

12.0A MOSFET Driver with Low Threshold Input and Enable

Features

- High Peak Output Current: 12.0A (typical)
- · Wide Input Supply Voltage Operating Range:
 - 4.5V to 18V
- · Low Shoot-Through/Cross-Conduction Current in Output Stage
- · High Capacitive Load Drive Capability:
 - 15,000 pF in 25 ns (typical)
- Short Delay Times: 28 ns (t_{D1}), 28 ns (t_{D2}) (typical)
- Low Supply Current: 360 μA (typical)
- · Low-Voltage Threshold Input and Enable with Hysteresis
- · Latch-Up Protected: Withstands 500 mA Reverse Current
- · Space-Saving Packages:
 - 8-Lead MSOP
 - 8-Lead SOIC
 - 8-Lead 2 x 3 TDFN

Applications

- · Switch Mode Power Supplies
- · Pulse Transformer Drive
- · Line Drivers
- · Level Translator
- · Motor and Solenoid Drive

General Description

The MCP14A1201/2 devices are high-speed MOSFET drivers that are capable of providing up to 12.0A of peak current while operating from a single 4.5V to 18V supply. There are two output configurations available; invertina (MCP14A1201) and noninvertina (MCP14A1202). These devices feature low shootthrough current, fast rise and fall times, and matched propagation delays which make them ideal for high switching frequency applications.

The MCP14A1201/2 family of devices offers enhanced control with Enable functionality. The active-high Enable pin can be driven low to drive the output of the MCP14A1201/2 low, regardless of the status of the Input pin. An integrated pull-up resistor allows the user to leave the Enable pin floating for standard operation.

These devices are highly latch-up resistant under any condition within their power and voltage ratings. They can accept up to 500 mA of reverse current being forced back into their outputs without damage or logic upset. All terminals are fully protected against electrostatic discharge (ESD) up to 2 kV (HBM) and 200V (MM).

Package Types

MCP14A1201/MCP14A1202 MSOP/SOIC V_{DD} 1 8 V_{DD} IN₂ 7 OUT/OUT EN₃ 6 OUT/OUT GND 4 5 GND MCP14A1201/MCP14A1202 2 x 3 TDFN* $V_{DD} \mid 1$ V_{DD} OUT/OUT ΕP 6 EN 3 OUT/OUT **GND** * Includes Exposed Thermal Pad (EP); see Table 3-1.

Functional Block Diagram

1.0 ELECTRICAL CHARACTERISTICS

Absolute Maximum Ratings †

V _{DD} , Supply Voltage	+20V
V_{IN} , Input Voltage(V_{DD} + 0.3V) to (GND - 0.3V)
V _{EN} , Enable Voltage(V _{DD} + 0.3V) to (GND - 0.3V)
Package Power Dissipation ($T_A = +50$ °C)	
8L MSOP	0.63 W
8L SOIC	1.00 W
8L 2 x 3 TDFN	1.86 W
ESD Protection on all pins	.2 kV (HBM)
	200V (MM)

† Notice: Stresses above those listed under "Maximum Ratings" may cause permanent damage to the device. This is a stress rating only and functional operation of the device at those or any other conditions above those indicated in the operational sections of this specification is not intended. Exposure to maximum rating conditions for extended periods may affect device reliability.

DC CHARACTERISTICS

Electrical Specifications: Unle	Electrical Specifications: Unless otherwise noted, $T_A = +25^{\circ}C$, with $4.5V \le V_{DD} \le 18V$.							
Parameters	Sym.	Min.	Тур.	Max.	Units	Conditions		
Input	<u> </u>							
Input Voltage Range	V _{IN}	GND - 0.3V	_	V _{DD} + 0.3	V			
Logic '1' High Input Voltage	V _{IH}	2.0	1.6	_	V			
Logic '0' Low Input Voltage	V_{IL}	_	1.3	0.8	V			
Input Voltage Hysteresis	V _{HYST(IN)}	_	0.3	_	V			
Input Current	I _{IN}	-1	_	+1	μΑ	$0V \le V_{IN} \le V_{DD}$		
Enable								
Enable Voltage Range	V _{EN}	GND - 0.3V	_	V _{DD} + 0.3	V			
Logic '1' High Enable Voltage	V _{EH}	2.0	1.6	_	V			
Logic '0' Low Enable Voltage	V _{EL}	_	1.3	0.8	V			
Enable Voltage Hysteresis	V _{HYST(EN)}	_	0.3	_	V			
Enable Pin Pull-Up Resistance	R _{ENBL}	_	1.8	_	ΜΩ	V _{DD} = 18V, ENB = GND		
Enable Input Current	I _{EN}	_	10	_	μA	V _{DD} = 18V, ENB = GND		
Propagation Delay	t _{D3}	_	28	33	ns	V _{DD} = 18V, V _{EN} = 5V, see Figure 4-3, (Note 1)		
Propagation Delay	t _{D4}	_	28	33	ns	V _{DD} = 18V, V _{EN} = 5V, see Figure 4-3, (Note 1)		
Output								
High Output Voltage	V _{OH}	V _{DD} - 0.025	_	_	V	I _{OUT} = 0A		
Low Output Voltage	V _{OL}	_	_	0.025	V	I _{OUT} = 0A		
Output Resistance, High	R _{OH}	_	0.9	1.5	Ω	I _{OUT} = 10 mA, V _{DD} = 18V		
Output Resistance, Low	R _{OL}	_	0.6	1.2	Ω	I _{OUT} = 10 mA, V _{DD} = 18V		
Peak Output Current	I _{PK}	_	12.0	_	Α	V _{DD} = 18V (Note 1)		
Latch-Up Protection Withstand Reverse Current	I _{REV}	0.5	_	_	Α	Duty cycle \leq 2%, t \leq 300 μ s (Note 1)		
Switching Time (Note 1)								
Rise Time	t _R	_	25	30	ns	V _{DD} = 18V, C _L = 15,000 pF, see Figure 4-1, Figure 4-2		
Fall Time	t _F	_	25	30	ns	V _{DD} = 18V, C _L = 15,000 pF, see Figure 4-1, Figure 4-2		

Note 1: Tested during characterization, not production tested.

DC CHARACTERISTICS (CONTINUED)

Electrical Specifications: Unless otherwise noted, T_A = +25°C, with 4.5V \leq V _{DD} \leq 18V.							
Parameters	Sym.	Min.	Тур.	Max.	Units	Conditions	
Delay Time	t _{D1}	_	28	33	ns	V _{DD} = 18V, V _{IN} = 5V, see Figure 4-1 and Figure 4-2	
	t _{D2}	_	28	33	ns	V _{DD} = 18V, V _{IN} = 5V, see Figure 4-1 and Figure 4-2	
Power Supply							
Supply Voltage	V_{DD}	4.5	_	18	V		
	I _{DD}	_	360	600	μA	V _{IN} = 3V, V _{EN} = 3V	
Bower Supply Current	I _{DD}	_	360	600	μA	$V_{IN} = 0V, V_{EN} = 3V$	
Power Supply Current	I _{DD}	_	360	600	μA	$V_{IN} = 3V$, $V_{EN} = 0V$	
	I_{DD}		360	600	μΑ	$V_{IN} = 0V$, $V_{EN} = 0V$	

Note 1: Tested during characterization, not production tested.

DC CHARACTERISTICS (OVER OPERATING TEMPERATURE RANGE)

Electrical Specifications: Unless otherwise indicated, over the operating range with $4.5V \le V_{DD} \le 18V$.							
Parameters	Sym.	Min.	Тур.	Max.	Units	Conditions	
Input							
Input Voltage Range	V_{IN}	GND - 0.3V	_	$V_{DD} + 0.3$	V		
Logic '1' High Input Voltage	V_{IH}	2.0	1.6	_	V		
Logic '0' Low Input Voltage	V_{IL}	1	1.3	0.8	V		
Input Voltage Hysteresis	V _{HYST(IN)}		0.3		V		
Input Current	I _{IN}	-10	_	+10	μΑ	$0V \le V_{IN} \le V_{DD}$	
Enable							
Enable Voltage Range	V_{EN}	GND - 0.3V	—	$V_{DD} + 0.3$	V		
Logic '1' High Enable Voltage	V_{EH}	2.0	1.6	_	V		
Logic '0' Low Enable Voltage	V_{EL}		1.3	0.8	V		
Enable Voltage Hysteresis	V _{HYST(EN)}		0.3		V		
Enable Input Current	I _{EN}	_	12	_	μΑ	V _{DD} = 18V, ENB = GND	
Propagation Delay	t _{D3}	1	32	37	ns	V _{DD} = 18V, V _{EN} = 5V, T _A = +125°C, see Figure 4-3, (Note 1)	
Propagation Delay	t _{D4}	1	32	37	ns	V_{DD} = 18V, V_{EN} = 5V, T_{A} = +125°C, see Figure 4-3, (Note 1)	
Output							
High Output Voltage	V_{OH}	V _{DD} - 0.025	_	-	V	DC Test	
Low Output Voltage	V_{OL}	_	_	0.025	V	DC Test	
Output Resistance, High	R _{OH}	_	_	2	Ω	I _{OUT} = 10 mA, V _{DD} = 18V	
Output Resistance, Low	R_{OL}	_	_	1.7	Ω	I _{OUT} = 10 mA, V _{DD} = 18V	

Note 1: Tested during characterization, not production tested.

DC CHARACTERISTICS (OVER OPERATING TEMPERATURE RANGE) (CONTINUED)

Electrical Specifications: Unless otherwise indicated, over the operating range with $4.5V \le V_{DD} \le 18V$.									
Parameters	Sym.	Min.	Тур.	Max.	Units	Conditions			
Switching Time (Note 1)	Switching Time (Note 1)								
Rise Time	t _R	_	30	35	ns	V_{DD} = 18V, C_L = 15,000 pF, T_A = +125°C, see Figure 4-1, Figure 4-2			
Fall Time	t _F	_	30	35	ns	$V_{DD} = 18V, C_L = 15,000 \text{ pF},$ $T_A = +125^{\circ}C, \text{ see Figure 4-1},$ Figure 4-2			
Delay Time	t _{D1}	_	32	37	ns	V _{DD} = 18V, V _{IN} = 5V, T _A = +125°C, see Figure 4-1, Figure 4-2			
	t _{D2}	_	32	37	ns	V_{DD} = 18V, V_{IN} = 5V, T_A = +125°C, see Figure 4-1, Figure 4-2			
Power Supply									
Supply Voltage	V_{DD}	4.5	_	18	V				
	I _{DD}	_	_	750	uA	V _{IN} = 3V, V _{EN} = 3V			
Power Supply Current	I_{DD}	_	_	750	uA	V_{IN} = 0V, V_{EN} = 3V			
	I_{DD}	_	_	750	uA	$V_{IN} = 3V$, $V_{EN} = 0V$			
	I_{DD}	_	_	750	uA	$V_{IN} = 0V$, $V_{EN} = 0V$			

Note 1: Tested during characterization, not production tested.

TEMPERATURE CHARACTERISTICS

Electrical Specifications: Unless otherwise noted, all parameters apply with $4.5V \le V_{DD} \le 18V$							
Parameter	Sym.	Min.	Тур.	Max.	Units	Comments	
Temperature Ranges							
Specified Temperature Range	T _A	-40		+125	°C		
Maximum Junction Temperature	T_J		_	+150	°C		
Storage Temperature Range	T_A	-65	_	+150	°C		
Package Thermal Resistances	Package Thermal Resistances						
Junction-to-Ambient Thermal Resistance, 8LD MSOP	$\theta_{\sf JA}$	_	158	_	°C/W	Note 1	
Junction-to-Ambient Thermal Resistance, 8LD SOIC	θ_{JA}	_	99.8	_	°C/W	Note 1	
Junction-to-Ambient Thermal Resistance, 8LD TDFN	θ_{JA}	_	53.7	_	°C/W	Note 1	
Junction-to-Top Characterization Parameter, 8LD MSOP	Ψ_{JT}	_	2.4	_	°C/W	Note 1	
Junction-to-Top Characterization Parameter, 8LD SOIC	Ψ_{JT}	_	5.9	_	°C/W	Note 1	
Junction-to-Top Characterization Parameter, 8LD TDFN	Ψ_{JT}	_	0.5	_	°C/W	Note 1	
Junction-to-Board Characterization Parameter, 8LD MSOP	Ψ_{JB}	_	115.2	_	°C/W	Note 1	
Junction-to-Board Characterization Parameter, 8LD SOIC	Ψ_{JB}	_	64.8	_	°C/W	Note 1	
Junction-to-Board Characterization Parameter, 8LD TDFN	Ψ_{JB}	_	24.4	_	°C/W	Note 1	

Note 1: Parameter is determined using High K 2S2P 4-Layer board as described in JESD 51-7, as well as JESD 51-5 for packages with exposed pads.

2.0 TYPICAL PERFORMANCE CURVES

Note: The graphs and tables provided following this note are a statistical summary based on a limited number of samples and are provided for informational purposes only. The performance characteristics listed herein are not tested or guaranteed. In some graphs or tables, the data presented may be outside the specified operating range (e.g., outside specified power supply range) and therefore outside the warranted range.

FIGURE 2-1: Rise Time vs. Supply Voltage.

FIGURE 2-2: Rise Time vs. Capacitive Load.

FIGURE 2-3: Fall Time vs. Supply Voltage.

FIGURE 2-4: Fall Time vs. Capacitive Load.

FIGURE 2-5: Rise and Fall Time vs. Temperature.

FIGURE 2-6: Crossover Current vs. Supply Voltage.

FIGURE 2-7: Input Propagation Delay vs. Supply Voltage.

FIGURE 2-8: Input Propagation Delay Time vs. Input Amplitude.

FIGURE 2-9: Input Propagation Delay vs. Temperature.

FIGURE 2-10: Enable Propagation Delay vs. Supply Voltage.

FIGURE 2-11: Enable Propagation Delay Time vs. Enable Voltage Amplitude.

FIGURE 2-12: Enable Propagation Delay vs. Temperature.

FIGURE 2-13: Quiescent Supply Current vs. Supply Voltage.

FIGURE 2-14: Quiescent Supply Current vs. Temperature.

FIGURE 2-15: Input Threshold vs. Temperature.

FIGURE 2-16: Input Threshold vs. Supply Voltage.

FIGURE 2-17: Enable Threshold vs. Temperature.

FIGURE 2-18: Enable Threshold vs. Supply Voltage.

FIGURE 2-19: Output Resistance (Output High) vs. Supply Voltage.

FIGURE 2-20: Output Resistance (Output Low) vs. Supply Voltage.

FIGURE 2-21: Supply Current vs. Capacitive Load ($V_{DD} = 18V$).

FIGURE 2-22: Supply Current vs. Capacitive Load ($V_{DD} = 12V$).

FIGURE 2-23: Supply Current vs. Capacitive Load ($V_{DD} = 6V$).

FIGURE 2-24: Supply Current vs. Frequency $(V_{DD} = 18V)$.

FIGURE 2-25: Supply Current vs. Frequency $(V_{DD} = 12V)$.

FIGURE 2-26: Supply Current vs. Frequency $(V_{DD} = 6V)$.

FIGURE 2-27: Enable Current vs. Supply Voltage.

3.0 12.0A PIN DESCRIPTIONS

The descriptions of the pins are listed in Table 3-1.

TABLE 3-1: PIN FUNCTION TABLE

MCP14	A1201/2	Symbol	Description		
8L 2 x 3 TDFN	8L MSOP/SOIC	Symbol	Description		
1	1	V _{DD}	Supply Input		
2	2	IN	Control Input		
3	3	EN	Device Enable		
4	4	GND	Power Ground		
5	5	GND	Power Ground		
6	6	OUT/OUT	Push-Pull Output		
7	7	OUT/OUT	Push-Pull Output		
8	8	V _{DD}	Supply Input		
EP	_	EP	Exposed Thermal Pad (GND)		

3.1 Supply Input Pin (V_{DD})

 V_{DD} is the bias supply input for the MOSFET driver and has a voltage range of 4.5V to 18V. This input must be decoupled to ground with a local capacitor. This bypass capacitor provides a localized low-impedance path for the peak currents that are provided to the load.

3.2 Control Input Pin (IN)

The MOSFET driver Control Input is a high-impedance input featuring low threshold levels. The Input also has hysteresis between the high and low input levels, allowing them to be driven from slow rising and falling signals and to provide noise immunity.

3.3 Device Enable Pin (EN)

The MOSFET driver Device Enable is a high-impedance input featuring low threshold levels. The Enable input also has hysteresis between the high and low input levels, allowing them to be driven from slow rising and falling signals and to provide noise immunity. Driving the Enable pin below the threshold will disable the output of the device, pulling \overline{OUT}/OUT low, regardless of the status of the Input pin. Driving the Enable pin above the threshold allows normal operation of the \overline{OUT}/OUT pin based on the status of the Input pin. The Enable pin utilizes an internal pull up resistor, allowing the pin to be left floating for standard driver operation.

3.4 Power Ground Pin (GND)

GND is the device return pin for the input and output stages. The GND pin should have a low-impedance connection to the bias supply source return. When the capacitive load is being discharged, high peak currents will flow through the ground pin.

3.5 Output Pin (OUT, OUT)

The Output is a CMOS push-pull output that is capable of sourcing and sinking 12.0A of peak current (V_{DD} = 18V). The low output impedance ensures the gate of the external MOSFET stays in the intended state even during large transients. This output also has a reverse current latch-up rating of 500 mA.

3.6 Exposed Metal Pad Pin (EP)

The exposed metal pad of the DFN package is internally connected to GND. Therefore, this pad should be connected to a Ground plane to aid in heat removal from the package.

4.0 APPLICATION INFORMATION

4.1 General Information

MOSFET drivers are high-speed, high-current devices which are intended to source/sink high-peak currents to charge/discharge the gate capacitance of external MOSFETs or Insulated-Gate Bipolar Transistors (IGBTs). In high frequency switching power supplies, the Pulse-Width Modulation (PWM) controller may not have the drive capability to directly drive the power MOSFET. A MOSFET driver such as the MCP14A1201/2 family can be used to provide additional source/sink current capability.

4.2 MOSFET Driver Timing

The ability of a MOSFET driver to transition from a fully-off state to a fully-on state is characterized by the driver's rise time (t_R), fall time (t_F) and propagation delays (t_{D1} and t_{D2}). Figure 4-1 and Figure 4-2 show the test circuit and timing waveform used to verify the MCP14A1201/2 timing.

FIGURE 4-1: Inverting Driver Timing Waveform.

FIGURE 4-2: Noninverting Driver Timing Waveform.

4.3 Enable Function

The enable pin (EN) provides additional control of the output pin (OUT). This pin is active high and is internally pulled up to V_{DD} so that the pin can be left floating to provide standard MOSFET driver operation.

When the enable pin's input voltage is above the enable pin high voltage threshold, (V_{EN_H}) , the output is enabled and allowed to react to the status of the Input pin. However, when the voltage applied to the Enable pin falls below the low threshold voltage (V_{EN_L}) , the driver's output is disabled and does not respond to changes in the status of the Input pin. When the driver is disabled, the output is pulled down to a low state. Refer to Table 4-1 for enable pin logic. The threshold voltage levels for the Enable pin are similar to the threshold voltage levels of the Input pin. Hysteresis is provided to help increase the noise immunity of the enable function, avoiding false triggers of the enable signal during driver switching.

There are propagation delays associated with the driver receiving an enable signal and the output reacting. These propagation delays, t_{D3} and t_{D4} , are graphically represented in Figure 4-3.

TABLE 4-1: ENABLE PIN LOGIC

ENB	IN	MCP14A1201 OUT	MCP14A1202 OUT
Н	Н	L	Н
Н	L	Н	L
L	Х	L	L

FIGURE 4-3: Enable Timing Waveform.

4.4 Decoupling Capacitors

Careful PCB layout and decoupling capacitors are required when using power MOSFET drivers. Large currents are required to charge and discharge capacitive loads quickly. For example, approximately 720 mA are needed to charge a 1000 pF load with 18V in 25 ns.

To operate the MOSFET driver over a wide frequency range with low supply impedance, it is recommended to place 1.0 μF and 0.1 μF low ESR ceramic capacitors in parallel between the driver V_{DD} and GND. These capacitors should be placed close to the driver to minimize circuit board parasitics and provide a local source for the required current.

4.5 PCB Layout Considerations

Proper Printed Circuit Board (PCB) layout is important in high-current, fast-switching circuits to provide proper device operation and robustness of design. Improper component placement may cause errant switching, excessive voltage ringing or circuit latch-up. The PCB trace loop length and inductance should be minimized by the use of ground planes or traces under the MOSFET gate drive signal. Separate analog and power grounds and local driver decoupling should also be used.

Placing a ground plane beneath the MCP14A1201/2 devices will help as a radiated noise shield, as well as providing some heat sinking for power dissipated within the device.

4.6 Power Dissipation

The total internal power dissipation in a MOSFET driver is the summation of three separate power dissipation elements, as shown in Equation 4-1.

EQUATION 4-1:

$$P_T = P_L + P_Q + P_{CC}$$

Where:

P_T = Total power dissipation
P_L = Load power dissipation
P_Q = Quiescent power dissipation
P_{CC} = Operating power dissipation

4.6.1 CAPACITIVE LOAD DISSIPATION

The power dissipation caused by a capacitive load is a direct function of the frequency, total capacitive load and supply voltage. The power lost in the MOSFET driver for a complete charging and discharging cycle of a MOSFET is shown in Equation 4-2.

EQUATION 4-2:

$$P_L = f \times C_T \times V_{DD}^2$$

Where:

f = Switching frequency
C_T = Total load capacitance

 V_{DD} = MOSFET driver supply voltage

4.6.2 QUIESCENT POWER DISSIPATION

The power dissipation associated with the quiescent current draw depends on the state of the Input and Enable pins. See Section 1.0 "Electrical Characteristics" for typical quiescent current draw values in different operating states. The quiescent power dissipation is shown in Equation 4-3.

EQUATION 4-3:

$$P_Q = (I_{QH} \times D + I_{QL} \times (1-D)) \times V_{DD}$$

Where:

I_{QH} = Quiescent current in the High state

D = Duty cycle

I_{QL} = Quiescent current in the Low state

V_{DD} = MOSFET driver supply voltage

4.6.3 OPERATING POWER DISSIPATION

The operating power dissipation occurs each time the MOSFET driver output transitions because, for a very short period of time, both MOSFETs in the output stage are on simultaneously. This cross-conduction current leads to a power dissipation described in Equation 4-4.

EQUATION 4-4:

 $P_{CC} = V_{DD} \times I_{CO}$

Where:

 I_{CO} = Crossover Current

 V_{DD} = MOSFET driver supply voltage

5.0 PACKAGING INFORMATION

5.1 Package Marking Information

8-Lead MSOP

Device	Code
MCP14A1201-E/MS	A1201
MCP14A1201T-E/MS	A1201
MCP14A1202-E/MS	A1202
MCP14A1202T-E/MS	A1202

Note: Applies to 8-Lead MSOP

Example

Example

Device	Code
MCP14A1201-E/SN	14A1201
MCP14A1201T-E/SN	14A1201
MCP14A1202-E/SN	14A1202
MCP14A1202T-E/SN	14A1202

Note: Applies to 8-Lead SOIC

8-Lead TDFN (2 x 3)

Device	Code
MCP14A1201T-E/MNY	EM3
MCP14A1202T-E/MNY	EM4

Note: Applies to 8-Lead 2 x 3 TDFN

Example:

Legend: XX...X Customer-specific information

Y Year code (last digit of calendar year)
YY Year code (last 2 digits of calendar year)
WW Week code (week of January 1 is week '01')

NNN Alphanumeric traceability code

e3 Pb-free JEDEC® designator for Matte Tin (Sn)

This package is Pb-free. The Pb-free JEDEC designator (@3)

can be found on the outer packaging for this package.

Note: In the event the full Microchip part number cannot be marked on one line, it will be carried over to the next line, thus limiting the number of available characters for customer-specific information.

8-Lead Plastic Micro Small Outline Package (MS) [MSOP]

Note: For the most current package drawings, please see the Microchip Packaging Specification located at http://www.microchip.com/packaging

Microchip Technology Drawing C04-111C Sheet 1 of 2

8-Lead Plastic Micro Small Outline Package (MS) [MSOP]

Note: For the most current package drawings, please see the Microchip Packaging Specification located at http://www.microchip.com/packaging

	MILLIMETERS			
Dimension	Dimension Limits			MAX
Number of Pins	N		8	
Pitch	е		0.65 BSC	
Overall Height	Α	-	-	1.10
Molded Package Thickness	A2	0.75	0.85	0.95
Standoff	A1	0.00	-	0.15
Overall Width	E	4.90 BSC		
Molded Package Width	E1	3.00 BSC		
Overall Length	D		3.00 BSC	
Foot Length	L	0.40	0.60	0.80
Footprint	L1	0.95 REF		
Foot Angle	φ	0°	-	8°
Lead Thickness	С	0.08	-	0.23
Lead Width	b	0.22	-	0.40

Notes:

- 1. Pin 1 visual index feature may vary, but must be located within the hatched area.
- 2. Dimensions D and E1 do not include mold flash or protrusions. Mold flash or protrusions shall not exceed 0.15mm per side.
- 3. Dimensioning and tolerancing per ASME Y14.5M.
 - BSC: Basic Dimension. Theoretically exact value shown without tolerances.
 - REF: Reference Dimension, usually without tolerance, for information purposes only.

Microchip Technology Drawing C04-111C Sheet 2 of 2

8-Lead Plastic Micro Small Outline Package (MS) [MSOP]

Note: For the most current package drawings, please see the Microchip Packaging Specification located at http://www.microchip.com/packaging

RECOMMENDED LAND PATTERN

Units		MILLIMETERS		
Dimension Limits		MIN	NOM	MAX
Contact Pitch	E	0.65 BSC		
Contact Pad Spacing	С		4.40	
Overall Width	Z			5.85
Contact Pad Width (X8)	X1			0.45
Contact Pad Length (X8)	Y1			1.45
Distance Between Pads	G1	2.95		
Distance Between Pads	GX	0.20		

Notes:

1. Dimensioning and tolerancing per ASME Y14.5M

BSC: Basic Dimension. Theoretically exact value shown without tolerances.

Microchip Technology Drawing No. C04-2111A

8-Lead Plastic Small Outline (SN) - Narrow, 3.90 mm (.150 ln.) Body [SOIC]

Note: For the most current package drawings, please see the Microchip Packaging Specification located at http://www.microchip.com/packaging

Microchip Technology Drawing No. C04-057-SN Rev E Sheet 1 of 2

8-Lead Plastic Small Outline (SN) - Narrow, 3.90 mm (.150 ln.) Body [SOIC]

Note: For the most current package drawings, please see the Microchip Packaging Specification located at http://www.microchip.com/packaging

Units		N	MILLIMETERS		
Dimension Limits		MIN	NOM	MAX	
Number of Pins	N	8			
Pitch	е	1.27 BSC			
Overall Height	Α	ı	1	1.75	
Molded Package Thickness	A2	1.25	-	-	
Standoff §	A1	0.10	ı	0.25	
Overall Width	Е	6.00 BSC			
Molded Package Width	E1	3.90 BSC			
Overall Length	D	4.90 BSC			
Chamfer (Optional)	h	0.25 - 0.50			
Foot Length	L	0.40	ı	1.27	
Footprint	L1	1.04 REF			
Foot Angle	φ	0°	1	8°	
Lead Thickness	С	0.17	-	0.25	
Lead Width	b	0.31	-	0.51	
Mold Draft Angle Top	α	5°	-	15°	
Mold Draft Angle Bottom	β	5°	-	15°	

Notes:

- 1. Pin 1 visual index feature may vary, but must be located within the hatched area.
- 2. § Significant Characteristic
- 3. Dimensions D and E1 do not include mold flash or protrusions. Mold flash or protrusions shall not exceed 0.15mm per side.
- 4. Dimensioning and tolerancing per ASME Y14.5M
 - BSC: Basic Dimension. Theoretically exact value shown without tolerances.
 - REF: Reference Dimension, usually without tolerance, for information purposes only.
- 5. Datums A & B to be determined at Datum H.

Microchip Technology Drawing No. C04-057-SN Rev E Sheet 2 of 2

8-Lead Plastic Small Outline (SN) - Narrow, 3.90 mm Body [SOIC]

For the most current package drawings, please see the Microchip Packaging Specification located at http://www.microchip.com/packaging

RECOMMENDED LAND PATTERN

Units		MILLIMETERS		
Dimension Limits		MIN	NOM	MAX
Contact Pitch	Е	1.27 BSC		
Contact Pad Spacing	С		5.40	
Contact Pad Width (X8)	X1			0.60
Contact Pad Length (X8)	Y1			1.55

Notes:

Note:

Dimensioning and tolerancing per ASME Y14.5M
 BSC: Basic Dimension. Theoretically exact value shown without tolerances.

Microchip Technology Drawing C04-2057-SN Rev E

8-Lead Plastic Dual Flat, No Lead Package (MNY) – 2x3x0.8 mm Body [TDFN] With 1.4x1.3 mm Exposed Pad (JEDEC Package type WDFN)

Note: For the most current package drawings, please see the Microchip Packaging Specification located at http://www.microchip.com/packaging

Microchip Technology Drawing No. C04-129-MNY Rev E Sheet 1 of 2

8-Lead Plastic Dual Flat, No Lead Package (MNY) – 2x3x0.8 mm Body [TDFN] With 1.4x1.3 mm Exposed Pad (JEDEC Package type WDFN)

Note: For the most current package drawings, please see the Microchip Packaging Specification located at http://www.microchip.com/packaging

Units		MILLIMETERS		
Dimension Limits		MIN	NOM	MAX
Number of Pins	Ν	8		
Pitch	е	0.50 BSC		
Overall Height	Α	0.70	0.75	0.80
Standoff	A1	0.00	0.02	0.05
Contact Thickness	A3	0.20 REF		
Overall Length	D	2.00 BSC		
Overall Width	Е	3.00 BSC		
Exposed Pad Length	D2	1.35	1.40	1.45
Exposed Pad Width	E2	1.25	1.30	1.35
Contact Width	b	0.20	0.25	0.30
Contact Length	Ĺ	0.25	0.30	0.45
Contact-to-Exposed Pad	K	0.20		-

Notes:

- 1. Pin 1 visual index feature may vary, but must be located within the hatched area.
- 2. Package may have one or more exposed tie bars at ends.
- 3. Package is saw singulated
- 4. Dimensioning and tolerancing per ASME Y14.5M

BSC: Basic Dimension. Theoretically exact value shown without tolerances.

REF: Reference Dimension, usually without tolerance, for information purposes only.

Microchip Technology Drawing No. C04-129-MNY Rev E Sheet 2 of 2

8-Lead Plastic Dual Flat, No Lead Package (MNY) – 2x3x0.8 mm Body [TDFN] With 1.4x1.3 mm Exposed Pad (JEDEC Package type WDFN)

Note: For the most current package drawings, please see the Microchip Packaging Specification located at http://www.microchip.com/packaging

RECOMMENDED LAND PATTERN

Units		MILLIMETERS		
Dimension Limits		MIN	NOM	MAX
Contact Pitch	Е	0.50 BSC		
Optional Center Pad Width	X2			1.60
Optional Center Pad Length	Y2			1.50
Contact Pad Spacing	С		2.90	
Contact Pad Width (X8)	X1			0.25
Contact Pad Length (X8)	Y1			0.85
Thermal Via Diameter	V		0.30	
Thermal Via Pitch	EV		1.00	·

Notes:

- Dimensioning and tolerancing per ASME Y14.5M
 BSC: Basic Dimension. Theoretically exact value shown without tolerances.
- 2. For best soldering results, thermal vias, if used, should be filled or tented to avoid solder loss during reflow process

Microchip Technology Drawing No. C04-129-MNY Rev. B

APPENDIX A: REVISION HISTORY

Revision A (July 2019)

• Original release of this document.

NOTES:

PRODUCT IDENTIFICATION SYSTEM

To order or obtain information, e.g., on pricing or delivery, refer to the factory or the listed sales office.

PART NO. [X] ⁽¹⁾ –X /XX		Examples:			
	d Reel Temperature Package Range	a) MCP14A1201T-E/MS:	Tape and Reel, Extended temperature, 8LD MSOP package		
	Kange	b) MCP14A1201-E/MS:	Extended temperature, 8LD MSOP package		
Device:	MCP14A1201: High-Speed MOSFET Driver MCP14A1202: High-Speed MOSFET Driver MCP14A1201T: High-Speed MOSFET Driver (Tape and Reel)	c) MCP14A1202T-E/SN:	Tape and Reel, Extended temperature, 8LD SOIC package		
	MCP14A1202T: High-Speed MOSFET Driver (Tape and Reel)	d) MCP14A1202-E/SN:	Extended temperature, 8LD SOIC package		
Temperature Range:	E = -40°C to +125°C (Extended)	e) MCP14A1202T-E/MNY:	Tape and Reel, Extended temperature, 8LD TDFN package		
Package:	MS = 8-Lead Plastic Micro Small Outline Package (MSOP) SN = 8-Lead Plastic Small Outline - Narrow, 3.90 mm Body (SOIC) MNY = 8-Lead Plastic Dual Flat, No Lead Package - 2 x 3 x 0.75 mm Body (TDFN) Y* = Nickel palladium gold manufacturing designator. Only available on the SC70 and TDFN packages.	catalog part num identifier is used is not printed on with your Microc	dentifier only appears in the ober description. This for ordering purposes and the device package. Check hip Sales Office for package he Tape and Reel option.		

NOTES:

Note the following details of the code protection feature on Microchip devices:

- Microchip products meet the specification contained in their particular Microchip Data Sheet.
- Microchip believes that its family of products is one of the most secure families of its kind on the market today, when used in the intended manner and under normal conditions.
- There are dishonest and possibly illegal methods used to breach the code protection feature. All of these methods, to our knowledge, require using the Microchip products in a manner outside the operating specifications contained in Microchip's Data Sheets. Most likely, the person doing so is engaged in theft of intellectual property.
- Microchip is willing to work with the customer who is concerned about the integrity of their code.
- Neither Microchip nor any other semiconductor manufacturer can guarantee the security of their code. Code protection does not mean that we are guaranteeing the product as "unbreakable."

Code protection is constantly evolving. We at Microchip are committed to continuously improving the code protection features of our products. Attempts to break Microchip's code protection feature may be a violation of the Digital Millennium Copyright Act. If such acts allow unauthorized access to your software or other copyrighted work, you may have a right to sue for relief under that Act.

Information contained in this publication regarding device applications and the like is provided only for your convenience and may be superseded by updates. It is your responsibility to ensure that your application meets with your specifications. MICROCHIP MAKES NO REPRESENTATIONS OR WARRANTIES OF ANY KIND WHETHER EXPRESS OR IMPLIED, WRITTEN OR ORAL, STATUTORY OR OTHERWISE, RELATED TO THE INFORMATION, INCLUDING BUT NOT LIMITED TO ITS CONDITION, QUALITY, PERFORMANCE, MERCHANTABILITY OR FITNESS FOR PURPOSE. Microchip disclaims all liability arising from this information and its use. Use of Microchip devices in life support and/or safety applications is entirely at the buyer's risk, and the buyer agrees to defend, indemnify and hold harmless Microchip from any and all damages, claims, suits, or expenses resulting from such use. No licenses are conveyed, implicitly or otherwise, under any Microchip intellectual property rights unless otherwise stated.

Trademarks

The Microchip name and logo, the Microchip logo, Adaptec, AnyRate, AVR, AVR logo, AVR Freaks, BesTime, BitCloud, chipKIT, chipKIT logo, CryptoMemory, CryptoRF, dsPIC, FlashFlex, flexPWR, HELDO, IGLOO, JukeBlox, KeeLoq, Kleer, LANCheck, LinkMD, maXStylus, maXTouch, MediaLB, megaAVR, Microsemi, Microsemi logo, MOST, MOST logo, MPLAB, OptoLyzer, PackeTime, PIC, picoPower, PICSTART, PIC32 logo, PolarFire, Prochip Designer, QTouch, SAM-BA, SenGenuity, SpyNIC, SST, SST Logo, SuperFlash, Symmetricom, SyncServer, Tachyon, TempTrackr, TimeSource, tinyAVR, UNI/O, Vectron, and XMEGA are registered trademarks of Microchip Technology Incorporated in the U.S.A. and other countries.

APT, ClockWorks, The Embedded Control Solutions Company, EtherSynch, FlashTec, Hyper Speed Control, HyperLight Load, IntelliMOS, Libero, motorBench, mTouch, Powermite 3, Precision Edge, ProASIC, ProASIC Plus, ProASIC Plus logo, Quiet-Wire, SmartFusion, SyncWorld, Temux, TimeCesium, TimeHub, TimePictra, TimeProvider, Vite, WinPath, and ZL are registered trademarks of Microchip Technology Incorporated in the U.S.A.

Adjacent Key Suppression, AKS, Analog-for-the-Digital Age, Any Capacitor, AnyIn, AnyOut, BlueSky, BodyCom, CodeGuard, CryptoAuthentication, CryptoAutomotive, CryptoCompanion, CryptoController, dsPICDEM, dsPICDEM.net, Dynamic Average Matching, DAM, ECAN, EtherGREEN, In-Circuit Serial Programming, ICSP, INICnet, Inter-Chip Connectivity, JitterBlocker, KleerNet, KleerNet logo, memBrain, Mindi, MiWi, MPASM, MPF, MPLAB Certified logo, MPLIB, MPLINK, MultiTRAK, NetDetach, Omniscient Code Generation, PICDEM, PICDEM.net, PICkit, PICtail, PowerSmart, PureSilicon, QMatrix, REAL ICE, Ripple Blocker, SAM-ICE, Serial Quad I/O, SMART-I.S., SQI, SuperSwitcher, SuperSwitcher II, Total Endurance, TSHARC, USBCheck, VariSense, ViewSpan, WiperLock, Wireless DNA, and ZENA are trademarks of Microchip Technology Incorporated in the U.S.A. and other countries.

SQTP is a service mark of Microchip Technology Incorporated in the U.S.A.

The Adaptec logo, Frequency on Demand, Silicon Storage Technology, and Symmcom are registered trademarks of Microchip Technology Inc. in other countries.

GestIC is a registered trademark of Microchip Technology Germany II GmbH & Co. KG, a subsidiary of Microchip Technology Inc., in other countries.

All other trademarks mentioned herein are property of their respective companies.

© 2019, Microchip Technology Incorporated, All Rights Reserved.

ISBN: 978-1-5224-4773-3

For information regarding Microchip's Quality Management Systems, please visit www.microchip.com/quality.

Worldwide Sales and Service

AMERICAS

Corporate Office 2355 West Chandler Blvd. Chandler, AZ 85224-6199 Tel: 480-792-7200

Fax: 480-792-7277 Technical Support:

http://www.microchip.com/ support

Web Address: www.microchip.com

Atlanta

Duluth, GA Tel: 678-957-9614 Fax: 678-957-1455

Austin, TX Tel: 512-257-3370

Boston

Westborough, MA Tel: 774-760-0087 Fax: 774-760-0088

Chicago Itasca, IL

Tel: 630-285-0071 Fax: 630-285-0075

Dallas

Addison, TX Tel: 972-818-7423 Fax: 972-818-2924

Detroit Novi, MI

Tel: 248-848-4000

Houston, TX

Tel: 281-894-5983 Indianapolis

Noblesville, IN Tel: 317-773-8323 Fax: 317-773-5453 Tel: 317-536-2380

Los Angeles

Mission Viejo, CA Tel: 949-462-9523 Fax: 949-462-9608 Tel: 951-273-7800

Raleigh, NC Tel: 919-844-7510

New York, NY Tel: 631-435-6000

San Jose, CA Tel: 408-735-9110 Tel: 408-436-4270

Canada - Toronto Tel: 905-695-1980 Fax: 905-695-2078

ASIA/PACIFIC

Australia - Sydney Tel: 61-2-9868-6733

China - Beijing Tel: 86-10-8569-7000

China - Chengdu Tel: 86-28-8665-5511

China - Chongqing Tel: 86-23-8980-9588

China - Dongguan Tel: 86-769-8702-9880

China - Guangzhou Tel: 86-20-8755-8029

China - Hangzhou Tel: 86-571-8792-8115

China - Hong Kong SAR Tel: 852-2943-5100

China - Nanjing Tel: 86-25-8473-2460

China - Qingdao Tel: 86-532-8502-7355

China - Shanghai Tel: 86-21-3326-8000

China - Shenyang Tel: 86-24-2334-2829

China - Shenzhen Tel: 86-755-8864-2200

China - Suzhou Tel: 86-186-6233-1526

China - Wuhan Tel: 86-27-5980-5300

China - Xian

Tel: 86-29-8833-7252 **China - Xiamen** Tel: 86-592-2388138

China - Zhuhai Tel: 86-756-3210040

ASIA/PACIFIC

India - Bangalore Tel: 91-80-3090-4444

India - New Delhi Tel: 91-11-4160-8631

India - Pune Tel: 91-20-4121-0141

Japan - Osaka Tel: 81-6-6152-7160

Japan - Tokyo Tel: 81-3-6880- 3770

Korea - Daegu

Tel: 82-53-744-4301

Korea - Seoul Tel: 82-2-554-7200

Malaysia - Kuala Lumpur Tel: 60-3-7651-7906

Malaysia - Penang Tel: 60-4-227-8870

Philippines - Manila Tel: 63-2-634-9065

Singapore Tel: 65-6334-8870

Taiwan - Hsin Chu Tel: 886-3-577-8366

Taiwan - Kaohsiung Tel: 886-7-213-7830

Taiwan - Taipei Tel: 886-2-2508-8600

Thailand - Bangkok Tel: 66-2-694-1351

Vietnam - Ho Chi Minh Tel: 84-28-5448-2100

EUROPE

Austria - Wels Tel: 43-7242-2244-39 Fax: 43-7242-2244-393

Denmark - Copenhagen Tel: 45-4450-2828 Fax: 45-4485-2829

Finland - Espoo Tel: 358-9-4520-820

France - Paris Tel: 33-1-69-53-63-20 Fax: 33-1-69-30-90-79

Germany - Garching Tel: 49-8931-9700

Germany - Haan Tel: 49-2129-3766400

Germany - Heilbronn Tel: 49-7131-72400

Germany - Karlsruhe Tel: 49-721-625370

Germany - Munich Tel: 49-89-627-144-0 Fax: 49-89-627-144-44

Germany - Rosenheim Tel: 49-8031-354-560

Israel - Ra'anana Tel: 972-9-744-7705

Italy - Milan Tel: 39-0331-742611 Fax: 39-0331-466781

Italy - Padova Tel: 39-049-7625286

Netherlands - Drunen Tel: 31-416-690399 Fax: 31-416-690340

Norway - Trondheim Tel: 47-7288-4388

Poland - Warsaw Tel: 48-22-3325737

Romania - Bucharest Tel: 40-21-407-87-50

Spain - Madrid Tel: 34-91-708-08-90 Fax: 34-91-708-08-91

Sweden - Gothenberg Tel: 46-31-704-60-40

Sweden - Stockholm Tel: 46-8-5090-4654

UK - Wokingham Tel: 44-118-921-5800 Fax: 44-118-921-5820