

## Features

- IPM 5 A, 600 V, 3-phase IGBT inverter bridge including 3 control ICs for gate driving and freewheeling diodes
- 3.3 V, 5 V, 15 V TTL/CMOS input comparators with hysteresis and pull-down/pull-up resistors
- Internal bootstrap diode
- Optimized for low electromagnetic interference
- Undervoltage lockout
- Short-circuit rugged TFS IGBTs
- Smart shutdown function
- Interlocking function
- Op-amp for advanced current sensing
- Comparator for fault protection against overcurrent
- NTC (UL 1434 CA 2 and 4)
- Isolation ratings of 1500 Vrms/min.
- Up to  $\pm 2$  kV ESD protection (HBM C = 100 pF, R = 1.5 k $\Omega$ )
- UL recognition: UL 1557 file E81734

## Applications

- 3-phase inverters for motor drives
- Dish washers, refrigerator compressors, heating systems, air-conditioning fans, draining and recirculation pumps

## Description

This second series of SLLIMM (small low-loss intelligent molded module) nano provides a compact, high performance AC motor drive in a simple, rugged design. It is composed of six improved IGBTs with freewheeling diodes and three half-bridge HVICs for gate driving, providing low electromagnetic interference (EMI) characteristics with optimized switching speed. The package is designed to allow a better and more easily screwed-on heatsink and is optimized for thermal performance and compactness in built-in motor applications or other low power applications where assembly space is limited. This IPM includes a completely uncommitted operational amplifier and a comparator that can be used to design a fast and efficient protection circuit. SLLIMM™ is a trademark of STMicroelectronics.

Table 1: Device summary

Order code	Marking	Package	Packing
STGIPQ5C60T-HL	GIPQ5C60T-HL	N2DIP-26L type L	Tube
STGIPQ5C60T-HZ	GIPQ5C60T-HZ	N2DIP-26L type Z	

## Contents

<b>1</b>	<b>Internal schematic diagram and pin configuration .....</b>	<b>3</b>
<b>2</b>	<b>Electrical ratings .....</b>	<b>5</b>
2.1	Absolute maximum ratings .....	5
2.2	Thermal data .....	5
<b>3</b>	<b>Electrical characteristics .....</b>	<b>6</b>
3.1	Inverter part.....	6
3.2	Control part .....	8
3.2.1	NTC thermistor .....	11
3.3	Waveform definitions.....	13
<b>4</b>	<b>Smart shutdown function .....</b>	<b>14</b>
<b>5</b>	<b>Application circuit example .....</b>	<b>16</b>
5.1	Guidelines .....	17
<b>6</b>	<b>Electrical characteristics (curves).....</b>	<b>19</b>
<b>7</b>	<b>Package information .....</b>	<b>20</b>
7.1	N2DIP-26L type L package information .....	20
7.2	N2DIP-26L type Z package information .....	22
7.3	N2DIP-26L packing information .....	24
<b>8</b>	<b>Revision history .....</b>	<b>25</b>

# 1 Internal schematic diagram and pin configuration

Figure 1: Internal schematic diagram


Table 2: Pin description

Pin	Symbol	Description
1	GND	Ground
2	T/ $\overline{SD}$ / OD	NTC thermistor terminal / shutdown logic input (active low) / open-drain (comparator output)
3	V <sub>cc</sub> W	Low voltage power supply W phase
4	HIN W	High-side logic input for W phase
5	LIN W	Low-side logic input for W phase
6	OP+	Op-amp non-inverting input
7	OP <sub>OUT</sub>	Op-amp output
8	OP-	Op-amp inverting input
9	V <sub>cc</sub> V	Low voltage power supply V phase
10	HIN V	High-side logic input for V phase
11	LIN V	Low-side logic input for V phase
12	CIN	Comparator input
13	V <sub>cc</sub> U	Low voltage power supply for V phase
14	HIN U	High-side logic input for V phase
15	T/ $\overline{SD}$ / OD	NTC thermistor terminal / shutdown logic input (active low) / open-drain (comparator output)
16	LIN U	Low-side logic input for U phase
17	V <sub>BOOT</sub> U	Bootstrap voltage for U phase
18	P	Positive DC input
19	U, OUT <sub>U</sub>	U phase output
20	N <sub>U</sub>	Negative DC input for U phase
21	V <sub>BOOT</sub> V	Bootstrap voltage for V phase
22	V, OUT <sub>V</sub>	V phase output
23	N <sub>V</sub>	Negative DC input for V phase
24	V <sub>BOOT</sub> W	Bootstrap voltage for W phase
25	W, OUT <sub>W</sub>	W phase output
26	N <sub>W</sub>	Negative DC input for W phase

## 2 Electrical ratings

### 2.1 Absolute maximum ratings

Table 3: Inverter part

Symbol	Parameter	Value	Unit
$V_{CES}$	Collector-emitter voltage each IGBT ( $V_{IN}^{(1)} = 0$ )	600	V
$I_c$	Continuous collector current each IGBT	5	A
$I_{CP}^{(2)}$	Peak collector current each IGBT (less than 1 ms)	10	A
$P_{TOT}$	Total dissipation at $T_c=25$ °C each IGBT	13.6	W

**Notes:**

<sup>(1)</sup>Applied among  $HIN_x$ ,  $LIN_x$  and GND for  $x = U, V, W$ .

<sup>(2)</sup>Pulse width limited by max. junction temperature.

Table 4: Control part

Symbol	Parameter	Min.	Max.	Unit
$V_{CC}$	Low voltage power supply	- 0.3	21	V
$V_{boot}$	Bootstrap voltage	- 0.3	620	V
$V_{OUT}$	Output voltage applied among $OUT_U$ , $OUT_V$ , $OUT_W$ - GND	$V_{boot} - 21$	$V_{boot} + 0.3$	V
$V_{CIN}$	Comparator input voltage	- 0.3	$V_{CC} + 0.3$	V
$V_{op+}$	Op-amp non-inverting input	- 0.3	$V_{CC} + 0.3$	V
$V_{op-}$	Op-amp inverting input	- 0.3	$V_{CC} + 0.3$	V
$V_{IN}$	Logic input voltage applied among $HIN_x$ , $LIN_x$ and GND	- 0.3	15	V
$V_{T/SD/OD}$	Open-drain voltage	- 0.3	15	V
$\Delta V_{OUT/dT}$	Allowed output slew rate		50	V/ns

Table 5: Total system

Symbol	Parameter	Value	Unit
$V_{ISO}$	Isolation withstand voltage applied between each pin and heatsink plate (AC voltage, $t = 60$ s)	1500	V
$T_j$	Power chip operating junction temperature	-40 to 150	°C
$T_c$	Module case operation temperature	-40 to 125	°C

### 2.2 Thermal data

Table 6: Thermal data

Symbol	Parameter	Value	Unit
$R_{th(j-c)}$	Thermal resistance junction-case single IGBT	9.2	°C/W
	Thermal resistance junction-case single diode	15	

### 3 Electrical characteristics

$T_J = 25^\circ\text{C}$  unless otherwise specified

#### 3.1 Inverter part

Table 7: Static

Symbol	Parameter	Test conditions	Min.	Typ.	Max.	Unit
$I_{CES}$	Collector cut-off current ( $V_{IN} = 0$ "logic state")	$V_{CE} = 550\text{ V}$ , $V_{CC} = V_{Boot} = 15\text{ V}$	-		250	$\mu\text{A}$
$V_{CE(\text{sat})}$	Collector-emitter saturation voltage	$V_{CC} = V_{boot} = 15\text{ V}$ , $V_{IN}^{(1)} = 0 - 5\text{ V}$ , $I_C = 5\text{ A}$	-	1.7	2.15	V
$V_F$	Diode forward voltage	$V_{IN} = 0$ "logic state", $I_C = 5\text{ A}$	-	2.1		V

**Notes:**

<sup>(1)</sup>Applied among  $HIN_x$ ,  $LIN_x$  and  $G_{ND}$  for  $x = U, V, W$ .

Table 8: Inductive load switching time and energy

Symbol	Parameter	Test conditions	Min.	Typ.	Max.	Unit
$t_{on}^{(1)}$	Turn-on time	$V_{DD} = 300\text{ V}$ , $V_{CC} = V_{boot} = 15\text{ V}$ , $V_{IN}^{(2)} = 0 - 5\text{ V}$ , $I_C = 5\text{ A}$ (see <i>Figure 3: "Switching time definition"</i> )	-	280	-	ns
$t_{c(on)}^{(1)}$	Crossover time (on)		-	130	-	
$t_{off}^{(1)}$	Turn-off time		-	950	-	
$t_{c(off)}^{(1)}$	Crossover time (off)		-	115	-	
$t_{rr}$	Reverse recovery time		-	94	-	
$E_{on}$	Turn-on switching energy		-	110	-	$\mu\text{J}$
$E_{off}$	Turn-off switching energy		-	93	-	

**Notes:**

<sup>(1)</sup> $t_{ON}$  and  $t_{OFF}$  include the propagation delay time of the internal drive.  $t_{C(ON)}$  and  $t_{C(OFF)}$  are the switching time of IGBT itself under the internally given gate driving conditions.

<sup>(2)</sup>Applied among  $HIN_x$ ,  $LIN_x$  and  $G_{ND}$  for  $x = U, V, W$ .

Figure 2: Switching time test circuit


Figure 3: Switching time definition


Figure 3: "Switching time definition" refers to HIN, LIN inputs (active high).

### 3.3 Control part

Table 9: Low voltage power supply

Symbol	Parameter	Test conditions	Min.	Typ.	Max.	Unit
$V_{CC\_hys}$	$V_{CC}$ UV hysteresis		1.2	1.5	1.8	V
$V_{CC\_thON}$	$V_{CC}$ UV turn-ON threshold		11.5	12	12.5	V
$V_{CC\_thOFF}$	$V_{CC}$ UV turn-OFF threshold		10	10.5	11	V
$I_{qccu}$	Undervoltage quiescent supply current	$V_{CC} = 10$ V, $T/SD/OD = 5$ V $L_{IN} = H_{IN} = C_{IN} = 0$ V			150	$\mu$ A
$I_{qcc}$	Quiescent current	$V_{CC} = 10$ V, $T/SD/OD = 5$ V; $L_{IN} = H_{IN} = C_{IN} = 0$ V			1	mA
$V_{ref}$	Internal comparator ( $C_{IN}$ ) reference voltage		0.51	0.54	0.56	V

Table 10: Bootstrapped voltage

Symbol	Parameter	Test conditions	Min.	Typ.	Max.	Unit
$V_{BS\_hys}$	$V_{BS}$ UV hysteresis		1.2	1.5	1.8	V
$V_{BS\_thON}$	$V_{BS}$ UV turn-ON threshold		11.1	11.5	12.1	V
$V_{BS\_thOFF}$	$V_{BS}$ UV turn-OFF threshold		9.8	10	10.6	V
$I_{QBSU}$	Undervoltage $V_{BS}$ quiescent current	$V_{BS} < 9$ V, $T/SD/OD = 5$ V; $L_{IN} = 0$ V and $H_{IN} = 5$ V; $C_{IN} = 0$ V		70	110	$\mu$ A
$I_{QBS}$	$V_{BS}$ quiescent current	$V_{BS} = 15$ V, $T/SD/OD = 5$ V; $L_{IN} = 0$ V and $H_{IN} = 5$ V; $C_{IN} = 0$		150	210	$\mu$ A
$R_{DS(on)}$	Bootstrap driver on-resistance	LVG ON		120		$\Omega$

Table 11: Logic inputs

Symbol	Parameter	Test conditions	Min.	Typ.	Max.	Unit
$V_{il}$	Low logic level voltage				0.8	V
$V_{ih}$	High logic level voltage		2.25			V
$I_{HINh}$	HIN logic "1" input bias current	HIN = 15 V	20	40	100	$\mu$ A
$I_{HINI}$	HIN logic "0" input bias current	HIN = 0 V			1	$\mu$ A
$I_{LINI}$	LIN logic "0" input bias current	LIN = 0 V			1	$\mu$ A
$I_{LINh}$	LIN logic "1" input bias current	LIN = 15 V	20	40	100	$\mu$ A
$I_{SDh}$	$\overline{SD}$ logic "0" input bias current	$\overline{SD} = 15$ V	220	295	370	$\mu$ A
$I_{SDI}$	$\overline{SD}$ logic "1" input bias current	$\overline{SD} = 0$ V			3	$\mu$ A
Dt	Dead time	See <a href="#">Figure 8: "Dead time and interlocking waveform definitions"</a>		180		ns

Table 12: Op-amp characteristics

Symbol	Parameter	Test conditions	Min.	Typ.	Max.	Unit
$V_{io}$	Input offset voltage	$V_{ic} = 0$ V, $V_o = 7.5$ V			6	mV
$I_{io}$	Input offset current			4	40	nA
$I_{ib}$	Input bias current <sup>(1)</sup>	$V_{ic} = 0$ V, $V_o = 7.5$ V		100	200	nA
$V_{OL}$	Low level output voltage	$R_L = 10$ k $\Omega$ to $V_{cc}$		75	150	mV
$V_{OH}$	High level output voltage	$R_L = 10$ k $\Omega$ to GND	14	14.7		V
$I_o$	Output short-circuit current	Source, $V_{id} = + 1$ V; $V_o = 0$ V	16	30		mA
		Sink, $V_{id} = -1$ V; $V_o = V_{cc}$	50	80		mA
SR	Slew rate	$V_i = 1 - 4$ V; $C_L = 100$ pF; unity gain	2.5	3.8		V/ $\mu$ s
GBWP	Gain bandwidth product	$V_o = 7.5$ V	8	12		MHz
$A_{vd}$	Large signal voltage gain	$R_L = 2$ k $\Omega$	70	85		dB
SVR	Supply voltage rejection ratio	vs $V_{cc}$	60	75		dB
CMRR	Common mode rejection ratio		55	70		dB

**Notes:**

(1)The direction of input current is out of the IC.

## Electrical characteristics

## STGIPQ5C60T-HL, STGIPQ5C60T-HZ

Table 13: Sense comparator characteristics

Symbol	Parameter	Test conditions	Min.	Typ.	Max.	Unit
$I_{ib}$	Input bias current	$V_{CIN} = 1 \text{ V}$	-		3	$\mu\text{A}$
$V_{od}$	Open-drain low level output voltage	$I_{od} = 3 \text{ mA}$	-		0.5	V
$R_{ON\_OD}$	Open-drain low level output	$I_{od} = 3 \text{ mA}$	-	166		$\Omega$
$R_{PD\_SD}$	SD pull-down resistor <sup>(1)</sup>		-	125		$\text{k}\Omega$
$t_{d\_comp}$	Comparator delay	$T/ \overline{SD} /OD$ pulled to 5 V through 100 $\text{k}\Omega$ resistor	-	90	130	ns
SR	Slew rate	$C_L = 180 \text{ pF}; R_{pu} = 5 \text{ k}\Omega$	-	60		$\text{V}/\mu\text{s}$
$t_{sd}$	Shutdown to high / low-side driver propagation delay	$V_{OUT} = 0, V_{boot} = V_{CC}, V_{IN} = 0 \text{ to } 3.3 \text{ V}$	-	125		ns
$t_{isd}$	Comparator triggering to high / low-side driver turn-off propagation delay	Measured applying a voltage step from 0 V to 3.3 V to pin CIN	-	200		

**Notes:**

<sup>(1)</sup>Equivalent values as a result of the resistances of three drivers in parallel.


Table 14: Truth table

Conditions	Logic input ( $V_I$ )			Output	
	$T/ \overline{SD} /OD$	$LIN$	$HIN$	$LVG$	$HVG$
Shutdown enable half-bridge tri-state	L	X <sup>(1)</sup>	X <sup>(1)</sup>	L	L
Interlocking half-bridge tri-state	H	H	H	L	L
0 "logic state" half-bridge tri-state	H	L	L	L	L
1 "logic state" low-side direct driving	H	H	L	H	L
1 "logic state" high-side direct driving	H	L	H	L	H

**Notes:**

<sup>(1)</sup>X: don't care.

## 3.3.1 NTC thermistor

Figure 4: Internal structure of  $\overline{SD}$  and NTC

RPD\_SD: equivalent value as result of resistances of three drivers in parallel.

Figure 5: Equivalent resistance (NTC//RPD\_SD)


Figure 6: Equivalent resistance (NTC//RPD\_SD) zoom


Figure 7: Voltage of T/SD/OD pin according to NTC temperature


### 3.4 Waveform definitions

Figure 8: Dead time and interlocking waveform definitions


## 4 Smart shutdown function

The device integrates a comparator for fault sensing purposes. The comparator has an internal voltage reference  $V_{REF}$  connected to the inverting input, while the non-inverting input on pin ( $C_{IN}$ ) can be connected to an external shunt resistor for overcurrent protection.

When the comparator triggers, the device is set to the shutdown state and both of its outputs are set to the low level, causing the half-bridge to enter a tri-state.


In common overcurrent protection architectures, the comparator output is usually connected to the shutdown input through an RC network so to provide a monostable circuit which implements a protection time following to a fault condition.

Our smart shutdown architecture immediately turns off the output gate driver in case of overcurrent through a preferential path for the fault signal, which directly switches off the outputs. The time delay between the fault and output shutdown no longer depends on the RC values of the external network connected to the shutdown pin. At the same time, the DMOS connected to the open-drain output (pin  $T/\overline{SD}/OD$ ) is turned on by the internal logic, which holds it on until the shutdown voltage is well below the minimum value of logic input threshold ( $V_{il}$ ).

Besides, the smart shutdown function allows the real disable time to be increased while the constant time of the external RC network remains as it is.


An NTC thermistor for temperature monitoring is internally connected in parallel to the  $\overline{SD}$  pin. To avoid undesired shutdown, keep the voltage  $V_{T/\overline{SD}/OD}$  higher than the high level logic threshold by setting the pull-up resistor  $R_{\overline{SD}}$  to 1 k $\Omega$  or 2.2 k $\Omega$  for 3.3 V or 5 V MCU power supplies, respectively.

Figure 9: Smart shutdown timing waveforms in case of overcurrent event


## 5 Application circuit example

Figure 10: Application circuit example


## 5.1 Guidelines

- Input signals HIN, LIN are active high logic. A 375 k $\Omega$  (typ.) pull-down resistor is built-in for each input. To avoid input signal oscillations, the wiring of each input should be as short as possible and the use of RC filters ( $R_1$ ,  $C_1$ ) on each input signal is suggested. The filters should be with a time constant of about 100 ns and placed as close as possible to the IPM input pins.
- The use of a bypass capacitor  $C_{VCC}$  (aluminum or tantalum) can reduce the transient circuit demand on the power supply. Also, to reduce high frequency switching noise distributed on the power lines, a decoupling capacitor  $C_2$  (100 to 220 nF, with low ESR and low ESL) should be placed as close as possible to  $V_{CC}$  pin and in parallel with the bypass capacitor.
- The use of RC filter ( $R_{SF}$ ,  $C_{SF}$ ) is recommended to avoid protection circuit malfunction. The time constant ( $R_{SF} \times C_{SF}$ ) should be set to 1  $\mu$ s and the filter must be placed as close as possible to the  $C_{IN}$  pin.
- The  $\overline{SD}$  is an input/output pin (open-drain type if it is used as output). A built-in thermistor NTC is internally connected between the  $\overline{SD}$  pin and GND. The voltage  $V_{SD-GND}$  decreases as the temperature increases, due to the pull-up resistor  $R_{SD}$ . In order to keep the voltage always higher than the high level logic threshold, the pull-up resistor is suggested to be set to 1 k $\Omega$  or 2.2 k $\Omega$  for 3.3 V or 5 V MCU power supply, respectively. The  $C_{SD}$  capacitor of the filter on  $\overline{SD}$  should be fixed no higher than 3.3 nF in order to assure the  $\overline{SD}$  activation time  $\tau_1 \leq 500$  ns. Moreover, the filter should be placed as close as possible to the  $\overline{SD}$  pin.
- The decoupling capacitor  $C_3$  (from 100 to 220 nF, ceramic with low ESR and low ESL), in parallel with each  $C_{boot}$ , filters high frequency disturbance. Both  $C_{boot}$  and  $C_3$  (if present) should be placed as close as possible to the U, V, W and  $V_{boot}$  pins. Bootstrap negative electrodes should be connected to U, V, W terminals directly and separated from the main output wires.
- To prevent the overvoltage on  $V_{CC}$  pin, a Zener diode ( $D_{Z1}$ ) can be used. Similarly on the  $V_{boot}$  pin, a Zener diode ( $D_{Z2}$ ) can be placed in parallel with each  $C_{boot}$ .
- The use of the decoupling capacitor  $C_4$  (100 to 220 nF, with low ESR and low ESL) in parallel with the electrolytic capacitor  $C_{VDC}$  prevents surge destruction. Both capacitors  $C_4$  and  $C_{VDC}$  should be placed as close as possible to the IPM ( $C_4$  has priority over  $C_{VDC}$ ).
- By integrating an application-specific type HVIC inside the module, direct coupling to the MCU terminals without an optocoupler is possible.
- Low inductance shunt resistors have to be used for phase leg current sensing.
- In order to avoid malfunctions, the wiring on N pins, the shunt resistor and  $P_{WR\_GND}$  should be as short as possible.
- The connection of  $SGN\_GND$  to  $PWR\_GND$  on one point only (close to the shunt resistor terminal) can reduce the impact of power ground fluctuation.

These guidelines ensure the specifications of the device for application designs. For further details, please refer to the relevant application note.

Table 15: Recommended operating conditions

Symbol	Parameter	Test conditions	Min.	Typ.	Max.	Unit
$V_{PN}$	Supply voltage	Applied among P-Nu, Nv, Nw		300	500	V
$V_{CC}$	Control supply voltage	Applied to $V_{CC}$ -GND	13.5	15	18	V
$V_{BS}$	High-side bias voltage	Applied to $V_{BOOTx}$ -OUT for $x = U, V, W$	13		18	V
$t_{dead}$	Blanking time to prevent arm-short	For each input signal	1.5			$\mu$ s
$f_{PWM}$	PWM input signal	$-40^{\circ}\text{C} < T_c < 100^{\circ}\text{C}$ $-40^{\circ}\text{C} < T_j < 125^{\circ}\text{C}$			25	kHz
$T_c$	Case operation temperature				100	$^{\circ}\text{C}$

## 6 Electrical characteristics (curves)

Figure 11: Output characteristics


Figure 12:  $V_{ce(sat)}$  vs collector currentFigure 13: Diode  $V_F$  vs forward currentFigure 14:  $E_{on}$  switching energy vs collector currentFigure 15:  $E_{off}$  switching energy vs collector current

Figure 16: Thermal impedance for IGBT


## 7 Package information

In order to meet environmental requirements, ST offers these devices in different grades of ECOPACK® packages, depending on their level of environmental compliance. ECOPACK® specifications, grade definitions and product status are available at: [www.st.com](http://www.st.com). ECOPACK® is an ST trademark.

### 7.1 N2DIP-26L type L package information

Figure 17: N2DIP-26L type L package outline


Table 16: N2DIP-26L type L mechanical data

Dim.	mm		
	Min.	Typ.	Max.
A	4.80	5.10	5.40
A1	0.80	1.00	1.20
A2	4.00	4.10	4.20
A3	1.70	1.80	1.90
A4	1.70	1.80	1.90
A5	8.10	8.40	8.70
A6	1.75		
b	0.53		0.72
b2	0.83		1.02
c	0.46		0.59
D	32.05	32.15	32.25
D1	2.10		
D2	1.85		
D3	30.65	30.75	30.85
E	12.35	12.45	12.55
e	1.70	1.80	1.90
e1	2.40	2.50	2.60
eB1	14.25	14.55	14.85
L	0.85	1.05	1.25
Dia	3.10	3.20	3.30

## 7.2 N2DIP-26L type Z package information

Figure 18: N2DIP-26L type Z package outline


Table 17: N2DIP-26L type Z mechanical data

Dim.	mm		
	Min.	Typ.	Max.
A	4.80	5.10	5.40
A1	0.80	1.00	1.20
A2	4.00	4.10	4.20
A3	1.70	1.80	1.90
A4	1.70	1.80	1.90
A5	8.10	8.40	8.70
A6	1.75		
b	0.53		0.72
b2	0.83		1.02
c	0.46		0.59
D	32.05	32.15	32.25
D1	2.10		
D2	1.85		
D3	30.65	30.75	30.85
E	12.35	12.45	12.55
e	1.70	1.80	1.90
e1	2.40	2.50	2.60
eB1	16.10	16.40	16.70
eB2	21.18	21.48	21.78
L	0.85	1.05	1.25
Dia	3.10	3.20	3.30

## 7.3 N2DIP-26L packing information

Figure 19: N2DIP-26L tube (dimensions are in mm)


## 8 Revision history

Table 18: Document revision history

Date	Revision	Changes
08-Sep-2014	1	Initial release.
29-Oct-2014	2	<ul style="list-style-type: none"> <li>– Minor text edits throughout the document.</li> <li>– Updated <i>Figure 1, 4, 7, 9 and 10</i>.</li> <li>– Added <i>Figure 6 and Figure 7</i>.</li> <li>– Updated values for the <math>I_{SDH}</math> and <math>I_{SDI}</math> parameters in <i>Table 10: Logic inputs</i>.</li> <li>– Added footnote to <i>Table 12</i>.</li> <li>– Removed NTC thermistor table and “Resistance variation vs. temperature” equation from <i>Section 3.1.1: NTC thermistor</i></li> </ul>
07-Nov-2014	3	Minor text and formatting edits throughout document.
24-Jul-2015	4	<ul style="list-style-type: none"> <li>Minor text and formatting edits throughout document.</li> <li>Updated cover page package image.</li> <li>Updated <i>Table 3, Table 6, Table 7, Table 8, Table 9, and Table 10</i></li> <li>Added <i>Section 7: Electrical characteristics (curves)</i></li> </ul>
21-Aug-2015	5	<ul style="list-style-type: none"> <li>Modified: <i>Figure 13</i></li> <li>Minor text changes</li> </ul>
09-Dec-2015	6	<ul style="list-style-type: none"> <li>Modified: Features</li> <li>Minor text changes</li> </ul>
17-Mar-2017	7	<ul style="list-style-type: none"> <li>Modified features on cover page.</li> <li>Modified <i>Table 7: "Static"</i>, <i>Table 8: "Inductive load switching time and energy"</i>.</li> <li>Modified <i>Figure 2: "Switching time test circuit"</i>.</li> <li>Modified <i>Table 9: "Low voltage power supply"</i>, <i>Table 12: "Op-amp characteristics"</i>.</li> <li>Modified <i>Figure 4: "Internal structure of <u>SD</u> and NTC"</i>.</li> <li>Modified <i>Figure 10: "Application circuit example"</i>.</li> <li>Minor text changes.</li> </ul>

**IMPORTANT NOTICE – PLEASE READ CAREFULLY**

STMicroelectronics NV and its subsidiaries ("ST") reserve the right to make changes, corrections, enhancements, modifications, and improvements to ST products and/or to this document at any time without notice. Purchasers should obtain the latest relevant information on ST products before placing orders. ST products are sold pursuant to ST's terms and conditions of sale in place at the time of order acknowledgement.

Purchasers are solely responsible for the choice, selection, and use of ST products and ST assumes no liability for application assistance or the design of Purchasers' products.

No license, express or implied, to any intellectual property right is granted by ST herein.

Resale of ST products with provisions different from the information set forth herein shall void any warranty granted by ST for such product.

ST and the ST logo are trademarks of ST. All other product or service names are the property of their respective owners.

Information in this document supersedes and replaces information previously supplied in any prior versions of this document.

© 2017 STMicroelectronics – All rights reserved

# Mouser Electronics

Authorized Distributor

Click to View Pricing, Inventory, Delivery & Lifecycle Information:

[STMicroelectronics](#):

[STGIPQ5C60T-HZ](#) [STGIPQ5C60T-HL](#)