


## Quad smart power solid state relay for complete H-bridge configurations

Datasheet - production data


## Features

Type	$R_{DS(on)}$	$I_{OUT}(\text{typ})$	$V_{CC}$
VN5770AKP-E	280 mΩ <sup>(1)</sup>	8.5 A	36 V

1. Total resistance of one side in bridge configuration

- ECOPACK®: lead free and RoHS compliant
- Automotive Grade: compliance with AEC guidelines
- General features
  - Inrush current management by active power limitation on the high-side switches
  - Very low standby current
  - Very low electromagnetic susceptibility
  - Compliance with European directive 2002/95/EC
- Protection
  - High-side drivers undervoltage shutdown
  - Overvoltage clamp
  - Output current limitation
  - High and low-side overtemperature shutdown
  - Short circuit protection
  - ESD protection
- Diagnostic functions
  - Proportional load current sense

- Thermal shutdown indication on both the high and low-side switches

## Applications

- DC motor driving in full or half bridge configuration
- All types of resistive, inductive and capacitive loads

## Description

The VN5770AKP-E is a device formed by three monolithic chips housed in a standard SO-28 package: a double high-side and two low-side switches. The double high-side is made using STMicroelectronics® VIPower® M0-5 technology, while the low-side switches are fully protected VIPower M0-3 OMNIFET II. This device is suitable to drive a DC motor in a bridge configuration as well as to be used as a quad switch for any low voltage application.

The dual high-side switches integrate built in non latching thermal shutdown with thermal hysteresis. An output current limiter protects the device in overload condition. In case of long overload duration, the device limits the dissipated power to a safe level up to thermal shutdown intervention. An analog current sense pin delivers a current proportional to the load current (according to a known ratio) and indicates overtemperature shutdown of the relevant high-side switch through a voltage flag.

The low-side switches have built in non latching thermal shutdown with thermal hysteresis, linear current limitation and overvoltage clamping.

Fault feedback for overtemperature shutdown of the low-side switch is indicated by the relevant input pin current consumption going up to the fault sink current flag.

## Contents

<b>1</b>	<b>Block diagram and pin descriptions</b>	<b>5</b>
<b>2</b>	<b>Absolute maximum ratings</b>	<b>8</b>
2.1	Absolute maximum ratings	8
<b>3</b>	<b>Electrical characteristics</b>	<b>10</b>
3.1	Electrical characteristics for dual high-side switch	10
<b>4</b>	<b>Electrical characteristics curves for dual high-side switch</b>	<b>14</b>
4.1	Electrical characteristics for low-side switches	16
4.2	Electrical characteristics curves for low-side switches	18
<b>5</b>	<b>Application information</b>	<b>21</b>
5.1	Maximum demagnetization energy ( $V_{CC} = 13.5$ V)	24
<b>6</b>	<b>Package and thermal data</b>	<b>25</b>
6.1	SO-28 thermal data	25
<b>7</b>	<b>Package information</b>	<b>30</b>
7.1	SO-28 package information	30
7.2	SO-28 packing information	32
<b>8</b>	<b>Order codes</b>	<b>35</b>
<b>9</b>	<b>Revision history</b>	<b>36</b>

## List of tables


Table 1.	Pin descriptions .....	6
Table 2.	Thermal data.....	7
Table 3.	Dual high-side switch .....	8
Table 4.	Low-side switch .....	9
Table 5.	Power section .....	10
Table 6.	Switching (VCC = 13 V) .....	10
Table 7.	Logic input .....	11
Table 8.	Protection and diagnostics .....	11
Table 9.	Current sense (8V<VCC<16V) .....	12
Table 10.	Truth table.....	13
Table 11.	Off.....	16
Table 12.	On.....	16
Table 13.	Dynamic ( $T_j = 25^\circ\text{C}$ , unless otherwise specified) .....	16
Table 14.	Switching ( $T_j = 25^\circ\text{C}$ , unless otherwise specified) .....	16
Table 15.	Source drain diode .....	17
Table 16.	Protection and diagnostics (-40 °C < $T_j$ < 150 °C, unless otherwise specified) .....	17
Table 17.	Thermal calculations in clockwise and anti-clockwise operation in steady-state mode ..	26
Table 18.	Thermal resistances definitions .....	26
Table 19.	Single pulse thermal impedance definitions .....	27
Table 20.	Thermal calculations in transient mode .....	27
Table 21.	Thermal parameters .....	29
Table 22.	SO-28 mechanical data .....	30
Table 23.	Reel dimensions .....	32
Table 24.	SO-28 carrier tape dimensions.....	33
Table 25.	Device summary .....	35
Table 26.	Document revision history .....	36

## List of figures

Figure 1.	Block diagram . . . . .	5
Figure 2.	Configuration diagram (top view) . . . . .	6
Figure 3.	Switching time waveforms . . . . .	12
Figure 4.	Output voltage drop limitation . . . . .	13
Figure 5.	Current sense delay characteristics . . . . .	13
Figure 6.	Off-state output current . . . . .	14
Figure 7.	High level input current . . . . .	14
Figure 8.	Input clamp voltage . . . . .	14
Figure 9.	Input low level . . . . .	14
Figure 10.	Input high level . . . . .	14
Figure 11.	Input hysteresis voltage . . . . .	14
Figure 12.	On-state resistance vs $T_{case}$ . . . . .	15
Figure 13.	On-state resistance vs $V_{CC}$ . . . . .	15
Figure 14.	Undervoltage shutdown . . . . .	15
Figure 15.	Turn-on voltage slope . . . . .	15
Figure 16.	$I_{LIMH}$ vs $T_{case}$ . . . . .	15
Figure 17.	Turn-off voltage slope . . . . .	15
Figure 18.	Static drain source on resistance . . . . .	18
Figure 19.	Derating curve . . . . .	18
Figure 20.	Transconductance . . . . .	18
Figure 21.	Transfer characteristics . . . . .	18
Figure 22.	Input voltage vs input charge . . . . .	18
Figure 23.	Capacitance variations . . . . .	18
Figure 24.	Output characteristics . . . . .	19
Figure 25.	Step response current limit . . . . .	19
Figure 26.	Source-drain diode forward characteristics . . . . .	19
Figure 27.	Static drain-source on resistance vs $I_D$ . . . . .	19
Figure 28.	Static drain-source on resistance vs input voltage (part 1) . . . . .	19
Figure 29.	Static drain-source on resistance vs input voltage (part 2) . . . . .	19
Figure 30.	Normalized input threshold voltage vs temperature . . . . .	20
Figure 31.	Normalized on resistance vs temperature . . . . .	20
Figure 32.	Current limit vs junction temperature . . . . .	20
Figure 33.	Typical application schematic . . . . .	21
Figure 34.	Recommended motor operation . . . . .	22
Figure 35.	Waveforms . . . . .	23
Figure 36.	Maximum turn off current versus load inductance . . . . .	24
Figure 37.	SO-28 PC board . . . . .	25
Figure 38.	Chipset configuration . . . . .	25
Figure 39.	Auto and mutual $R_{thj-amb}$ vs PCB copper area in open box free air condition . . . . .	26
Figure 40.	SO-28 HSD thermal impedance junction ambient single pulse . . . . .	27
Figure 41.	SO-28 LSD thermal impedance junction ambient single pulse . . . . .	28
Figure 42.	Thermal fitting model of an H-bridge in SO-28 . . . . .	28
Figure 43.	SO-28 package outline . . . . .	30
Figure 44.	SO-28 tube shipment (no suffix) . . . . .	32
Figure 45.	Reel for SO-28 . . . . .	32
Figure 46.	SO-28 carrier tape . . . . .	33
Figure 47.	SO-28 schematic drawing of leader and trailer tape . . . . .	34


# 1 Block diagram and pin descriptions

**Figure 1. Block diagram**


**Table 1. Pin descriptions**

No	Name	Function
1, 3, 25, 28	DRAIN 3	Drain of switch 3 (low-side switch)
2	INPUT 3	Input of switch 3 (low-side switch)
4, 11	N.C.	Not connected
5, 10, 19, 24	V <sub>CC</sub>	Drain of switches 1 and 2 (high-side switches) and power supply voltage
6	GND	Ground of switches 1 and 2 (high-side switches)
7	INPUT 1	Input of switch 1 (high-side switches)
8	INPUT 2	Input of switch 2 (high-side switch)
9	CURRENT SENSE	Analog current sense pin, it delivers a current proportional to the load current
12, 14, 15, 18	DRAIN 4	Drain of switch 4 (low-side switch)
13	INPUT 4	Input of switch 4 (low-side switch)
16, 17	SOURCE 4	Source of switch 4 (low-side switch)
20, 21	SOURCE 2	Source of switch 2 (high-side switch)
22, 23	SOURCE 1	Source of switch 1 (high-side switch)
26, 27	SOURCE 3	Source of switch 3 (low-side switch)

**Figure 2. Configuration diagram (top view)**

**Table 2. Thermal data**

Symbol	Parameter	Max value	Unit
$R_{thj\text{-case}}$	Thermal resistance junction-lead (high-side switch)	10	°C/W
$R_{thj\text{-case}}$	Thermal resistance junction-lead (low-side switch)	7	°C/W
$R_{thj\text{-amb}}$	Thermal resistance junction-ambient	See <a href="#">Figure 39</a>	°C/W

## 2 Absolute maximum ratings

Stressing the device above the rating listed in [Table 3](#) and [Table 4](#) may cause permanent damage to the device. These are stress ratings only and operation of the device at these or any other conditions above those indicated in the Operating sections of this specification is not implied. Exposure to the conditions in [Section 2.1: Absolute maximum ratings](#) for extended periods may affect device reliability.

### 2.1 Absolute maximum ratings

**Table 3. Dual high-side switch**

Symbol	Parameter	Value	Unit
$V_{CC}$	DC supply voltage	41	V
$-V_{CC}$	Reverse DC supply voltage	0.3	V
$-I_{GND}$	DC reverse ground pin current	200	mA
$I_{OUT}$	DC output current	Internally limited	A
$-I_{OUT}$	Reverse DC output current	-12	A
$I_{IN}$	DC input current	-1 to 10	mA
$I_{CSD}$	DC current sense disable input current	-1 to 10	mA
$V_{CSENSE}$	Current sense maximum voltage	$V_{CC}-41$ $+V_{CC}$	V V
$E_{MAX}$	Maximum switching energy (single pulse) ( $L = 3.7 \text{ mH}$ ; $R_L = 0 \Omega$ ; $V_{bat} = 13.5 \text{ V}$ ; $T_{jstart} = 150^\circ\text{C}$ ; $I_{OUT} = I_{limL}(\text{Typ.})$ )	32	mJ
$V_{ESD}$	Electrostatic discharge (Human Body Model: $R = 1.5 \text{ k}\Omega$ ; C = 100 pF) – INPUT – CURRENT SENSE – OUTPUT – $V_{CC}$	4000 2000 5000 5000	V V V V
$V_{ESD}$	Charge device model (CDM-AEC-Q100-011)	750	V
$T_j$	Junction operating temperature	-40 to 150	°C
$T_{stg}$	Storage temperature	-55 to 150	°C

**Table 4. Low-side switch**

Symbol	Parameter	Value	Unit
$V_{DSn}$	Drain-source voltage ( $V_{INn} = 0$ V)	Internally clamped	V
$V_{INn}$	Input voltage	Internally clamped	V
$I_{INn}$	Input current	+/-20	mA
$R_{IN\ MINn}$	Minimum input series impedance	220	$\Omega$
$I_{Dn}$	Drain current	Internally limited	A
$I_{Rn}$	Reverse DC output current	-12	A
$V_{ESD1}$	Electrostatic discharge (R = 1.5 k $\Omega$ , C = 100 pF)	4000	V
$V_{ESD2}$	Electrostatic discharge on output pins only (R = 330 $\Omega$ , C = 150 pF)	16500	V
$P_{tot}$	Total dissipation at $T_c = 25$ °C	4	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

### 3 Electrical characteristics

#### 3.1 Electrical characteristics for dual high-side switch

Values specified in this section are for  $8 \text{ V} < V_{CC} < 36 \text{ V}$ ;  $-40^\circ\text{C} < T_j < 150^\circ\text{C}$ , unless otherwise specified (for each channel).

**Table 5. Power section**

Symbol	Parameter	Test conditions	Min.	Typ.	Max.	Unit
$V_{CC}$	Operating supply voltage		4.5	13	36	V
$V_{USD}$	Undervoltage shutdown			3.5	4.5	V
$V_{USDhyst}$	Undervoltage shutdown hysteresis			0.5		V
$R_{ON}$	On-state resistance	$I_{OUT} = 3 \text{ A}; T_j = 25^\circ\text{C}$		160		$\text{m}\Omega$
		$I_{OUT} = 3 \text{ A}; T_j = 150^\circ\text{C}$			320	$\text{m}\Omega$
		$I_{OUT} = 3 \text{ A}; V_{CC} = 5 \text{ V}; T_j = 25^\circ\text{C}$			210	$\text{m}\Omega$
$V_{clamp}$	Clamp Voltage	$I_S = 20 \text{ mA}$	41	46	52	V
$I_S$	Supply current	Off-state; $V_{CC} = 13 \text{ V}; T_j = 25^\circ\text{C}$ ; $V_{IN} = V_{OUT} = V_{SENSE} = 0 \text{ V}$		2 <sup>(1)</sup>	5 <sup>(1)</sup>	$\mu\text{A}$
		On-state; $V_{CC} = 13 \text{ V}; V_{IN} = 5 \text{ V}$ ; $I_{OUT} = 0 \text{ A}$		3	6	mA
$I_{L(off)}$	Off-state output current <sup>(2)</sup>	$V_{IN} = V_{OUT} = 0 \text{ V}; V_{CC} = 13 \text{ V};$ $T_j = 25^\circ\text{C}$	0		3	$\mu\text{A}$
		$V_{IN} = V_{OUT} = 0 \text{ V}; V_{CC} = 13 \text{ V};$ $T_j = 125^\circ\text{C}$	0		5	$\mu\text{A}$
$V_F$	Output - $V_{CC}$ diode voltage <sup>(2)</sup>	$-I_{OUT} = 3 \text{ A}; T_j = 150^\circ\text{C}$			0.7	V

1. PowerMOS leakage included

2. For each channel

**Table 6. Switching ( $V_{CC} = 13 \text{ V}$ )**

Symbol	Parameter	Test conditions	Min.	Typ.	Max.	Unit
$t_{d(on)}$	Turn-on delay time	$R_L = 4.3 \Omega$ (see <a href="#">Figure 3</a> )	—	15	—	$\mu\text{s}$
$t_{d(off)}$	Turn-off delay time	$R_L = 4.3 \Omega$ (see <a href="#">Figure 3</a> )	—	10	—	$\mu\text{s}$
$(dV_{OUT}/dt)_{on}$	Turn-on voltage slope	$R_L = 4.3 \Omega$	—	See <a href="#">Figure 15</a>	—	$\text{V}/\mu\text{s}$
$(dV_{OUT}/dt)_{off}$	Turn-off voltage slope	$R_L = 4.3 \Omega$	—	See <a href="#">Figure 17</a>	—	$\text{V}/\mu\text{s}$
$W_{ON}$	Switching energy losses during $t_{wON}$	$R_L = 4.3 \Omega$ (see <a href="#">Figure 3</a> )	—	0.16	—	mJ
$W_{OFF}$	Switching energy losses during $t_{wOFF}$	$R_L = 4.3 \Omega$ (see <a href="#">Figure 3</a> )	—	0.08	—	mJ

**Table 7. Logic input**

Symbol	Parameter	Test conditions	Min.	Typ.	Max.	Unit
$V_{IL}$	Input low level voltage				0.9	V
$I_{IL}$	Low level input current	$V_{IN} = 0.9 \text{ V}$	1			$\mu\text{A}$
$V_{IH}$	Input high level voltage		2.1			V
$I_{IH}$	High level input current	$V_{IN} = 2.1 \text{ V}$			10	$\mu\text{A}$
$V_{I(\text{hyst})}$	Input hysteresis voltage		0.25			V
$V_{ICL}$	Input clamp voltage	$I_{IN} = 1 \text{ mA}$	5.5		7	V
		$I_{IN} = -1 \text{ mA}$		-0.7		V

**Table 8. Protection and diagnostics<sup>(1)</sup>**


Symbol	Parameter	Test conditions	Min.	Typ.	Max.	Unit
$I_{limH}$	DC Short circuit current	$V_{CC} = 13 \text{ V}$	6	8.5	12	A
		$5 \text{ V} < V_{CC} < 36 \text{ V}$			12	A
$I_{limL}$	Short circuit current during thermal cycling	$V_{CC} = 13 \text{ V}; T_R < T_j < T_{TSD}$		3.5		A
$T_{TSD}$	Shutdown temperature		150	175	200	$^{\circ}\text{C}$
$T_R$	Reset temperature		$T_{RS} + 1$	$T_{RS} + 5$		$^{\circ}\text{C}$
$T_{RS}$	Thermal reset of STATUS		135			$^{\circ}\text{C}$
$T_{HYST}$	Thermal hysteresis ( $T_{TSD}-T_R$ )			7		$^{\circ}\text{C}$
$V_{DEMAG}$	Turn-off output voltage clamp	$I_{OUT} = 1 \text{ A}; V_{IN} = 0; L = 20 \text{ mH}$	$V_{CC-41}$	$V_{CC-46}$	$V_{CC-52}$	V
$V_{ON}$	Output voltage drop limitation	$I_{OUT} = 0.03 \text{ A}; T_j = -40 \text{ }^{\circ}\text{C} \text{ to } 150 \text{ }^{\circ}\text{C}$ (see <a href="#">Figure 4</a> )		25		mV


1. To ensure long term reliability under heavy overload or short circuit conditions, protection and related diagnostic signals must be used together with a proper software strategy. If the device is subjected to abnormal conditions, this software must limit the duration and number of activation cycles

Table 9. Current sense (8V < V<sub>CC</sub> < 16V)


Symbol	Parameter	Test conditions	Min.	Typ.	Max.	Unit
K <sub>0</sub>	I <sub>OUT</sub> /I <sub>SENSE</sub>	I <sub>OUT</sub> = 0.08 A; V <sub>SENSE</sub> = 0.5 V; T <sub>j</sub> = -40°C to 50°C	850	1450	2120	
K <sub>1</sub>	I <sub>OUT</sub> /I <sub>SENSE</sub>	I <sub>OUT</sub> = 0.35 A; V <sub>SENSE</sub> = 0.5V; T <sub>j</sub> = -40°C to 150°C T <sub>j</sub> = 25°C to 150°C	840 980	1360 1360	2000 1740	
K <sub>2</sub>	I <sub>OUT</sub> /I <sub>SENSE</sub>	I <sub>OUT</sub> = 3A; V <sub>SENSE</sub> = 4V; T <sub>j</sub> = -40°C to 150°C	1200	1270	1350	
K <sub>3</sub>	I <sub>OUT</sub> /I <sub>SENSE</sub>	I <sub>OUT</sub> = 4A; V <sub>SENSE</sub> = 4V; T <sub>j</sub> = -40°C to 150°C	1200	1270	1350	
I <sub>SENSE0</sub>	Analog sense current	I <sub>OUT</sub> = 0A; V <sub>SENSE</sub> = 0V; V <sub>IN</sub> = 0V; T <sub>j</sub> = -40°C to 150°C	0		1	µA
		I <sub>OUT</sub> = 0A; V <sub>SENSE</sub> = 0V; V <sub>IN</sub> = 5V; T <sub>j</sub> = -40°C to 150°C	0		2	µA
V <sub>SENSE</sub>	Max analog sense output voltage	I <sub>OUT</sub> = 5A; R <sub>SENSE</sub> = 3.9 KΩ	5			V
V <sub>SENSEH</sub>	Analog sense output voltage in overtemperature condition	V <sub>CC</sub> = 13V; R <sub>SENSE</sub> = 3.9 KΩ		9		V
I <sub>SENSEH</sub>	Analog sense output current in overtemperature condition	V <sub>CC</sub> = 13V		8		mA
t <sub>DSENSE2H</sub>	Delay response time from rising edge of INPUT pin	V <sub>SENSE</sub> <4 V; 0.35 A<I <sub>out</sub> <5 A; I <sub>SENSE</sub> = 90% of I <sub>SENSE</sub> max (see Figure 5)		70	300	µs
t <sub>DSENSE2L</sub>	Delay response time from falling edge of INPUT pin	V <sub>SENSE</sub> <4 V; 0.35 A<I <sub>out</sub> <5 A; I <sub>SENSE</sub> = 10% of I <sub>SENSE</sub> max (see Figure 5)		100	250	µs

Figure 3. Switching time waveforms


**Figure 4. Output voltage drop limitation****Table 10. Truth table**

Conditions	Input	Output	Sense
Normal operation	L	L	0
	H	H	Nominal
Overtemperature	L	L	0
	H	L	$V_{SENSEH}$
Undervoltage	L	L	0
	H	L	0
Short circuit to GND	L	L	0
	H	L	0
Short circuit to $V_{CC}$	L	H	0
	H	H	< Nominal
Negative output voltage clamp	L	L	0

**Figure 5. Current sense delay characteristics**

## 4 Electrical characteristics curves for dual high-side switch


**Figure 12. On-state resistance vs  $T_{case}$** **Figure 13. On-state resistance vs  $V_{CC}$** **Figure 14. Undervoltage shutdown****Figure 15. Turn-on voltage slope****Figure 16.  $I_{LIMH}$  vs  $T_{case}$** **Figure 17. Turn-off voltage slope**

## 4.1 Electrical characteristics for low-side switches

Values specified in this section are for  $-40^{\circ}\text{C} < T_j < 150^{\circ}\text{C}$ , unless otherwise specified

**Table 11. Off**

Symbol	Parameter	Test conditions	Min	Typ	Max	Unit
$V_{\text{CLAMP}}$	Drain-source clamp voltage	$V_{\text{IN}} = 0 \text{ V}; I_D = 1.5 \text{ A}$	40	45	55	V
$V_{\text{CLTH}}$	Drain-source clamp threshold voltage	$V_{\text{IN}} = 0 \text{ V}; I_D = 2 \text{ mA}$	36			V
$V_{\text{INTH}}$	Input threshold voltage	$V_{\text{DS}} = V_{\text{IN}}; I_D = 1 \text{ mA}$	0.5		2.5	V
$I_{\text{ISS}}$	Supply current from input pin	$V_{\text{DS}} = 0 \text{ V}; V_{\text{IN}} = 5 \text{ V}$		100	150	$\mu\text{A}$
$V_{\text{INCL}}$	Input-source clamp voltage	$I_{\text{IN}} = 1 \text{ mA}$	6	6.8	8	V
		$I_{\text{IN}} = -1 \text{ mA}$	-1.0		-0.3	V
$I_{\text{DSS}}$	Zero input voltage drain current ( $V_{\text{IN}} = 0 \text{ V}$ )	$V_{\text{DS}} = 13 \text{ V}; V_{\text{IN}} = 0 \text{ V}; T_j = 25^{\circ}\text{C}$			30	$\mu\text{A}$
		$V_{\text{DS}} = 25 \text{ V}; V_{\text{IN}} = 0 \text{ V}$			75	$\mu\text{A}$

**Table 12. On**

Symbol	Parameter	Test conditions	Min	Typ	Max	Unit
$R_{\text{DS(on)}}$	Static drain-source on resistance	$V_{\text{IN}} = 5 \text{ V}; I_D = 3 \text{ A}; T_j = 25^{\circ}\text{C}$	—	—	120	$\text{m}\Omega$
		$V_{\text{IN}} = 5 \text{ V}; I_D = 3 \text{ A}$	—	—	240	$\text{m}\Omega$

**Table 13. Dynamic ( $T_j = 25^{\circ}\text{C}$ , unless otherwise specified)**

Symbol	Parameter	Test conditions	Min	Typ	Max	Unit
$g_{\text{fs}}$	Forward transconductance	$V_{\text{DD}} = 13 \text{ V}; I_D = 1.5 \text{ A}$	—	2.5	—	S
$C_{\text{oss}}$	Output capacitance	$V_{\text{DS}} = 13 \text{ V}; f = 1 \text{ MHz}; V_{\text{IN}} = 0 \text{ V}$	—	150	—	pF

**Table 14. Switching ( $T_j = 25^{\circ}\text{C}$ , unless otherwise specified)**

Symbol	Parameter	Test conditions	Min	Typ	Max	Unit
$t_{\text{d(on)}}$	Turn-on delay time	$V_{\text{DD}} = 15 \text{ V}; I_D = 3 \text{ A}; V_{\text{gen}} = 5 \text{ V}; R_{\text{gen}} = R_{\text{IN MINn}} = 220 \Omega$	—	200	400	ns
$t_r$	Rise time		—	1.2	2.5	$\mu\text{s}$
$t_{\text{d(off)}}$	Turn-off delay time		—	600	1350	ns
$t_f$	Fall time		—	400	1000	ns
$t_{\text{d(on)}}$	Turn-on delay time	$V_{\text{DD}} = 15 \text{ V}; I_D = 3 \text{ A}$ $V_{\text{gen}} = 5 \text{ V}; R_{\text{gen}} = 2.2 \text{ k}\Omega$	—	0.80	2.5	$\mu\text{s}$
$t_r$	Rise time		—	3.7	7.5	$\mu\text{s}$
$t_{\text{d(off)}}$	Turn-off delay time		—	2.6	7.5	$\mu\text{s}$
$t_f$	Fall time		—	2.3	7.0	$\mu\text{s}$

**Table 14. Switching ( $T_j = 25^\circ\text{C}$ , unless otherwise specified) (continued)**

Symbol	Parameter	Test conditions	Min	Typ	Max	Unit
$(dI/dt)_{on}$	Turn-on current slope	$V_{DD} = 15 \text{ V}$ ; $I_D = 3 \text{ A}$ ; $V_{gen} = 5 \text{ V}$ ; $R_{gen} = R_{IN MINn} = 220 \Omega$	—	3.0		A/ $\mu\text{s}$
$Q_i$	Total input charge	$V_{DD} = 12 \text{ V}$ ; $I_D = 3 \text{ A}$ ; $V_{IN} = 5 \text{ V}$ ; $I_{gen} = 2.13 \text{ mA}$	—	9.0		nC

**Table 15. Source drain diode**


Symbol	Parameter	Test conditions	Min	Typ	Max	Unit
$V_{SD}^{(1)}$	Forward on voltage	$I_{SD} = 1.5 \text{ A}$ ; $V_{IN} = 0 \text{ V}$	—	0.8	—	V
$t_{rr}$	Reverse recovery time	$I_{SD} = 1.5 \text{ A}$ ; $dI/dt = 12 \text{ A/ms}$ ; $V_{DD} = 30 \text{ V}$ ; $L = 200 \mu\text{H}$	—	400	—	ns
$Q_{rr}$	Reverse recovery charge		—	200	—	nC
$I_{RRM}$	Reverse recovery current		—	1.0	—	A


1. Pulsed: pulse duration = 300 $\mu\text{s}$ , duty cycle 1.5%


**Table 16. Protection and diagnostics (-40  $^\circ\text{C} < T_j < 150^\circ\text{C}$ , unless otherwise specified)**

Symbol	Parameter	Test conditions	Min	Typ	Max	Unit
$I_{lim}$	Drain current limit	$V_{IN} = 5 \text{ V}$ ; $V_{DS} = 13 \text{ V}$	6	8.5	12	A
$t_{dlim}$	Step response current limit	$V_{IN} = 5 \text{ V}$ ; $V_{DS} = 13 \text{ V}$		10		$\mu\text{s}$
$T_{jsh}$	Overtemperature shutdown		150	175	200	$^\circ\text{C}$
$T_{jrs}$	Overtemperature reset		135			$^\circ\text{C}$
$I_{gf}$	Fault sink current	$V_{IN} = 5 \text{ V}$ ; $V_{DS} = 13 \text{ V}$ ; $T_j = T_{jsh}$	10	15	20	mA
$E_{as}$	Single pulse avalanche energy	Starting $T_j = 25^\circ\text{C}$ ; $V_{DD} = 24 \text{ V}$ ; $V_{IN} = 5 \text{ V}$ ; $R_{gen} = R_{IN MINn} = 220 \Omega$ ; $L = 24 \text{ mH}$	100			mJ

## 4.2 Electrical characteristics curves for low-side switches


**Figure 18. Static drain source on resistance****Figure 19. Derating curve****Figure 20. Transconductance****Figure 21. Transfer characteristics****Figure 22. Input voltage vs input charge****Figure 23. Capacitance variations**

**Figure 24. Output characteristics****Figure 25. Step response current limit****Figure 26. Source-drain diode forward characteristics****Figure 27. Static drain-source on resistance vs  $I_D$** **Figure 28. Static drain-source on resistance vs input voltage (part 1)****Figure 29. Static drain-source on resistance vs input voltage (part 2)**

**Figure 30. Normalized input threshold voltage vs temperature****Figure 31. Normalized on resistance vs temperature****Figure 32. Current limit vs junction temperature**

## 5 Application information

Figure 33. Typical application schematic


Note:

*Mostly motor bridge drivers use a reverse battery protection diode (D) inside supply rail. This diode prevents a reverse current flow back to Vbatt in case the bridge gets disabled via the logic inputs while motor inductance still carries energy. In order to prevent a hazardous overvoltage at circuit supply terminal (Vcc), a blocking capacitor (C) is needed to limit the voltage overshoot. As basic orientation, 50  $\mu$ F per 1 A load current is recommended. In alternative, also a Zener protection (Z) is suitable. Even if a reverse polarity diode is not present, it is recommended to use a capacitor or zener at Vcc because a similar problem appears in case supply terminal of the module has intermittent electrical contact to the battery or gets disconnected while motor is operating.*

Figure 34. Recommended motor operation


Figure 35. Waveforms


## 5.1 Maximum demagnetization energy ( $V_{CC} = 13.5$ V)


Figure 36. Maximum turn off current versus load inductance


## 6 Package and thermal data


### 6.1 SO-28 thermal data

Figure 37. SO-28 PC board


Note: Layout condition of  $R_{th}$  and  $Z_{th}$  measurements (PCB FR4 area = 58 mm x 58 mm, PCB thickness = 2 mm, Cu thickness = 35 µm, Copper areas: from minimum pad layout to 16 cm<sup>2</sup>).

Figure 38. Chipset configuration


**Figure 39. Auto and mutual R<sub>thj-amb</sub> vs PCB copper area in open box free air condition**


Note: See [Figure 38](#). For more detailed information see [Table 17](#) and [Table 18](#).

**Table 17. Thermal calculations in clockwise and anti-clockwise operation in steady-state mode**

HS <sub>1</sub>	HS <sub>2</sub>	LS <sub>3</sub>	LS <sub>4</sub>	T <sub>jHS12</sub>	T <sub>jLS3</sub>	T <sub>jLS4</sub>
ON	OFF	OFF	ON	P <sub>dHS1</sub> × R <sub>thHS</sub> + P <sub>dLS4</sub> × R <sub>thHSLS</sub> + T <sub>amb</sub>	P <sub>dHS1</sub> × R <sub>thHSLS</sub> + P <sub>dLS4</sub> × R <sub>thLSLS</sub> + T <sub>amb</sub>	P <sub>dHS1</sub> × R <sub>thHSLS</sub> + P <sub>dLS4</sub> × R <sub>thLS</sub> + T <sub>amb</sub>
OFF	ON	ON	OFF	P <sub>dHS2</sub> × R <sub>thHS</sub> + P <sub>dLS3</sub> × R <sub>thHSLS</sub> + T <sub>amb</sub>	P <sub>dHS2</sub> × R <sub>thHSLS</sub> + P <sub>dLS3</sub> × R <sub>thLS</sub> + T <sub>amb</sub>	P <sub>dHS2</sub> × R <sub>thHSLS</sub> + P <sub>dLS3</sub> × R <sub>thLSLS</sub> + T <sub>amb</sub>

**Table 18. Thermal resistances definitions**

Parameter	Definition
R <sub>thHS</sub> = R <sub>thHS1</sub> = R <sub>thHS2</sub>	High-side chip thermal resistance junction to ambient (HS <sub>1</sub> or HS <sub>2</sub> in ON-state)
R <sub>thLS</sub> = R <sub>thLS3</sub> = R <sub>thLS4</sub>	Low-side chip thermal resistance junction to ambient
R <sub>thHSLS</sub> = R <sub>thHS1LS4</sub> = R <sub>thHS2LS3</sub>	Mutual thermal resistance junction to ambient between high-side and low-side chips
R <sub>thLSLS</sub> = R <sub>thLS3LS4</sub>	Mutual thermal resistance junction to ambient between low-side chips

Note: Values dependent on PCB heatsink area.

**Table 19. Single pulse thermal impedance definitions**

Parameter	Definition
$Z_{\text{thHS}}$	High-side chip thermal impedance junction to ambient
$Z_{\text{thLS}} = Z_{\text{thLS3}} = Z_{\text{thLS4}}$	Low-side chip thermal impedance junction to ambient
$Z_{\text{thHSL}} = Z_{\text{thHS12LS3}} = Z_{\text{thHS12LS4}}$	Mutual thermal impedance junction to ambient between high-side and low-side chips
$Z_{\text{thLSS}} = Z_{\text{thLS3LS4}}$	Mutual thermal impedance junction to ambient between low-side chips

Note: Values dependent on PCB heatsink area.

**Table 20. Thermal calculations in transient mode**

Parameter	Definition
$T_{j\text{HS12}}$	$Z_{\text{thHS}} \times P_{d\text{HS12}} + Z_{\text{thHSL}} \times (P_{d\text{LS3}} + P_{d\text{LS4}}) + T_{\text{amb}}$
$T_{j\text{LS3}}$	$Z_{\text{thHSL}} \times P_{d\text{HS12}} + Z_{\text{thLS}} \times P_{d\text{LS3}} + Z_{\text{thLSS}} \times P_{d\text{LS4}} + T_{\text{amb}}$
$T_{j\text{LS4}}$	$Z_{\text{thHSL}} \times P_{d\text{HS12}} + Z_{\text{thLSS}} \times P_{d\text{LS3}} + Z_{\text{thLS}} \times P_{d\text{LS4}} + T_{\text{amb}}$

Note: Calculation is valid in any dynamic operating condition.  $P_d$  values set by user.


**Figure 40. SO-28 HSD thermal impedance junction ambient single pulse**

Figure 41. SO-28 LSD thermal impedance junction ambient single pulse


Equation 1: pulse calculation formula

$$Z_{\text{TH}\delta} = R_{\text{TH}} \cdot \delta + Z_{\text{THtp}}(1 - \delta)$$

where  $\delta = t_p/T$

Figure 42. Thermal fitting model of an H-bridge in SO-28


**Table 21. Thermal parameters**

Area/island (cm <sup>2</sup> )	Footprint	1	2	6
R1 = R7 (°C/W)	1			
R2 = R8 (°C/W)	1.8			
R3 = R11 = R17 (°C/W)	3.5			
R4 (°C/W)	13.5			
R5 = R13 = R19 (°C/W)	10.5			
R6 = R14 = R20 (°C/W)	62.28	52.28	44.28	32.28
R9 = R15 (°C/W)	0.24			
R10 = R16 (°C/W)	1.2			
R12 (°C/W)	15.2			
R18 (°C/W)	15.5			
R21 = R22 = R23 (°C/W)	150			
R24 (°C/W)	150	52.28	44.28	32.28
C1 = C7 (W·s/°C)	0.0008			
C2 = C8 (W·s/°C)	0.001			
C3 = C11 = C17 (W·s/°C)	0.008			
C5 = C13 = C19 (W·s/°C)	0.2			
C6 = C14 = C20 (W·s/°C)	1.6	1.61	1.7	3.25
C9 = C15 (W·s/°C)	0.00015			
C10 = C16 (W·s/°C)	0.0005			

Note: A blank space means that the value is the same as the previous one.

## 7 Package information

In order to meet environmental requirements, ST offers these devices in different grades of ECOPACK® packages, depending on their level of environmental compliance. ECOPACK® specifications, grade definitions and product status are available at: [www.st.com](http://www.st.com).  
ECOPACK® is an ST trademark.

### 7.1 SO-28 package information

Figure 43. SO-28 package outline


Table 22. SO-28 mechanical data

Ref.	Dimensions		
	Millimeters		
	Min.	Typ.	Max.
A	2.35		2.65
A1	0.10		0.30
B	0.33		0.51
C	0.23		0.32
D <sup>(1)</sup>	17.70		18.10

**Table 22. SO-28 mechanical data**

Ref.	Dimensions		
	Millimeters		
	Min.	Typ.	Max.
E	7.40		7.60
e		1.27	
H	10.0		10.65
h	0.25		0.75
L	0.40		1.27
k	0°		8°
ddd			0.10

1. Dimension "D" does not include mold flash, protrusions or gate burrs.  
Mold flash, protrusions or gate burrs shall not exceed 0.15mm per side.

## 7.2 SO-28 packing information

Figure 44. SO-28 tube shipment (no suffix)


Figure 45. Reel for SO-28


Table 23. Reel dimensions


Description	Value <sup>(1)</sup>
Base quantity	1000
Bulk quantity	1000
A (max)	330
B (min)	1.5
C (+0.5, -0.2)	13
D (min)	20.2
N	100
W1 (+2/-0)	24.4
W2 (max)	30.4

1. All dimensions are in mm.

**Figure 46. SO-28 carrier tape****Table 24. SO-28 carrier tape dimensions**

Description	Value <sup>(1)</sup>
A <sub>0</sub>	10.90 ± 0.1
B <sub>0</sub>	18.55 ± 0.1
K <sub>0</sub>	3.0 ± 0.1
K <sub>1</sub>	2.6 ± 0.1
F	11.5 ± 0.1
P <sub>1</sub>	12.0 ± 0.1
D <sub>1</sub>	1.5 ± 0.1
W	24.0 ± 0.3

1. All dimensions are in mm.

**Figure 47. SO-28 schematic drawing of leader and trailer tape**

## 8 Order codes

**Table 25. Device summary**

<b>Package</b>	<b>Order codes</b>	
	<b>Tube</b>	<b>Tape and reel</b>
SO-28	VN5770AKP-E	VN5770AKPTR-E

## 9 Revision history

Table 26. Document revision history

Date	Revision	Changes
11-Nov-2010	1	Initial release.
04-Jan-2012	2	<a href="#">Table 9: Current sense (8V&lt;VCC&lt;16V)</a> - K <sub>0</sub> values modified
20-Feb-2012	3	Update <a href="#">Figure 2: Configuration diagram (top view)</a> and <a href="#">Figure 33: Typical application schematic</a>
02-Oct-2012	4	<a href="#">Table 9: Current sense (8V&lt;VCC&lt;16V)</a> : – K <sub>0</sub> : updated values
23-Sep-2013	5	Updated Disclaimer Fixed order code value on the cover page and <a href="#">Table 25: Device summary</a>
25-Feb-2015	6	Updated: – <a href="#">Section 7.1: SO-28 package information</a> ; – Tape dimensions in <a href="#">Figure 8: Order codes on page 35</a> .
21-Jul-2015	7	Updated <a href="#">Section 7.2: SO-28 packing information</a>

**IMPORTANT NOTICE – PLEASE READ CAREFULLY**

STMicroelectronics NV and its subsidiaries ("ST") reserve the right to make changes, corrections, enhancements, modifications, and improvements to ST products and/or to this document at any time without notice. Purchasers should obtain the latest relevant information on ST products before placing orders. ST products are sold pursuant to ST's terms and conditions of sale in place at the time of order acknowledgement.

Purchasers are solely responsible for the choice, selection, and use of ST products and ST assumes no liability for application assistance or the design of Purchasers' products.

No license, express or implied, to any intellectual property right is granted by ST herein.

Resale of ST products with provisions different from the information set forth herein shall void any warranty granted by ST for such product.

ST and the ST logo are trademarks of ST. All other product or service names are the property of their respective owners.

Information in this document supersedes and replaces information previously supplied in any prior versions of this document.

© 2015 STMicroelectronics – All rights reserved

