

Smart Lowside Power Switch

Features

- Logic Level Input
- Input Protection (ESD)
- Thermal shutdown
- Overload protection
- Short circuit protection
- Ovvoltage protection
- Current limitation
- Analog driving possible

Product Summary

Drain source voltage	V_{DS}	42	V
On-state resistance	$R_{DS(on)}$	50	$\text{m}\Omega$
Nominal load current	$I_{D(\text{Nom})}$	3.5	A
Clamping energy	E_{AS}	3	J

Application

- All kinds of resistive, inductive and capacitive loads in switching or linear applications
- µC compatible power switch for 12 V DC applications
- Replaces electromechanical relays and discrete circuits

General Description

N channel vertical power FET in Smart SIPMOS® technology. Fully protected by embedded protection functions.

Maximum Ratings at $T_j = 25^\circ\text{C}$, unless otherwise specified

Parameter	Symbol	Value	Unit
Drain source voltage	V_{DS}	42	V
Drain source voltage for short circuit protection $T_j = -40 \dots 150^\circ\text{C}$	$V_{DS(\text{SC})}$	30	
Continuous input current $-0.2V \leq V_{IN} \leq 10V$ $V_{IN} < -0.2V \text{ or } V_{IN} > 10V$	I_{IN}	no limit $ I_{IN} \leq 2$	mA
Operating temperature	T_j	-40 ... +150	$^\circ\text{C}$
Storage temperature	T_{stg}	-55 ... +150	
Power dissipation $T_C = 85^\circ\text{C}$ 6cm ² cooling area , $T_A = 85^\circ\text{C}$	P_{tot}	43 1.1	W
Unclamped single pulse inductive energy ¹⁾	E_{AS}	3	J
Load dump protection $V_{\text{LoadDump}}^2) = V_A + V_S$ $V_{IN} = 0 \text{ and } 10 \text{ V}$, $t_d = 400 \text{ ms}$, $R_I = 2 \Omega$, $R_L = 4.5 \Omega$, $V_A = 13.5 \text{ V}$	V_{LD}	65	V
Electrostatic discharge voltage (Human Body Model) according to MIL STD 883D, method 3015.7 and EOS/ESD assn. standard S5.1 - 1993	V_{ESD}	2	kV
DIN humidity category, DIN 40 040		E	
IEC climatic category; DIN IEC 68-1		40/150/56	

Thermal resistance

junction - case:	R_{thJC}	1.5	K/W
SMD: junction - ambient @ min. footprint @ 6 cm ² cooling area ³⁾	R_{thJA}	115 55	

¹⁾ Not tested, specified by design.

²⁾ V_{Loaddump} is setup without the DUT connected to the generator per ISO 7637-1 and DIN 40839

³⁾ Device on 50mm*50mm*1.5mm epoxy PCB FR4 with 6cm² (one layer, 70µm thick) copper area for drain connection. PCB mounted vertical without blown air.

Electrical Characteristics

Parameter at $T_j = 25^\circ\text{C}$, unless otherwise specified	Symbol	Values			Unit
		min.	typ.	max.	
Characteristics					
Drain source clamp voltage $T_j = -40 \dots +150^\circ\text{C}, I_D = 10 \text{ mA}$	$V_{DS(AZ)}$	42	-	55	V
Off-state drain current $T_j = -40 \dots +150^\circ\text{C}$ $V_{DS} = 32 \text{ V}, V_{IN} = 0 \text{ V}$	I_{DSS}	-	1.5	10	μA
Input threshold voltage $I_D = 1.4 \text{ mA}, T_j = 25^\circ\text{C}$ $I_D = 1.4 \text{ mA}, T_j = 150^\circ\text{C}$	$V_{IN(th)}$	1.3 0.8	1.7 -	2.2 -	V
On state input current	$I_{IN(on)}$	-	10	30	μA
On-state resistance $V_{IN} = 5 \text{ V}, I_D = 3 \text{ A}, T_j = 25^\circ\text{C}$ $V_{IN} = 5 \text{ V}, I_D = 3 \text{ A}, T_j = 150^\circ\text{C}$	$R_{DS(on)}$	- -	45 75	60 100	$\text{m}\Omega$
On-state resistance $V_{IN} = 10 \text{ V}, I_D = 3 \text{ A}, T_j = 25^\circ\text{C}$ $V_{IN} = 10 \text{ V}, I_D = 3 \text{ A}, T_j = 150^\circ\text{C}$	$R_{DS(on)}$	- -	35 65	50 90	
Nominal load current $T_j < 150^\circ\text{C}, V_{IN} = 10 \text{ V}, T_A = 85^\circ\text{C}$, SMD ¹⁾	$I_{D(Nom)}$	3.5	-	-	A
Nominal load current $V_{IN} = 10 \text{ V}, V_{DS} = 0.5 \text{ V}, T_C = 85^\circ\text{C}, T_j < 150^\circ\text{C}$	$I_{D(ISO)}$	7.1	-	-	
Current limit (active if $V_{DS} > 2.5 \text{ V}$) ²⁾ $V_{IN} = 10 \text{ V}, V_{DS} = 12 \text{ V}, t_m = 200 \text{ }\mu\text{s}$	$I_{D(lim)}$	18	24	30	

¹⁾@ 6 cm² cooling area

²⁾Device switched on into existing short circuit (see diagram Determination of $I_{D(lim)}$). If the device is in on condition and a short circuit occurs, these values might be exceeded for max. 50 μs .

Electrical Characteristics

Parameter at $T_j = 25^\circ\text{C}$, unless otherwise specified	Symbol	Values			Unit
		min.	typ.	max.	

Dynamic Characteristics

Turn-on time V_{IN} to 90% I_D : $R_L = 4.7 \Omega$, $V_{IN} = 0$ to 10 V, $V_{bb} = 12$ V	t_{on}	-	60	100	μs
Turn-off time V_{IN} to 10% I_D : $R_L = 4.7 \Omega$, $V_{IN} = 10$ to 0 V, $V_{bb} = 12$ V	t_{off}	-	60	100	
Slew rate on 70 to 50% V_{bb} : $R_L = 4.7 \Omega$, $V_{IN} = 0$ to 10 V, $V_{bb} = 12$ V	$-\frac{dV_{DS}}{dt}_{on}$	-	0.3	1.5	$\text{V}/\mu\text{s}$
Slew rate off 50 to 70% V_{bb} : $R_L = 4.7 \Omega$, $V_{IN} = 10$ to 0 V, $V_{bb} = 12$ V	$\frac{dV_{DS}}{dt}_{off}$	-	0.7	1.5	

Protection Functions¹⁾

Thermal overload trip temperature	T_{jt}	150	175	-	$^\circ\text{C}$
Input current protection mode	$I_{IN(Prot)}$	80	160	300	μA
Input current protection mode $T_j = 150^\circ\text{C}$	$I_{IN(Prot)}$	-	130	300	
Unclamped single pulse inductive energy ²⁾ $I_D = 3$ A, $T_j = 25^\circ\text{C}$, $V_{bb} = 12$ V	E_{AS}	3	-	-	J

Inverse Diode

Inverse diode forward voltage $I_F = 15$ A, $t_m = 250 \mu\text{s}$, $V_{IN} = 0$ V, $t_P = 300 \mu\text{s}$	V_{SD}	-	1.0	-	V
---	----------	---	-----	---	---

¹⁾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.

²⁾Not tested, specified by design.

Block diagram

Terms

Inductive and overvoltage output clamp

Input circuit (ESD protection)

Short circuit behaviour

1 Maximum allowable power dissipation

$P_{\text{tot}} = f(T_C)$ resp.

$P_{\text{tot}} = f(T_A) @ R_{\text{thJA}}=55 \text{ K/W}$

2 On-state resistance

$R_{\text{ON}}=f(T_j); I_D=3\text{A}; V_{\text{IN}}=10\text{V}$

3 On-state resistance

$R_{\text{ON}}=f(T_j); I_D=3\text{A}; V_{\text{IN}}=5\text{V}$

4 Typ. input threshold voltage

$V_{\text{IN(th)}}=f(T_j); I_D = 0.7 \text{ mA}; V_{\text{DS}} = 12\text{V}$

5 Typ. transfer characteristics

$I_D = f(V_{IN})$; $V_{DS} = 12V$; $T_{Jstart} = 25^\circ C$

6 Typ. short circuit current

$I_{D(lim)} = f(T_j)$; $V_{DS} = 12V$

Parameter: V_{IN}

7 Typ. output characteristics

$I_D = f(V_{DS})$; $T_{Jstart} = 25^\circ C$

Parameter: V_{IN}

8 Typ. off-state drain current

$I_{DSS} = f(T_j)$

9 Typ. overload current

$I_{D(\text{lim})} = f(t)$, $V_{bb} = 12 \text{ V}$, no heatsink

Parameter: T_{jstart}

10 Typ. transient thermal impedance

$Z_{\text{thJA}} = f(t_p)$ @ 6 cm² cooling area

Parameter: $D = t_p/T$

11 Determination of $I_{D(\text{lim})}$

$I_{D(\text{lim})} = f(t)$; $t_m = 200 \mu\text{s}$

Parameter: T_{jstart}

Package	Ordering Code
P-TO252-3-1	Q67060-S7433-A001
 <p>Dimensions shown in mm:</p> <ul style="list-style-type: none"> Top View: Total width 6.5^{+0.15}/_{-0.10}, Top center height 5.4^{±0.1}, Top side height 0.8^{±0.15}, Side height 1^{±0.1}, Total height 9.9^{±0.5}, Lead thickness 0.15 max per side, Lead spacing 3x 0.75^{±0.1}, Lead width 2.28, Lead thickness 4.57. Bottom View: Lead spacing 3x 0.75^{±0.1}. 	 <p>Dimensions shown in mm:</p> <ul style="list-style-type: none"> Side View: Total height 2.3^{+0.05}/_{-0.10}, Top lead height 0.9^{+0.08}/_{-0.04}, Bottom lead height 0.51 min, Bottom lead thickness 0...0.15, Bottom lead width 0.5^{+0.08}/_{-0.04}, Bottom lead thickness 1^{±0.1}, Bottom lead width 0.1.
All metal surfaces tin plated, except area of cut.	

Revision History : 2004-02-02
Previous version : 2002-09-04

Page	Subjects (major changes since last revision)
3	$V_{IN(th)}$ test conditions from $I_D=0.7\text{mA}$ to $I_D=1.4\text{mA}$

For questions on technology, delivery and prices please contact the Infineon Technologies Offices in Germany or the Infineon Technologies Companies and Representatives worldwide: see our webpage at <http://www.infineon.com>

HITFET® , SIPMOS® are registered trademarks of Infineon Technologies AG.

Edition 2004-02-02

**Published by Infineon Technologies AG,
St.-Martin-Strasse 53,
D-81541 München, Germany**

**© Infineon Technologies AG 2001
All Rights Reserved.**

Attention please!

The information herein is given to describe certain components and shall not be considered as a guarantee of 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.