

ISO HIGH SIDE SMART POWER SOLID STATE RELAY

Table 1. General Features

Type	V _{DSS}	R _{DS(on)}	I _{OUT}	V _{CC}
VN16BPS	40 V	0.06 Ω	5.6 A	26 V

- MAXIMUM CONTINUOUS OUTPUT CURRENT: 20 A @ T_C= 85°C
- 5V LOGIC LEVEL COMPATIBLE INPUT
- THERMAL SHUT-DOWN
- UNDER VOLTAGE PROTECTION
- OPEN DRAIN DIAGNOSTIC OUTPUT
- INDUCTIVE LOAD FAST DEMAGNETIZATION
- VERY LOW STAND-BY POWER DISSIPATION

DESCRIPTION

The VN16BPS is a monolithic device made using STMicroelectronics VIPower Technology, intended for driving resistive or inductive loads with one side grounded.

Built-in thermal shut-down protects the chip from over temperature and short circuit.

The open drain diagnostic output indicates: open load in off state and in on state, output shorted to V_{CC} and overtemperature. Fast demagnetization of inductive loads is achieved by negative (-18V) load voltage at turn-off.

Figure 1. Package

Table 2. Order Codes

Package	Tube	Tape and Reel
PowerSO-10	VN16BSP	VN16BSP13TR

Figure 2. Block Diagram

Table 3. Absolute Maximum Ratings

Symbol	Parameter	Value	Unit
$V_{(BR)DSS}$	Drain-Source Breakdown Voltage	40	V
I_{OUT}	Output Current (cont.) at $T_c = 85\text{ }^{\circ}\text{C}$	20	A
$I_{OUT(RMS)}$	RMS Output Current at $T_c = 85\text{ }^{\circ}\text{C}$	20	A
I_R	Reverse Output Current at $T_c = 85\text{ }^{\circ}\text{C}$ ($f > 1\text{ Hz}$)	-20	A
I_{IN}	Input Current	± 10	mA
$-V_{CC}$	Reverse Supply Voltage	-4	V
I_{STAT}	Status Current	± 10	mA
V_{ESD}	Electrostatic Discharge (1.5 k Ω , 100 pF)	2000	V
P_{tot}	Power Dissipation at $T_c = 25\text{ }^{\circ}\text{C}$	82	W
T_j	Junction Operating Temperature	-40 to 150	$^{\circ}\text{C}$
T_{stg}	Storage Temperature	-55 to 150	$^{\circ}\text{C}$

Figure 3. Connection Diagrams

Figure 4. Current and Voltage Conventions

Table 4. Thermal Data

Symbol	Parameter	Value	Unit
$R_{thj-case}$	Thermal Resistance Junction-case Max	1.5	°C/W
$R_{thj-amb}$	Thermal Resistance Junction-ambient ⁽¹⁾ Max	50	°C/W

Note: 1. When mounted using minimum recommended pad size on FR-4 board.

ELECTRICAL CHARACTERISTICS(8 < V_{CC} < 16 V; -40 ≤ T_j ≤ 125 °C unless otherwise specified)**Table 5. Power**

Symbol	Parameter	Test Conditions	Min.	Typ.	Max.	Unit
V _{CC}	Supply Voltage		6	13	26	V
I _n ⁽²⁾	Nominal Current	T _c = 85 °C; V _{DS(on)} ≤ 0.5; V _{CC} = 13 V	5.6		8.8	A
R _{on}	On State Resistance	I _{OUT} = I _n ; V _{CC} = 13 V; T _j = 25 °C	0.038		0.06	Ω
I _S	Supply Current	Off State; V _{CC} = 13 V; T _j ≥ 25 °C		25	50	μA
V _{DS(MAX)}	Maximum Voltage Drop	I _{OUT} = 20 A; V _{CC} = 13 V; T _c = 85 °C	1		1.8	V
R _j	Output to GND Internal Impedance	T _j = 25 °C	5	10	20	KΩ

Note: 2. I_n = Nominal current according to ISO definition for high side automotive switch. The Nominal Current is the current at T_c = 85 °C for battery voltage of 13V which produces a voltage drop of 0.5 V.

Table 6. Switching

Symbol	Parameter	Test Conditions	Min.	Typ.	Max.	Unit
t _{d(on)} ⁽³⁾	Turn-on Delay Time Of Output Current	R _{load} = 1.6 Ω	5	50	500	μs
t _r ⁽³⁾	Rise Time Of Output Current	R _{load} = 1.6 Ω	40	100	680	μs
t _{d(off)} ⁽³⁾	Turn-off Delay Time Of Output Current	R _{load} = 1.6 Ω	10	100	500	μs
t _f ⁽³⁾	Fall Time Of Output Current	R _{load} = 1.6 Ω	40	100	680	μs
(di/dt) _{on}	Turn-on Current Slope	R _{load} = 1.6 Ω; V _{CC} = 13 V	0.008		0.1	A/μs
(di/dt) _{off}	Turn-off Current Slope	R _{load} = 1.6 Ω; V _{CC} = 13 V	0.008		0.1	A/μs
V _{demag}	Inductive Load Clamp Voltage	R _{load} = 1.6 Ω; L = 1 mH	-24	-18	-14	V

Note: 3. See Switching Time Waveforms.

Table 7. Logic Input

Symbol	Parameter	Test Conditions	Min.	Typ.	Max.	Unit
V _{IL}	Input Low Level Voltage				1.5	V
V _{IH}	Input High Level Voltage		3.5		Note 4	V
V _{I(hyst)}	Input Hysteresis Voltage		0.2	1	1.5	V
I _{IN}	Input Current	V _{IN} = 5 V; T _j = 25 °C			100	μA
V _{ICL}	Input Clamp Voltage	I _{IN} = 10 mA I _{IN} = -10 mA	5	6 -0.7	7	V V

Note: 4. The V_{IH} is internally clamped at 6V about. It is possible to connect this pin to an higher voltage via an external resistor calculated to not exceed 10 mA at the input pin.

ELECTRICAL CHARACTERISTICS (cont'd)

Table 8. Protection and Diagnostics (cont'd)

Symbol	Parameter	Test Conditions	Min.	Typ.	Max.	Unit
V _{STAT}	Status Voltage Output Low	I _{STAT} = 1.6 mA			0.4	V
V _{USD}	Under Voltage Shut Down		3.5	5	6	V
V _{SCL}	Status Clamp Voltage	I _{STAT} = 10 mA I _{STAT} = -10 mA	5	6 -0.7	7	V V
T _{TSD}	Thermal Shut-down Temperature		140	160	180	°C
T _{SD(hyst.)}	Thermal Shut-down Hysteresis			15	50	°C
T _R	Reset Temperature		125			°C
V _{OL} ⁽⁵⁾	Open Voltage Level	Off-State	2.5	3.8	5	V
I _{OL}	Open Load Current Level	On-State	0.15		0.85	A
t _{povl} ⁽⁶⁾	Status Delay			5	10	μs
t _{pol} ⁽⁶⁾	Status Delay		50	400	2500	μs

Note: 5. $I_{OL(off)} = (V_{CC} - V_{OL})/R_{OL}$ (see figure 5).

6. t_{povl} t_{pol}: ISO definition (see figure 6).

Figure 5. Note 5 relevant figure

Figure 6. Note 6 relevant figure

Figure 7. Switching Time Waveforms

FUNCTIONAL DESCRIPTION

The device has a diagnostic output which indicates open load in on-state, open load in off-state, over temperature conditions and stuck-on to V_{CC} .

From the falling edge of the input signal, the status output, initially low to signal a fault condition (overtemperature or open load on-state), will go back to a high state with a different delay in case of overtemperature ($tpovl$) and in case of open load ($tpol$) respectively. This feature allows to discriminate the nature of the detected fault. To protect the device against short circuit and over current condition, the thermal protection turns the integrated Power MOS off at a minimum junction temperature of 140 °C. When this temperature returns to 125°C the switch is automatically turned on again. In short circuit the protection reacts with virtually no delay, the sensor being located inside the Power MOS area. An internal function of the devices ensures the fast demagnetization of inductive loads with a typical voltage (V_{demag}) of -18V. This function allows to greatly reduces the power dissipation according to the formula:

$$P_{dem} = 0.5 \cdot L_{load} \cdot (I_{load})^2 \cdot [(V_{CC} + V_{demag}) / V_{demag}] \cdot f$$

where f = switching frequency and

V_{demag} = demagnetization voltage

The maximum inductance which causes the chip temperature to reach the shut-down temperature in a specified thermal environment is a function of the load current for a fixed V_{CC} , V_{demag} and f

according to the above formula. In this device if the GND pin is disconnected, with V_{CC} not exceeding 16V, it will switch off.

PROTECTING THE DEVICE AGAINST REVERSE BATTERY

The simplest way to protect the device against a continuous reverse battery voltage (-26V) is to insert a Schottky diode between pin 1 (GND) and ground, as shown in the typical application circuit (Figure 10).

The consequences of the voltage drop across this diode are as follows:

- If the input is pulled to power GND, a negative voltage of $-V_f$ is seen by the device. (V_{IL} , V_{IH} thresholds and V_{STAT} are increased by V_f with respect to power GND).
- The undervoltage shutdown level is increased by V_f .

If there is no need for the control unit to handle external analog signals referred to the power GND, the best approach is to connect the reference potential of the control unit to node [1] (see application circuit in Figure 10), which becomes the common signal GND for the whole control board avoiding shift of V_{IH} , V_{IL} and V_{STAT} . This solution allows the use of a standard diode.

Table 9. Truth Table

	Input	Output	Diagnostic
Normal Operation	L H	L H	H H
Over-temperature	X	L	L
Under-voltage	X	L	H
Short load to V_{CC}	H L	H H	L L
Open Circuit	H L	H L	L L ⁽⁷⁾

Note: 7. With an additional external resistor.

Figure 8. Waveforms

PACKAGE MECHANICAL

Table 10. Power SO-10 Mechanical Data

Symbol	millimeters		
	Min	Typ	Max
A	3.35		3.65
A ⁽⁸⁾	3.4		3.6
A1	0.00		0.10
B	0.40		0.60
B ⁽⁸⁾	0.37		0.53
C	0.35		0.55
C ⁽⁸⁾	0.23		0.32
D	9.40		9.60
D1	7.40		7.60
E	9.30		9.50
E2	7.20		7.60
E2 ⁽⁸⁾	7.30		7.50
E4	5.90		6.10
E4 ⁽⁸⁾	5.90		6.30
e		1.27	
F	1.25		1.35
F ⁽⁸⁾	1.20		1.40
H	13.80		14.40
H ⁽⁸⁾	13.85		14.35
h		0.50	
L	1.20		1.80
F ⁽⁸⁾	0.80		1.10
a	0°		8°
α ⁽⁸⁾	2°		8°

Note: 8. Muar only POA P013P.

Figure 12. Power SO-10 Package Dimensions

Note: Drawing is not to scale.

2 Revision history

Table 1. Document revision history

Date	Revision	Changes
12-Mar-1988	1	Initial release.
18-Jun-2004	2	Stylesheet update.
23-Sep-2013	3	Updated Disclaimer

Please Read Carefully:

Information in this document is provided solely in connection with ST products. STMicroelectronics NV and its subsidiaries ("ST") reserve the right to make changes, corrections, modifications or improvements, to this document, and the products and services described herein at any time, without notice.

All ST products are sold pursuant to ST's terms and conditions of sale.

Purchasers are solely responsible for the choice, selection and use of the ST products and services described herein, and ST assumes no liability whatsoever relating to the choice, selection or use of the ST products and services described herein.

No license, express or implied, by estoppel or otherwise, to any intellectual property rights is granted under this document. If any part of this document refers to any third party products or services it shall not be deemed a license grant by ST for the use of such third party products or services, or any intellectual property contained therein or considered as a warranty covering the use in any manner whatsoever of such third party products or services or any intellectual property contained therein.

UNLESS OTHERWISE SET FORTH IN ST'S TERMS AND CONDITIONS OF SALE ST DISCLAIMS ANY EXPRESS OR IMPLIED WARRANTY WITH RESPECT TO THE USE AND/OR SALE OF ST PRODUCTS INCLUDING WITHOUT LIMITATION IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE (AND THEIR EQUIVALENTS UNDER THE LAWS OF ANY JURISDICTION), OR INFRINGEMENT OF ANY PATENT, COPYRIGHT OR OTHER INTELLECTUAL PROPERTY RIGHT.

ST PRODUCTS ARE NOT DESIGNED OR AUTHORIZED FOR USE IN: (A) SAFETY CRITICAL APPLICATIONS SUCH AS LIFE SUPPORTING, ACTIVE IMPLANTED DEVICES OR SYSTEMS WITH PRODUCT FUNCTIONAL SAFETY REQUIREMENTS; (B) AERONAUTIC APPLICATIONS; (C) AUTOMOTIVE APPLICATIONS OR ENVIRONMENTS, AND/OR (D) AEROSPACE APPLICATIONS OR ENVIRONMENTS. WHERE ST PRODUCTS ARE NOT DESIGNED FOR SUCH USE, THE PURCHASER SHALL USE PRODUCTS AT PURCHASER'S SOLE RISK, EVEN IF ST HAS BEEN INFORMED IN WRITING OF SUCH USAGE, UNLESS A PRODUCT IS EXPRESSLY DESIGNATED BY ST AS BEING INTENDED FOR "AUTOMOTIVE, AUTOMOTIVE SAFETY OR MEDICAL" INDUSTRY DOMAINS ACCORDING TO ST PRODUCT DESIGN SPECIFICATIONS. PRODUCTS FORMALLY ESCC, QML OR JAN QUALIFIED ARE DEEMED SUITABLE FOR USE IN AEROSPACE BY THE CORRESPONDING GOVERNMENTAL AGENCY.

Resale of ST products with provisions different from the statements and/or technical features set forth in this document shall immediately void any warranty granted by ST for the ST product or service described herein and shall not create or extend in any manner whatsoever, any liability of ST.

ST and the ST logo are trademarks or registered trademarks of ST in various countries.

Information in this document supersedes and replaces all information previously supplied.

The ST logo is a registered trademark of STMicroelectronics. All other names are the property of their respective owners.

© 2013 STMicroelectronics - All rights reserved

STMicroelectronics group of companies

Australia - Belgium - Brazil - Canada - China - Czech Republic - Finland - France - Germany - Hong Kong - India - Israel - Italy - Japan - Malaysia - Malta - Morocco - Philippines - Singapore - Spain - Sweden - Switzerland - United Kingdom - United States of America

www.st.com

