

Is Now Part of

ON Semiconductor®

To learn more about ON Semiconductor, please visit our website at www.onsemi.com

Please note: As part of the Fairchild Semiconductor integration, some of the Fairchild orderable part numbers will need to change in order to meet ON Semiconductor's system requirements. Since the ON Semiconductor product management systems do not have the ability to manage part nomenclature that utilizes an underscore (_), the underscore (_) in the Fairchild part numbers will be changed to a dash (-). This document may contain device numbers with an underscore (_). Please check the ON Semiconductor website to verify the updated device numbers. The most current and up-to-date ordering information can be found at www.onsemi.com. Please email any questions regarding the system integration to Fairchild guestions@onsemi.com.

ON Semiconductor and the ON Semiconductor logo are trademarks of Semiconductor Components Industries, LLC dba ON Semiconductor or its subsidiaries in the United States and/or other countries. ON Semiconductor owns the rights to a number of patents, trademarks, copyrights, trade secrets, and other intellectual property. A listing of ON Semiconductor's product/patent coverage may be accessed at www.onsemi.com/site/pdf/Patent-Marking.pdf. ON Semiconductor reserves the right to make changes without further notice to any products herein. ON Semiconductor makes no warranty, representation or guarantee regarding the suitability of its products for any particular purpose, nor does ON Semiconductor assume any liability arising out of the application or use of any product or circuit, and specifically disclaims any and all liability, including without limitation special, consequential or incidental damages. Buyer is responsible for its products and applications using ON Semiconductor products, including compliance with all laws, regulations and safety requirements or standards, regardless of any support or applications information provided by ON Semiconductor. "Typical" parameters which may be provided in ON Semiconductor data sheets and/or specifications can and do vary in different applications and actual performance may vary over time. All operating parameters, including "Typicals" must be validated for each customer application by customer's technical experts. ON Semiconductor does not convey any license under its patent rights nor the rights of others. ON Semiconductor products are not designed, intended, or authorized for use as a critical component in life support systems or any EDA Class 3 medical devices or medical devices with a same or similar classification in a foreign jurisdiction or any devices intended for implantation in the human body. Should Buyer purchase or use ON Semiconductor products for any such unintended or unauthorized application, Buyer shall indemnify and hold ON Semiconductor and its officer

July 2016

FSB50450A / FSB50450AS / FSB50450AT Motion SPM[®] 5 Series

Features

- UL Certified No. E209204 (UL1557)
- 500 V R_{DS(on)} = 2.4 Ω(Max) FRFET MOSFET 3-Phase Inverter with Gate Drivers and Protection
- · Built-In Bootstrap Diodes Simplify PCB Layout
- Separate Open-Source Pins from Low-Side MOSFETs for Three-Phase Current-Sensing
- Active-HIGH Interface, Works with 3.3 / 5 V Logic, Schmitt-trigger Input
- · Optimized for Low Electromagnetic Interference
- HVIC Temperature-Sensing Built-In for Temperature Monitoring
- · HVIC for Gate Driving and Under-Voltage Protection
- Isolation Rating: 1500 V_{rms} / min.
- Moisture Sensitive Level (MSL) 3
- RoHS Compliant

Applications

 3-Phase Inverter Driver for Small Power AC Motor Drives

Related Source

- RD-FSB50450A Reference Design for Motion SPM 5 Series Ver.2
- AN-9082 Motion SPM5 Series Thermal Performance by Contact Pressure
- AN-9080 User's Guide for Motion SPM 5 Series V2

General Description

The FSB50450A/AS/AT is an advanced Motion SPM® 5 module providing a fully-featured, high-performance inverter output stage for AC Induction, BLDC and PMSM motors. These modules integrate optimized gate drive of the built-in MOSFETs (FRFET® technology) to minimize EMI and losses, while also providing multiple on-module protection features including under-voltage lockouts and thermal monitoring. The built-in HVIC requires only a single supply voltage and translates the incoming logic-level gate inputs to the high-voltage, high-current drive signals required to properly drive the module's internal MOSFETs. Separate open-source MOSFET terminals are available for each phase to support the widest variety of control algorithms.

Package Marking & Ordering Information

Device Marking	Device	Package	Reel Size	Packing Type	Quantity
FSB50450A	FSB50450A	SPM5P-023	NA	Rail	15
FSB50450AS	FSB50450AS	SPM5Q-023	330mm	Tape-Reel	450
FSB50450AT	FSB50450AT	SPM5N-023	NA	Rail	15

Absolute Maximum Ratings

Inverter Part (each MOSFET unless otherwise specified.)

Symbol	Parameter	Conditions	Rating	Unit
V _{DSS}	Drain-Source Voltage of Each MOSFET		500	V
*I _{D 25}	Each MOSFET Drain Current, Continuous	T _C = 25°C	1.5	Α
*I _{D 80}	Each MOSFET Drain Current, Continuous	$T_C = 80^{\circ}C$	1.1	Α
*I _{DP}	Each MOSFET Drain Current, Peak	$T_C = 25^{\circ}C$, PW < 100 μ s	3.9	Α
*I _{DRMS}	Each MOSFET Drain Current, Rms	$T_C = 80$ °C, $F_{PWM} < 20 \text{ kHz}$	0.8	A _{rms}
*P _D	Maximum Power Dissipation	T _C = 25°C, For Each MOSFET	14	W

Control Part (each HVIC unless otherwise specified.)

Symbol	Parameter	Conditions	Rating	Unit
V _{CC}	Control Supply Voltage	Applied between V _{CC} and COM	20	V
V_{BS}	High-side Bias Voltage	Applied between V _B and V _S	20	V
V _{IN}	Input Signal Voltage	Applied between V _{IN} and COM	-0.3 ~ V _{CC} + 0.3	V

Bootstrap Diode Part (each bootstrap diode unless otherwise specified.)

Symbol	Parameter	Conditions	Rating	Unit
V _{RRMB}	Maximum Repetitive Reverse Voltage		500	V
* I _{FB}	Forward Current	T _C = 25°C	0.5	Α
* I _{FPB}	Forward Current (Peak)	T _C = 25°C, Under 1ms Pulse Width	1.5	А

Thermal Resistance

Symbol	Parameter	Conditions	Rating	Unit
$R_{ hetaJC}$	Junction to Case Thermal Resistance	Each MOSFET under Inverter Operating Condition (1st Note 1)	8.9	°C/W

Total System

Symbol	Parameter Conditions		Rating	Unit
T _J	Operating Junction Temperature		-40 ~ 150	°C
T _{STG}	Storage Temperature		-40 ~ 125	°C
V _{ISO}	Isolation Voltage	60 Hz, Sinusoidal, 1 Minute, Connect Pins to Heat Sink Plate	1500	V _{rms}

1st Notes

- 1. For the measurement point of case temperature $T_{\mbox{\scriptsize C}},$ please refer to Figure 4.
- 2. Marking " * " is calculation value or design factor.

Pin descriptions

Pin Number	Pin Name	Pin Description
1	СОМ	IC Common Supply Ground
2	V _{B(U)}	Bias Voltage for U-Phase High-Side MOSFET Driving
3	V _{CC(U)}	Bias Voltage for U-Phase IC and Low-Side MOSFET Driving
4	IN _(UH)	Signal Input for U-Phase High-Side
5	IN _(UL)	Signal Input for U-Phase Low-Side
6	N.C	No Connection
7	V _{B(V)}	Bias Voltage for V-Phase High Side MOSFET Driving
8	V _{CC(V)}	Bias Voltage for V-Phase IC and Low Side MOSFET Driving
9	IN _(VH)	Signal Input for V-Phase High-Side
10	IN _(VL)	Signal Input for V-Phase Low-Side
11	V _{TS}	Output for HVIC Temperature Sensing
12	V _{B(W)}	Bias Voltage for W-Phase High-Side MOSFET Driving
13	V _{CC(W)}	Bias Voltage for W-Phase IC and Low-Side MOSFET Driving
14	IN _(WH)	Signal Input for W-Phase High-Side
15	IN _(WL)	Signal Input for W-Phase Low-Side
16	N.C	No Connection
17	Р	Positive DC-Link Input
18	U, V _{S(U)}	Output for U-Phase & Bias Voltage Ground for High-Side MOSFET Driving
19	N _U	Negative DC-Link Input for U-Phase
20	N _V	Negative DC-Link Input for V-Phase
21	V, V _{S(V)}	Output for V-Phase & Bias Voltage Ground for High-Side MOSFET Driving
22	N _W	Negative DC-Link Input for W-Phase
23	W, V _{S(W)}	Output for W Phase & Bias Voltage Ground for High-Side MOSFET Driving

Figure 1. Pin Configuration and Internal Block Diagram (Bottom View)

1st Notes

^{3.} Source terminal of each low-side MOSFET is not connected to supply ground or bias voltage ground inside Motion SPM® 5 product. External connections should be made as indicated in Figure 3.

Electrical Characteristics ($T_J = 25^{\circ}C$, $V_{CC} = V_{BS} = 15 \text{ V}$ unless otherwise specified.)

Inverter Part (each MOSFET unless otherwise specified.)

Symbol	Parameter	Conditions	Min	Тур	Max	Unit
BV _{DSS}	Drain - Source Breakdown Voltage	V _{IN} = 0 V, I _D = 1 mA (2nd Note 1)	500	-	-	V
I _{DSS}	Zero Gate Voltage Drain Current	V _{IN} = 0 V, V _{DS} = 500 V	-	-	1	mA
R _{DS(on)}	Static Drain - Source Turn-On Resistance	$V_{CC} = V_{BS} = 15 \text{ V}, V_{IN} = 5 \text{ V}, I_D = 1.0 \text{ A}$	-	1.9	2.4	Ω
V _{SD}	Drain - Source Diode Forward Voltage	$V_{CC} = V_{BS} = 15V, V_{IN} = 0 V, I_{D} = -1.0 A$	-	-	1.2	V
t _{ON}		V _{PN} = 300 V, V _{CC} = V _{BS} = 15 V, I _D = 1.0 A	-	1250	-	ns
t _{OFF}			-	680		ns
t _{rr}	Switching Times	V _{IN} = 0 V ↔ 5 V, Inductive Load L = 3 mH High- and Low-Side MOSFET Switching	-	200	-	ns
E _{ON}		(2nd Note 2)	-	60	ı	μJ
E _{OFF}			-	10		μJ
RBSOA	Reverse Bias Safe Operating Area	V_{PN} = 400 V, V_{CC} = V_{BS} = 15 V, I_D = I_{DP} , V_{DS} = BV_{DSS} , T_J = 150°C High- and Low-Side MOSFET Switching (2nd Note 3)	Full Square			

Control Part (each HVIC unless otherwise specified.)

Symbol	Parameter		Conditions	Min	Тур	Max	Unit
I _{QCC}	Quiescent V _{CC} Current	V _{CC} = 15 V, V _{IN} = 0 V	Applied between V _{CC} and COM	-	-	200	μА
I _{QBS}	Quiescent V _{BS} Current	V _{BS} = 15 V, V _{IN} = 0 V	Applied between $V_{B(U)}$ - U, $V_{B(V)}$ - V, $V_{B(W)}$ - W	ı	-	100	μА
I _{PCC}	Operating V _{CC} Supply Current	V _{CC} - COM	$V_{\rm CC}$ = 15 V, $f_{\rm PWM}$ = 20 kHz, duty = 50%, Applied to One PWM Signal Input for Low-Side	ı	ı	800	μА
I _{PBS}	Operating V _{BS} Supply Current	$V_{B(U)} - V_{S(U)}, V_{B(V)} - V_{S(V)}, V_{B(W)} - V_{S(W)}$	V _{CC} = V _{BS} = 15 V, f _{PWM} = 20 kHz, Duty = 50%, Applied to One PWM Signal Input for High-Side	-	-	700	μΑ
UV _{CCD}	Low-Side Under-Voltage	V _{CC} Under-Voltage	Protection Detection Level	7.4	8.0	9.4	V
UV _{CCR}	Protection (Figure 8)	V _{CC} Under-Voltage	Protection Reset Level	8.0	8.9	9.8	V
UV _{BSD}	High-Side Under-Voltage	V _{BS} Under-Voltage	Protection Detection Level	7.4	8.0	9.4	V
UV _{BSR}	Protection (Figure 9)	V _{BS} Under-Voltage	Protection Reset Level	8.0	8.9	9.8	V
V _{TS}	HVIC Temperature Sensing Voltage Output V _{CC} = 15 V, T _{HVIC} =		: 25°C (2nd Note 4)	600	790	980	mV
V _{IH}	ON Threshold Voltage	Logic HIGH Level	Applied between V. and COM	-	-	2.9	V
V _{IL}	OFF Threshold Voltage	Logic LOW Level	Applied between V _{IN} and COM	0.8	-	-	V

Bootstrap Diode Part (each bootstrap diode unless otherwise specified.)

Symbol	Parameter	Conditions	Min	Тур	Max	Unit
V_{FB}	Forward Voltage	$I_F = 0.1 \text{ A}, T_C = 25^{\circ}\text{C} \text{ (2nd Note 5)}$	-	2.5	-	V
t _{rrB}	Reverse Recovery Time	$I_F = 0.1 \text{ A}, T_C = 25^{\circ}\text{C}$	-	80	-	ns

Recommended Operating Condition

Symbol	Parameter	Conditions	Min.	Тур.	Max.	Unit
V _{PN}	Supply Voltage	Applied between P and N	-	300	400	V
V _{CC}	Control Supply Voltage	Applied between V _{CC} and COM	13.5	15.0	16.5	V
V_{BS}	High-Side Bias Voltage	Applied between V_B and V_S	13.5	15.0	16.5	V
V _{IN(ON)}	Input ON Threshold Voltage	Applied between V _{IN} and COM	3.0	-	V _{CC}	V
V _{IN(OFF)}	Input OFF Threshold Voltage	Applied between VIN and COM	0	-	0.6	V
t _{dead}	Blanking Time for Preventing Arm-Short	$V_{CC} = V_{BS} = 13.5 \sim 16.5 \text{ V}, T_{J} \le 150 ^{\circ}\text{C}$	1.0	-	-	μS
f _{PWM}	PWM Switching Frequency	$T_{J} \leq 150^{\circ}C$	-	15	-	kHz

Figure 2. Built-In Bootstrap Diode Characteristics (Typical)

2nd Notes:

- 1. BV_{DSS} is the absolute maximum voltage rating between drain and source terminal of each MOSFET inside Motion SPM[®] 5 product. V_{PN} should be sufficiently less than this value considering the effect of the stray inductance so that V_{PN} should not exceed BV_{DSS} in any case.
- 2. t_{ON} and t_{OFF} include the propagation delay of the internal drive IC. Listed values are measured at the laboratory test condition, and they can be different according to the field applications due to the effect of different printed circuit boards and wirings. Please see Figure 6 for the switching time definition with the switching test circuit of Figure 7.
- 3. The peak current and voltage of each MOSFET during the switching operation should be included in the Safe Operating Area (SOA). Please see Figure 7 for the RBSOA test circuit that is same as the switching test circuit.
- 4. V_{ts} is only for sensing-temperature of module and cannot shutdown MOSFETs automatically.
- 5. Built-in bootstrap diode includes around 15 $\,\Omega$ resistance characteristic. Please refer to Figure 2.

These values depend on PWM control algorithm

Figure 3. Recommended MCU Interface and Bootstrap Circuit with Parameters

3rd Notes:

- 1. Parameters for bootstrap circuit elements are dependent on PWM algorithm. For 15 kHz of switching frequency, typical example of parameters is shown above.
- 2. RC-coupling (R5 and C5) and C4 at each input of Motion SPM 5 product and MCU (Indicated as Dotted Lines) may be used to prevent improper signal due to surge-noise.
- 3. Bold lines should be short and thick in PCB pattern to have small stray inductance of circuit, which results in the reduction of surge-voltage. Bypass capacitors such as C₁, C₂ and C₃ should have good high-frequency characteristics to absorb high-frequency ripple-current.

Figure 4. Case Temperature Measurement

3rd Notes:

4. Attach the thermocouple on top of the heat-sink of SPM 5 package (between SPM 5 package and heatsink if applied) to get the correct temperature measurement.

Figure 5. Temperature Profile of V_{TS} (Typical)

Figure 6. Switching Time Definitions

Figure 7. Switching and RBSOA (Single-Pulse) Test Circuit (Low-side)

Figure 8. Under-Voltage Protection (Low-Side)

Figure 9. Under-Voltage Protection (High-Side)

Figure 10. Example of Application Circuit

4th Notes

- 1. About pin position, refer to Figure 1.
- 2. RC-coupling (R_5 and C_5 , R_4 and C_6) and C_4 at each input of Motion SPM 8 5 product and MCU are useful to prevent improper input signal caused by surge-noise.
- 3. The voltage-drop across R₃ affects the low-side switching performance and the bootstrap characteristics since it is placed between COM and the source terminal of the low-side MOSFET. For this reason, the voltage-drop across R₃ should be less than 1 V in the steady-state.
- 4. Ground-wires and output terminals, should be thick and short in order to avoid surge-voltage and malfunction of HVIC.
- 5. All the filter capacitors should be connected close to Motion SPM 5 product, and they should have good characteristics for rejecting high-frequency ripple current.

Detailed Package Outline Drawings(FSB50450A)

NOTES: UNLESS OTHERWISE SPECIFIED
A) THIS PACKAGE DOES NOT COMPLY
TO ANY CURRENT PACKAGING STANDARD
B) ALL DIMENSIONS ARE IN MILLIMETERS

- C) DIMENSIONS ARE EXCLUSIVE OF BURRS, MOLD FLASH, AND TIE BAR EXTRUSIONS
- D) () IS REFERENCE
- E) [] IS ASS'Y QUALITY
- F) DRAWING FILENAME: MOD23DCREV4.0
- G) FAIRCHILD SEMICONDUCTOR

Package drawings are provided as a service to customers considering Fairchild components. Drawings may change in any manner without notice. Please note the revision and/or data on the drawing and contact a FairchildSemiconductor representative to verify or obtain the most recent revision. Package specifications do not expand the terms of Fairchild's worldwide therm and conditions, specifically the the warranty therein, which covers Fairchild products.

Always visit Fairchild Semiconductor's online packaging area for the most recent package drawings:

https://www.fairchildsemi.com/package-drawings/MO/MOD23DC.pdf

Detailed Package Outline Drawings(FSB50450AS)

NOTES: UNLESS OTHERWISE SPECIFIED

- A) THIS PACKAGE DOES NOT COMPLY TO ANY CURRENT PACKAGING STANDARD
- B) ALL DIMENSIONS ARE IN MILLIMETERS
- C) DIMENSIONS ARE EXCLUSIVE OF BURRS, MOLD FLASH, AND TIE BAR EXTRUSIONS
- D) () IS REFERENCE
- E) DRAWING FILENAME: MOD23DGREV6.0
- F) FAIRCHILD SEMICONDUCTOR

LAND PATTERN RECOMMENDATIONS

Package drawings are provided as a service to customers considering Fairchild components. Drawings may change in any manner without notice. Please note the revision and/or data on the drawing and contact a FairchildSemiconductor representative to verify or obtain the most recent revision. Package specifications do not expand the terms of Fairchild's worldwide therm and conditions, specifically the the warranty therein, which covers Fairchild products.

Always visit Fairchild Semiconductor's online packaging area for the most recent package drawings:

https://www.fairchildsemi.com/package-drawings/MO/MOD23DG.pdf

Detailed Package Outline Drawings(FSB50450AT)

NOTES: UNLESS OTHERWISE SPECIFIED

- A) THIS PACKAGE DOES NOT COMPLY TO ANY CURRENT PACKAGING STANDARD
- B) ALL DIMENSIONS ARE IN MILLIMETERS
- C) DIMENSIONS ARE EXCLUSIVE OF BURRS, MOLD FLASH, AND TIE BAR EXTRUSIONS
- D) () IS REFERENCE
- E) DRAWING FILENAME: MOD23DFREV4.0
- F) FAIRCHILD SEMICONDUCTOR

Package drawings are provided as a service to customers considering Fairchild components. Drawings may change in any manner without notice. Please note the revision and/or data on the drawing and contact a FairchildSemiconductor representative to verify or obtain the most recent revision. Package specifications do not expand the terms of Fairchild's worldwide therm and conditions, specifically the the warranty therein, which covers Fairchild products.

Always visit Fairchild Semiconductor's online packaging area for the most recent package drawings: https://www.fairchildsemi.com/package-drawings/MO/MOD23DF.pdf

TRADEMARKS

The following includes registered and unregistered trademarks and service marks, owned by Fairchild Semiconductor and/or its global subsidiaries, and is not intended to be an exhaustive list of all such trademarks.

AccuPower™

AttitudeEngine™

AWinda®

Global Power Resource

AX-CAP®*

Green FPS™

COREPUMER™ GTO™

CROSSVOLT™ IntelliMAX™

CUTI™ ISOPLANAR™

Current Transfer Logic™ Making Small Speakers Sound Louder

DEUXPEED® and Better™

Dual Cool™ MegaBuck™

DEUXPEED

Dual Cool™

EcoSPARK®

EfficientMax™

ESBC™

■®

Fairchild®
Fairchild Semiconductor®
FACT Quiet Series™
FACT®

FACT Quiet Series™
FACT®
FastvCore™
FETBench™
FPS™

M OPTOPLANAR®

Bridge™ Power Supply WebDesigner™
FPS™ PowerTrench®

FPS™ e-Series™ PowerXS™

Programmable Active Droop™

GFET®

AAX™

OS™

QS™ Quiet Series™ RapidConfigure™

Saving our world, 1mW/W/kW at a time™ SignalWise™

SmartMax[™]
SMART START[™]
Solutions for Your Success[™]
SPM[®]

SPM
STEALTH™
SUperFET®
SuperSOT™-3
SuperSOT™-6
SuperSOT™-8
SupreMOS®
SyncFET™
Sync-Lock™

SYSTEM GENERAL®*

TinyBoost®
TinyBuck®
TinyCalc™
TinyCogic®
TINYOPTO™
TinyPower™
TinyPWM™
TinyWire™
TranSiC™
TriFault Detect™
TUECUURRENT®**
USerDes™

Ser Des UHC® UHT FRFET™ UniFET™ VCX™ VisualMax™ VoltagePlus™ XS™ Xsens™ (仙童®

MICROCOUPLER™

MicroFET™

MicroPak™

MicroPak2™

MillerDrive™

MotionMax™

MotionGrid®

MTx[®]

MVN®

mWSaver®

OptoHiT™

OPTOLOGIC®

ISCLAIMER

FAIRCHILD SEMICONDUCTOR RESERVES THE RIGHT TO MAKE CHANGES WITHOUT FURTHER NOTICE TO ANY PRODUCTS HEREIN TO IMPROVE RELIABILITY, FUNCTION, OR DESIGN. TO OBTAIN THE LATEST, MOST UP-TO-DATE DATASHEET AND PRODUCT INFORMATION, VISIT OUR WEBSITE AT http://www.fairchildsemi.com. FAIRCHILD DOES NOT ASSUME ANY LIABILITY ARISING OUT OF THE APPLICATION OR USE OF ANY PRODUCT OR CIRCUIT DESCRIBED HEREIN; NEITHER DOES IT CONVEY ANY LICENSE UNDER ITS PATENT RIGHTS, NOR THE RIGHTS OF OTHERS. THESE SPECIFICATIONS DO NOT EXPAND THE TERMS OF FAIRCHILD'S WORLDWIDE TERMS AND CONDITIONS, SPECIFICALLY THE WARRANTY THEREIN, WHICH COVERS THESE PRODUCTS.

AUTHORIZED USE

Unless otherwise specified in this data sheet, this product is a standard commercial product and is not intended for use in applications that require extraordinary levels of quality and reliability. This product may not be used in the following applications, unless specifically approved in writing by a Fairchild officer: (1) automotive or other transportation, (2) military/aerospace, (3) any safety critical application – including life critical medical equipment – where the failure of the Fairchild product reasonably would be expected to result in personal injury, death or property damage. Customer's use of this product is subject to agreement of this Authorized Use policy. In the event of an unauthorized use of Fairchild's product, Fairchild accepts no liability in the event of product failure. In other respects, this product shall be subject to Fairchild's Worldwide Terms and Conditions of Sale, unless a separate agreement has been signed by both Parties.

ANTI-COUNTERFEITING POLICY

Fairchild Semiconductor Corporation's Anti-Counterfeiting Policy. Fairchild's Anti-Counterfeiting Policy is also stated on our external website, www.fairchildsemi.com, under Terms of Use

Counterfeiting of semiconductor parts is a growing problem in the industry. All manufacturers of semiconductor products are experiencing counterfeiting of their parts. Customers who inadvertently purchase counterfeit parts experience many problems such as loss of brand reputation, substandard performance, failed applications, and increased cost of production and manufacturing delays. Fairchild string strong measures to protect ourselves and our customers from the proliferation of counterfeit parts. Fairchild strongly encourages customers to purchase Fairchild parts either directly from Fairchild or from Authorized Fairchild Distributors who are listed by country on our web page cited above. Products customers buy either from Fairchild directly or from Authorized Fairchild's quality standards for handling and storage and provide access to Fairchild's full range of up-to-date technical and product information. Fairchild and our Authorized Distributors will stand behind all warranties and will appropriately address any warranty issues that may arise. Fairchild will not provide any warranty coverage or other assistance for parts bought from Unauthorized Sources. Fairchild is committed to combat this global problem and encourage our customers to do their part in stopping this practice by buying direct or from authorized distributors.

PRODUCT STATUS DEFINITIONS

Definition of Terms

Datasheet Identification Product Status Definition		Definition
Advance Information Formative / In Design		Datasheet contains the design specifications for product development. Specifications may change in any manner without notice.
Preliminary First Production		Datasheet contains preliminary data; supplementary data will be published at a later date. Fairchild Semiconductor reserves the right to make changes at any time without notice to improve design.
No Identification Needed Full Production		Datasheet contains final specifications. Fairchild Semiconductor reserves the right to make changes at any time without notice to improve the design.
Obsolete	Not In Production	Datasheet contains specifications on a product that is discontinued by Fairchild Semiconductor. The datasheet is for reference information only.

Rev. 177

© Fairchild Semiconductor Corporation

www.fairchildsemi.com

^{*} Trademarks of System General Corporation, used under license by Fairchild Semiconductor.

ON Semiconductor and in are trademarks of Semiconductor Components Industries, LLC dba ON Semiconductor or its subsidiaries in the United States and/or other countries. ON Semiconductor owns the rights to a number of patents, trademarks, copyrights, trade secrets, and other intellectual property. A listing of ON Semiconductor's product/patent coverage may be accessed at www.onsemi.com/site/pdt/Patent-Marking.pdf. ON Semiconductor reserves the right to make changes without further notice to any products herein. ON Semiconductor assume any liability arising out of the application or use of any product or circuit, and specifically disclaims any and all liability, including without limitation special, consequential or incidental damages. Buyer is responsible for its products and applications using ON Semiconductor products, including compliance with all laws, regulations and safety requirements or standards, regardless of any support or applications information provided by ON Semiconductor. "Typical" parameters which may be provided in ON Semiconductor data sheets and/or specifications can and do vary in different applications and actual performance may vary over time. All operating parameters, including "Typicals" must be validated for each customer application by customer's technical experts. ON Semiconductor does not convey any license under its patent rights nor the rights of others. ON Semiconductor products are not designed, intended, or authorized for use as a critical component in life support systems or any FDA Class 3 medical devices or medical devices with a same or similar classification in a foreign jurisdiction or any devices intended for implantation in the human body. Should Buyer purchase or use ON Semiconductor products for any such unintended or unauthorized application, Buyer shall indemnify and hold ON Semiconductor and its officers, employees, subsidiaries, affiliates, and distributors harmless against all claims, costs, damages, and exp

PUBLICATION ORDERING INFORMATION

LITERATURE FULFILLMENT:

Literature Distribution Center for ON Semiconductor 19521 E. 32nd Pkwy, Aurora, Colorado 80011 USA Phone: 303-675-2175 or 800-344-3860 Toll Free USA/Canada Fax: 303-675-2176 or 800-344-3867 Toll Free USA/Canada Email: orderlit@onsemi.com N. American Technical Support: 800-282-9855 Toll Free USA/Canada
Europe, Middle East and Africa Technical Support:
Phone: 421 33 790 2910
Japan Customer Focus Center
Phone: 81-3-5817-1050

ON Semiconductor Website: www.onsemi.com

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

For additional information, please contact your local Sales Representative