

Smart Lowside Power Switch For Industrial Applications

HITFET[®] ISP 75N

TAB

Data Sheet V 1.4

Features

- Lead free
- Logic Level Input
- Input protection (ESD)
- Thermal shutdown with auto restart
- · Overload protection
- Short circuit protection
- Overvoltage protection
- Current limitation

Application

- · All kinds of resistive, inductive and capacitive loads in industrial applications
- μC compatible power switch for 12 V and 24 V DC applications and for 42 Volt Powernet
- · Replaces electromechanical relays and discrete circuits

General Description

N channel vertical power FET in Smart Power Technology, protected by embedded protection functions.

Туре	Ordering Code	Package
HITFET [®] ISP 75N	on request	PG-SOT223-4

Product Summary

Parameter	Symbol	Value	Unit
Continuous drain source voltage	V _{DS}	60	V
On-state resistance	R _{DS(ON)}	550	mΩ
Current limitation	I _{D(lim)}	1	A
Nominal load current	I _{D(Nom)}	0.7	A
Clamping energy	E _{AS}	550	mJ

Figure 1 Block Diagram

Figure 2 Pin Configuration

Pin Definitions and Functions

Pin No.	Symbol	Function
1	IN	Input; activates output and supplies internal logic
2	DRAIN	Output to the load
3 + TAB	SOURCE	Ground; pin3 and TAB are internally connected

Circuit Description

The ISP 75N is a monolithic power switch in Smart Power Technology (SPT) with a logic level input, an open drain DMOS output stage and integrated protection functions. It is designed for all kind of resistive and inductive loads (relays, solenoid) in industrial applications.

Protection Functions

- Note: The device provides embedded protection functions. Integrated protection functions are designed to prevent IC destruction under fault conditions described in the data sheet. Fault conditions are considered as "outside" normal operation.
- Over voltage protection: An internal clamp limits the output voltage at V_{DS(AZ)} (min. 60V) when inductive loads are switched off.
- **Current limitation:** By means of an internal current measurement the drain current is limited at $I_{D(lim)}$ (1.4 1.5 A typ.). If the current limitation is active the device operates in the linear region, so power dissipation may exceed the capability of the heatsink. This operation leads to an increasing junction temperature until the over temperature threshold is reached.
- Over temperature and short circuit protection: This protection is based on sensing the chip temperature. The location of the sensor ensures a fast and accurate junction temperature detection. Over temperature shutdown occurs at minimum 150 °C. A hysteresis of typ. 10 K enables an automatic restart by cooling.

The device is ESD protected according Human Body Model (4 kV) and load dump protected (see Maximum Ratings).

Absolute Maximum Ratings

 $T_{\rm i}$ = 25 °C, unless otherwise specified

Parameter	Symbol	Values	Unit	Remarks
Continuous drain source voltage 1)	$V_{\rm DS}$	60	V	-
Drain source voltage for short circuit protection	V _{DS}	36	V	-
Continuous input voltage	$V_{\rm IN}$	-0.2 +10	V	-
Peak input voltage	$V_{\rm IN}$	-0.2 +20	V	-
Continuous Input Current -0.2V $\leq V_{IN} \leq 10V$ $V_{IN} < -0.2V$ or $V_{IN} > 10V$	I _{IN}	no limit I _{IN} ≤ 2mA	mA	_
Junction Temperature Operating temperature range Storage temperature range	$T_{ m j}$ $T_{ m a}$ $T_{ m stg}$	150 -30 +85 -40 +105	°C	_
Power dissipation (DC)	P _{tot}	1.8	W	-
Unclamped single pulse inductive energy	E _{AS}	550	mJ	$I_{\rm D(ISO)} = 0.7 \text{ A};$ $V_{\rm bb} = 32 \text{V}$
Load dump protection ²⁾ IN = low or high (8 V); $R_{L} = 50 \Omega$ IN = high (8 V); $R_{L} = 22 \Omega$	$V_{\sf LoadDump}$	80 47	V	$V_{\text{LoadDump}} = V_{\text{P}} + V_{\text{S}};$ $V_{\text{P}} = 13.5 \text{ V}$ $R_{\text{I}}^{33} = 2 \Omega;$ $t_{\text{d}} = 400 \text{ ms};$
Electrostatic discharge voltage (Human Body Model) according to MIL STD 883D, method 3015.7 and EOS/ESD assn. standard S5.1 - 1993	V _{ESD}	4000	V	_
JEDEC humidity category J-STD-20-C	-	MSL3/260	-	-
IEC climatic category, DIN IEC 68-1	_	40/150/56	-	-

Thermal Resistance

Junction soldering point	R _{thJS}	≤ 10	K/W	-
Junction - ambient ⁴⁾	R _{thJA}	≤ 70	K/W	-

¹⁾ See also Figure 7 and Figure 10.

²⁾ V_{LoadDump} is setup without DUT connected to the generator per ISO 7637-1 and DIN 40 839. See also page 7.

³⁾ $R_{\rm I}$ = internal resistance of the load dump test pulse generator LD200.

 $^{4)}$ Device on epoxy pcb 40 mm \times 40 mm \times 1.5 mm with 6 cm² copper area for pin 4 connection.

Electrical Characteristics

 $T_i = 25 \text{ °C}$, unless otherwise specified

Parameter	Sym-	Limit Valu		ues	Unit	Test Conditions
	bol	min.	typ.	max.		

Static Characteristics

Drain source clamp voltage	$V_{\rm DS(AZ)}$	60	-	75	V	$I_{\rm D}$ = 10 mA, $T_{\rm j}$ = -40 +150 °C
Off state drain current	I _{DSS}	-	-	5	μA	$V_{IN} = 0 V,$ $V_{DS} = 32 V,$ $T_{j} = -40 \dots +150 \text{ °C}$
Input threshold voltage	$V_{\rm IN(th)}$	1	1.8	2.5	V	$I_{\rm D} = 10 {\rm mA}$
Input current: normal operation, $I_D < I_{D(lim)}$: current limitation mode, $I_D = I_{D(lim)}$: After thermal shutdown, $I_D = 0$ A:	$I_{\rm IN(1)} \\ I_{\rm IN(2)} \\ I_{\rm IN(3)}$	- - 1000	100 250 1500	200 400 2000	μA	V _{IN} = 5 V
On-state resistance $T_{\rm j}$ = 25 °C $T_{\rm j}$ = 150 °C	R _{DS(on)}	-	490 850	675 1350	mΩ	$I_{\rm D} = 0.7 \text{ A},$ $V_{\rm IN} = 5 \text{ V}$
On-state resistance $T_j = 25 \degree C$ $T_j = 150 \degree C$	R _{DS(on)}	-	430 750	550 1000	mΩ	$I_{\rm D} = 0.7 \text{ A},$ $V_{\rm IN} = 10 \text{ V}$
Nominal load current	I _{D(Nom)}	0.7	-	-	A	$V_{\rm BB}$ = 12 V, $V_{\rm DS}$ = 0.5 V, $T_{\rm S}$ = 85 °C, $T_{\rm j}$ < 150 °C
Current limit	$I_{\rm D(lim)}$	1	1.5	1.9	A	$V_{\rm IN}$ = 10 V, $V_{\rm DS}$ = 12 V

Dynamic Characteristics ¹⁾

Turn-on time	$V_{\rm IN}$ to 90% $I_{\rm D}$:	t _{on}	-	10	20	μs	$R_{\rm L} = 22 \ \Omega,$
							$V_{\rm IN} = 0$ to 10 V,
							V _{BB} = 12 V

Electrical Characteristics (cont'd)

 $T_i = 25 \text{ °C}$, unless otherwise specified

Parameter Symbol		Sym-	Limit Values			Unit	Test Conditions
		bol	min.	min. typ. max.			
Turn-off time		t _{off}	-	10	20	μs	$R_{\rm L} = 22 \ \Omega,$ $V_{\rm IN} = 10 \ {\rm to} \ 0 \ {\rm V},$ $V_{\rm BB} = 12 \ {\rm V}$
Slew rate on	70 to 50% V _{BB} :	$-\mathrm{d}V_{\mathrm{DS}}/\mathrm{d}t_{\mathrm{on}}$	-	5	10	V/ µs	$\begin{split} R_{\rm L} &= 22 \ \Omega, \\ V_{\rm IN} &= 0 \ {\rm to} \ 10 \ {\rm V}, \\ V_{\rm BB} &= 12 \ {\rm V} \end{split}$
Slew rate off	50 to 70% V _{BB} :	${ m d}V_{ m DS}/{ m d}t_{ m off}$	-	10	15	V/ µs	$R_{\rm L} = 22 \ \Omega,$ $V_{\rm IN} = 10 \ {\rm to} \ 0 \ {\rm V},$ $V_{\rm BB} = 12 \ {\rm V}$

Protection Functions²⁾

Thermal overload tr temperature	ip	T _{jt}	150	165	180	°C	-
Thermal hysteresis		ΔT_{jt}	-	10	-	Κ	-
Unclamped single p		E_{AS}				mJ	$I_{\rm D(ISO)} = 0.7$ A, $V_{\rm BB} = 32$ V
energy	T _i = 25 °C		550	-	-		$V_{\rm BB} = 32 \text{ V}$
	<i>T</i> _j = 150 °C		200	-	-		

Inverse Diode

Continuous source drain voltage	$V_{\rm SD}$	-	1	-	V	$V_{\rm IN}$ = 0 V, - $I_{\rm D}$ = 2 × 0.7 A
---------------------------------	--------------	---	---	---	---	--

¹⁾ See also Figure 9.

²⁾ Integrated protection functions are designed to prevent IC destruction under fault conditions described in the datasheet. Fault conditions are considered as "outside" normal operating range. Protection functions are not designed for continuous, repetitive operation.

EMC-Characteristics

The following EMC-Characteristics outline the behavior of typical devices. They are not part of any production test.

Table 1Test Conditions

Parameter	Symbol	Value	Unit	Remark			
Temperature	T _A	23 ±5	°C	-			
Supply Voltage	Vs	13.5	V	-			
Load	RL	27	Ω	ohmic			
Operation mode	PWM DC	_		f _{INx} =100Hz, <i>D</i> =0.5 ON / OFF			
DUT specific	V _{IN} ('HIGH')=5V						

Fast electrical transients

acc. to ISO 7637

Test ¹⁾ Pulse	Max. Test Level	Test Result		Pulse Cycle Time
				and Generator
		ON	OFF	Impedance
1	-200V	С	С	500ms ; 10 Ω
2	+200V	С	С	500ms ; 10 Ω
3a	-200V	С	С	100ms ; 50Ω
3b	+200V	С	С	100ms ; 50Ω
4	-7V	С	С	0.01Ω
5	175V	E(65V)	E(75V)	400ms ; 2Ω

 $^{\rm 1)}~$ The test pulses are applied at V $_{\rm S}$

Definition of functional status

Class	Content
С	All functions of the device are performed as designed after exposure to disturbance.
E	One or more function of a device does not perform as designed after exposure and can not be returned to proper operation without repairing or replacing the device. The value after the character shows the limit.

Figure 3 Test cir

Conducted Emissions

Acc. IEC 61967-4 (1Ω/150Ω method)

Typ. V_{bb} Emissions at PWM-mode with 150 Ω -matching network

Figure 4 Test circuit for conducted emission ¹⁾

Conducted Susceptibility

Acc. 47A/658/CD IEC 62132-4 (Direct Power Injection)

Direct Power Injection: Forward Power CW

Failure Criteria: Amplitude or frequency variation max. 10% at OUT

Test circuit for conducted susceptibility 2)

¹⁾ For defined de coupling and high reproducibility a defined choke (5µH at 1MHz) is inserted in the Vbb-Line.

²⁾ Broadband Artificial Network (short: BAN) consists of the same choke (5µH at 1MHz) and the same 150 Ohm-matching network as for emission measurement for defined de coupling and high reproducibility.

Block diagram

Figure 6 Input Circuit (ESD protection)

ESD zener diodes are not designed for DC current.

Figure 7 Inductive and Over voltage Output Clamp

Figure 8

Application Circuit

Timing diagrams

Switching a Resistive Load

Load

1 Max. allowable power dissipation $P_{tot} = f(T_{Amb})$

3 On-state resistance $R_{ON} = f(T_j)$; $I_D = 0.7 \text{ A}; V_{IN} = 5 \text{ V}$

2 On-state resistance $R_{ON} = f(T_i)$;

4 Typ. input threshold voltage $V_{IN(th)} = f(T_i); I_D = 10 \text{ mA}; V_{DS} = 12 \text{ V}$

5 Typ. on-state resistance $R_{ON} = f(V_{IN})$; $I_D = 0.7 \text{ A}$; $T_i = 25 \text{ °C}$

7 Typ. short circuit current $I_{D(SC}$) = $f(V_{IN})$; V_{DS} = 12 V, T_{I} = 25 °C

6 Typ. current limitation $I_{D(lim)} = f(T_j)$; $V_{DS} = 12 \text{ V}, V_{IN} = 10 \text{ V}$

8 Max. transient thermal impedance $Z_{\text{th,JA}} = f(t_p) @ 6cm^2$; Parameter: D = t_p/T

Package Outlines HITFET, ISP 75N

1 Package Outlines HITFET[®] ISP 75N

Figure 12 PG-SOT223-4

You can find all of our packages, sorts of packing and others in our Infineon Internet Page: http://www.infineon.com/packages.

Dimensions in mm

Revision History

2 Revision History

Version	Date	Changes	
V1.4	2008-04-14	package naming updated to PG-SOT223-4	
V1.3	2006-11-20	changed the term "industry" to "industrial" to make it clear that this device is not targeted for automotive use	
V1.2	2006-08-08	added Junction Temperature in maximum ratings	
V1.1	2006-08-02	first released version	

Edition 2008-04-14

Published by Infineon Technologies AG, St.-Martin-Strasse 53, D-81541 München, Germany © Infineon Technologies AG 2008.

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.

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.

http://www.infineon.com