

NIS5112

Electronic Fuse

The NIS5112 is an integrated switch utilizing a high side N-channel FET driven by an internal charge pump. This switch features a SENSEFET™ which allows for current sensing using inexpensive chip resistors instead of expensive, low impedance current shunts.

It is designed to operate in 12 V systems and includes a robust thermal protection circuit.

Features

- Integrated Power Device
- Power Device Thermally Protected
- No External Current Shunt Required
- Enable/Timer Pin
- Adjustable Slew Rate for Output Voltage
- 9 V to 18 V Input Range
- 30 mΩ Typical
- Internal Charge Pump
- ESD Ratings: Human Body Model (HBM); 4000 V
- These are Pb-Free Devices

Typical Applications

- Hard Drives

ON Semiconductor®

<http://onsemi.com>

MARKING DIAGRAM

- x = L for thermal latch off
 - = H for thermal auto-retry
 - A = Assembly Location
 - Y = Year
 - WW = Work Week
 - = Pb-Free Package
- (Note: Microdot may be in either location)

ORDERING INFORMATION

Device	Package	Shipping†
NIS5112D1R2G	SOIC-8 Latch Off (Pb-Free)	2500 Tape & Reel
NIS5112D2R2G	SOIC-8 Auto-Retry (Pb-Free)	2500 / Tape & Reel

†For information on tape and reel specifications, including part orientation and tape sizes, please refer to our Tape and Reel Packaging Specification Brochure, BRD8011/D.

Figure 1. Block Diagram

NIS5112

Table 1. FUNCTIONAL PIN DESCRIPTION

Pin	Function	Description
3	Enable/Timer	A high level signal on this pin allows the device to begin operation. Connection of a capacitor will delay turn on for timing purposes. A low input signal inhibits the operation.
1	Ground	Negative input voltage to the device. This is used as the internal reference for the IC.
4	I_{Limit}	A resistor between this pin and the source pin sets the current limit level.
5,6,7	Source	Source of power FET, which is also the switching node for the load.
2	dV/dt	A capacitor from this pin to ground programs the slew rate of the output at turn on. This capacitor is discharged by an internal discharge circuit when the device is disabled via the enable pin.
8	V_{CC}	Positive input voltage to the device.

Table 2. MAXIMUM RATINGS (Maximum ratings are those, that, if exceeded, may cause damage to the device. Electrical characteristics are not guaranteed over this range)

Rating	Symbol	Value	Unit
Input Voltage, Operating, Steady-State (Input+ to Input-) Transient (Conditions 1 ms)	V_{in}	-0.3 to 18 -0.3 to 25	V
Drain Voltage, Operating, Steady-State (Drain to Input-) Transient (Conditions 1 ms)	V_{DD}	-0.3 to 18 -0.3 to 25	V
Drain Current, Peak (Internally Clamped)	I_{Dpk}	25	A
Drain Current, Continuous ($T_A=25^\circ\text{C}$), (Note 2)	I_{Davg}	5.3	A
Thermal Resistance, Junction-to-Air 0.5 in ² Copper 1.0 in ² Copper	Q_{JA}	120 110	$^\circ\text{C/W}$ $^\circ\text{C/W}$
Thermal Resistance, Junction-to-Lead (Pin 8)	Q_{JL}	27	$^\circ\text{C/W}$
Power Dissipation ($T_A = 25^\circ\text{C}$) (Note 1)	P_{max}	1.0	W
Operating Temperature Range (Note 2)	T_J	-40 to 175	$^\circ\text{C}$
Nonoperating Temperature Range	T_J	-55 to 175	$^\circ\text{C}$
Lead Temperature, Soldering (10 Sec)	T_L	260	$^\circ\text{C}$

Stresses exceeding Maximum Ratings may damage the device. Maximum Ratings are stress ratings only. Functional operation above the Recommended Operating Conditions is not implied. Extended exposure to stresses above the Recommended Operating Conditions may affect device reliability.

1. Mounted on FR-4 board, 1 in sq pad, 1 oz coverage.
2. Actual maximum junction temperature is limited by an internal protection circuit and will not reach the absolute maximum temperature as specified.

NIS5112

Table 3. ELECTRICAL CHARACTERISTICS (Unless otherwise noted: $V_{CC} = 12\text{ V}$, $R_{LIMIT} = 56\ \Omega$, $T_J = 25^\circ\text{C}$)

Characteristics	Symbol	Min	Typ	Max	Unit
POWER FET					
Delay Time (Enabling of Chip to Beginning of Conduction (10% of IPK))	T_{dly}	–	5.0	–	ms
Charging Time (Beginning of Conduction to 90% of V_{out}) $C_{dV/dt} = 1\ \mu\text{F}$, $C_{load} = 1000\ \mu\text{F}$	t_{chg}	–	64	–	ms
ON Resistance ($I_D = 2\ \text{A}$, $T_J = -20^\circ\text{C}$) (Note 3) ($I_D = 2\ \text{A}$, $T_J = 25^\circ\text{C}$) ($I_D = 2\ \text{A}$, $T_J = 100^\circ\text{C}$) (Note 3)	R_{DSon}	–	23.5 28 37	27.5 32 43.5	$\text{m}\Omega$
Off State Output Voltage ($V_{in} = 12\ V_{dc}$, Enable Low, V_{dc} , $T_J = -20^\circ\text{C}$) (Note 3) ($V_{in} = 12\ V_{dc}$, Enable Low, $T_J = 25^\circ\text{C}$) ($V_{in} = 12\ V_{dc}$, Enable Low, $T_J = 100^\circ\text{C}$) (Note 3)	V_{off}	–	–	120 120 200	mV
Output Capacitance ($V_{DS} = 12\ V_{dc}$, $V_{GS} = 0\ V_{dc}$, $f = 10\ \text{kHz}$)		–	396	–	pF
THERMAL LATCH					
Shutdown Temperature (Note 3)	T_{SD}	125	135	145	$^\circ\text{C}$
Thermal Hysteresis (Auto Retry Only) (Note 3)	T_{hyst}	–	40	–	$^\circ\text{C}$
ENABLE/TIMER					
Enable Voltage (Turn-on) ($R_{load} = 2\ \text{K}$, $T_J = -20^\circ\text{C}$) (Note 3) ($R_{load} = 2\ \text{K}$, $T_J = 25^\circ\text{C}$) ($R_{load} = 2\ \text{K}$, $T_J = 100^\circ\text{C}$) (Note 3)	V_{ENon}	2.45 2.5 2.7	– – –	– – –	V
Enable Voltage (Turn-off) ($R_{load} = 2\ \text{K}$, $T_J = -20^\circ\text{C}$) (Note 3) ($R_{load} = 2\ \text{K}$, $T_J = 25^\circ\text{C}$) ($R_{load} = 2\ \text{K}$, $T_J = 100^\circ\text{C}$) (Note 3)	V_{ENoff}	– – –	– – –	1.8 1.9 2.0	V
Charging Current (Current Sourced into Timing Cap) ($T_J = -20^\circ\text{C}$) (Note 3) ($T_J = 25^\circ\text{C}$) ($T_J = 100^\circ\text{C}$) (Note 3)	I_{Charge}	67 70 71	80 83 84	90 92 96	μA
OVERVOLTAGE CLAMP					
Output Clamping Voltage ($V_{CC} = 18\ \text{V}$, $T_J = -20^\circ\text{C}$) (Note 3) ($V_{CC} = 18\ \text{V}$, $T_J = 25^\circ\text{C}$) ($V_{CC} = 18\ \text{V}$, $T_J = 100^\circ\text{C}$) (Note 3)	V_{Clamp}	14 14 13	15.5 15 14.5	17 16.2 16	V
CURRENT LIMIT					
Short Circuit Current Limit, ($R_{extLimit} = 56\ \Omega$, $T_J = -20^\circ\text{C}$) (Note 3) ($R_{extLimit} = 56\ \Omega$, $T_J = 25^\circ\text{C}$) ($R_{extLimit} = 56\ \Omega$, $T_J = 100^\circ\text{C}$) (Note 3)	I_{Lim-SS}	2.05 2.0 1.7	2.7 2.5 2.3	3.2 3.0 2.7	A
Overload Current Limit, (Note 3) ($R_{extLimit} = 56\ \Omega$, $T_J = -20^\circ\text{C}$) ($R_{extLimit} = 56\ \Omega$, $T_J = 25^\circ\text{C}$) ($R_{extLimit} = 56\ \Omega$, $T_J = 100^\circ\text{C}$)	I_{Lim-OL}	3.7 3.5 3.4	4.6 4.4 4.3	5.5 5.3 5.2	A
dV/dt CIRCUIT					
Slew Rate ($C_{dV/dt} = 1\ \mu\text{f}$)	dV/dt	0.130	0.15	0.170	V/ms
Charging Current (Current Sourced into dV/dt Cap) ($T_J = -20^\circ\text{C}$) (Note 3) ($T_J = 25^\circ\text{C}$) ($T_J = 100^\circ\text{C}$) (Note 3)	$I_{dV/dt}$	67 70 71	80 83 84	90 92 96	μA
Max Capacitor Voltage	V_{max}	–	–	V_{CC}	V
TOTAL DEVICE					
Bias Current (Device Operational, Load Open, $V_{in} = 12\ \text{V}$)	I_{Bias}	–	1.45	2.0	mA
Minimum Operating Voltage	V_{min}	–	–	9.0	V

3. Verified by design.

NIS5112

Figure 2. Current Limit Adjustment

(Typical operating conditions: $V_{in} = 12\text{ V}$, $R_{ILimit} = 56\ \Omega$, $C_{dV/dt} = 1\ \mu\text{F}$)

Figure 3. Typical Application Circuit

Tek Stop Single Seq 2.50kS/s

Figure 4. Turn-on Waveforms for a Resistive Load of 10 Ω ($C_{dV/dt} = 1 \mu\text{f}$)

Tek Stop Single Seq 2.50kS/s

Figure 5. Turn-on Waveforms for a Load Capacitance of 3,300 μf ($C_{dV/dt} = 1 \mu\text{f}$)

Tek Stop Single Seq 2.50kS/s

Figure 6. Turn-on Waveforms for an Overvoltage Condition (10 Ω Resistive Load)

DEVICE OPERATION

Basic Operation

This device is a self-protected, resettable, electronic fuse. It contains circuits to monitor the input voltage, output current, die temperature, turn-on di/dt and turn-on dV/dt, as well as an enable/timer function.

On application of the input voltage, the device will apply the input voltage to the load based on the restrictions of the controlling circuits. The dV/dt of the output voltage can be programmed by the addition of a capacitor to the dV/dt pin, or if left open, the output current will be limited by the internally controlled di/dt.

The device will remain on as long as the temperature does not exceed the 135°C limit that is programmed into the chip. The current limit circuit does not shut down the part but will reduce the conductivity of the FET to maintain a constant current as long as it remains at the set level. The input overvoltage clamp also does not shut down the part, but will limit the output voltage to 15 V in the event that the input exceeds that level.

The device can be turned on and off by the enable/timer function, which can also be used to reset the device after a thermal fault if the thermal latch version is chosen.

An internal charge pump provides bias for the gate voltage of the internal N-channel power FET and also for the current limit circuit. The remainder of the control circuitry operates between the input voltage (V_{CC}) and ground.

dV/dt

This circuit is comprised of an operational amplifier and current source as shown in Figure 7. The enable circuit controls a FET that keeps the slew-rate capacitor discharged any time the device is disabled. When the enable pin is released (low-to-high transition) or when power is applied with the enable pin in a high state, the dV/dt capacitor begins to charge due to the 80 μ A in the current source. The amplifier controls the output voltage and tracks the voltage on the dV/dt cap scaled by a factor of 2. The output voltage will continue to ramp higher until it reaches the input voltage, or until the 15 V clamp limits it.

The equation for the output slew rate is

$$dV/dt = (I/C_{dV/dt}) \times 2.$$

Where:

I – is 80 μ A (internal current source)

$C_{dV/dt}$ – is the desired dV/dt capacitor value.

The dV/dt ramp begins with a small step of about 200 mV. This step causes a current surge into the output load capacitance which can be seen in Figure 5. The peak level of this surge will be limited to the overload level of the current limit.

Figure 7. dV/dt Circuit

Overvoltage Clamp

The overvoltage clamp consists of an amplifier and reference. It monitors the output voltage and if the output voltage exceeds 15 V, the gate drive of the main FET is reduced to limit the output. This is intended to allow operation through transients while protecting the load. If an overvoltage condition exists for many seconds, the device may overheat due to the voltage drop across the FET combined with the load current. In this event, the thermal protection circuit would shut down the device.

Enable/Timer

The enable/timer pin can function either as a direct enable pin, or as a time delay. In the enable mode, an open collector device is connected to this pin. When the device is in its low impedance mode, this pin is low and the operation of the chip is disabled. If a time delay is required, a capacitor is added to this pin.

If a capacitor is added without an open collector device, the turn on will be delayed from the time at which the UVLO voltage is reached. If an open collector device is also used, the delay will start from the time that it goes into its high impedance state. The capacitor is charged by an internal current source of 80 μ A (typical).

The nominal trip voltage of the comparator is 2.5 V and was designed to be compatible with most logic families. In general, logic gates can be tied directly to this pin, but it is recommended that this be tested.

There is an inherent delay in the turn on of the electronic fuse, due to the method of gate drive used. The gate of the power FET is charged through a high impedance resistor, and from the time that the gate starts charging until the time that it reaches its threshold voltage, there will be no conduction. Once the gate reaches its threshold voltage, the output current will begin a controlled ramp up phase.

This delay will be added to any timing delay due to the enable/timer circuit. Figure 8 shows a simplified diagram of the enable/timer circuit.

Figure 8. Simplified Schematic Diagram of the Enable/Timer Circuit

Thermal Protection Circuit

The temperature limit circuit senses the temperature of the Power FET and removes the gate drive if the maximum level is exceeded. The NIS5112 device has two different thermal limit versions, auto-retry and latch off.

Auto-Retry Version

The device will shut down when the thermal limit threshold is reached ($T_J = 135^\circ\text{C}$, typical) and will not turn back on until the die temperature reduces down to 95°C (40°C hysteresis, typical). It will keep auto-retrying until the fault condition is removed or power is turned-off.

Latch-Off Version

For the latch-off version, the device will shut down when the thermal limit threshold is reached ($T_J = 135^\circ\text{C}$, typical) and will remain off until power is reset.

NIS5112

PACKAGE DIMENSIONS

SOIC-8 NB CASE 751-07 ISSUE AG

NOTES:

1. DIMENSIONING AND TOLERANCING PER ANSI Y14.5M, 1982.
2. CONTROLLING DIMENSION: MILLIMETER.
3. DIMENSION A AND B DO NOT INCLUDE MOLD PROTRUSION.
4. MAXIMUM MOLD PROTRUSION 0.15 (0.006) PER SIDE.
5. DIMENSION D DOES NOT INCLUDE DAMBAR PROTRUSION. ALLOWABLE DAMBAR PROTRUSION SHALL BE 0.127 (0.005) TOTAL IN EXCESS OF THE D DIMENSION AT MAXIMUM MATERIAL CONDITION.
6. 751-01 THRU 751-06 ARE OBSOLETE. NEW STANDARD IS 751-07.

DIM	MILLIMETERS		INCHES	
	MIN	MAX	MIN	MAX
A	4.80	5.00	0.189	0.197
B	3.80	4.00	0.150	0.157
C	1.35	1.75	0.053	0.069
D	0.33	0.51	0.013	0.020
G	1.27 BSC		0.050 BSC	
H	0.10	0.25	0.004	0.010
J	0.19	0.25	0.007	0.010
K	0.40	1.27	0.016	0.050
M	0°	8°	0°	8°
N	0.25	0.50	0.010	0.020
S	5.80	6.20	0.228	0.244

SOLDERING FOOTPRINT*

*For additional information on our Pb-Free strategy and soldering details, please download the ON Semiconductor Soldering and Mounting Techniques Reference Manual, SOLDERRM/D.

The product described herein (NIS5112), may be covered by one or more of the following U.S. patents: 6,781,502; 7,099,135. Other patents may be pending. SENSEFET is a trademark of Semiconductor Components Industries, LLC (SCILLC).

ON Semiconductor and are registered trademarks of Semiconductor Components Industries, LLC (SCILLC). SCILLC reserves the right to make changes without further notice to any products herein. SCILLC makes no warranty, representation or guarantee regarding the suitability of its products for any particular purpose, nor does SCILLC assume any liability arising out of the application or use of any product or circuit, and specifically disclaims any and all liability, including without limitation special, consequential or incidental damages. "Typical" parameters which may be provided in SCILLC data sheets and/or specifications can and do vary in different applications and actual performance may vary over time. All operating parameters, including "Typicals" must be validated for each customer application by customer's technical experts. SCILLC does not convey any license under its patent rights nor the rights of others. SCILLC products are not designed, intended, or authorized for use as components in systems intended for surgical implant into the body, or other applications intended to support or sustain life, or for any other application in which the failure of the SCILLC product could create a situation where personal injury or death may occur. Should Buyer purchase or use SCILLC products for any such unintended or unauthorized application, Buyer shall indemnify and hold SCILLC and its officers, employees, subsidiaries, affiliates, and distributors harmless against all claims, costs, damages, and expenses, and reasonable attorney fees arising out of, directly or indirectly, any claim of personal injury or death associated with such unintended or unauthorized use, even if such claim alleges that SCILLC was negligent regarding the design or manufacture of the part. SCILLC is an Equal Opportunity/Affirmative Action Employer. This literature is subject to all applicable copyright laws and is not for resale in any manner.

PUBLICATION ORDERING INFORMATION

LITERATURE FULFILLMENT:
Literature Distribution Center for ON Semiconductor
P.O. Box 5163, Denver, Colorado 80217 USA
Phone: 303-675-2175 or 800-344-3860 Toll Free USA/Canada
Fax: 303-675-2176 or 800-344-3867 Toll Free USA/Canada
Email: orderlit@onsemi.com

N. American Technical Support: 800-282-9855 Toll Free USA/Canada
Europe, Middle East and Africa Technical Support:
Phone: 421 33 790 2910
Japan Customer Focus Center
Phone: 81-3-5773-3850

ON Semiconductor Website: www.onsemi.com

Order Literature: <http://www.onsemi.com/orderlit>

For additional information, please contact your local Sales Representative

Данный компонент на территории Российской Федерации

Вы можете приобрести в компании MosChip.

Для оперативного оформления запроса Вам необходимо перейти по данной ссылке:

<http://moschip.ru/get-element>

Вы можете разместить у нас заказ для любого Вашего проекта, будь то серийное производство или разработка единичного прибора.

В нашем ассортименте представлены ведущие мировые производители активных и пассивных электронных компонентов.

Нашей специализацией является поставка электронной компонентной базы двойного назначения, продукции таких производителей как XILINX, Intel (ex.ALTERA), Vicor, Microchip, Texas Instruments, Analog Devices, Mini-Circuits, Amphenol, Glenair.

Сотрудничество с глобальными дистрибьюторами электронных компонентов, предоставляет возможность заказывать и получать с международных складов практически любой перечень компонентов в оптимальные для Вас сроки.

На всех этапах разработки и производства наши партнеры могут получить квалифицированную поддержку опытных инженеров.

Система менеджмента качества компании отвечает требованиям в соответствии с ГОСТ Р ИСО 9001, ГОСТ РВ 0015-002 и ЭС РД 009

Офис по работе с юридическими лицами:

105318, г.Москва, ул.Щербаковская д.3, офис 1107, 1118, ДЦ «Щербаковский»

Телефон: +7 495 668-12-70 (многоканальный)

Факс: +7 495 668-12-70 (доб.304)

E-mail: info@moschip.ru

Skype отдела продаж:

moschip.ru

moschip.ru_4

moschip.ru_6

moschip.ru_9