

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" .

**"OMNIFET":
FULLY AUTOPROTECTED POWER MOSFET**

| TYPE | V _{clamp} | R _{DS(on)} | I _{lim} |
|----------|--------------------|---------------------|------------------|
| VNP14N04 | 42 V | 0.07 Ω | 14 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 VNP14N04 is a monolithic device made using SGS-THOMSON Vertical Intelligent Power M0 Technology, intended for replacement of standard power MOSFETS in DC to 50 KHz applications. Built-in thermal shut-down, linear

current limitation and overvoltage clamp protect the chip in harsh environments.

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

BLOCK DIAGRAM


VNP14N04

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 | -14 | A |
| V_{esd} | Electrostatic Discharge (C= 100 pF, R=1.5 K Ω) | 2000 | V |
| P_{tot} | Total Dissipation at $T_c = 25$ °C | 50 | 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 | 2.5 | °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 $V_{in} = 0$ | 36 | 42 | 48 | V |
| V_{CLTH} | Drain-source Clamp Threshold Voltage | $I_D = 2$ mA $V_{in} = 0$ | 35 | | | 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 | μ A μ A |
| I_{ISS} | Supply Current from Input Pin | $V_{DS} = 0$ V $V_{in} = 10$ V | | 250 | 500 | μ A |

ON (*)

| Symbol | Parameter | Test Conditions | Min. | Typ. | Max. | Unit |
|--------------|-----------------------------------|---|------|------|-------------|----------------------|
| $V_{IN(th)}$ | 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 $I_D = 7$ A $V_{in} = 5$ V $I_D = 7$ A | | | 0.07 0.1 | Ω Ω |

DYNAMIC

| Symbol | Parameter | Test Conditions | Min. | Typ. | Max. | Unit |
|--------------|--------------------------|--|------|------|------|------|
| g_{fs} (*) | Forward Transconductance | $V_{DS} = 13$ V $I_D = 7$ A | 8 | 10 | | S |
| C_{oss} | Output Capacitance | $V_{DS} = 13$ V $f = 1$ MHz $V_{in} = 0$ | | 400 | 500 | pF |

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

| Symbol | Parameter | Test Conditions | Min. | Typ. | Max. | Unit |
|----------------|-----------------------|--|------|------|------|------------------|
| $t_{d(on)}$ | Turn-on Delay Time | $V_{DD} = 15\text{ V}$ $I_d = 7\text{ A}$ | | 60 | 120 | ns |
| t_r | Rise Time | $V_{gen} = 10\text{ V}$ $R_{gen} = 10\ \Omega$ | | 160 | 300 | ns |
| $t_{d(off)}$ | Turn-off Delay Time | (see figure 3) | | 250 | 400 | ns |
| t_f | Fall Time | | | 100 | 200 | ns |
| $t_{d(on)}$ | Turn-on Delay Time | $V_{DD} = 15\text{ V}$ $I_d = 7\text{ A}$ | | 300 | 500 | ns |
| t_r | Rise Time | $V_{gen} = 10\text{ V}$ $R_{gen} = 1000\ \Omega$ | | 1.5 | 2.2 | μs |
| $t_{d(off)}$ | Turn-off Delay Time | (see figure 3) | | 5.5 | 7.5 | μs |
| t_f | Fall Time | | | 1.8 | 2.5 | μs |
| $(di/dt)_{on}$ | Turn-on Current Slope | $V_{DD} = 15\text{ V}$ $I_D = 7\text{ A}$ $V_{in} = 10\text{ V}$ $R_{gen} = 10\ \Omega$ | | 120 | | A/ μs |
| Q_i | Total Input Charge | $V_{DD} = 12\text{ V}$ $I_D = 7\text{ A}$ $V_{in} = 10\text{ V}$ | | 30 | | nC |

SOURCE DRAIN DIODE

| Symbol | Parameter | Test Conditions | Min. | Typ. | Max. | Unit |
|----------------|--------------------------|---|------|------|------|---------------|
| $V_{SD} (*)$ | Forward On Voltage | $I_{SD} = 7\text{ A}$ $V_{in} = 0$ | | | 1.6 | V |
| $t_{rr} (**)$ | Reverse Recovery Time | $I_{SD} = 7\text{ A}$ $di/dt = 100\text{ A}/\mu\text{s}$ $V_{DD} = 30\text{ V}$ $T_j = 25\text{ }^\circ\text{C}$ | | 110 | | ns |
| $Q_{rr} (**)$ | Reverse Recovery Charge | (see test circuit, figure 5) | | 0.34 | | μC |
| $I_{RRM} (**)$ | Reverse Recovery Current | | | 6.1 | | A |

PROTECTION

| Symbol | Parameter | Test Conditions | Min. | Typ. | Max. | Unit |
|----------------|-------------------------------|--|----------|----------|-----------|--------------------------------|
| I_{lim} | Drain Current Limit | $V_{in} = 10\text{ V}$ $V_{DS} = 13\text{ V}$ $V_{in} = 5\text{ V}$ $V_{DS} = 13\text{ V}$ | 10 10 | 14 14 | 20 20 | A A |
| $t_{dim} (**)$ | Step Response Current Limit | $V_{in} = 10\text{ V}$ $V_{in} = 5\text{ V}$ | | 30 80 | 60 150 | μs 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 mA |
| $E_{as} (**)$ | Single Pulse Avalanche Energy | starting $T_j = 25\text{ }^\circ\text{C}$ $V_{DD} = 20\text{ V}$ $V_{in} = 10\text{ V}$ $R_{gen} = 1\text{ K}\Omega$ $L = 10\text{ mH}$ | 0.65 | | | 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 42V, 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 | | | inch | | |
|------|-------|------|-------|-------|-------|-------|
| | MIN. | TYP. | MAX. | MIN. | TYP. | MAX. |
| A | 4.40 | | 4.60 | 0.173 | | 0.181 |
| C | 1.23 | | 1.32 | 0.048 | | 0.051 |
| D | 2.40 | | 2.72 | 0.094 | | 0.107 |
| D1 | | 1.27 | | | 0.050 | |
| E | 0.49 | | 0.70 | 0.019 | | 0.027 |
| F | 0.61 | | 0.88 | 0.024 | | 0.034 |
| F1 | 1.14 | | 1.70 | 0.044 | | 0.067 |
| F2 | 1.14 | | 1.70 | 0.044 | | 0.067 |
| G | 4.95 | | 5.15 | 0.194 | | 0.203 |
| G1 | 2.4 | | 2.7 | 0.094 | | 0.106 |
| H2 | 10.0 | | 10.40 | 0.393 | | 0.409 |
| L2 | | 16.4 | | | 0.645 | |
| L4 | 13.0 | | 14.0 | 0.511 | | 0.551 |
| L5 | 2.65 | | 2.95 | 0.104 | | 0.116 |
| L6 | 15.25 | | 15.75 | 0.600 | | 0.620 |
| L7 | 6.2 | | 6.6 | 0.244 | | 0.260 |
| L9 | 3.5 | | 3.93 | 0.137 | | 0.154 |
| DIA. | 3.75 | | 3.85 | 0.147 | | 0.151 |


Information furnished is believed to be accurate and reliable. However, SGS-THOMSON Microelectronics 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 SGS-THOMSON Microelectronics. Specifications mentioned in this publication are subject to change without notice. This publication supersedes and replaces all information previously supplied. SGS-THOMSON Microelectronics products are not authorized for use as critical components in life support devices or systems without express written approval of SGS-THOMSON Microelectronics.

© 1996 SGS-THOMSON Microelectronics - Printed in Italy - All Rights Reserved

SGS-THOMSON Microelectronics GROUP OF COMPANIES

Australia - Brazil - Canada - China - France - Germany - Hong Kong - Italy - Japan - Korea - Malaysia - Malta - Morocco - The Netherlands - Singapore - Spain - Sweden - Switzerland - Taiwan - Thailand - United Kingdom - U.S.A