

阅读申明

- 1.本站收集的数据手册和产品资料都来自互联网，版权归原作者所有。如读者和版权方有任何异议请及时告之，我们将妥善解决。
- 2.本站提供的中文数据手册是英文数据手册的中文翻译，其目的是协助用户阅读，该译文无法自动跟随原稿更新，同时也可能存在翻译上的不当。建议读者以英文原稿为参考以便获得更精准的信息。
- 3.本站提供的产品资料，来自厂商的技术支持或者使用者的心得体会等，其内容可能存在描述上的差异，建议读者做出适当判断。
- 4.如需与我们联系，请发邮件到marketing@iczoom.com，主题请标有“数据手册”字样。

Read Statement

1. The datasheets and other product information on the site are all from network reference or other public materials, and the copyright belongs to the original author and original published source. If readers and copyright owners have any objections, please contact us and we will deal with it in a timely manner.
2. The Chinese datasheets provided on the website is a Chinese translation of the English datasheets. Its purpose is for reader's learning exchange only and do not involve commercial purposes. The translation cannot be automatically updated with the original manuscript, and there may also be improper translations. Readers are advised to use the English manuscript as a reference for more accurate information.
3. All product information provided on the website refer to solutions from manufacturers' technical support or users the contents may have differences in description, and readers are advised to take the original article as the standard.
4. If you have any questions, please contact us at marketing@iczoom.com and mark the subject with "Datasheets" .

VNP5N07

"OMNIFET": FULLY AUTOPROTECTED POWER MOSFET

TYPE	V _{clamp}	R _{DS(on)}	I _{lim}
VNP5N07	70 V	0.2 Ω	5 A

- LINEAR CURRENT LIMITATION
- THERMAL SHUT DOWN
- SHORT CIRCUIT PROTECTION
- INTEGRATED CLAMP
- LOW CURRENT DRAWN FROM INPUT PIN
- DIAGNOSTIC FEEDBACK THROUGH INPUT PIN
- ESD PROTECTION
- DIRECT ACCESS TO THE GATE OF THE POWER MOSFET (ANALOG DRIVING)
- COMPATIBLE WITH STANDARD POWER MOSFET
- STANDARD TO-220 PACKAGE

DESCRIPTION

The VNP5N07 is a monolithic device made using STMicroelectronics VIPower M0 Technology, intended for replacement of standard power MOSFETS in DC to 50 KHz applications. Built in thermal shut-down, linear current limi-

tation and overvoltage clamp protect the chip in harsh environments.

Fault feedback can be detected by monitoring the voltage at the input pin.

BLOCK DIAGRAM

ABSOLUTE MAXIMUM RATING

Symbol	Parameter	Value	Unit
V _{DS}	Drain-source Voltage (V _{in} = 0)	Internally Clamped	V
V _{in}	Input Voltage	18	V
I _D	Drain Current	Internally Limited	A
I _R	Reverse DC Output Current	-7	A
V _{esd}	Electrostatic Discharge (C= 100 pF, R=1.5 KΩ)	2000	V
P _{tot}	Total Dissipation at T _c = 25 °C	31	W
T _j	Operating Junction Temperature	Internally Limited	°C
T _c	Case Operating Temperature	Internally Limited	°C
T _{stg}	Storage Temperature	-55 to 150	°C

THERMAL DATA

R _{thj-case}	Thermal Resistance Junction-case	Max	4	°C/W
R _{thj-amb}	Thermal Resistance Junction-ambient	Max	62.5	°C/W

ELECTRICAL CHARACTERISTICS (T_{case} = 25 °C unless otherwise specified)

OFF

Symbol	Parameter	Test Conditions	Min.	Typ.	Max.	Unit
V _{CLAMP}	Drain-source Clamp Voltage	I _D = 200 mA V _{in} = 0	60	70	80	V
V _{CLTH}	Drain-source Clamp Threshold Voltage	I _D = 2 mA V _{in} = 0	55			V
V _{INCL}	Input-Source Reverse Clamp Voltage	I _{in} = -1 mA	-1		-0.3	V
I _{DSS}	Zero Input Voltage Drain Current (V _{in} = 0)	V _{DS} = 13 V V _{in} = 0 V _{DS} = 25 V V _{in} = 0			50 200	μA μA
I _{ISS}	Supply Current from Input Pin	V _{DS} = 0 V V _{in} = 10 V		250	500	μA

ON (*)

Symbol	Parameter	Test Conditions	Min.	Typ.	Max.	Unit
V _{IS(th)}	Input Threshold Voltage	V _{DS} = V _{in} I _D + I _{in} = 1 mA	0.8		3	V
R _{DS(on)}	Static Drain-source On Resistance	V _{in} = 10 V I _D = 2.5 A V _{in} = 5 V I _D = 2.5 A			0.200 0.280	Ω Ω

DYNAMIC

Symbol	Parameter	Test Conditions	Min.	Typ.	Max.	Unit
g _{fs} (*)	Forward Transconductance	V _{DS} = 13 V I _D = 2.5 A	3	4		S
C _{oss}	Output Capacitance	V _{DS} = 13 V f = 1 MHz V _{in} = 0		200	300	pF

ELECTRICAL CHARACTERISTICS (continued)**SWITCHING (**)**

Symbol	Parameter	Test Conditions	Min.	Typ.	Max.	Unit
$t_{d(on)}$	Turn-on Delay Time	$V_{DD} = 15\text{ V}$ $I_d = 2.5\text{ A}$		50	100	ns
t_r	Rise Time	$V_{gen} = 10\text{ V}$ $R_{gen} = 10\ \Omega$		60	100	ns
$t_{d(off)}$	Turn-off Delay Time	(see figure 3)		150	300	ns
t_f	Fall Time			40	80	ns
$t_{d(on)}$	Turn-on Delay Time	$V_{DD} = 15\text{ V}$ $I_d = 2.5\text{ A}$		150	250	ns
t_r	Rise Time	$V_{gen} = 10\text{ V}$ $R_{gen} = 1000\ \Omega$		400	600	ns
$t_{d(off)}$	Turn-off Delay Time	(see figure 3)		3900	5000	ns
t_f	Fall Time			1100	1600	ns
$(di/dt)_{on}$	Turn-on Current Slope	$V_{DD} = 15\text{ V}$ $I_D = 2.5\text{ A}$ $V_{in} = 10\text{ V}$ $R_{gen} = 10\ \Omega$		35		A/ μ s
Q_i	Total Input Charge	$V_{DD} = 12\text{ V}$ $I_D = 2.5\text{ A}$ $V_{in} = 10\text{ V}$		18		nC

SOURCE DRAIN DIODE

Symbol	Parameter	Test Conditions	Min.	Typ.	Max.	Unit
$V_{SD} (*)$	Forward On Voltage	$I_{SD} = 2.5\text{ A}$ $V_{IN} = 0$			1.6	V
$t_{rr} (**)$	Reverse Recovery Time	$I_{SD} = 2.5\text{ A}$ $di/dt = 100\text{ A}/\mu\text{s}$ $V_{DD} = 30\text{ V}$ $T_j = 25\text{ }^\circ\text{C}$		150		ns
$Q_{rr} (**)$	Reverse Recovery Charge	(see test circuit, figure 5)		0.3		μC
$I_{RRM} (**)$	Reverse Recovery Current			5.7		A

PROTECTION

Symbol	Parameter	Test Conditions	Min.	Typ.	Max.	Unit
I_{lim}	Drain Current Limit	$V_{in} = 10\text{ V}$ $V_{DS} = 13\text{ V}$ $V_{in} = 5\text{ V}$ $V_{DS} = 13\text{ V}$	3.5 3.5	5 5	7 7	A A
$t_{dim} (**)$	Step Response Current Limit	$V_{in} = 10\text{ V}$ $V_{in} = 5\text{ V}$		15 40	20 60	μs
$T_{jsh} (**)$	Overtemperature Shutdown		150			$^\circ\text{C}$
$T_{jrs} (**)$	Overtemperature Reset		135			$^\circ\text{C}$
$I_{gf} (**)$	Fault Sink Current	$V_{in} = 10\text{ V}$ $V_{DS} = 13\text{ V}$ $V_{in} = 5\text{ V}$ $V_{DS} = 13\text{ V}$		50 20		mA
$E_{as} (**)$	Single Pulse Avalanche Energy	starting $T_j = 25\text{ }^\circ\text{C}$ $V_{DD} = 20\text{ V}$ $V_{in} = 10\text{ V}$ $R_{gen} = 1\text{ K}\Omega$ $L = 30\text{ mH}$	0.2			J

(*) Pulsed: Pulse duration = 300 μs , duty cycle 1.5 %

(**) Parameters guaranteed by design/characterization

PROTECTION FEATURES

During normal operation, the Input pin is electrically connected to the gate of the internal power MOSFET. The device then behaves like a standard power MOSFET and can be used as a switch from DC to 50 KHz. The only difference from the user's standpoint is that a small DC current (I_{ISS}) flows into the Input pin in order to supply the internal circuitry.

The device integrates:

- **OVERVOLTAGE CLAMP PROTECTION:** internally set at 70V, along with the rugged avalanche characteristics of the Power MOSFET stage give this device unrivalled ruggedness and energy handling capability. This feature is mainly important when driving inductive loads.
- **LINEAR CURRENT LIMITER CIRCUIT:** limits the drain current I_d to I_{lim} whatever the Input pin voltage. When the current limiter is active, the device operates in the linear region, so power dissipation may exceed the capability of the heatsink. Both case and junction temperatures increase, and if this phase lasts long enough, junction temperature may reach the overtemperature threshold T_{jsh} .

- **OVERTEMPERATURE AND SHORT CIRCUIT PROTECTION:** these are based on sensing the chip temperature and are not dependent on the input voltage. The location of the sensing element on the chip in the power stage area ensures fast, accurate detection of the junction temperature. Overtemperature cutout occurs at minimum 150°C. The device is automatically restarted when the chip temperature falls below 135°C.
- **STATUS FEEDBACK:** In the case of an overtemperature fault condition, a Status Feedback is provided through the Input pin. The internal protection circuit disconnects the input from the gate and connects it instead to ground via an equivalent resistance of 100 Ω . The failure can be detected by monitoring the voltage at the Input pin, which will be close to ground potential.

Additional features of this device are ESD protection according to the Human Body model and the ability to be driven from a TTL Logic circuit (with a small increase in $R_{DS(on)}$).

Thermal Impedance

Derating Curve

Output Characteristics

Transconductance

Static Drain-Source On Resistance vs Input Voltage

Static Drain-Source On Resistance

Static Drain-Source On Resistance

Input Charge vs Input Voltage

Capacitance Variations

Normalized Input Threshold Voltage vs Temperature

Normalized On Resistance vs Temperature

Normalized On Resistance vs Temperature

Turn-on Current Slope

Turn-on Current Slope

Turn-off Drain-Source Voltage Slope

Turn-off Drain-Source Voltage Slope

Switching Time Resistive Load

Switching Time Resistive Load

Switching Time Resistive Load

Current Limit vs Junction Temperature

Step Response Current Limit

Source Drain Diode Forward Characteristics

Fig. 1: Unclamped Inductive Load Test Circuits

Fig. 2: Unclamped Inductive Waveforms

Fig. 3: Switching Times Test Circuits For Resistive Load

Fig. 4: Input Charge Test Circuit

Fig. 5: Test Circuit For Inductive Load Switching And Diode Recovery Times

Fig. 6: Waveforms

TO-220 MECHANICAL DATA

DIM.	mm.		
	MIN.	TYP	MAX.
A	4.40		4.60
b	0.61		0.88
b1	1.15		1.70
c	0.49		0.70
D	15.25		15.75
E	10		10.40
e	2.40		2.70
e1	4.95		5.15
F	1.23		1.32
H1	6.20		6.60
J1	2.40		2.72
L	13		14
L1	3.50		3.93
L20		16.40	
L30		28.90	
ØP	3.75		3.85
Q	2.65		2.95
Package Weight	1.9Gr. (Typ.)		

Information furnished is believed to be accurate and reliable. However, STMicroelectronics assumes no responsibility for the consequences of use of such information nor for any infringement of patents or other rights of third parties which may result from its use. No license is granted by implication or otherwise under any patent or patent rights of STMicroelectronics. Specifications mentioned in this publication are subject to change without notice. This publication supersedes and replaces all information previously supplied. STMicroelectronics products are not authorized for use as critical components in life support devices or systems without express written approval of STMicroelectronics.
The ST logo is a trademark of STMicroelectronics

© 2004 STMicroelectronics - Printed in ITALY- All Rights Reserved.

STMicroelectronics GROUP OF COMPANIES

Australia - Brazil - Canada - China - Finland - France - Germany - Hong Kong - India - Israel - Italy - Japan - Malaysia -
Malta - Morocco - Singapore - Spain - Sweden - Switzerland - United Kingdom - U.S.A.

<http://www.st.com>

