Freescale Semiconductor Technical Data

Media Resistant and High Temperature Accuracy Integrated Silicon Pressure Sensor for Measuring Absolute Pressure, On-Chip Signal Conditioned, Temperature Compensated and Calibrated

The Freescale MPXHZ6400A series sensor integrates on-chip, bipolar op amp circuitry and thin film resistor networks to provide a high output signal and temperature compensation. The small form factor and high reliability of on-chip integration make the Freescale pressure sensor a logical and economical choice for the system designer.

The MPXHZ6400A series piezoresistive transducer is a state-of-the-art, monolithic, signal conditioned, silicon pressure sensor. This sensor combines advanced micromachining techniques, thin film metallization, and bipolar semiconductor processing to provide an accurate, high level analog output signal that is proportional to applied pressure.

Figure 1 shows a block diagram of the internal circuitry integrated on a pressure sensor chip.

Features

- · Improved Accuracy at High Temperature
- · Available in Small and Super Small Outline Packages
- 1.5% Maximum Error over 0° to 85°C
- Ideally suited for Microprocessor or Microcontroller-Based Systems
- Temperature Compensated from –40° to +125°C
- Durable Thermoplastic (PPS) Surface Mount Package

Typical Applications

- Industrial Controls
- Engine Control/Liquified Petroleum Gas (LPG)

ORDERING INFORMATION						
Device Type	Options	Case No.	MPX Series Order No.	Packing Options	Device Marking	
Ported Element	Absolute, Axial Port	1317A	MPXHZ6400AC6T1	Tape & Reel	MPXHZ6400A	


20 TO 400 kPA (3.0 TO 58 psi) 0.2 TO 4.8 V OUTPUT (3.0 TO 58 psi)

SUPER SMALL OUTLINE PACKAGE


MPXHZ6400AC6T1 CASE 1317A-03

PIN NUMBERS ⁽¹⁾				
1	N/C	5	N/C	
2	V _S	6	N/C	
3	GND	7	N/C	
4	V _{OUT}	8	N/C	

1. Pins 1, 5, 6, 7, and 8 are internal device connections. Do not connect to external circuitry or ground. Pin 1 is noted by the notch in the lead.


MPXHZ6400A Rev 0, 08/2005


Figure 1. Fully Integrated Pressure Sensor Schematic

Table 1. Maximum Ratings⁽¹⁾

Rating	Symbol	Value	Unit
Maximum Pressure	P _{MAX}	1600	kPa
Storage Temperature	T _{STG}	–40° to +125°	°C
Operating Temperature	T _A	–40° to +125°	°C
Output Source Current @ Full Scale Output ⁽²⁾	I _o +	0.5	mAdc
Output Sink Current @ Minimum Pressure Offset ²	I _o –	-0.5	mAdc

1. Exposure beyond the specified limits may cause permanent damage or degradation to the device.

2. Maximum Output Current is controlled by effective impedance from V_{out} to GND or V_{out} to V_S in the application circuit.

Supply Voltage ⁽¹⁾		V _S	4.64	5.0	5.36	Vdc
Supply Current		۱ _٥	_	6.0	10	mAdc
Minimum Pressure Offset @ V _S = 5.0 Volts ⁽²⁾	(0 to 85°C)	V _{off}	0.133	0.2	0.267	Vdc
Full Scale Output @ V _S = 5.0 Volts ⁽³⁾	(0 to 85°C)	V _{FSO}	4.733	4.8	4.866	Vdc
Full Scale Span @ V _S = 5.0 Volts ⁽⁴⁾	(0 to 85°C)	V _{FSS}	4.467	4.6	4.733	Vdc
Accuracy ⁽⁵⁾	(0 to 85°C)	_	_	_	±1.5	%V _{FSS}
Sensitivity		V/P	_	12.1	_	mV/kPa
Response Time ⁽⁶⁾		t _R	_	1.0	_	ms
Warm-Up Time ⁽⁷⁾		_	_	20	—	ms
Offset Stability ⁽⁸⁾		_	_	±0.25	_	%V _{FSS}
 Device is ratiometric within this specified Offset (V_{off}) is defined as the output volt Full Scale Output (V_{FSO}) is defined as the Full Scale Span (V_{FSS}) is defined as the minimum rated pressure. 	age at the minimum rated ne output voltage at the n	naximum or full rate	•	ed pressure a	nd the output	voltage at the

Table 2. Operating Characteristics (V_S = 5.0 Vdc, T_A = 25°C.)

Characteristic

Pressure Range

5. Accuracy is the deviation in actual output from nominal output over the entire pressure range and temperature range as a percent of span at 25°C due to all sources of error including the following:

Linearity:Output deviation from a straight line relationship with pressure over the specified pressure range.

Temperature Hysteresis:Output deviation at any temperature within the operating temperature range, after the temperature is cycled to and from the minimum or maximum operating temperature points, with zero differential pressure applied.

Symbol

P_{OP}

Min

20

Тур

Max

400

Unit

kPa

Pressure Hysteresis:Output deviation at any pressure within the specified range, when this pressure is cycled to and from the minimum or maximum rated pressure, at 25°C.

TcSpan:Output deviation over the temperature range of 0 to 85°C, relative to 25°C.

TcOffset:Output deviation with minimum rated pressure applied, over the temperature range of 0 to 85°C, relative to 25°C.

Variation from Nominal:The variation from nominal values, for Offset or Full Scale Span, as a percent of V_{FSS}, at 25°C.

- 6. Response Time is defined as the time for the incremental change in the output to go from 10% to 90% of its final value when subjected to a specified step change in pressure.
- 7. Warm-up Time is defined as the time required for the product to meet the specified output voltage after the Pressure has been stabilized.
- 8. Offset Stability is the product's output deviation when subjected to 1000 hours of Pulsed Pressure, Temperature Cycling with Bias Test.

Figure 2 illustrates a typical application circuit (output source current operation).

Figure 3 shows the sensor output signal relative to pressure input. Typical minimum and maximum output curves are shown for operation over 0 to 85°C temperature range. The output will saturate outside of the rated pressure range.

A gel die coat isolates the die surface and wire bonds from the environment, while allowing the pressure signal to be transmitted to the silicon diaphragm. The MPXHZ6400A series pressure sensor operating characteristics, internal reliability and qualification tests are based on use of dry air as the pressure media. Media other than dry air may have adverse effects on sensor performance and long-term reliability. Contact the factory for information regarding media compatibility in your application.


Figure 2. Typical Application Circuit (Output Source Current Operation)


Figure 3. Output versus Absolute Pressure


NOTE: The Temperature Multiplier is a linear response from 0°C to -40°C and from 85°C to 125°C


SURFACE MOUNTING INFORMATION

Minimum Recommended Footprint for Super Small Outline Packages

Surface mount board layout is a critical portion of the total design. The footprint for the semiconductor package must be the correct size to ensure proper solder connection interface between the board and the package. With the correct pad geometry, the packages will self-align when subjected to a solder reflow process. It is always recommended to fabricate boards with a solder mask layer to avoid bridging and/or shorting between solder pads, especially on tight tolerances and/or tight layouts.


Figure 4. SSOP Footprint (Case 1317A)

MPXHZ6400A


© FREESCALE SEMICONDUCTOR, INC. ALL RIGHTS RE SERVE D.		LOUTLINE	PRINT VERSION NO	DT TO SCALE
TITLE:		DOCUMENT NO): 98ARH99089A	REV: C
8 LD, PORTED SSOP		CASE NUMBER	R: 1317A-03	24 MAY 2005
		STANDARD: NO	N-JEDEC	

PAGE 1 OF 2

CASE 1317A-03 ISSUE C SUPER SMALL OUTLINE PACKAGE

MPXHZ6400A

NOTES:

- 1. ALL DIMENSIONS IN INCHES.
- 2. DIMENSIONING AND TOLERANCING PER ASME Y14.5M-1994.
- Δ dimensions do not include mold flash or protrusions. Mold flash or protrusion shall not exceed .006 inches per side.
- 4. ALL VERTICAL SURFACES TO BE 5' MAXIMUM.
- DIMENSION DOES NOT INCLUDE DAMBAR PROTRUSION.

© FREESCALE SEMICONDUCTOR, INC. ALL RIGHTS RESERVED.	MECHANICAL OUTLINE	PRINT VERSION NO	DT TO SCALE
TITLE:	DOCUMENT N	0: 98ARH99089A	REV: C
8 LD, PORTED SS	SOP CASE NUMBE	R: 1317A-03	24 MAY 2005
	STANDARD: N	ON-JEDEC	

PAGE 2 OF 2

CASE 1317A-03 ISSUE C SUPER SMALL OUTLINE PACKAGE

Sensors Freescale Semiconductor

How to Reach Us:

Home Page: www.freescale.com

E-mail: support@freescale.com

USA/Europe or Locations Not Listed:

Freescale Semiconductor Technical Information Center, CH370 1300 N. Alma School Road Chandler, Arizona 85224 +1-800-521-6274 or +1-480-768-2130 support@freescale.com

Europe, Middle East, and Africa:

Freescale Halbleiter Deutschland GmbH Technical Information Center Schatzbogen 7 81829 Muenchen, Germany +44 1296 380 456 (English) +46 8 52200080 (English) +49 89 92103 559 (German) +33 1 69 35 48 48 (French) support@freescale.com

Japan:

Freescale Semiconductor Japan Ltd. Headquarters ARCO Tower 15F 1-8-1, Shimo-Meguro, Meguro-ku, Tokyo 153-0064 Japan 0120 191014 or +81 3 5437 9125 support.japan@freescale.com

Asia/Pacific:

Freescale Semiconductor Hong Kong Ltd. Technical Information Center 2 Dai King Street Tai Po Industrial Estate Tai Po, N.T., Hong Kong +800 2666 8080 support.asia@freescale.com

For Literature Requests Only:

Freescale Semiconductor Literature Distribution Center P.O. Box 5405 Denver, Colorado 80217 1-800-441-2447 or 303-675-2140 Fax: 303-675-2150 LDCForFreescaleSemiconductor@hibbertgroup.com Information in this document is provided solely to enable system and software implementers to use Freescale Semiconductor products. There are no express or implied copyright licenses granted hereunder to design or fabricate any integrated circuits or integrated circuits based on the information in this document.

Freescale Semiconductor reserves the right to make changes without further notice to any products herein. Freescale Semiconductor makes no warranty, representation or guarantee regarding the suitability of its products for any particular purpose, nor does Freescale 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 consequential or incidental damages. "Typical" parameters that may be provided in Freescale 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. Freescale Semiconductor does not convey any license under its patent rights nor the rights of others. Freescale Semiconductor products are not designed, intended, or authorized for use as components in systems intended for surgical implant into the body, or other applications intended to support or sustain life, or for any other application in which the failure of the Freescale Semiconductor product could create a situation where personal injury or death may occur. Should Buyer purchase or use Freescale Semiconductor products for any such unintended or unauthorized application, Buyer shall indemnify and hold Freescale Semiconductor and its officers, employees, subsidiaries, affiliates, and distributors harmless against all claims, costs, damages, and expenses, and reasonable attorney fees arising out of, directly or indirectly, any claim of personal injury or death associated with such unintended or unauthorized use, even if such claim alleges that Freescale Semiconductor was negligent regarding the design or manufacture of the part.

Freescale[™] and the Freescale logo are trademarks of Freescale Semiconductor, Inc. All other product or service names are the property of their respective owners. © Freescale Semiconductor, Inc. 2005. All rights reserved.

