

VNQ7050AJ

Quad channel high-side driver with CurrentSense analog
feedback for automotive applications

Datasheet - production data

Features
Max transient supply voltage VCC 40 V

Operating voltage range VCC 4 to 28 V

Typ. on-state resistance (per Ch) RON 50 mΩ

Current limitation (typ) ILIMH 27 A

Stand-by current (max) ISTBY 0.5 µA

• Automotive qualified
• General

− Quad channel smart high-side driver
with CS analog feedback

− Very low standby current
− Compatible with 3 V and 5 V CMOS

outputs
• CurrentSense diagnostic functions

− Analog feedback of load current with
high precision proportional current
mirror

− Overload and short to ground (power
limitation) indication

− Thermal shutdown indication
− OFF-state open-load detection
− Output short to VCC detection
− Sense enable/disable

• Protections
− Undervoltage shutdown
− Overvoltage clamp
− Load current limitation

− Self limiting of fast thermal transients
− Configurable latch-off on

overtemperature or power limitation
with dedicated fault reset pin

− Loss of ground and loss of VCC
− Reverse battery with external

components
− Electrostatic discharge protection

Applications
• All types of Automotive resistive, inductive

and capacitive loads
• Specially intended for Automotive Signal

Lamps (up to P27W or SAE1156 or LED
Rear Combinations)

Description
The device is a quad channel high-side driver
manufactured using ST proprietary VIPower®
M0-7 technology and housed in PowerSSO-16
package. The device is designed to drive 12 V
automotive grounded loads through a 3 V and 5
V CMOS-compatible interface, providing
protection and diagnostics.

The device integrates advanced protective
functions such as load current limitation, overload
active management by power limitation and
overtemperature shutdown with configurable
latch-off.

A FaultRST pin unlatches the output in case of
fault or disables the latch-off functionality.

A sense enable pin allows OFF-state diagnosis to
be disabled during the module low-power mode
as well as external sense resistor sharing among
similar devices.

June 2015 DocID027405 Rev 1 1/42

This is information on a product in full production. www.st.com

Contents VNQ7050AJ

Contents
1 Block diagram and pin description .. 5

2 Electrical specification .. 7

2.1 Absolute maximum ratings .. 7

2.2 Thermal data ... 8

2.3 Main electrical characteristics ... 8

2.4 Waveforms .. 16

2.5 Electrical characteristics curves .. 19

3 Protections... 23

3.1 Power limitation ... 23

3.2 Thermal shutdown ... 23

3.3 Current limitation ... 23

3.4 Negative voltage clamp ... 23

4 Application information .. 24

4.1 GND protection network against reverse battery 24
4.1.1 Diode (DGND) in the ground line ... 25

4.2 Immunity against transient electrical disturbances 25

4.3 MCU I/Os protection .. 25

4.4 CS - analog current sense .. 26
4.4.1 Principle of CurrentSense signal generation 27
4.4.2 Short to VCC and OFF-state open-load detection 29

5 Maximum demagnetization energy (VCC = 16 V) 31

6 Package and PCB thermal data .. 32

6.1 PowerSSO-16 thermal data .. 32

7 Package information ... 35

7.1 PowerSSO-16 package information .. 35

7.2 PowerSSO-16 packing information ... 37

7.3 PowerSSO-16 marking information ... 39

8 Order codes ... 40

9 Revision history .. 41

2/42 DocID027405 Rev 1

VNQ7050AJ List of tables

List of tables
Table 1: Pin functions ... 5
Table 2: Suggested connections for unused and not connected pins .. 6
Table 3: Absolute maximum ratings ... 7
Table 4: Thermal data ... 8
Table 5: Power section ... 8
Table 6: Switching (VCC = 13 V; -40°C < Tj < 150°C, unless otherwise specified) 9
Table 7: Logic Inputs (7 V < VCC < 28 V; -40°C < Tj < 150°C) .. 10
Table 8: Protections (7 V < VCC < 18 V; -40°C < Tj < 150°C) ... 10
Table 9: CurrentSense (7 V < VCC < 18 V; -40°C < Tj < 150°C) ... 11
Table 10: Truth table ... 15
Table 11: Current sense multiplexer addressing .. 16
Table 12: ISO 7637-2 - electrical transient conduction along supply line ... 25
Table 13: CurrentSense pin levels in off-state .. 29
Table 14: PCB properties ... 32
Table 15: Thermal parameters ... 34
Table 16: PowerSSO-16 mechanical data.. 35
Table 17: Reel dimensions ... 37
Table 18: PowerSSO-16 carrier tape dimensions .. 38
Table 19: Device summary ... 40
Table 20: Document revision history .. 41

 DocID027405 Rev 1 3/42

List of figures VNQ7050AJ

List of figures
Figure 1: Block diagram .. 5
Figure 2: Configuration diagram (top view)... 6
Figure 3: Current and voltage conventions ... 7
Figure 4: Switching times and Pulse skew ... 14
Figure 5: Current sense timings (current sense mode) .. 14
Figure 6: TDSKON .. 15
Figure 7: Latch functionality - behavior in hard short circuit condition (TAMB << TTSD) 16
Figure 8: Latch functionality - behavior in hard short circuit condition .. 17
Figure 9: Latch functionality - behavior in hard short circuit condition (autorestart mode + latch off) 17
Figure 10: Standby mode activation ... 18
Figure 11: Standby state diagram ... 18
Figure 12: OFF-state output current ... 19
Figure 13: Standby current ... 19
Figure 14: IGND(ON) vs Tcase .. 19
Figure 15: Logic Input high level voltage .. 19
Figure 16: Logic Input low level voltage.. 19
Figure 17: High level logic input current ... 19
Figure 18: Low level logic input current .. 20
Figure 19: Logic Input hysteresis voltage ... 20
Figure 20: FaultRST Input clamp voltage ... 20
Figure 21: Undervoltage shutdown ... 20
Figure 22: On-state resistance vs Tcase .. 20
Figure 23: On-state resistance vs VCC .. 20
Figure 24: Turn-on voltage slope .. 21
Figure 25: Turn-off voltage slope .. 21
Figure 26: Won vs Tcase .. 21
Figure 27: Woff vs Tcase .. 21
Figure 28: ILIMH vs. Tcase ... 21
Figure 29: OFF-state open-load voltage detection threshold ... 21
Figure 30: Vsense clamp vs. Tcase .. 22
Figure 31: Vsenseh vs. Tcase .. 22
Figure 32: Application diagram ... 24
Figure 33: Simplified internal structure ... 24
Figure 34: CurrectSense and diagnostic – block diagram .. 26
Figure 35: CurrentSense block diagram ... 27
Figure 36: Analogue HSD – open-load detection in off-state ... 28
Figure 37: Open-load / short to VCC condition ... 29
Figure 38: Maximum turn off current versus inductance .. 31
Figure 39: PowerSSO-16 on two-layers PCB (2s0p to JEDEC JESD 51-5) .. 32
Figure 40: PowerSSO-16 on four-layers PCB (2s2p to JEDEC JESD 51-7) ... 32
Figure 41: Rthj-amb vs PCB copper area in open box free air condition (one channel on) 33
Figure 42: PowerSSO-16 thermal impedance junction ambient single pulse (one channel on) 33
Figure 43: Thermal fitting model of a double-channel HSD in PowerSSO-16.. 34
Figure 44: PowerSSO-16 package dimensions .. 35
Figure 45: PowerSSO-16 reel 13" .. 37
Figure 46: PowerSSO-16 carrier tape .. 38
Figure 47: PowerSSO-16 schematic drawing of leader and trailer tape .. 38
Figure 48: PowerSSO-16 marking information ... 39

4/42 DocID027405 Rev 1

VNQ7050AJ Block diagram and pin description

1 Block diagram and pin description
Figure 1: Block diagram

Table 1: Pin functions

Name Function

VCC Battery connection.

OUTPUT0,1,2,3 Power output.

GND Ground connection. Must be reverse battery protected by an external diode / resistor
network.

INPUT0,1,2,3
Voltage controlled input pin with hysteresis, compatible with 3 V and 5 V CMOS
outputs. They control output switch state.

CS Analog current sense output pin delivers a current proportional to the load current.

SEn Active high, compatible with 3 V and 5 V CMOS outputs input pin; it enables the CS
diagnostic pin.

SEL0,1
Active high, compatible with 3 V and 5 V CMOS outputs input pin; They address the
CS multiplexer.

FaultRST Active low, compatible with 3 V and 5 V CMOS outputs input pin; it unlatches the
output in case of fault; If kept low, sets the outputs in auto-restart mode.

Channel 3

Channel 2
CH 3

CH 2
Channel 1

Control & Diagnostic
Channel0

VCC

VON
Limitation

Current
Limitation

VCC – OUT
Clamp

Internal supply

CH 1

OUTPUT0

CH 0

M
U

X

Current
Sense0

GND

Undervoltage
shut-down

VCC – GND
Clamp

Fault

Short to VCC
Open-Load in OFF

Overtemperature
Power Limitation

T

VSENSEH

INPUT0

SEL0

SEn

CS

FaultRST

INPUT1

OUTPUT1

Gate Driver

INPUT2

INPUT3

OUTPUT2

OUTPUT3

SEL1

GAPGCFT00605

 DocID027405 Rev 1 5/42

Block diagram and pin description VNQ7050AJ

Figure 2: Configuration diagram (top view)

Table 2: Suggested connections for unused and not connected pins

Connection /
pin CS N.C. Output Input

SEn, SELx,
FaultRST

Floating Not allowed X (1) X X X

To ground Through 1 kΩ
resistor X Not

allowed
Through 15 kΩ

resistor Through 15 kΩ resistor

Notes:
(1)X: do not care.

6/42 DocID027405 Rev 1

VNQ7050AJ Electrical specification

2 Electrical specification
Figure 3: Current and voltage conventions

VFn = VOUTn - VCC during reverse battery condition.

2.1 Absolute maximum ratings
Stressing the device above the rating listed in Table 3: "Absolute maximum ratings" 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 table below for extended
periods may affect device reliability.

Table 3: Absolute maximum ratings
Symbol Parameter Value Unit

VCC DC supply voltage 38
V

-VCC Reverse DC supply voltage 0.3

VCCPK Maximum transient supply voltage (ISO 16750-2:2010 Test B clamped
to 40 V; RL = 4 Ω) 40 V

VCCJS Maximum jump start voltage for single pulse short circuit protection 28 V

-IGND DC reverse ground pin current 200 mA

IOUT OUTPUT0,1,2,3 DC output current Internally
limited A

-IOUT Reverse DC output current 16

IIN INPUT0,1,2,3 DC input current

-1 to 10 mA
ISEn SEn DC input current

ISEL SEL0,1 DC input current

IFR FaultRST DC input current

VFR FaultRST DC input voltage 7.5 V

 DocID027405 Rev 1 7/42

Electrical specification VNQ7050AJ

Symbol Parameter Value Unit

ISENSE
CS pin DC output current (VGND = VCC and VSENSE < 0 V) 10

mA
CS pin DC output current in reverse (VCC < 0 V) -20

EMAX
Maximum switching energy (single pulse)
(TDEMAG = 0.4 ms; Tjstart = 150°C)

30 mJ

VESD

Electrostatic discharge (JEDEC 22A-114F)
• INPUT0,1,2,3
• CS
• SEn, SEL0,1, FaultRST
• OUTPUT0,1,2,3
• VCC

4000
2000
4000
4000
4000

V
V
V
V
V

VESD Charge device model (CDM-AEC-Q100-011) 750 V

Tj Junction operating temperature -40 to 150
°C

Tstg Storage temperature -55 to 150

2.2 Thermal data
Table 4: Thermal data

Symbol Parameter Typ. value Unit

Rthj-board Thermal resistance junction-board (JEDEC JESD 51-5 / 51-8) (1)(2) 6.3

°C/W Rthj-amb Thermal resistance junction-ambient (JEDEC JESD 51-5)(1)(3) 57.3

Rthj-amb Thermal resistance junction-ambient (JEDEC JESD 51-7)(1)(2) 23.5

Notes:
(1)One channel ON.
(2)Device mounted on four-layers 2s2p PCB.
(3)Device mounted on two-layers 2s0p PCB with 2 cm2 heatsink copper trace.

2.3 Main electrical characteristics
7 V < VCC < 28 V; -40°C < Tj < 150°C, unless otherwise specified.

All typical values refer to VCC = 13 V; Tj = 25°C, unless otherwise specified.
Table 5: Power section

Symbol Parameter Test conditions Min. Typ. Max. Unit

VCC Operating supply voltage

4 13 28

V

VUSD Undervoltage shutdown

4

VUSDReset
Undervoltage shutdown
reset

5

VUSDhyst
Undervoltage shutdown
hysteresis

0.3

RON On-state resistance (1)

IOUT = 2 A; Tj = 25°C

50

mΩ IOUT = 2 A; Tj = 150°C

100

IOUT = 2 A; VCC = 4 V; Tj = 25°C

75

8/42 DocID027405 Rev 1

VNQ7050AJ Electrical specification

Symbol Parameter Test conditions Min. Typ. Max. Unit

Vclamp Clamp voltage
IS = 20 mA; Tj = -40°C 38

 V
IS = 20 mA; 25°C < Tj < 150°C 41 46 52

ISTBY Supply current in Standby
at VCC = 13 V (2)

VCC = 13 V;
VIN = VOUT = VFR = VSEn = 0 V;
VSEL0,1 = 0 V; Tj = 25°C

0.5 µA

VCC = 13 V;
VIN = VOUT = VFR = VSEn = 0 V;
VSEL0,1 = 0 V; Tj = 85°C (3)

0.5 µA

VCC = 13 V;
VIN = VOUT = VFR = VSEn = 0 V;
VSEL0,1 = 0 V; Tj = 125°C

3 µA

tD_STBY Standby mode blanking
time

VCC = 13 V
VIN = VOUT = VFR = VSEL0,1 = 0 V;
VSEn = 5 V to 0 V

60 300 550 µs

IS(ON) Supply current VCC = 13 V; VSEn = VFR = VSEL0,1 = 0 V;
VIN0,1,2,3 = 5 V; IOUT0,1,2,3 = 0 A

10 16 mA

IGND(ON)
Control stage current
consumption in ON state.
All channels active.

VCC = 13 V; VSEn = 5 V;
VFR = VSEL0,1 = 0 V; VIN0,1,2,3 = 5 V;
IOUT0,1,2,3 = 1 A

20 mA

IL(off)
Off-state output current at
VCC = 13 V(1)

VIN = VOUT = 0 V; VCC = 13 V; Tj = 25°C 0 0.01 0.5
µA

VIN = VOUT = 0 V; VCC = 13 V; Tj = 125°C 0

3

VF Output - VCC diode
voltage(1) IOUT = -2 A; Tj = 150°C

0.7 V

Notes:
(1)For each channel.
(2)PowerMOS leakage included.
(3)Parameter specified by design; not subject to production test.

Table 6: Switching (VCC = 13 V; -40°C < Tj < 150°C, unless otherwise specified)
Symbol Parameter Test conditions Min. Typ. Max. Unit

td(on)(1) Turn-on delay time at Tj = 25°C
RL = 6.5 Ω

10 35 120
µs

td(off)(1) Turn-off delay time at Tj = 25°C 10 45 100

(dVOUT/dt)on(1) Turn-on voltage slope at Tj = 25°C
RL = 6.5 Ω

0.1 0.28 0.7
V/µs

(dVOUT/dt)off(1) Turn-off voltage slope at Tj = 25°C 0.1 0.31 0.7

WON Switching energy losses at turn-on (twon) RL = 6.5 Ω — 0.26 0.35 (2) mJ

WOFF Switching energy losses at turn-off (twoff) RL = 6.5 Ω — 0.23 0.31(2) mJ

tSKEW(1)
Differential Pulse skew
(tPHL - tPLH)

RL = 6.5 Ω -40 10 60 µs

Notes:
(1)See Figure 4: "Switching times and Pulse skew".
(2)Parameter guaranteed by design and characterization, not subject to production test

 DocID027405 Rev 1 9/42

Electrical specification VNQ7050AJ

Table 7: Logic Inputs (7 V < VCC < 28 V; -40°C < Tj < 150°C)
Symbol Parameter Test conditions Min. Typ. Max. Unit

INPUT0,1,2,3 characteristics

VIL Input low level voltage

0.9 V

IIL Low level input current VIN = 0.9 V 1

µA

VIH Input high level voltage

2.1

V

IIH High level input current VIN = 2.1 V

10 µA

VI(hyst) Input hysteresis voltage

0.2

V

VICL Input clamp voltage
IIN = 1 mA 5.3

7.2

V
IIN = -1 mA

-0.7

FaultRST characteristics

VFRL Input low level voltage

0.9 V

IFRL Low level input current VIN = 0.9 V 1

µA

VFRH Input high level voltage

2.1

V

IFRH High level input current VIN = 2.1 V

10 µA

VFR(hyst) Input hysteresis voltage

0.2

V

VFRCL Input clamp voltage
IIN = 1 mA 5.3

7.5

V
IIN = -1 mA

-0.7

SEL0,1 characteristics (7 V < VCC < 18 V)

VSELL Input low level voltage

0.9 V

ISELL Low level input current VIN = 0.9 V 1

µA

VSELH Input high level voltage

2.1

V

ISELH High level input current VIN = 2.1 V

10 µA

VSEL(hyst) Input hysteresis voltage

0.2

V

VSELCL Input clamp voltage
IIN = 1 mA 5.3

7.2

V
IIN = -1 mA

-0.7

SEn characteristics (7 V < VCC < 18 V)

VSEnL Input low level voltage

0.9 V

ISEnL Low level input current VIN = 0.9 V 1

µA

VSEnH Input high level voltage

2.1

V

ISEnH High level input current VIN = 2.1 V

10 µA

VSEn(hyst) Input hysteresis voltage

0.2

V

VSEnCL Input clamp voltage
IIN = 1 mA 5.3

7.2

V
IIN = -1 mA

-0.7

Table 8: Protections (7 V < VCC < 18 V; -40°C < Tj < 150°C)

Symbol Parameter Test conditions Min. Typ. Max. Unit

ILIMH DC short circuit current
VCC = 13 V 21 27 38

A 4 V < VCC < 18 V (1)

38

ILIML
Short circuit current during
thermal cycling

VCC = 13 V;
TR < Tj < TTSD

9

10/42 DocID027405 Rev 1

VNQ7050AJ Electrical specification

Symbol Parameter Test conditions Min. Typ. Max. Unit

TTSD Shutdown temperature

150 175 200

°C

TR Reset temperature(1)

TRS + 1 TRS + 7

TRS Thermal reset of fault
diagnostic indication VFR = 0 V; VSEn = 5 V; 135

THYST Thermal hysteresis (TTSD -
 TR)(1)

7

ΔTJ_SD Dynamic temperature Tj = -40°C; VCC = 13 V

60

K

tLATCH_RST Fault reset time for output
unlatch(1)

VFR = 5 V to 0 V;
VSEn = 5 V
• E.g. Ch0

VIN0 = 5 V;
VSEL0,1 = 0 V

3 10 20 µs

VDEMAG Turn-off output voltage clamp

IOUT= 2 A; L = 6 mH;
Tj = -40°C VCC - 38

V

IOUT= 2 A; L = 6 mH;
Tj = 25°C to 150°C VCC - 41 VCC - 46 VCC - 52 V

VON Output voltage drop limitation IOUT = 0.2 A

20

mV

Notes:
(1)Parameter guaranteed by design and characterization; not subject to production test.

Table 9: CurrentSense (7 V < VCC < 18 V; -40°C < Tj < 150°C)
Symbol Parameter Test conditions Min. Typ. Max. Unit

VSENSE_CL
Current sense clamp
voltage

VSEn = 0 V; ISENSE = 1 mA -17

-12
V

VSEn = 0 V; ISENSE = -1 mA

7

Current Sense characteristics

KOL IOUT/ISENSE IOUT = 0.01 A; VSENSE = 0.5 V;
VSEn = 5 V 425

dKcal/Kcal(1)(2) Current sense ratio drift at
calibration point

IOUT = 0.01 A to 0.05 A;
Ical = 30 A; VSENSE = 0.5 V;
VSEn = 5 V

-30

30 %

KLED IOUT/ISENSE IOUT = 0.05 A; VSENSE = 0.5 V;
VSEn = 5 V 530 1390 2120

dKLED/KLED(1)(2) Current sense ratio drift IOUT = 0.05 A; VSENSE = 0.5 V;
VSEn = 5 V -30

30 %

K0 IOUT/ISENSE IOUT = 0.2 A; VSENSE = 0.5 V;
VSEn = 5 V 730 1280 1700

dK0/K0(1)(2) Current sense ratio drift IOUT = 0.2 A; VSENSE = 0.5 V;
VSEn = 5 V -25

25 %

K1 IOUT/ISENSE IOUT = 0.4 A; VSENSE = 4 V;
VSEn = 5 V 830 1180 1545

dK1/K1(1)(2) Current sense ratio drift IOUT = 0.4 A; VSENSE = 4 V;
VSEn = 5 V -20

20 %

K2 IOUT/ISENSE IOUT = 1.5 A; VSENSE = 4 V;
VSEn = 5 V 885 1120 1335

 DocID027405 Rev 1 11/42

Electrical specification VNQ7050AJ

Symbol Parameter Test conditions Min. Typ. Max. Unit

dK2/K2(1)(2) Current sense ratio drift IOUT = 1.5 A; VSENSE = 4 V;
VSEn = 5 V -15

15 %

K3 IOUT/ISENSE IOUT = 4.5 A; VSENSE = 4 V;
VSEn = 5 V 990 1110 1210

dK3/K3(1)(2) Current sense ratio drift IOUT = 4.5 A; VSENSE = 4 V;
VSEn = 5 V -10

10 %

ISENSE0
Current sense leakage
current

Current sense disabled:
VSEn = 0 V; 0

0.5

µA

Current sense disabled:
-1 V < VSENSE < 5 V(1)

-0.5

0.5

Current sense enabled:
VSEn = 5 V All channels ON;
IOUTX = 0 A;
ChX diagnostic selected:
• E.g. Ch0:

VIN0,1,2,3 = 5 V; VSEL0 = 0 V;
VSEL1 = 0 V; IOUT0 = 0 A;
IOUT1,2,3 = 2 A

0

2

Current sense enabled:
VSEn = 5 V; ChX OFF;
ChX diagnostic selected:
• E.g. Ch0:

VIN0 = 0 V; VIN1,2,3 = 0 V;
VSEL0 = 5V; VSEL1 = 0 V;
IOUT1,2,3 = 2 A

0

2

VOUT_MSD(1) Output Voltage for Current
sense shutdown

VSEn = 5 V; RSENSE = 2.7 kΩ
• E.g. Ch0:

VIN0 = 5 V; VSEL0 = 0 V;
VSEL1 = 0 V; IOUT0 = 2 A

5

V

VSENSE_SAT CS saturation voltage

VCC = 7 V; RSENSE = 2.7 kΩ;
VSEn = 5 V; VIN0 = 5 V;
VSEL0,1 = 0 V; IOUT0 = 4.5 A;
Tj = 150°C

5

V

ISENSE_SAT(1) CS saturation current
VCC = 7 V; VSENSE = 4 V;
VIN0 = 5 V; VSEn = 5 V;
VSEL0,1 = 0 V; Tj = 150°C

4

mA

IOUT_SAT(1) Output saturation current
VCC = 7 V; VSENSE = 4 V;
VIN0 = 5 V; VSEn = 5 V;
VSEL0,1 = 0 V; Tj = 150°C

4.8

A

OFF-state diagnostic

VOL
OFF-state open-load
voltage detection threshold

VSEn = 5 V; ChX OFF; ChX

diagnostic selected
• E.g: Ch0

VIN0 = 0 V; VSEL0,1 = 0 V

2 3 4 V

IL(off2)
OFF-state output sink
current

VIN = 0 V; VOUT = VOL;
Tj = -40°C to 125°C

-100

-15 µA

12/42 DocID027405 Rev 1

VNQ7050AJ Electrical specification

Symbol Parameter Test conditions Min. Typ. Max. Unit

tDSTKON

OFF-state diagnostic delay
time from falling edge of
INPUT (see Figure 6:
"TDSKON")

VSEn = 5 V; ChX ON to OFF
transition;
ChX diagnostic selected:
• E.g: Ch0

VIN0 = 5 V to 0 V;
VSEL0,1 = 0 V; VOUT0 = 4 V;
IOUT0 = 0 A

100 350 700 µs

tD_OL_V

Settling time for valid OFF-
state open-load diagnostic
indication from rising edge
of SEn

VIN0,1,2,3 = 0 V; VFR = 0 V;
VSEL0,1 = 0 V; VOUT0 = 4 V;
VSEn = 0 V to 5 V

60 µs

tD_VOL
OFF-state diagnostic delay
time from rising edge of
VOUT

VSEn = 5 V; ChX OFF;
ChX diagnostic selected:
• E.g: Ch0

VIN0 = 0 V; VSEL0,1 = 0 V;
VOUT0 = 0 V to 4 V

5 30 µs

Fault diagnostic feedback (see Table 10: "Truth table")

VSENSEH Current sense output
voltage in fault condition

VCC = 13 V; RSENSE = 1 kΩ
• E.g: Ch0 in open load

VIN0 = 0 V; VSEn = 5 V;
VSEL0,1 = 0 V; IOUT0 = 0 A;
VOUT0 = 4 V

5

6.6 V

ISENSEH Current sense output
current in fault condition VCC = 13 V; VSENSE = 5 V 7 20 30 mA

Current sense timings (current sense mode - see Figure 5: "Current sense timings (current
sense mode)")

tDSENSE1H Current sense settling time
from rising edge of SEn

VIN = 5 V; VSEn = 0 V to 5 V;
RSENSE = 1 kΩ; RL = 6.5 Ω

60 µs

tDSENSE1L
Current sense disable
delay time from falling edge
of SEn

VSEn = 5 V to 0 V;
RSENSE = 1 kΩ; RL = 6.5 Ω

5 20 µs

tDSENSE2H Current sense settling time
from rising edge of INPUT

VIN = 0 V to 5 V; VSEn = 5 V;
RSENSE = 1 kΩ; RL = 6.5 Ω

100 250 µs

ΔtDSENSE2H

Current sense settling time
from rising edge of IOUT

(dynamic response to a
step change of IOUT)

VIN = 5 V; VSEn = 5 V;
RSENSE = 1 kΩ;
ISENSE = 90 % of ISENSEMAX;
RL = 6.5 Ω

100 µs

tDSENSE2L
Current sense turn-off
delay time from falling edge
of INPUT

VIN = 5 V to 0 V; VSEn = 5 V;
RSENSE = 1 kΩ; RL = 6.5 Ω

50 250 µs

Notes:
(1)Parameter defined by design. Not subject to production test.
(2)All values refer to VCC = 13 V; Tj = 25°C, unless otherwise specified.

 DocID027405 Rev 1 13/42

Electrical specification VNQ7050AJ

Figure 4: Switching times and Pulse skew

Figure 5: Current sense timings (current sense mode)

VOUT

t

Vcc

twon

80% Vcc

20% Vcc

twoff

INPUT

td(on)

tpLH tpHL

td(off)

t

dV
OUT

/dt

ON OFF

dV
OUT

/dt

GAPGCFT00797

Current Sense

IN1

SEn

IOUT1

tDSENSE 2H tDSENSE 1L tDSENSE 2LtDSENSE 1H

SEL0

SEL1 Low

High

Low

High

Low

High

SEL2 Low

High

GAPGCFT00432

14/42 DocID027405 Rev 1

VNQ7050AJ Electrical specification

Figure 6: TDSKON

Table 10: Truth table

Mode Conditions INX FR SEn SELX OUTX Current
sense Comments

Standby All logic inputs low L L L L L Hi-Z Low quiescent current
consumption

Normal
Nominal load
connected;
Tj < 150°C

L X

See (1)

L See (1)

H L H See (1) Outputs configured for
auto-restart

H H H See (1) Outputs configured for
Latch-off

Overload

Overload or short to
GND causing:
Tj > TTSD or
ΔTj > ΔTj_SD

L X

See (1)

L See (1)

H L H See (1) Output cycles with
temperature hysteresis

H H L See (1) Output latches-off

Under-voltage VCC < VUSD (falling) X X X X
L
L

Hi-Z
Hi-Z

Re-start when
VCC > VUSD +

VUSDhyst (rising)

OFF-state
diagnostics

Short to VCC L X
See (1)

H See (1)

Open-load L X H See (1) External pull-up

Negative
output voltage

Inductive loads turn-
off L X See (1) < 0 V See (1)

Notes:
(1)Refer to Table 11: "Current sense multiplexer addressing"

TDSTKON

VINPU T

VOU T

MultiSense

VOU T > VOL

GAPG2609141140CFT

 DocID027405 Rev 1 15/42

Electrical specification VNQ7050AJ

Table 11: Current sense multiplexer addressing

SEn SEL1 SEL0
MUX

channel

Current sense output

Nomal mode Overload OFF-state diag.
(1)(2)(3)

Negative
output

L X X

Hi-Z

H L L Channel 0
diagnostic

ISENSE =
1/K * IOUT0

VSENSE =
VSENSEH VSENSE = VSENSEH Hi-Z

H L H Channel 1
diagnostic

ISENSE =
1/K * IOUT1

VSENSE =
VSENSEH VSENSE = VSENSEH Hi-Z

H H L Channel 2
diagnostic

ISENSE =
1/K * IOUT2

VSENSE =
VSENSEH VSENSE = VSENSEH Hi-Z

H H H Channel 3
diagnostic

ISENSE =
1/K * IOUT3

VSENSE =
VSENSEH VSENSE = VSENSEH Hi-Z

Notes:
(1)In case the output channel corresponding to the selected MUX channel is latched off while the relevant input is
low, CS pin delivers feedback according to OFF-State diagnostic.
(2)Example 1: FR = 1; IN0 = 0; OUT0 = L (latched); MUX channel = channel 0 diagnostic; CS = 0
(3)Example 2: FR = 1; IN0 = 0; OUT0 = latched, VOUT0 > VOL; MUX channel = channel 0 diagnostic; CS = VSENSEH

2.4 Waveforms
Figure 7: Latch functionality - behavior in hard short circuit condition (TAMB << TTSD)

16/42 DocID027405 Rev 1

VNQ7050AJ Electrical specification

Figure 8: Latch functionality - behavior in hard short circuit condition

Figure 9: Latch functionality - behavior in hard short circuit condition (autorestart mode +

latch off)

 DocID027405 Rev 1 17/42

Electrical specification VNQ7050AJ

Figure 10: Standby mode activation

Figure 11: Standby state diagram

18/42 DocID027405 Rev 1

VNQ7050AJ Electrical specification

2.5 Electrical characteristics curves

Figure 12: OFF-state output current

Figure 13: Standby current

Figure 14: IGND(ON) vs Tcase

Figure 15: Logic Input high level voltage

Figure 16: Logic Input low level voltage

Figure 17: High level logic input current

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1

1.1

1.2

-50 -25 0 25 50 75 100 125 150 175

T [°C]

ISTBY [µA]

Vcc = 13V

GAPG0512131558CFT

 DocID027405 Rev 1 19/42

Electrical specification VNQ7050AJ

Figure 18: Low level logic input current

Figure 19: Logic Input hysteresis voltage

Figure 20: FaultRST Input clamp voltage

Figure 21: Undervoltage shutdown

Figure 22: On-state resistance vs Tcase

Figure 23: On-state resistance vs VCC

20/42 DocID027405 Rev 1

VNQ7050AJ Electrical specification

Figure 24: Turn-on voltage slope

Figure 25: Turn-off voltage slope

Figure 26: Won vs Tcase

Figure 27: Woff vs Tcase

Figure 28: ILIMH vs. Tcase

Figure 29: OFF-state open-load voltage
detection threshold

 DocID027405 Rev 1 21/42

Electrical specification VNQ7050AJ

Figure 30: Vsense clamp vs. Tcase

Figure 31: Vsenseh vs. Tcase

22/42 DocID027405 Rev 1

VNQ7050AJ Protections

3 Protections

3.1 Power limitation
The basic working principle of this protection consists of an indirect measurement of the
junction temperature swing ΔTj through the direct measurement of the spatial temperature
gradient on the device surface in order to automatically shut off the output MOSFET as
soon as ΔTj exceeds the safety level of ΔTj_SD. According to the voltage level on the
FaultRST pin, the output MOSFET switches on and cycles with a thermal hysteresis
according to the maximum instantaneous power which can be handled (FaultRST = Low)
or remains off (FaultRST = High). The protection prevents fast thermal transient effects
and, consequently, reduces thermo-mechanical fatigue.

3.2 Thermal shutdown
In case the junction temperature of the device exceeds the maximum allowed threshold
(typically 175°C), it automatically switches off and the diagnostic indication is triggered.
According to the voltage level on the FaultRST pin, the device switches on again as soon
as its junction temperature drops to TR (FaultRST = Low) or remains off (FaultRST = High).

3.3 Current limitation
The device is equipped with an output current limiter in order to protect the silicon as well
as the other components of the system (e.g. bonding wires, wiring harness, connectors,
loads, etc.) from excessive current flow. Consequently, in case of short circuit, overload or
during load power-up, the output current is clamped to a safety level, ILIMH, by operating the
output power MOSFET in the active region.

3.4 Negative voltage clamp
In case the device drives inductive load, the output voltage reaches a negative value during
turn off. A negative voltage clamp structure limits the maximum negative voltage to a
certain value, VDEMAG, allowing the inductor energy to be dissipated without damaging the
device.

 DocID027405 Rev 1 23/42

Application information VNQ7050AJ

4 Application information
Figure 32: Application diagram

4.1 GND protection network against reverse battery
Figure 33: Simplified internal structure

VDD

OUT

OUT

OUT

OUT

ADC in

OUT

GND

GND

GND GND

Logic

OUTPUT

GND

FaultRST

INPUT

SEn

SEL

VCC

CS
Current mirror

Rprot

Rprot

Rprot

Rprot

Rprot

+5V

R

GND

Rsense

D

GND

Cext

GND GND

Dld

GAPGCFT00829

MCU

INPUT

SEn

CS

FaultRST

Vcc

OUTPUT

GND

Rprot

Rprot

Rprot

Rprot

Dld

Rsense

5V

RGND DGND

GND
GAPGCFT00830

24/42 DocID027405 Rev 1

VNQ7050AJ Application information

4.1.1 Diode (DGND) in the ground line
A resistor (typ. RGND = 4.7 kΩ) should be inserted in parallel to DGND if the device drives an
inductive load.

This small signal diode can be safely shared amongst several different HSDs. Also in this
case, the presence of the ground network produces a shift (≈600 mV) in the input threshold
and in the status output values if the microprocessor ground is not common to the device
ground. This shift does not vary if more than one HSD shares the same diode/resistor
network.

4.2 Immunity against transient electrical disturbances
The immunity of the device against transient electrical emissions, conducted along the
supply lines and injected into the VCC pin, is tested in accordance with ISO7637-2:2011 (E)
and ISO 16750-2:2010.

The related function performance status classification is shown in Table 12: "ISO 7637-2 -
electrical transient conduction along supply line".

Test pulses are applied directly to DUT (Device Under Test) both in ON and OFF-state and
in accordance to ISO 7637-2:2011(E), chapter 4. The DUT is intended as the present
device only, without components and accessed through VCC and GND terminals.

Status II is defined in ISO 7637-1 Function Performance Status Classification (FPSC) as
follows: “The function does not perform as designed during the test but returns
automatically to normal operation after the test”.

Table 12: ISO 7637-2 - electrical transient conduction along supply line

Test
Pulse

2011(E)

Test pulse severity
level with Status II

functional performance
status

Minimum
number of

pulses or test
time

Burst cycle / pulse
repetition time

Pulse duration and
pulse generator

internal impedance

Level US(1) min max

1 III -112V 500 pulses 0,5 s

2ms, 10Ω

2a III +55V 500 pulses 0,2 s 5 s 50µs, 2Ω

3a IV -220V 1h 90 ms 100 ms 0.1µs, 50Ω

3b IV +150V 1h 90 ms 100 ms 0.1µs, 50Ω

4 (2) IV -7V 1 pulse

100ms, 0.01Ω

Load dump according to ISO 16750-2:2010

Test B (3)

40V 5 pulse 1 min

400ms, 2Ω

Notes:
(1)US is the peak amplitude as defined for each test pulse in ISO 7637-2:2011(E), chapter 5.6.
(2)Test pulse from ISO 7637-2:2004(E).
(3)With 40 V external suppressor referred to ground (-40°C < Tj < 150°C).

4.3 MCU I/Os protection
If a ground protection network is used and negative transients are present on the VCC line,
the control pins will be pulled negative. ST suggests to insert a resistor (Rprot) in line both to
prevent the microcontroller I/O pins to latch-up and to protect the HSD inputs.

 DocID027405 Rev 1 25/42

Application information VNQ7050AJ

The value of these resistors is a compromise between the leakage current of
microcontroller and the current required by the HSD I/Os (Input levels compatibility) with
the latch-up limit of microcontroller I/Os.

Equation
VCCpeak/Ilatchup ≤ Rprot ≤ (VOHµC - VIH - VGND) / IIHmax

Calculation example:

For VCCpeak = -150 V; Ilatchup ≥ 20 mA; VOHµC ≥ 4.5 V

7.5 kΩ ≤ Rprot ≤ 140 kΩ.

Recommended values: Rprot = 15 kΩ

4.4 CS - analog current sense
Diagnostic information on device and load status are provided by an analog output pin (CS)
delivering the following signals:

• Current monitor: current mirror of channel output current

Those signals are routed through an analog multiplexer which is configured and controlled
by means of SELx and SEn pins, according to the address map in MultiSense multiplexer
addressing Table.

Figure 34: CurrectSense and diagnostic – block diagram

SEL1

SEn

CS

RSENSE

RPROT

To uC ADC

OUT

Current
Sense

Fault

Fault
Diagnostic

VSENSEH

M
U

X

ISENSE

IOUT

K factor

CURRENT

MONITOR

Gate Driver

VCC – OUT
Clamp

T

VCC – GND
Clamp

Internal Supply

Undervoltage
shut-down

VON
Limitation

Current
Limitation

Power Limitation
Overtemperature

Short to VCC
Open-Load in OFF

SEL0

Control & Diagnostic

GND

VC
C

INPUT

FaultRST

GAPGCFT00831

26/42 DocID027405 Rev 1

VNQ7050AJ Application information

4.4.1 Principle of CurrentSense signal generation
Figure 35: CurrentSense block diagram

Current sense
This current mode is selected in the MultiSense, this output is capable to provide:

• Current mirror proportional to the load current in normal operation, delivering current
proportional to the load according to known ratio named K

• Diagnostics flag in fault conditions delivering fixed voltage VSENSEH

The current delivered by the current sense circuit, ISENSE, can be easily converted to a
voltage VSENSE by using an external sense resistor, RSENSE, allowing continuous load
monitoring and abnormal condition detection.

Normal operation (channel ON, no fault, SEn active)
While device is operating in normal conditions (no fault intervention), VSENSE calculation can
be done using simple equations

Current provided by CS output: ISENSE = IOUT/K

Voltage on RSENSE: VSENSE = RSENSE · ISENSE = RSENSE · IOUT/K

Where:

• VSENSE is voltage measurable on RSENSE resistor
• ISENSE is current provided from CS pin in current output mode

 DocID027405 Rev 1 27/42

Application information VNQ7050AJ

• IOUT is current flowing through output
• K factor represents the ratio between PowerMOS cells and SenseMOS cells; its

spread includes geometric factor spread, current sense amplifier offset and process
parameters spread of the overall circuitry the specifying ratio between IOUT and ISENSE.

Failure flag indication
In case of power limitation/overtemperature, the fault is indicated by the CS pin which is
switched to a “current limited” voltage source, VSENSEH.

In any case, the current sourced by the CS in this condition is limited to ISENSEH.

The typical behavior in case of overload or hard short circuit is shown in Waveforms
section.

Figure 36: Analogue HSD – open-load detection in off-state

15k

15k

15k

15k

15k

+5V

RGND
4.7k

Vbat

Rsense

15k

VDD

OUT

OUT

OUT

OUT

ADC in

GND

OUT

100nF

GND

GND GND GND GND GND

100nF/50V

CEXT

DGND

10nF/100V

GND
Microcontroller

OUTPUT

Vbat

Rpull-up

External
Pull -Up
switch

Logic

GND

FaultRST

INPUT

SEn

SEL

VCC

CS
Currentmirror

OUTPUT

GAPG1201151432CFT

28/42 DocID027405 Rev 1

VNQ7050AJ Application information

Figure 37: Open-load / short to VCC condition

Table 13: CurrentSense pin levels in off-state

Condition Output CS SEn

Open-load

VOUT > VOL
Hi-Z L

VSENSEH H

VOUT < VOL
Hi-Z L

0 H

Short to VCC VOUT > VOL
Hi-Z L

VSENSEH H

Nominal VOUT < VOL
Hi-Z L

0 H

4.4.2 Short to VCC and OFF-state open-load detection

Short to VCC
A short circuit between VCC and output is indicated by the relevant current sense pin set to
VSENSEH during the device off-state. Small or no current is delivered by the current sense
during the on-state depending on the nature of the short circuit.

OFF-state open-load with external circuitry
Detection of an open-load in off mode requires an external pull-up resistor RPU connecting
the output to a positive supply voltage VPU.

It is preferable VPU to be switched off during the module standby mode in order to avoid the
overall standby current consumption to increase in normal conditions, i.e. when load is
connected.

 DocID027405 Rev 1 29/42

Application information VNQ7050AJ

RPU must be selected in order to ensure VOUT > VOLmax in accordance with the following
equation:

Equation

RPU <
VPU - 4

IL(off2)min @ 4V

30/42 DocID027405 Rev 1

VNQ7050AJ Maximum demagnetization energy (VCC = 16 V)

5 Maximum demagnetization energy (VCC = 16 V)
Figure 38: Maximum turn off current versus inductance

Values are generated with RL = 0 Ω.

In case of repetitive pulses, Tjstart (at beginning of each demagnetization) of every
pulse must not exceed the temperature specified above for curves A and B.

 DocID027405 Rev 1 31/42

Package and PCB thermal data VNQ7050AJ

6 Package and PCB thermal data

6.1 PowerSSO-16 thermal data
Figure 39: PowerSSO-16 on two-layers PCB (2s0p to JEDEC JESD 51-5)

Figure 40: PowerSSO-16 on four-layers PCB (2s2p to JEDEC JESD 51-7)

Table 14: PCB properties

Dimension Value

Board finish thickness 1.6 mm +/- 10%

Board dimension 77 mm x 86 mm

Board Material FR4

Copper thickness (top and bottom layers) 0.070 mm

Copper thickness (inner layers) 0.035 mm

Thermal vias separation 1.2 mm

Thermal via diameter 0.3 mm +/- 0.08 mm

Copper thickness on vias 0.025 mm

Footprint dimension (top layer) 2.2 mm x 3.9 mm

Heatsink copper area dimension (bottom layer) Footprint, 2 cm2 or 8 cm2

32/42 DocID027405 Rev 1

VNQ7050AJ Package and PCB thermal data

Figure 41: Rthj-amb vs PCB copper area in open box free air condition (one channel on)

Figure 42: PowerSSO-16 thermal impedance junction ambient single pulse (one channel on)

Equation: pulse calculation formula
ZTHδ = RTH · δ + ZTHtp (1 - δ)

where δ = tP/T

40

50

60

70

80

90

100

0 2 4 6 8 10

RTHjamb

RTHjamb

GAPG2307131254CFT

GAPG2307131257CFT

0.1

1

10

100

0.0001 0.001 0.01 0.1 1 10 100 1000

ZTH (°C/W)

Time (s)

Cu=8 cm2
Cu=2 cm2
Cu=foot print
4 Layer

 DocID027405 Rev 1 33/42

Package and PCB thermal data VNQ7050AJ

Figure 43: Thermal fitting model of a double-channel HSD in PowerSSO-16

The fitting model is a simplified thermal tool and is valid for transient evolutions
where the embedded protections (power limitation or thermal cycling during
thermal shutdown) are not triggered.

Table 15: Thermal parameters
Area/island (cm2) Footprint 2 8

R1 = R7 = R9 = R11 (°C/W) 0.8

R2 = R8 = R10 = R12 (°C/W) 3.5

R3 (°C/W) 7 7 7 7

R4 (°C/W) 16 6 6 4

R5 (°C/W) 30 20 10 3

R6 (°C/W) 26 20 18 7

C1 = C7 = C9 = C11 (W.s/°C) 0.00035

C2 = C8 = C10 = C12 (W.s/°C) 0.0023

C3 (W.s/°C) 0.14

C4 (W.s/°C) 0.2 0.3 0.3 0.4

C5 (W.s/°C) 0.4 1 1 4

C6 (W.s/°C) 3 5 7 18

34/42 DocID027405 Rev 1

VNQ7050AJ Package information

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.
ECOPACK® is an ST trademark.

7.1 PowerSSO-16 package information
Figure 44: PowerSSO-16 package dimensions

Table 16: PowerSSO-16 mechanical data

Symbol
Millimeters

Min. Typ. Max.

Θ 0°

8°

Θ1 0°

Θ2 5°

15°

Θ3 5°

15°

A

1.70

A1 0.00

0.10

A2 1.10

1.60

 DocID027405 Rev 1 35/42

Package information VNQ7050AJ

Symbol
Millimeters

Min. Typ. Max.

b 0.20

0.30

b1 0.20 0.25 0.28

c 0.19

0.25

c1 0.19 0.20 0.23

D 4.9 BSC

D1 3.60

4.20

e 0.50 BSC

E 6.00 BSC

E1 3.90 BSC

E2 1.90

2.50

h 0.25

0.50

L 0.40 0.60 0.85

L1 1.00 REF

N 16

R 0.07

R1 0.07

S 0.20

Tolerance of form and position

aaa 0.10

bbb 0.10

ccc 0.08

ddd 0.08

eee 0.10

fff 0.10

ggg 0.15

36/42 DocID027405 Rev 1

VNQ7050AJ Package information

7.2 PowerSSO-16 packing information
Figure 45: PowerSSO-16 reel 13"

Table 17: Reel dimensions

Description Value(1)

Base quantity 2500

Bulk quantity 2500

A (max) 330

B (min) 1.5

C (+0.5, -0.2) 13

D (min) 20.2

N 100

W1 (+2 /-0) 12.4

W2 (max) 18.4

Notes:
(1)All dimensions are in mm.

 DocID027405 Rev 1 37/42

Package information VNQ7050AJ

Figure 46: PowerSSO-16 carrier tape

Table 18: PowerSSO-16 carrier tape dimensions

Description Value(1)

A0 6.50 ± 0.1

B0 5.25 ± 0.1

K0 2.10 ± 0.1

K1 1.80 ± 0.1

F 5.50 ± 0.1

P1 8.00 ± 0.1

W 12.00 ± 0.3

Notes:
(1)All dimensions are in mm.

Figure 47: PowerSSO-16 schematic drawing of leader and trailer tape

0.30 ±0.05 1.55 ±0.05

1.6±0.1

R 0.5
Typical

K1

K0

B 0

P2

2.0 ±0.1

P0

4.0 ±0.1

P1 A0

F

W

1.75 ±0.1

SECTION X - X

SECTION Y - Y

REF 4.18

RE
F

0.
6

REF 0.5

X

X

Y Y

GAPG2204151242CFT

38/42 DocID027405 Rev 1

VNQ7050AJ Package information

7.3 PowerSSO-16 marking information
Figure 48: PowerSSO-16 marking information

Engineering Samples: these samples can be clearly identified by a dedicated
special symbol in the marking of each unit. These samples are intended to be
used for electrical compatibility evaluation only; usage for any other purpose may
be agreed only upon written authorization by ST. ST is not liable for any customer
usage in production and/or in reliability qualification trials.

Commercial Samples: fully qualified parts from ST standard production with no
usage restrictions.

GAPG0401151415CFT

1 2 3 4 5 6 7 8

Special function digit
&: Engineering sample
<blank>: Commercial sample

PowerSSO-16 TOP VIEW
(not in scale)

Marking area

 DocID027405 Rev 1 39/42

Order codes VNQ7050AJ

8 Order codes
Table 19: Device summary

Package
Order codes

Tape and reel

PowerSSO-16 VNQ7050AJTR

40/42 DocID027405 Rev 1

VNQ7050AJ Revision history

9 Revision history
Table 20: Document revision history

Date Revision Changes

04-Jun-2015 1 Initial release.

 DocID027405 Rev 1 41/42

 VNQ7050AJ

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

42/42 DocID027405 Rev 1

