions are designed to prevent IC destruction under fault conditions described in the data sheet. Fault conditions are considered as "outside" normal operating range. Protection functions are not designed for continuous repetitive operation.

 $^{^{13)}}$ If channels are connected in parallel, output clamp is usually accomplished by the channel with the lowest $^{
m V}_{
m ON(CL)}$

Parameter and Conditions, each of the four channels	Symbol		Values		Unit
at T _j = -40+150°C, V_{bb} = 12 V unless otherwise specified		min	typ	max	
Reverse Battery					
Reverse battery voltage ¹⁴)	- $V_{ m bb}$			32	V
Drain-source diode voltage ($V_{out} > V_{bb}$) $I_L = -2.0 \text{ A}, T_j = +150^{\circ}\text{C}$	-V _{ON}		600		mV
Diagnostic Characteristics					
Open load detection voltage	$V_{\text{OUT(OL)}}$	1.7	2.8	4.0	V
Input and Status Feedback ¹⁵⁾		0.5	4.0	0.0	1.0
Input resistance (see circuit page 9)	R_{I}	2.5	4.0	6.0	kΩ
Input turn-on threshold voltage	$V_{IN(T+)}$			2.5	V
Input turn-off threshold voltage	V _{IN(T-)}	1.0			V
Input threshold hysteresis	$\Delta V_{\rm IN(T)}$		0.2		V
Status change after positive input slope ¹⁶⁾ with open load	t _{d(STon)}		10	20	μS
Status change after positive input slope ¹⁶⁾ with overload	t _{d(STon)}	30			μS
Status change after negative input slope with open load	t _{d(SToff)}			500	μS
Status change after negative input slope ¹⁶⁾ with overtemperature	t _{d(SToff)}			20	μS
Off state input current $V_{IN} = 0.4 \text{ V}$:	I _{IN(off)}	5		20	μΑ
On state input current $V_{IN} = 5 \text{ V}$:	I _{IN(on)}	10	35	60	μΑ
Status output (open drain)					
Zener limit voltage $I_{ST} = +1.6 \text{ mA}$:	$V_{\rm ST(high)}$	5.4			V
ST low voltage $I_{ST} = +1.6 \text{ mA}$:	$V_{\rm ST(low)}$			0.6	

Requires a 150 Ω resistor in GND connection. The reverse load current through the intrinsic drain-source diode has to be limited by the connected load. Power dissipation is higher compared to normal operating conditions due to the voltage drop across the drain-source diode. The temperature protection is not active during reverse current operation! Input and Status currents have to be limited (see max. ratings page 4 and circuit page 9).

 $^{^{15)}}$ If ground resistors R_{GND} are used, add the voltage drop across these resistors.

¹⁶⁾ not tested, specified by design

Truth Table

(each channel)

	IN	OUT	ST
Normal operation	L	L	Н
	Н	Н	Н
Open load	L	Z	L17)
	Н	Н	н
Overtemperature	L	L	Н
	Н	L	L

L = "Low" Level X = don't care Z = high impedance, potential depends on external circuit X = H = "High" Level Status signal valid after the time delay shown in the timing diagrams

Parallel switching of channel 1 and 2 is easily possible by connecting the inputs and outputs in parallel (see truth table). If switching channel 1 to 2 in parallel, the status outputs ST1 and ST2 have to be configured as a 'Wired OR' function with a single pull-up resistor.

Terms

Leadframe (V_{bb}) is connected to pin 6,12

External R_{GND} optional; single resistor R_{GND} = 150 Ω for reverse battery protection up to the max. operating voltage.

_

¹⁷⁾ L, if potential at the Output exceeds the OpenLoad detection voltage

Input circuit (ESD protection), IN1 or IN2

The use of ESD zener diodes as voltage clamp at DC conditions is not recommended.

Status output, ST1 or ST2

ESD-Zener diode: 6.1 V typ., max 0.3 mA; $R_{ST(ON)}$ < 375 Ω at 1.6 mA. The use of ESD zener diodes as voltage clamp at DC conditions is not recommended.

Inductive and overvoltage output clamp, OUT1 or OUT2

 V_{ON} clamped to $V_{ON(CL)} = 47 \text{ V typ.}$

Overvolt. and reverse batt. protection

 V_{Z1} = 6.1 V typ., V_{Z2} = 47 V typ., R_{GND} = 150 Ω, R_{ST} = 15 kΩ, R_{I} = 3.5 kΩ typ.

In case of reverse battery the load current has to be limited by the load. Temperature protection is not active

Open-load detection, OUT1 or OUT2

OFF-state diagnostic condition: Open Load, if $V_{OUT} > 3 \text{ V typ.}$; IN low

GND disconnect

Any kind of load. In case of IN = high is $V_{OUT} \approx V_{IN} - V_{IN}(T_+)$. Due to $V_{GND} > 0$, no $V_{ST} =$ low signal available.

GND disconnect with GND pull up

Any kind of load. If $V_{GND} > V_{IN} - V_{IN(T+)}$ device stays off Due to $V_{GND} > 0$, no $V_{ST} = low$ signal available.

V_{bb} disconnect with energized inductive load

For inductive load currents up to the limits defined by Z_L (max. ratings and diagram on page 10) each switch is protected against loss of V_{bb} .

Consider at your PCB layout that in the case of Vbb disconnection with energized inductive load all the load current flows through the GND connection.

Inductive load switch-off energy dissipation

Energy stored in load inductance:

$$E_L = \frac{1}{2} \cdot L \cdot I_1^2$$

While demagnetizing load inductance, the energy dissipated in PROFET is

$$\textit{E}_{AS} = \textit{E}_{bb} + \textit{E}_{L} - \textit{E}_{R} = \textit{V}_{ON(CL)} \cdot \textit{i}_{L}(t) \; dt,$$

with an approximate solution for $R_L > 0 \Omega$:

$$E_{AS} = \frac{I_L \cdot L}{2 \cdot R_L} \left(V_{bb} + |V_{OUT(CL)}| \right) ln \left(1 + \frac{I_L \cdot R_L}{|V_{OUT(CL)}|} \right)$$

Maximum allowable load inductance for a single switch off (one channel)⁴⁾

$$L = f(\bar{I_L})$$
; T_{j,start} = 150°C, V_{bb} = 12 V, R_L = 0 Ω

Typ. on-state resistance $R_{ON} = f(V_{bb}, T_j)$; $I_L = 2 \text{ A}$, IN = high

Typ. standby current

 $I_{bb(off)} = f(T_j); V_{bb} = 9...34 \text{ V}, IN1,2 = low$

Timing diagrams

All channels are symmetric and consequently the diagrams are valid for channel 1 to channel 4

Figure 2a: Switching a resistive load, turn-on/off time and slew rate definition:

Figure 2b: Switching a lamp:

Figure 3a: Turn on into short circuit: shut down by overtemperature, restart by cooling

Heating up of the chip may require several milliseconds, depending on external conditions

Figure 3b: Turn on into short circuit: shut down by overtemperature, restart by cooling (two parallel switched channels 1 and 2)

ST1 and ST2 have to be configured as a 'Wired OR' function ST1/2 with a single pull-up resistor.

Figure 4a: Overtemperature: Reset if $T_i < T_{it}$

Figure 5a: Open load: detection in OFF-state, turn on/off to open load

Open load of channel 1; other channels normal operation

Figure 6a: Status change after, turn on/off to overtemperature

Overtemperature of channel 1; other channels normal operation

Package and Ordering Code

Standard: P-DSO-12-2

Sales Code	BTS 5215L
Ordering Code	Q67060-S7023

Printed circuit board (FR4, 1.5mm thick, one layer 70 μ m, 6cm² active heatsink area) as a reference for max. power dissipation P_{tot}, nominal load current I_{L(NOM)} and thermal resistance R_{thja}

Published by Infineon Technologies AG, Bereich Kommunikation St.-Martin-Strasse 53, D-81541 München © Infineon Technologies AG 1999 All Rights Reserved.

Attention please!

The information herein is given to describe certain components and shall not be considered as warranted characteristics.

Terms of delivery and rights to technical change reserved.

We hereby disclaim any and all warranties, including but not limited to warranties of non-infringement, regarding circuits, descriptions and charts stated herein.

Infineon Technologies is an approved CECC manufacturer.

Information

For further information on technology, delivery terms and conditions and prices please contact your nearest Infineon Technologies Office in Germany or our Infineon Technologies Representatives worldwide (see address list).

Warnings

Due to technical requirements components may contain dangerous substances. For information on the types in question please contact your nearest Infineon Technologies Office.

Infineon Technologies Components may only be used in life-support devices or systems with the express written approval of Infineon Technologies, if a failure of such components can reasonably be expected to cause the failure of that life-support device or system, or to affect the safety or effectiveness of that device or system. Life support devices or systems are intended to be implanted in the human body, or to support and/or maintain and sustain and/or protect human life. If they fail, it is reasonable to assume that the health of the user or other persons may be endangered.