

EiceDRIVER™ 1ED020I12-B2 Enhanced

Single channel isolated gate driver IC with DESAT, and Miller Clamp

Features

- Single channel coreless transformer isolated gate driver IC
- For 600 V/1200 V IGBTs and SiC MOSFETs
- 2 A typical rail-to-rail output current
- Integrated protection features, e.g.
 - V_{CEsat} -detection (DESAT)
 - Short circuit clamping
 - Active shut-down
 - Active Miller clamp
- 28 V absolute maximum output supply voltage
- 195/190 ns maximum propagation delay
- 100 kV/ μ s common mode transient immunity (CMTI)
- 12/11 V output undervoltage lockout (UVLO)
- Suitable for operation at high ambient temperature
- Certified according to UL 1577 with $V_{ISO} = 3750$ V (rms) for 1 min
- Basic insulation tested

Potential applications

- AC and brushless DC motor drives
- High voltage DC/DC-converter
- UPS-systems
- Solar inverter
- EV charging
- Commercial, construction and agricultural vehicles (CAV)
- Commercial air conditioner (CAC)
- Industrial power supply

PG-DSO-16-15

Product validation

Qualified for applications listed above based on the test conditions in the relevant tests of JEDEC20/22.

Device information

Product type	Typical output current	Certification(File E311313)	Package	Evaluation board
1ED020I12-B2	± 2 A	UL 1577	PG-DSO-16-15	EVAL-1ED020I12-B2

Table 1 Similar products

Product type	Typical output current	Certification(File E311313)	Package	Evaluation board
1ED020I12-F2	± 2 A	–	PG-DSO-16-15	2ED100E12-F2

Description

Table 1 Similar products (continued)

Product type	Typical output current	Certification(File E311313)	Package	Evaluation board
1ED020I12-BT	± 2 A	UL 1577	PG-DSO-16-15	EVAL-1ED020I12-BT
1ED020I12-FT	± 2 A	–	PG-DSO-16-15	–
2ED020I12-F2	± 2 A	–	PG-DSO-36-58	EVAL-2ED020I12-F2

Description

The 1ED020I12-B2 is a galvanic isolated single channel driver in a PG-DSO-16-15 300 mil wide body package that provides an output current capability of typically 2 A.

All logic pins are 5 V CMOS compatible and could be directly connected to a microcontroller.

The data transfer across galvanic isolation is realized by the integrated coreless transformer technology.

The 1ED020I12-B2 provides several protection features like IGBT desaturation protection, active Miller clamping and active shut down.

Figure 1 Typical application

Table of contents

Table of contents

	Table of contents	3
1	Block diagram	5
2	Pin configuration and functionality	5
2.1	Pin configuration	5
2.2	Pin functionality	6
3	Functional description	7
3.1	Supply	8
3.2	Internal protection features	8
3.2.1	Undervoltage lockout (UVLO)	8
3.2.2	<i>RDY</i> ready status output	9
3.2.3	Watchdog timer	9
3.2.4	Active shut-down	9
3.3	Non-inverting and inverting inputs	9
3.4	Driver output	9
3.5	External protection features	9
3.5.1	Desaturation protection	9
3.5.2	Active Miller clamp	10
3.5.3	Short circuit clamping	10
3.6	<i>/RST</i> reset	10
4	Electrical parameters	10
4.1	Absolute maximum ratings	10
4.2	Operating parameters	11
4.3	Recommended operating parameters	12
4.4	Electrical characteristics	13
4.4.1	Voltage supply	13
4.4.2	Logic input and output	14
4.4.3	Gate driver	15
4.4.4	Active Miller clamp	15
4.4.5	Short circuit clamping	16
4.4.6	Dynamic characteristics	16
4.4.7	Desaturation protection	17
4.4.8	Active shut-down	19
5	Insulation characteristics	20
5.1	Tested according to VDE 0884-10 (Standard expired on Dec. 31, 2019)	20
5.2	Recognized under UL 1577 (File E311313)	20
6	Timing diagrams	21
7	Package outline	23

Table of contents

8	Application notes	23
8.1	Reference layout for thermal data	23
8.2	Printed circuit board guidelines	24
9	Revision history	25
	Disclaimer	26

1 Block diagram

1 Block diagram

Figure 2 Block diagram 1ED020I12-B2

2 Pin configuration and functionality

2.1 Pin configuration

Table 2 Pin configuration

Pin No.	Name	Function
1	VEE2	Negative power supply output side
2	DESAT	Desaturation protection
3	GND2	Signal ground output side
4	NC	Not connected
5	VCC2	Positive power supply output side
6	OUT	Driver output
7	CLAMP	Miller clamping
8	VEE2	Negative power supply output side
9	GND1	Ground input side

2 Pin configuration and functionality

Table 2 Pin configuration (continued)

Pin No.	Name	Function
10	<i>IN+</i>	Non inverted driver input
11	<i>IN-</i>	Inverted driver input
12	<i>RDY</i>	Ready output
13	<i>/FLT</i>	Fault output, low active
14	<i>/RST</i>	Reset input, low active
15	<i>VCC1</i>	Positive power supply input side
16	<i>GND1</i>	Ground input side

Figure 3 1ED020I12-B2 (top view)

2.2 Pin functionality

GND1

Ground connection of the input side.

***IN+* non-inverting gate driver input**

IN+ control signal for the driver output if *IN-* is set to low. (The IGBT is on if *IN+* = high and *IN-* = low)

A minimum pulse width is defined to make the IC robust against glitches at *IN+*. An internal pull-down resistor ensures IGBT off-state.

***IN-* inverting gate driver input**

IN- control signal for driver output if *IN+* is set to high. (IGBT is on if *IN-* = low and *IN+* = high)

A minimum pulse width is defined to make the IC robust against glitches at *IN-*. An internal pull-up resistor ensures IGBT off-state.

***/RST* reset input**

Function 1: Enable/shutdown of the input chip. (The IGBT is off if */RST* = low). A minimum pulse width is defined to make the IC robust against glitches at */RST*.

Function 2: Resets the DESAT fault-state of the chip if */RST* is low for a time t_{RST} . An internal pull-up resistor is used to ensure */FLT* status output.

3 Functional description

/FLT fault output

Open-drain output to report a desaturation error of the IGBT (/FLT is low if desaturation occurs)

RDY ready status

Open-drain output to report the correct operation of the device (RDY = high if both chips are above the UVLO level and the internal chip transmission is faultless).

VCC1

5 V power supply of the input chip

VEE2

Negative power supply pins of the output chip. If no negative supply voltage is available, all VEE2 pins have to be connected to GND2.

DESAT desaturation detection input

Monitoring of the IGBT saturation voltage (V_{CE}) to detect desaturation caused by short circuits. If OUT is high, V_{CE} is above a defined value and a certain blanking time has expired, the desaturation protection is activated and the IGBT is switched off. The blanking time is adjustable by an external capacitor.

CLAMP Miller clamping

Ties the gate voltage to ground after the IGBT has been switched off at a defined voltage to avoid a parasitic switch-on of the IGBT. During turn-off, the gate voltage is monitored and the clamp output is activated when the gate voltage goes below 2 V (related to VEE2). The clamp is designed for a Miller current up to 2 A.

GND2 reference ground

Reference ground of the output chip.

OUT driver output

Output pin to drive an IGBT. The voltage is switched between VEE2 and VCC2. In normal operating mode V_{OUT} is controlled by IN+, IN- and /RST. During error mode (UVLO, internal error or DESAT) V_{OUT} is set to VEE2 independent of the input control signals.

VCC2

Positive power supply pin of the output side.

3 Functional description

The 1ED020I12-B2 is an advanced IGBT gate driver that can be also used for driving power MOS devices. Control and protection functions are included to enable the design of high reliability systems.

The device consists of two galvanic separated parts. The input chip can be directly connected to a standard 5 V DSP or microcontroller with CMOS in/output and the output chip is connected to the high voltage side.

The rail-to-rail driver output enables the user to provide easy clamping of the IGBTs gate voltage during short circuit of the IGBT. So an increase of short circuit current due to the feedback via the Miller capacitance can be avoided. Further, a rail-to-rail output reduces power dissipation on a system-level.

The device also includes IGBT desaturation protection with /FLT status output.

The RDY status output reports if the device is supplied and operates correctly.

3 Functional description

Figure 4 Application example bipolar supply

3.1 Supply

The driver 1ED020I12-B2 is designed to support two different supply configurations, bipolar supply and unipolar supply.

In bipolar supply the driver is typically supplied with a positive voltage of 15 V at VCC2 and a negative voltage of -8 V at VEE2. Negative supply prevents a dynamic turn on due to the additional charge which is generated from IGBT input capacitance times negative supply voltage. If an appropriate negative supply voltage is used, connecting CLAMP to IGBT gate is redundant and therefore typically not necessary.

For unipolar supply configuration the driver is typically supplied with a positive voltage of 15 V at VCC2. Erratically dynamic turn on of the IGBT could be prevented with active Miller clamp function, so CLAMP output is directly connected to IGBT gate.

Figure 5 Application example unipolar supply

3.2 Internal protection features

3.2.1 Undervoltage lockout (UVLO)

To ensure correct switching of IGBTs the device is equipped with an undervoltage lockout for both chips, refer to [Figure 9](#).

3 Functional description

If the power supply voltage V_{VCC1} of the input chip drops below V_{UVLOL1} a turn-off signal is sent to the output chip before power-down. The IGBT is switched off and the signals at $IN+$ and $IN-$ are ignored as long as V_{VCC1} reaches the power-up voltage V_{UVLOH1} .

If the power supply voltage V_{VCC2} of the output chip goes down below V_{UVLOL2} the IGBT is switched off and signals from the input chip are ignored as long as V_{VCC2} reaches the power-up voltage V_{UVLOH2} . $VEE2$ is not monitored, otherwise negative supply voltage range from 0 V to -12 V would not be possible.

3.2.2 RDY ready status output

The *RDY* output shows the status of three internal protection features.

- UVLO of the input chip
- UVLO of the output chip after a short delay
- Internal signal transmission after a short delay

It is not necessary to reset the *RDY* signal since its state only depends on the status of the former mentioned protection signals.

3.2.3 Watchdog timer

During normal operation the internal signal transmission is monitored by a watchdog timer. If the transmission fails for a given time, the IGBT is switched off and the *RDY* ready output reports an internal error.

3.2.4 Active shut-down

The active shut-down feature ensures a safe IGBT off-state if the output chip is not connected to the power supply, IGBT gate is clamped at *OUT* to $VEE2$.

3.3 Non-inverting and inverting inputs

There are two possible input modes to control the IGBT. At non-inverting mode $IN+$ controls the driver output while $IN-$ is set to low. At inverting mode $IN-$ controls the driver output while $IN+$ is set to high, please see [Figure 7](#). A minimum input pulse width is defined to filter occasional glitches.

3.4 Driver output

The output driver sections uses only MOSFETs to provide a rail-to-rail output. This feature permits that tight control of gate voltage during on-state and short circuit can be maintained as long as the drivers supply is stable.

Due to the low internal voltage drop, switching behavior of the IGBT is predominantly governed by the gate resistor. Furthermore, it reduces the power to be dissipated by the driver.

3.5 External protection features

3.5.1 Desaturation protection

A desaturation protection ensures the protection of the IGBT at short circuit.

When the DESAT voltage goes up and reaches 9 V, the output is driven low. Further, the */FLT* output is activated after DESAT to fault-off delay, please refer to [Figure 8](#). An off command at IN during DESAT to fault-off delay is erasing the fault status. A programmable blanking time is used to allow enough time for IGBT saturation. Blanking time is provided by a highly precise internal current source and an external capacitor.

4 Electrical parameters

3.5.2 Active Miller clamp

In a half bridge configuration the switched off IGBT tends to dynamically turn on during turn on phase of the opposite IGBT. A Miller clamp allows sinking the Miller current across a low impedance path in this high dV/dt situation. Therefore in many applications, the use of a negative supply voltage can be avoided. During turn-off, the gate voltage is monitored and the clamp output is activated when the gate voltage goes below typical 2 V (related to V_{EE2}). The clamp is designed for a Miller current up to 2 A.

3.5.3 Short circuit clamping

During short circuit the IGBTs gate voltage tends to rise because of the feedback via the Miller capacitance. An additional protection circuit connected to OUT and $CLAMP$ limits this voltage to a value slightly higher than the supply voltage. A current of maximum 500 mA for 10 μ s may be fed back to the supply through one of this paths. If higher currents are expected or a tighter clamping is desired external Schottky diodes may be added.

3.6 /RST reset

The reset input has two functions.

- /RST is in charge of setting back the /FLT output. If /RST is low longer than a given time, /FLT will be cleared at the rising edge of /RST, refer to [Figure 8](#); otherwise, it will remain unchanged
- /RST works as enable/shutdown of the input logic, refer to [Figure 7](#)

4 Electrical parameters

4.1 Absolute maximum ratings

Note: Absolute maximum ratings are defined as ratings, which when being exceeded may lead to destruction of the integrated circuit. Unless otherwise noted all parameters refer to GND1.

Table 3 Absolute maximum ratings

Parameter	Symbol	Values		Unit	Note / Test condition
		Min.	Max.		
Positive power supply output side	V_{VCC2}	-0.3	20	V	¹⁾
Negative power supply output side	V_{VEE2}	-12	0.3	V	¹⁾
Maximum power supply voltage output side ($V_{VCC2} - V_{VEE2}$)	V_{max2}	-	28	V	-
Gate driver output	V_{OUT}	$V_{VEE2}-0.3$	$V_{VCC2}+0.3$	V	-
Gate driver high output maximum current	I_{OUT}	-	2.4	A	$t = 2 \mu$ s
Gate & clamp driver low output maximum current	I_{OUT}	-	2.4	A	$t = 2 \mu$ s
Maximum short circuit clamping time	t_{CLP}	-	10	μ s	$I_{CLAMP/OUT} = 500$ mA
Positive power supply input side	V_{VCC1}	-0.3	6.5	V	-

¹ With respect to GND2.

4 Electrical parameters

Table 3 Absolute maximum ratings (continued)

Parameter	Symbol	Values		Unit	Note / Test condition
		Min.	Max.		
Logic input voltages ($IN+$, $IN-$, RST)	$V_{LogicIN}$	-0.3	6.5	V	–
Opendrain Logic output voltage ($/FLT$)	$V_{/FLT}$	-0.3	6.5	V	–
Opendrain Logic output voltage (RDY)	V_{RDY}	-0.3	6.5	V	–
Opendrain Logic output current ($/FLT$)	$I_{/FLT}$	–	10	mA	–
Opendrain Logic output current (RDY)	I_{RDY}	–	10	mA	–
Pin $DESAT$ voltage	V_{DESAT}	-0.3	$V_{VCC2} + 0.3$	V	¹⁾
Pin $CLAMP$ voltage	V_{CLAMP}	-0.3	$V_{VCC2} + 0.3$ ²⁾	V	³⁾
Input to output isolation voltage ($GND2$)	V_{offset}	-1200	1200	V	
Junction temperature	T_J	-40	150	°C	–
Storage temperature	T_S	-55	150	°C	–
Power dissipation, per input part	$P_{D, IN}$	–	100	mW	⁴⁾ @ $T_A = 25^\circ\text{C}$
Power dissipation, at output side	$P_{D, OUT}$	–	700	mW	⁴⁾ @ $T_A = 25^\circ\text{C}$
Thermal resistance (input side)	$R_{thJA, IN}$	–	160	K/W	⁴⁾ @ $T_A = 25^\circ\text{C}$
Thermal resistance (output side)	$R_{thJA, OUT}$	–	125	K/W	⁴⁾ @ $T_A = 25^\circ\text{C}$
ESD capability	$V_{ESD, HBM}$	–	1	kV	Human Body Model ⁵⁾

4.2 Operating parameters

Note: Within the operating range the IC operates as described in the functional description. Unless otherwise noted all parameters refer to $GND1$.

Table 4 Operating parameters

Parameter	Symbol	Values		Unit	Note / Test condition
		Min.	Max.		
Positive power supply output side	V_{VCC2}	13	20	V	⁶⁾
Negative power supply output side	V_{VEE2}	-12	0	V	⁶⁾

¹⁾ With respect to $GND2$.

²⁾ May be exceeded during short circuit clamping.

³⁾ With respect to $VEE2$.

⁴⁾ Output IC power dissipation is derated linearly at 10 mW/°C above 62°C. Input IC power dissipation does not require derating. See **Figure 11** for reference layouts for these thermal data. Thermal performance may change significantly with layout and heat dissipation of components in close proximity.

⁵⁾ According to EIA/JESD22-A114-B (discharging a 100 pF capacitor through a 1.5 kΩ series resistor).

⁶⁾ With respect to $GND2$.

4 Electrical parameters

Table 4 Operating parameters (continued)

Parameter	Symbol	Values		Unit	Note / Test condition
		Min.	Max.		
Maximum power supply voltage output side ($V_{VCC2} - V_{VEE2}$)	V_{max2}	–	28	V	–
Positive power supply input side	V_{VCC1}	4.5	5.5	V	–
Logic input voltages ($IN+$, $IN-$, RST)	$V_{LogicIN}$	-0.3	5.5	V	–
Pin <i>CLAMP</i> voltage	V_{CLAMP}	$V_{VEE2}-0.3$	V_{VCC2} ⁷⁾	V	–
Pin <i>DESAT</i> voltage	V_{DESAT}	-0.3	V_{VCC2}	V	⁶⁾
Ambient temperature	T_A	-40	105	°C	–
Common mode transient immunity ⁸⁾	$ dV_{ISO}/dt $	–	100	kV/ μ s	@ 1200 V

4.3 Recommended operating parameters

Note: Unless otherwise noted all parameters refer to *GND1*.

Table 5 Recommended operating parameters

Parameter	Symbol	Value	Unit	Note / Test condition
Positive power supply output side	V_{VCC2}	15	V	⁹⁾
Negative power supply output side	V_{VEE2}	-8	V	⁹⁾
Positive power supply input side	V_{VCC1}	5	V	–

⁷ May be exceeded during short circuit clamping.

⁶ With respect to *GND2*.

⁸ The parameter is not subject to production test - verified by design/characterization

⁹ With respect to *GND2*.

4 Electrical parameters

4.4 Electrical characteristics

Note: The electrical characteristics include the spread of values in supply voltages, load and junction temperatures given below. Typical values represent the median values at $T_A = 25^\circ\text{C}$. Unless otherwise noted all voltages are given with respect to their respective GND (GND1 for pins 9 to 16, GND2 for pins 1 to 8).

4.4.1 Voltage supply

Table 6 Voltage supply

Parameter	Symbol	Values			Unit	Note / Test condition
		Min.	Typ.	Max.		
UVLO threshold input chip	V_{UVLOH1}	–	4.1	4.3	V	–
	V_{UVLOL1}	3.5	3.8	–	V	–
UVLO hysteresis input chip ($V_{UVLOH1} - V_{UVLOL1}$)	V_{HYS1}	0.15	–	–	V	–
UVLO threshold output chip	V_{UVLOH2}	–	12.0	12.6	V	–
	V_{UVLOL2}	10.4	11.0	–	V	–
UVLO hysteresis output chip ($V_{UVLOH2} - V_{UVLOL2}$)	V_{HYS2}	0.7	0.9	–	V	–
Quiescent current input chip	I_{Q1}	–	7	9	mA	$V_{CC1} = 5\text{ V}$ $IN+ = \text{High}$, $IN- = \text{Low}$ $\Rightarrow OUT = \text{High}$, $RDY = \text{High}$, $/FLT = \text{High}$
Quiescent current output chip	I_{Q2}	–	4	6	mA	$V_{CC2} = 15\text{ V}$ $V_{VEE2} = -8\text{ V}$ $IN+ = \text{High}$, $IN- = \text{Low}$ $\Rightarrow OUT = \text{High}$, $RDY = \text{High}$, $/FLT = \text{High}$

4 Electrical parameters

4.4.2 Logic input and output

Table 7 Logic input and output

Parameter	Symbol	Values			Unit	Note / Test condition
		Min.	Typ.	Max.		
<i>IN+</i> , <i>IN-</i> , <i>/RST</i> low input voltage	$V_{IN+,L}$, $V_{IN-,L}$, $V_{/RST,L}$	–	–	1.5	V	–
<i>IN+</i> , <i>IN-</i> , <i>/RST</i> high input voltage	$V_{IN+,H}$, $V_{IN-,H}$, $V_{/RST,H}$	3.5	–	–	V	–
<i>IN-</i> , <i>/RST</i> input current	I_{IN-} , $I_{/RST}$	-400	-100	–	μA	$V_{IN-} = GND1$ $V_{/RST} = GND1$
<i>IN+</i> input current	I_{IN+}	–	100	400	μA	$V_{IN+} = VCC1$
<i>RDY</i> , <i>/FLT</i> pull-up current	$I_{P,RDY}$, $I_{P,/FLT}$	-400	-100	–	μA	$V_{RDY} = GND1$ $V_{/FLT} = GND1$
Input pulse suppression <i>IN+</i> , <i>IN-</i>	t_{MININ+} , t_{MININ-}	30	40	–	ns	–
Input pulse suppression <i>/RST</i> for enable/shutdown	t_{MINRST}	30	40	–	ns	–
Pulse width <i>/RST</i> for resetting <i>/FLT</i>	$t_{/RST}$	800	–	–	ns	–
<i>/FLT</i> low voltage	$V_{/FLT,L}$	–	–	300	mV	$I_{SINK,/FLT} = 5 \text{ mA}$
<i>RDY</i> low voltage	$V_{RDY,L}$	–	–	300	mV	$I_{SINK,RDY} = 5 \text{ mA}$

4 Electrical parameters

4.4.3 Gate driver

Table 8 Gate driver

Parameter	Symbol	Values			Unit	Note / Test condition
		Min.	Typ.	Max.		
High level output voltage	V_{OUTH1}	$V_{\text{CC2}} - 1.2$	$V_{\text{CC2}} - 0.8$	–	V	$I_{\text{OUTH}} = -20 \text{ mA}$
	V_{OUTH2}	$V_{\text{CC2}} - 2.5$	$V_{\text{CC2}} - 2.0$	–	V	$I_{\text{OUTH}} = -200 \text{ mA}$
	V_{OUTH3}	$V_{\text{CC2}} - 9$	$V_{\text{CC2}} - 5$	–	V	$I_{\text{OUTH}} = -1 \text{ A}$
	V_{OUTH4}		$V_{\text{CC2}} - 10$	–	V	$I_{\text{OUTH}} = -2 \text{ A}$
High level output peak current	I_{OUTH}	-1.5	-2.0	–	A	$I_{\text{N+}} = \text{High}$, $I_{\text{N-}} = \text{Low}$; $\text{OUT} = \text{High}$
Low level output voltage	V_{OUTL1}	–	$V_{\text{VEE2}} + 0.04$	$V_{\text{VEE2}} + 0.09$	V	$I_{\text{OUTL}} = 20 \text{ mA}$
	V_{OUTL2}	–	$V_{\text{VEE2}} + 0.3$	$V_{\text{VEE2}} + 0.85$	V	$I_{\text{OUTL}} = 200 \text{ mA}$
	V_{OUTL3}	–	$V_{\text{VEE2}} + 2.1$	$V_{\text{VEE2}} + 5$	V	$I_{\text{OUTL}} = 1 \text{ A}$
	V_{OUTL4}	–	$V_{\text{VEE2}} + 7$	–	V	$I_{\text{OUTL}} = 2 \text{ A}$
Low level output peak current	I_{OUTL}	1.5	2.0	–	A	$I_{\text{N+}} = \text{Low}$, $I_{\text{N-}} = \text{Low}$; $\text{OUT} = \text{Low}$, $V_{\text{CC2}} = 15 \text{ V}$, $V_{\text{VEE2}} = -8 \text{ V}$

4.4.4 Active Miller clamp

Table 9 Active Miller clamp

Parameter	Symbol	Values			Unit	Note / Test condition
		Min.	Typ.	Max.		
Low level clamp voltage	V_{CLAMPL1}	–	$V_{\text{VEE2}} + 0.03$	$V_{\text{VEE2}} + 0.08$	V	$I_{\text{OUTL}} = 20 \text{ mA}$
	V_{CLAMPL2}	–	$V_{\text{VEE2}} + 0.3$	$V_{\text{VEE2}} + 0.8$	V	$I_{\text{OUTL}} = 200 \text{ mA}$
	V_{CLAMPL3}	–	$V_{\text{VEE2}} + 1.9$	$V_{\text{VEE2}} + 4.8$	V	$I_{\text{OUTL}} = 1 \text{ A}$
Low level clamp current	I_{CLAMPL}	2	–	–	A	¹⁰⁾
Clamp threshold voltage	V_{CLAMP}	1.6	2.1	2.4	V	Related to V_{EE2}

¹⁰⁾ The parameter is not subject to production test - verified by design/characterization

4 Electrical parameters

4.4.5 Short circuit clamping

Table 10 Short circuit clamping

Parameter	Symbol	Values			Unit	Note / Test condition
		Min.	Typ.	Max.		
Clamping voltage (<i>OUT</i>) ($V_{OUT} - V_{VCC2}$)	V_{CLPout}	-	0.8	1.3	V	$IN+ = High,$ $IN- = Low,$ $OUT = High$ $I_{OUT} = 500\text{ mA}$ pulse test, $t_{CLPmax} = 10\ \mu s$)
Clamping voltage (<i>CLAMP</i>) ($V_{VCLAMP} - V_{VCC2}$)	$V_{CLPclamp}$	-	1.3	-	V	$IN+ = High,$ $IN- = Low,$ $OUT = High$ $I_{CLAMP} = 500\text{ mA}$ (pulse test, $t_{CLPmax} = 10\ \mu s$)
Clamping voltage (<i>CLAMP</i>)	$V_{CLPclamp}$	-	0.7	1.1	V	$IN+ = High,$ $IN- = Low,$ $OUT = High$ $I_{CLAMP} = 20\text{ mA}$

4.4.6 Dynamic characteristics

Dynamic characteristics are measured with $V_{VCC1} = 5\text{ V}$, $V_{VCC2} = 15\text{ V}$ and $V_{VEE2} = -8\text{ V}$.

Table 11 Dynamic characteristics

Parameter	Symbol	Values			Unit	Note / Test condition
		Min.	Typ.	Max.		
Input $IN+$, $IN-$ to output propagation delay ON	t_{PDON}	145	170	195	ns	$C_{LOAD} = 100\text{ pF}$ $V_{IN+} = 50\%$, $V_{OUT} = 50\%$ @ 25°C
Input $IN+$, $IN-$ to output propagation delay OFF	$t_{PD OFF}$	145	165	190	ns	
Input $IN+$, $IN-$ to output propagation delay distortion ($t_{PD OFF} - t_{PD ON}$)	t_{PDISTO}	-35	-5	25	ns	
$IN+$, $IN-$ input to output propagation delay ON variation due to temp	$t_{PD ON,t}$	-	-	25	ns	¹¹⁾ $C_{LOAD} = 100\text{ pF}$ $V_{IN+} = 50\%$, $V_{OUT} = 50\%$

¹¹ The parameter is not subject to production test - verified by design/characterization

4 Electrical parameters

Table 11 Dynamic characteristics (continued)

Parameter	Symbol	Values			Unit	Note / Test condition
		Min.	Typ.	Max.		
I_{N+} , I_{N-} input to output propagation delay OFF variation due to temp	$t_{P\text{DOFF},t}$	-	-	40	ns	¹¹⁾ $C_{\text{LOAD}} = 100 \text{ pF}$ $V_{\text{IN}+} = 50\%$, $V_{\text{OUT}} = 50\%$
I_{N+} , I_{N-} input to output propagation delay distortion variation due to temp ($t_{P\text{DOFF}} - t_{P\text{DON}}$)	$t_{P\text{DISTO},t}$	-	-	20	ns	¹¹⁾ $C_{\text{LOAD}} = 100 \text{ pF}$ $V_{\text{IN}+} = 50\%$, $V_{\text{OUT}} = 50\%$
Rise time	t_{RISE}	10	30	60	ns	$C_{\text{LOAD}} = 1 \text{ nF}$ $V_{\text{L}} 10\%$, $V_{\text{H}} 90\%$
		200	400	800	ns	$C_{\text{LOAD}} = 34 \text{ nF}$ $V_{\text{L}} 10\%$, $V_{\text{H}} 90\%$
Fall time	t_{FALL}	10	50	90	ns	$C_{\text{LOAD}} = 1 \text{ nF}$ $V_{\text{L}} 10\%$, $V_{\text{H}} 90\%$
		200	350	600	ns	$C_{\text{LOAD}} = 34 \text{ nF}$ $V_{\text{L}} 10\%$, $V_{\text{H}} 90\%$

4.4.7 Desaturation protection

Table 12 Desaturation protection

Parameter	Symbol	Values			Unit	Note / Test condition
		Min.	Typ.	Max.		
Blanking capacitor charge current	I_{DESATC}	450	500	550	μA	$V_{\text{VCC2}} = 15 \text{ V}$, $V_{\text{VEE2}} = -8 \text{ V}$ $V_{\text{DESAT}} = 2 \text{ V}$
Blanking capacitor discharge current	I_{DESATD}	9	14	-	mA	$V_{\text{VCC2}} = 15 \text{ V}$, $V_{\text{VEE2}} = -8 \text{ V}$ $V_{\text{DESAT}} = 6 \text{ V}$
Desaturation reference level	V_{DESAT}	8.3	9	9.5	V	$V_{\text{VCC2}} = 15 \text{ V}$

¹¹⁾ The parameter is not subject to production test - verified by design/characterization

4 Electrical parameters

Table 12 Desaturation protection (continued)

Parameter	Symbol	Values			Unit	Note / Test condition
		Min.	Typ.	Max.		
Desaturation filter time	$t_{\text{DESATfilter}}$	–	250	–	ns	$V_{\text{VCC2}} = 15 \text{ V}$, $V_{\text{VEE2}} = -8 \text{ V}$ $V_{\text{DESAT}} = 9 \text{ V}$
Desaturation sense to <i>OUT</i> low delay	t_{DESATOUT}	–	350	430	ns	$V_{\text{OUT}} = 90\%$ $C_{\text{LOAD}} = 1 \text{ nF}$
Desaturation sense to <i>/FLT</i> low delay	t_{DESATFLT}	–	–	2.25	μs	$V_{\text{/FLT}} = 10\%$; $I_{\text{/FLT}} = 5 \text{ mA}$
Desaturation low voltage	V_{DESATL}	0.4	0.6	0.95	V	$IN+ = \text{low}$, $IN- = \text{low}$, $OUT = \text{low}$
Leading edge blanking	t_{DESATleb}	–	400	–	ns	Not subject of production test

4 Electrical parameters

4.4.8 Active shut-down

Table 13 Active shut-down

Parameter	Symbol	Values			Unit	Note / Test condition
		Min.	Typ.	Max.		
Active shut-down voltage	$V_{ACTSD}^{12)}$	–	–	2.0	V	$I_{OUT} = -200\text{ mA}$, V_{VCC2} open

¹²⁾ With reference to $VEE2$

5 Insulation characteristics

5 Insulation characteristics

Insulation characteristics are guaranteed only within the safety maximum ratings which must be ensured by protective circuits in application. Surface mount classification is class A in accordance with CECC00802.

This coupler is suitable for rated insulation only within the safety ratings. Compliance with the safety ratings shall be ensured by means of suitable protective circuits.

5.1 Tested according to VDE 0884-10 (Standard expired on Dec. 31, 2019)

Since the standard has expired on December 31, 2019, the product and its testing has not been changed.

Table 14 According to VDE 0884-10 (Standard expired on Dec. 31, 2019)

Description	Symbol	Characteristic	Unit
Installation classification per EN 60664-1, Table 1 for rated mains voltage ≤ 150 V (rms) for rated mains voltage ≤ 300 V (rms) for rated mains voltage ≤ 600 V (rms)		I-IV I-III I-II	–
Climatic classification (IEC68-1)		40/105/21	–
Pollution degree (EN 60664-1)		2	–
Minimum external clearance	CLR	8.12	mm
Minimum external creepage	CPG	8.24	mm
Minimum comparative tracking index	CTI	175	–
Maximum repetitive insulation voltage	V_{IORM}	1420	V (pk)
Input to output test voltage, method b ¹³⁾ $V_{IORM} * 1.875 = V_{PR}$, 100% production test with $t_m = 1$ sec, partial discharge < 5 pC	V_{PR}	2663	V (pk)
Input to output test voltage, method a ¹³⁾ $V_{IORM} * 1.6 = V_{PR}$, 100% production test with $t_m = 60$ sec, partial discharge < 5 pC	V_{PR}	2272	V (pk)
Highest allowable overvoltage	V_{IOTM}	6000	V (pk)
Maximum surge insulation voltage	V_{IOSM}	6000	V
Insulation resistance at T_S , $V_{IO} = 500$ V	R_{IO}	$> 10^9$	Ω

5.2 Recognized under UL 1577 (File E311313)

Table 15 Recognized under UL 1577

Description	Symbol	Characteristic	Unit
Insulation withstand voltage / 1 min	V_{ISO}	3750	V (rms)
Insulation test voltage / 1 s	$V_{ISO,test}$	4500	V (rms)

¹³ Refer to VDE 0884 for a detailed description of Method a and Method b partial discharge test profiles.

6 Timing diagrams

6 Timing diagrams

Figure 6 Propagation delay, rise and fall time

Figure 7 Typical switching behavior

Figure 8 DESAT switch-off behavior

6 Timing diagrams

Figure 9 UVLO behavior

7 Package outline

7 Package outline

Figure 10 PG-DSO-16-15 300 mil body

8 Application notes

8.1 Reference layout for thermal data

The PCB layout shown in [Figure 11](#) represents the reference layout used for the thermal characterization. Pins 9 and 16 (*GND1*) and pins 1 and 8 (*VEE2*) require ground plane connections for achieving maximum power dissipation. The 1ED020I12-B2 is conceived to dissipate most of the heat generated through this pins.

8 Application notes

Figure 11 Reference layout for thermal data (Copper thickness 102 μm)

8.2 Printed circuit board guidelines

Following factors should be taken into account for an optimum PCB layout.

- Sufficient spacing should be kept between high voltage isolated side and low voltage side circuits.
- The same minimum distance between two adjacent high-side isolated parts of the PCB should be maintained to increase the effective isolation and reduce parasitic coupling.
- In order to ensure low supply ripple and clean switching signals, bypass capacitor trace lengths should be kept as short as possible.
- Lowest trace length for *VEE2* to *GND2* decoupling could be achieved with capacitor closed to pins 1 and 3.

9 Revision history

9 Revision history

Document version	Date of release	Description of changes
v2.2	2020-01-01	<ul style="list-style-type: none">• Update to new template• Editorial changes to headlines, descriptions and figures• Update to VDE 0884-10 expiration date, product and testing have not been changed
v2.1	2017-09-28	<ul style="list-style-type: none">• Upgrade common mode transient immunity rating to 100 kV/μs, change typo DV_{ISO}/dt to dV_{ISO}/dt• Editorial changes to headlines, descriptions and figures

Trademarks

All referenced product or service names and trademarks are the property of their respective owners.

Edition 2020-01-01

Published by
Infineon Technologies AG
81726 Munich, Germany

© 2020 Infineon Technologies AG
All Rights Reserved.

Do you have a question about any
aspect of this document?
Email: erratum@infineon.com

Document reference
IFX-bwa1538139990827

IMPORTANT NOTICE

The information given in this document shall in no event be regarded as a guarantee of conditions or characteristics ("Beschaffheitsgarantie").

With respect to any examples, hints or any typical values stated herein and/or any information regarding the application of the product, Infineon Technologies hereby disclaims any and all warranties and liabilities of any kind, including without limitation warranties of non-infringement of intellectual property rights of any third party.

In addition, any information given in this document is subject to customer's compliance with its obligations stated in this document and any applicable legal requirements, norms and standards concerning customer's products and any use of the product of Infineon Technologies in customer's applications.

The data contained in this document is exclusively intended for technically trained staff. It is the responsibility of customer's technical departments to evaluate the suitability of the product for the intended application and the completeness of the product information given in this document with respect to such application.

WARNINGS

Due to technical requirements products may contain dangerous substances. For information on the types in question please contact your nearest Infineon Technologies office.

Except as otherwise explicitly approved by Infineon Technologies in a written document signed by authorized representatives of Infineon Technologies, Infineon Technologies' products may not be used in any applications where a failure of the product or any consequences of the use thereof can reasonably be expected to result in personal injury