

BTM7700G
Tri l i thIC

Data Sheet, Rev. 1.0, June 2007

Automot ive Power

http://store.iiic.cc/

Data Sheet 1 Rev. 1.0, 2007-06-12

BTM7700G

Table of Contents . 2

1 Overview . 3

2 Pin Configuration . 4
2.1 Pin Assignment . 4
2.2 Terms . 6

3 Block Diagram . 7

4 Circuit Description . 8
4.1 Input Circuit . 8
4.2 Output Stages . 8
4.3 Short Circuit Protection . 8
4.4 Overtemperature Protection . 8
4.5 Undervoltage Lockout . 8
4.6 Status Flag . 8

5 Electrical Characteristics . 10
5.1 Absolute Maximum Ratings . 10
5.2 Functional Range . 11
5.3 Thermal Resistance . 11
5.4 Electrical Characteristics . 12

6 Application Information . 15

7 Package Outlines . 16

8 Revision History . 17

Table of Contents

http://store.iiic.cc/

TrilithIC

BTM7700G

PG-DSO-28-22

1 Overview

Features
• Quad D-MOS switch driver
• Free configurable as bridge or quad-switch
• Optimized for DC motor management applications
• Low RDS ON

High side: 110 mΩ typ. @ 25°C, 280 mΩ max. @ 150°C
Low side: 80 mΩ typ. @ 25°C, 200 mΩ max. @ 150°C

• Peak current: typ. 9.5 A @ 25 °C
• Very low quiescent current: typ. 5 µA @ 25 °C
• Small outline, enhanced power PG-DSO-package
• Operates up to 40 V
• PWM frequencies up to 1 kHz
• Load and GND-short-circuit-protection
• Overtemperature shut down with hysteresis
• Undervoltage detection with hysteresis
• Status flag diagnosis
• Internal clamp diodes
• Isolated sources for external current sensing
• Green Product (RoHS compliant)
• AEC Qualified

Description
The BTM7700G is part of the TrilithIC family containing three dies in one package: One double high-side switch
and two low-side switches. The drains of these three vertical DMOS chips are mounted on separated lead frames.
The sources are connected to individual pins, so the BTM7700G can be used in H-bridge- as well as in any other
configuration. The double high-side switch is manufactured in SMART SIPMOS® technology which combines low
RDS ON vertical DMOS power stages with CMOS circuitry for control, protection and diagnosis. To achieve low
RDS ON and fast switching performance, the low-side switches are manufactured in S-FET logic level technology.
Type Package Marking
BTM7700G PG-DSO-28-22 BTM7700G

Data Sheet 1 Rev. 1.0, 2007-06-12

http://store.iiic.cc/

BTM7700G

Description

2 Pin Configuration

2.1 Pin Assignment

Figure 1 Pin Assignment BTM7700G (Top View)

28 DL1

25 DL1

27 SL1

26 SL1

24 DHVS

23 SH1

22 SH1

21 SH2

20 SH2

19 DHVS

18 DL2

15 DL2

16 SL2

17 SL2

1DL1

5DHVS

4N.C.

3DL1

2IL1

6GND

7IH1

8ST

9IH2

10DHVS

11

DL2

14

N.C.

13

DL2

12

IL2

HS-Leadframe

LS-Leadframe

LS-Leadframe
Data Sheet 2 Rev. 1.0, 2007-06-12

http://store.iiic.cc/

BTM7700G

Description

 Pins written in bold type need power wiring.

Table 1 Pin Definitions and Functions
Pin No. Symbol Function
1, 3, 25, 28 DL1 Drain of low-side switch1, leadframe 11)

1) To reduce the thermal resistance these pins are direct connected via metal bridges to the leadframe.

2 IL1 Analog input of low-side switch1
4 N.C. not connected
5, 10, 19, 24 DHVS Drain of high-side switches and power supply voltage, leadframe 21)

6 GND Ground
7 IH1 Digital input of high-side switch1
8 ST Status of high-side switches; open Drain output
9 IH2 Digital input of high-side switch2
11 N.C. not connected
12, 14, 15, 18 DL2 Drain of low-side switch2, leadframe 31)

13 IL2 Analog input of low-side switch2
16,17 SL2 Source of low-side switch2
20,21 SH2 Source of high-side switch2
22,23 SH1 Source of high-side switch1
26,27 SL1 Source of low-side switch1
Data Sheet 3 Rev. 1.0, 2007-06-12

http://store.iiic.cc/

BTM7700G

Description

2.2 Terms

Figure 2 Terms BTM7700G

Table 2
HS-Source-Current Named during Short Circuit Named during Leakage-Cond.
ISH1,2 ISCP H IDL LK

SH2

DHVS

ST

IL1

GND

IH1

SL2

5,10,19,24

9

7

20,21

16,17

6

13

2

RO1 RO2

Biasing and Protection

22,23

1,3,25,28

8

IH2

IL2

26,27

12,14,15,18

SL1

DL2

SH1

DL1

IGND

ILKCL

VS=12V

CL
100µF

CS
470nF

IFH1,2

IS

ISH2

IDL2

ISH1

IDL1

IDL LK 2

IDL LK 1

VDSL1

-VFL1

VDSL2

-VFL2

-VFH2

VDSH2

-VFH1

VDSH1

VUVON

VUVOFF

ISL2ISL1

ISCP L 1 ISCP L 2

VIL2

VIL th 2

VIL1

VIL th 1

VST

VSTL

VSTZ

VIH1

VIH2

Gate
Driver

Gate
Driver

Diagnosis

IST

IST LK

IIH1

IIH1

IIL1

IIL2
Data Sheet 4 Rev. 1.0, 2007-06-12

http://store.iiic.cc/

BTM7700G

Description

3 Block Diagram

Figure 3 Block Diagram BTM7700G

SH2

DHVS

ST

IL1

GND

IH1

SL2

IH2

IL2

SL1

DL2

SH1

DL1

5,10,19,24

9

7

20,21

16, 17

6

13

2

RO1 RO2

Biasing and ProtectionDiagnosis

Driver
OUT

0
IN

0 L L
0 1 L H
1 0 H L
1 1 H H

22, 23

1,3,25,28

8

26, 27

12,14,15,18
Data Sheet 5 Rev. 1.0, 2007-06-12

http://store.iiic.cc/

BTM7700G

4 Circuit Description

4.1 Input Circuit
The control inputs IH1,2 consist of TTL/CMOS compatible Schmitt-Triggers with hysteresis. Buffer amplifiers are
driven by these stages and convert the logic signal into the necessary form for driving the power output stages.
The inputs are protected by ESD clamp-diodes. The inputs IL1 and IL2 are connected to the gates of the standard
N-channel vertical power-MOS-FETs.

4.2 Output Stages
The output stages consist of an low RDSON Power-MOS H-bridge. In H-bridge configuration, the D-MOS body
diodes can be used for freewheeling when communicating inductive loads. If the high-side switches are used as
single switches, positive and negative voltage spikes which occur when driving inductive loads are limited by
integrated power clamp diodes.

4.3 Short Circuit Protection
The outputs are protected against short circuit to ground and short circuit over load
An internal OP-Amp controls the Drain-Source-Voltage by comparing the DS-Voltage-Drop with an internal
reference voltage. Above this trip point the OP-Amp reduces the output current depending on the junction
temperature and the drop voltage.

4.4 Overtemperature Protection
The high-side switches also incorporate an over temperature protection circuit with hysteresis which switches off
the output transistors and sets the status output to low.

4.5 Undervoltage Lockout
When VS reaches the switch-on voltage VUVON the IC becomes active with a hysteresis. The high-side output
transistors are switched off if the supply voltage VS drops below the switch off value VUVOFF.

4.6 Status Flag
The status flag output is an open drain output with zener-diode which requires a pull-up resistor, as shown in the
application circuit in Figure 4 “Application Example BTM7700G” on Page 15. Various errors as listed in the
table “Diagnosis” are reported by switching the open drain output ST to low.
Data Sheet 1 Rev. 1.0, 2007-06-12

http://store.iiic.cc/

BTM7700G

Table 3 Truth table and Diagnosis (valid only for the High-Side-Switches)
Flag IH1 IH2 SH1 SH2 ST Remarks

Inputs Outputs

Normal operation;
identical with functional truth table

0
0
1
1

0
1
0
1

L
L
H
H

L
H
L
H

1
1
1
1

stand-by mode
switch2 active
switch1 active
both switches active

Overtemperature high-side switch1 0
1

X
X

L
L

X
X

1
0

detected

Overtemperature high-side switch2 X
X

0
1

X
X

L
L

1
0

detected

Overtemperature both high-side switches 0
X
1

0
1
X

L
L
L

L
L
L

1
0
0

detected
detected

Under voltage X X L L 1 not detected

Inputs: Outputs: Status:
0 = Logic LOW Z = Output in tristate condition 1 = No error
1 = Logic HIGH L = Output in sink condition 0 = Error
X = don’t care H = Output in source condition

X = Voltage level undefined
Data Sheet 2 Rev. 1.0, 2007-06-12

http://store.iiic.cc/

BTM7700G

5 Electrical Characteristics

5.1 Absolute Maximum Ratings

Note: Stresses above the ones listed here may cause permanent damage to the device. Exposure to absolute
maximum rating conditions for extended periods may affect device reliability.

Note: Integrated protection functions are designed to prevent IC destruction under fault conditions described in the
data sheet. Fault conditions are considered as “outside” normal operating range. Protection functions are
not designed for continuous repetitive operation.

Absolute Maximum Ratings1)
– 40 °C < Tj < 150 °C

1) Not subject to production test; specified by design

Pos. Parameter Symbol Limit Values Unit Remarks
min. max.

High-Side-Switches (Pins DHVS, IH1,2 and SH1,2)
5.1.1 Supply voltage VS – 0.3 42 V –
5.1.2 Supply voltage for full short circuit

protection
VS(SCP) – 28 V

5.1.3 HS-drain current2)

2) Single pulse

IS – 7 3)

3) Internally limited

A TA = 25°C; tP < 100 ms
5.1.4 HS-input current IIH – 5 5 mA Pin IH1 and IH2
5.1.5 HS-input voltage VIH – 10 16 V Pin IH1 and IH2
Status Output ST
5.1.6 Status pull up voltage VST – 0.3 5.4 V
5.1.7+ Status Output current IST – 5 5 mA Pin ST
5.1.8 Low-Side-Switches (Pins DL1,2, IL1,2 and SL1,2)
5.1.9 Drain-Source-Clamp voltage VDSL 55 – V VIL = 0 V; ID ≤ 1 mA

Tj = 25°C
5.1.10 LS-drain current2) IDL – 7 6 A TA = 25°C; tP < 100 ms
5.1.11 – 8 A TA = 25°C; tP < 10 ms
5.1.12 – 18 A TA = 25°C; tP < 1 ms
5.1.13 LS-input voltage VIL – 20 20 V Pin IL1 and IL2
Temperatures

5.1.14 Junction temperature Tj – 40 150 °C –
5.1.15 Storage temperature Tstg – 55 150 °C –
ESD Protection4)

4) ESD susceptibility HBM according to EIA/JESD22-A114-B (1.5kΩ, 100pF)

5.1.16 Input LS-Switch VESD – 0.3 kV
5.1.17 Input HS-Switch VESD – 1 kV
5.1.18 Status HS-Switch VESD – 2 kV
5.1.19 Output LS and HS-Switch VESD – 8 kV all other pins connected

to Ground
Data Sheet 3 Rev. 1.0, 2007-06-12

http://store.iiic.cc/

BTM7700G

5.2 Functional Range

Note: Within the functional range the IC operates as described in the circuit description. The electrical
characteristics are specified within the conditions given in the related electrical characteristics table

5.3 Thermal Resistance

Pos. Parameter Symbol Limit Values Unit Remarks
min. max.

5.2.20 Supply voltage VS VUVOFF 42 V After VS rising above
VUVON

5.2.21 Input voltage HS VIH – 0.3 15 V –
5.2.22 Input voltage LS VIL – 0.3 20 V –
5.2.23 Status output current IST 0 2 mA –
5.2.24 Junction temperature Tj – 40 150 °C –

Pos. Parameter Symbol Limit Values Unit Conditions
Min. Typ. Max.

5.3.25 LS-junction to soldering point1)

1) Not subject to production test, specified by design.

RthJSP – – 20 K/W measured to pin 3 or 12
5.3.26 HS-junction to soldering point1) RthJSP – – 20 K/W measured to pin 19
5.3.27 Junction to Ambient1)

RthJA = Tj(HS) / (P(HS)+ P(LS))
RthJA – 36 – K/W 2)

2) Specified RthJA value is according to Jedec JESD51-2,-5,-7 at natural convection on FR4 2s2p board; The Product
(chip+package) was simulated on a 76.2 x 114.3 x 1.5 mm board with 2 inner copper layers (2 x 70µm Cu, 2 x 35µm Cu).
Data Sheet 4 Rev. 1.0, 2007-06-12

http://store.iiic.cc/

BTM7700G

5.4 Electrical Characteristics

ISH1 = ISH2 = ISL1 = ISL2 = 0 A; – 40 °C < Tj < 150 °C; 8 V < VS < 18 V
unless otherwise specified
Pos. Parameter Symbol Limit Values Unit Test Condition

min. typ. max.
Current Consumption HS-switch
5.4.28 Quiescent current IS – 5 9 µA IH1 = IH2 = 0 V

Tj = 25 °C
– – 13 µA IH1 = IH2 = 0 V

5.4.29 Supply current;
one HS-switch active

IS – 1 2.5 mA IH1 or IH2 = 5 V
VS = 12 V

5.4.30 Supply current;
both HS-switches active

IS – 2 5 mA IH1 and IH2 = 5 V
VS = 12 V

5.4.31 Leakage current of
high-side switch

ISH LK – – 6 µA VIH = VSH = 0 V
VS = 12 V

5.4.32 Leakage current through logic GND
in free wheeling condition

ILKCL = IFH +
ISH

– – 10 mA IFH = 3 A
VS = 12 V

Current Consumption LS-switch
5.4.33 Input current IIL – 10 100 nA VIL = 20 V;

VDSL = 0V
5.4.34 Leakage current of low-side switch IDL LK – – 10 µA VIL = 0 V

VDSL = 40V
Under Voltage Lockout HS-switch
5.4.35 Switch-ON voltage VUVON – – 4.8 V VS increasing
5.4.36 Switch-OFF voltage VUVOFF 1.8 – 3.5 V VS decreasing
5.4.37 Switch ON/OFF hysteresis VUVHY – 1 – V VUVON – VUVOFF

Output stages
5.4.38 Inverse diode of high-side switch;

Forward-voltage
VFH – 0.8 1.2 V IFH = 3 A

5.4.39 Inverse diode of low-side switch;
Forward-voltage

VFL – 0.8 1.2 V IFL = 3 A

5.4.40 Static drain-source on-resistance of
high-side switch

RDS ON H – 110 – mΩ ISH = 1 A; VS = 12 V
Tj = 25 °C

– 200 280 mΩ ISH = 1 A; VS = 12 V
Tj = 150 °C

5.4.41 Static drain-source
on-resistance of low-side switch

RDS ON L – 80 – mΩ ISL = 1 A; VIL = 5 V
Tj = 25 °C

– 140 200 mΩ ISL = 1 A; VIL = 5 V
Tj = 150 °C
Data Sheet 5 Rev. 1.0, 2007-06-12

http://store.iiic.cc/

BTM7700G

Short Circuit of high-side switch to GND
5.4.42 Initial peak SC current

tdel = 100 µs; VS = 12 V; VDSH = 12V
ISCP H 9 11 13 A Tj = – 40 °C

– 9.5 – A Tj = + 25 °C
5.5 7 9 A Tj = + 150 °C

Short Circuit of high-side switch to VS
5.4.43 Output pull-down-resistor RO 12 22 50 kΩ VDSL = 3 V
Thermal Shutdown1)

5.4.44 Thermal shutdown junction
temperature

Tj SD 155 180 190 °C –

5.4.45 Thermal switch-on junction
temperature

Tj SO 150 170 180 °C –

5.4.46 Temperature hysteresis ∆Τ – 10 – °C ∆Τ = TjSD – TjSO

Status Flag Output ST of high-side switch
5.4.47 Low output voltage VST L – 0.2 0.6 V IST = 1.6 mA
5.4.48 Leakage current IST LK – – 10 µA VST = 5 V
5.4.49 Zener-limit-voltage VST Z 5.4 – – V IST = 1.6 mA
Switching times of high-side switch1)

5.4.50 Turn-ON-time to 90% VSH tON – 75 160 µs RLoad = 12 Ω
VS = 12 V5.4.51 Turn-OFF-time to 10% VSH tOFF – 60 160 µs

5.4.52 Slew rate on 10 to 30% VSH dV/dtON – – 1.9 V/µs
5.4.53 Slew rate off 70 to 40% VSH -dV/dtOFF – – 2.7 V/µs
Switching times of low-side switch1)
5.4.54 Turn-ON Delay Time td(on) – 5 – ns resistive load

ISL= 3A; VDSL=12V
VIL = 5V; RG = 16Ω

5.4.55 Rise Time tr – 22 – ns

5.4.56 Switch-OFF Delay Time td(off) – 13 – ns

5.4.57 Fall Time tf – 18 – ns

Gate charge of low-side switch1)

5.4.58 Input to source charge QIS – 1 – nC ISL = 3 A; VDSL=12 V

5.4.59 Input to drain charge QID – 3 – nC ISL = 3 A; VDSL=12 V

5.4.60 Input charge total QI – 7 15 nC ISL = 3 A; VDSL=12 V
VIL = 0 to 5 V

5.4.61 Input plateau voltage V(plateau) – 2.8 - V ISL = 3 A; VDSL=12 V

1)Not subject to production test; specified by design

ISH1 = ISH2 = ISL1 = ISL2 = 0 A; – 40 °C < Tj < 150 °C; 8 V < VS < 18 V
unless otherwise specified
Pos. Parameter Symbol Limit Values Unit Test Condition

min. typ. max.
Data Sheet 6 Rev. 1.0, 2007-06-12

http://store.iiic.cc/

BTM7700G

Note: The listed characteristics are ensured over the operating range of the integrated circuit. Typical
characteristics specified mean values expected over the production spread. If not otherwise specified,
typical characteristics apply at TA = 25 °C and the given supply voltage.

Control Inputs of high-side switches IH 1, 2
5.4.62 H-input voltage VIH High – – 2.5 V –
5.4.63 L-input voltage VIH Low 1 – – V –
5.4.64 Input voltage hysteresis VIH HY – 0.3 – V –
5.4.65 H-input current IIH High 15 30 60 µA VIH = 5 V
5.4.66 L-input current IIH Low 5 – 20 µA VIH = 0.4 V
5.4.67 Input series resistance RI 2.7 4 5.5 kΩ –
5.4.68 Zener limit voltage VIH Z 5.4 – – V IIH = 1.6 mA
Control Inputs IL1, 2
5.4.69 Gate-threshold-voltage VIL th 0.9 1.7 2.35 V IDL = 0.5 mA
1) Not subject to production test; specified by design

ISH1 = ISH2 = ISL1 = ISL2 = 0 A; – 40 °C < Tj < 150 °C; 8 V < VS < 18 V
unless otherwise specified
Pos. Parameter Symbol Limit Values Unit Test Condition

min. typ. max.
Data Sheet 7 Rev. 1.0, 2007-06-12

http://store.iiic.cc/

BTM7700G

Data Sheet 1 Rev. 1.0, 2007-06-12

6 Application Information
Note: The following simplified application examples are given as a hint for the implementation of the device only

and shall not be regarded as a description or warranty of a certain functionality, condition or quality of the
device. The function of the described circuits must be verified in the real application

Figure 4 Application Example BTM7700G

SH2

DHVS

ST

IL1

GND

IH1

SL2

5,10,19,24

9

7

20,21

16,17

6

13

2

TLE
4278G

VS=12V

D01
Z39

CS
10µF

CD
47nF

D

I

Q

Reset

Watchdog

CQ
22µF

VCCWD R

GND

µP

RO1 RO2

Biasing and Protection

M
22,23

1,3,25,28

8

IH2

IL2

26,27

12,14,15,18

SL1

DL2

SH1

DL1

RQ
100 kΩ

RS

10 kΩ

Gate
Driver

Gate
Driver

Diagnosis

XC866

http://store.iiic.cc/

BTM7700G

Green Product (RoHS compliant)

Data Sheet 1 Rev. 1.0, 2007-06-12

7 Package Outlines

Figure 5 PG-DSO-28-22 (Plastic Transistor Single Outline Package)

Green Product (RoHS compliant)
To meet the world-wide customer requirements for environmentally friendly products and to be compliant with
government regulations the device is available as a green product. Green products are RoHS-Compliant (i.e
Pb-free finish on leads and suitable for Pb-free soldering according to IPC/JEDEC J-STD-020).

1 14

1528

18.1-0.4

Index Marking

1)

2.
45

-0
.1 7.6

10.3 ±0.3

-0.2

0.
2

2.
65

 m
ax

-0
.2

1.27

0.
23

+0
.0

9

0.1

0.4

0.35 x 45˚

+0.8

+0.150.35 2)

8˚
 m

ax

0.2 28x

1)

2) Does not include dambar protrusion of 0.05 max per side
1) Does not include plastic or metal protrusions of 0.15 max rer side

GPS05123

Dimensions in mm
For further information on alternative packages, please visit our website:
http://www.infineon.com/packages.

http://store.iiic.cc/

http://www.infineon.com/packages/

BTM7700G

Data Sheet 1 Rev. 1.0, 2007-06-12

8 Revision History

Rev. Date Changes
1.0 2007-06-12 Initial Version

http://store.iiic.cc/

Edition 2007-06-12
Published by
Infineon Technologies AG
81726 Munich, Germany
© 6/25/07 Infineon Technologies AG
All Rights Reserved.

Legal Disclaimer
The information given in this document shall in no event be regarded as a guarantee of conditions or
characteristics. With respect to any examples or hints given herein, any typical values stated herein and/or any
information regarding the application of the device, 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.

Information
For further information on technology, delivery terms and conditions and prices, please contact the nearest
Infineon Technologies Office (www.infineon.com).

Warnings
Due to technical requirements, components may contain dangerous substances. For information on the types in
question, please contact the nearest Infineon Technologies Office.
Infineon Technologies components may be used in life-support devices or systems only with the express written
approval of Infineon Technologies, if a failure of such components can reasonably be expected to cause the failure
of that life-support device or system or to affect the safety or effectiveness of that device or system. Life support
devices or systems are intended to be implanted in the human body or to support and/or maintain and sustain
and/or protect human life. If they fail, it is reasonable to assume that the health of the user or other persons may
be endangered.

http://store.iiic.cc/

http://www.infineon.com

	Table of Contents
	1 Overview
	2 Pin Configuration
	2.1 Pin Assignment
	2.2 Terms

	3 Block Diagram
	4 Circuit Description
	4.1 Input Circuit
	4.2 Output Stages
	4.3 Short Circuit Protection
	4.4 Overtemperature Protection
	4.5 Undervoltage Lockout
	4.6 Status Flag

	5 Electrical Characteristics
	5.1 Absolute Maximum Ratings
	5.2 Functional Range
	5.3 Thermal Resistance
	5.4 Electrical Characteristics

	6 Application Information
	7 Package Outlines
	8 Revision History

