

Features and Benefits

- ❑ High accuracy relative pressure sensor (+/- 1.5%FSO)
- ❑ Ratiometric Analog Output or digital SENT output
- ❑ Fully integrated IC: MEMS, analog front end circuitry, 16 bit microcontroller, analog back end circuitry, voltage regulators
- ❑ Large automotive temperature range (-40°C to 150°C)
- ❑ Automotive qualified and automotive diagnostic features (clamping levels, broken track diagnostics, multiple internal fault diagnostics)
- ❑ Factory calibrated and/or fully programmable through the connector for customized calibration curves
- ❑ Back side exposed relative pressure sensor for higher resistance to common automotive media
- ❑ Assembled in a robust easy to seal package

Application Examples

- ❑ Automotive applications
 - ❑ Vacuum measurement
 - ❑ Clogged filter detection
- ❑ Industrial applications
 - ❑ Vacuum sensor
 - ❑ Process monitoring
 - ❑ Fluid pressure (low pressure/high accuracy)
- ❑ Consumer/Home appliance applications
 - ❑ Filter monitoring
 - ❑ Dispensing/metering systems
 - ❑ White goods

Ordering Information

Part No.	Temperature Code	Package Code	Option code
MLX90809	L (-40°C to 150°C)	XG	EAD-000-RE

1 Functional Diagram

2 General Description

The MLX90809 is a packaged, factory calibrated, integrated relative pressure sensor delivering a ratiometric analog or digital (using the SENT protocol) signal.

Use of an optimized architecture and a high density CMOS technology imparts the 90809 with best in class automotive EMC performance. A DSP based architecture using a 16bit microcontroller provides outstanding performance in terms of initial accuracy.

A smart package and die assembly concept suits applications with stringent automotive temperature and stress conditions needing small drift over life.

3 Glossary of Terms

Bar: Pressure unit (1bar = 100kPa)
 ADC: Analog to Digital Converter
 DAC: Digital to Analog Converter
 DSP: Digital Signal Processor
 EMC: Electro Magnetic Compatibility
 SENT: Single Edge Nibble Transmission

4 Absolute Maximum Ratings

Exceeding the absolute maximum ratings may cause permanent damage. Exposure to absolute-maximum-rated conditions for extended periods may affect device reliability.

Parameter	Remarks	Value	Units
Supply Voltage (overvoltage)	Remark 1	18	V
Reverse Voltage Protection	Remark 2	-14	V
Positive output voltage	Remark 1	18	V
Reverse output voltage	Remark 1	-0.5	V
Operating Temperature Range		-40 to 150	°C
Storage Temperature Range		-40 to 150	°C
ESD Sensitivity (AEC Q100 002)		2	kV
Burst pressure (Room Temperature)		5	Bar

Table 1: Absolute maximum ratings

Remark 1: No time limit or temperature limit for these over voltage conditions.
 Remark 2: Reverse Voltage Protection at -14V at 150°C for maximum 1 hour. At Room Temperature that condition can apply for maximum 24 hours.

5 Pin Definitions and Descriptions

Figure 1: Package marking and pin out (Top view: left; Bottom view: right)

Pin number	Description	Pin number	Description
1	SENT output	16	SENT output
2	SENT output	15	SENT output
3	Supply Input	14	Supply Input
4	Test pin	13	Test pin
5	Not connected	12	Not connected
6	Ground	11	Ground
7	Analog output	10	Analog output
8	Analog output	9	Analog output

Table 2: Pin out definitions and descriptions

Only one of the application pins needs to be connected: one of the Supply Input pins (3 or 14), one of the Ground pins (6 or 11) and one of the selected (either analog (7,8,9,10) or SENT(1,2,15,16)) output pins. See section 9 for the detailed information on the application pins connections.

Symbol	Function / Description
VVVV-vvv	Device used- design revision
YY	Year of assembly
WW	Calendar week of assembly
ZZZZZZZZZZ	Wafer lot number

Table 3: Package label definition

6 General Electrical Specifications

DC Operating Parameters $T_A = -40^{\circ}\text{C}$ to 150°C , $V_{DD} = 5\text{V}$ (unless otherwise specified)

Parameter	Symbol	Remarks	Min	Typ	Max	Units
Nominal supply voltage	Vdd		4.5	5	5.5	V
Nominal supply current	Idd	No output load connected		7	8	mA
Load resistance	Rload	Pull up or Pull down	4.7			kOhm
Capacitive load	Cload		2.2		470	nF
Diagnostic limits	Diag low	Pull up > 4.7kOhm			2	%Vdd
	Diag high	Pull down > 4.7kOhm	96			%Vdd
	Diag high	Pull down > 10kOhm	98			%Vdd
Clamping levels	Clamp low	Programmable range with 8 bit resolution for the low clamping level, 9 for the high (for the default programmed levels see section 8 and application note Advanced Configuration Settings), +/-10mV accuracy on the programmed clamping level	0		25	%Vdd
	Clamp high		50		100	%Vdd
Analog saturation output level	Vsat high				97	%Vdd
	Vsat low		2			%Vdd
Power up time		Time from reaching minimum allowed supply voltage of 4.5V till having the output within specification			5.5	msec
Response time		Time needed for the output to react to a pressure change from 10% to 90% of its final value (pressure change corresponding to maximum a 4V output change); For detailed information on the response time vs filter settings read the application note "Advanced Configuration Settings"			1	msec
Overall accuracy		Taking into account the drifts over temperature and over life, for the specified transfer function described in section 8			1.5	%Full Span
Programmable pressure spans (Positive pressure on package top side, see remark 3, 5)		The pressure spans defined correspond to an analog output span of 4V or to the 12 bit pressure information on the SENT output	0.5		1	bar Relative
Programmable pressure spans (vacuum on package top side, see remark 3,5)		The pressure spans defined correspond to an analog output span of 4V or to the 12 bit pressure information on the SENT output	Remark 4		-0.5	bar Relative
Ratiometricity error					0.2	%Vdd
Output noise		BW limited to 50kHz. For detailed information on the output noise vs. filter settings read the application note Advanced Configuration Settings			2	mVrms

Table 4: Electrical specifications

Remark 3: The top side of the package is defined as the side with the small hole and readable marking.

Remark 4: There are no limitations on the vacuum level that the MLX90809 can measure

Remark 5: The pressure span is defined as being equal to UPL-LPL (upper pressure limit minus lower pressure limit like described for the default calibrated curve in paragraph 8). The atmospheric pressure should always belong to the programmed transfer function.

7 Detailed General Description

The pressure sensing element consists of a square diaphragm realized in the silicon chip by backside etching. The diaphragm reacts to a pressure difference between the top and bottom side of the diaphragm. The internal strain increases, in particular at the border of the diaphragm. Here, the piezo-resistive elements have been implanted into the silicon diaphragm, which act as a transducer.

The electronics front end amplifies the signal from the bridge, performs a coarse offset compensation and an ADC conversion. The DSP performs the compensations over temperature. Furthermore, the digital circuit provides some filtering, the possibility to linearize the pressure signal and also implements the clamping function. The analog back end consists of a 12 bit DAC and an output driver. This chip delivers an analog output proportional to the pressure or a SENT output compliant with SAE J2716 spec dated January 2010.

A broken wire detection block allows actively driving the output to one of the rails in case of a broken supply or ground connection. Extensive protection of the supply lines allows the MLX90809 to handle extreme overvoltage conditions and is immune to severe external disturbances. Several diagnostic functions (over-voltage, under-voltage, overpressure, under pressure detections) have been implemented on the 90809 and can be enabled by programming EEPROM settings. Figure 2 describes MLX90809 block diagram.

Figure 2: MLX90809 block diagram

8 Default programmed settings

The MLX90809 is calibrated at the final manufacturing test step. During the calibration, settings are stored in the on chip (16x32bit) EEPROM to define the pressure transfer curve as well as the output clamping levels. Together with the transfer functions, the IC filter values are set. The default programmed filter settings lead to the noise level and response times described in paragraph 6. For detailed information on the MLX90809 default settings as well as the programmable parameters read the application note Advanced Configuration Settings. The default transfer function calibrated in the MLX90809LXG EAD-000-RE with its corresponding performance level maintained over the full temperature range and over life is described in figure 3.

Figure 3: Transfer Function of MLX90809LXG EAD-000-RE

The MLX90809 can be programmed for pressure spans like those described in paragraph 6 with the atmospheric pressure always inside of the application range.

Contact Melexis for information on the expected accuracy for other ranges than the default programmed one.

Contact Melexis if other transfer functions are needed or if the SENT output protocol should be used.

Melexis can support customers delivering parts calibrated with other settings or can support customers by delivering the necessary programming hardware, software and documentation to be able to program the transfer function on the customers manufacturing line. To learn how to use the Melexis hardware and software to program the MLX90809 read the application note “MLX90809 PTC04 Software Description”.

9 Application Information

The MLX90809 only needs 2 capacitors in the application, a 47nF decoupling capacitor on the supply line and a 47nF load on the analog output pin. When the SENT output is used a 2.2nF capacitor is recommended.

Figure 4: MLX90809 application schematic in analog mode

When using the analog output, Melexis recommends shorting one of the SENT output pins to Vdd and the test pin to ground.

Figure 5: MLX90809 application schematic in SENT mode

When using the SENT output Melexis recommends shorting one of the analog output pins to Vdd and the test pin to ground.

Read the application note "System Integration Guidelines" for manufacturing handling as well as sealing recommendations.

10 Standard information regarding manufacturability of Melexis products with different soldering processes

Our products are classified and qualified regarding soldering technology, solderability and moisture sensitivity level according to following test methods:

Reflow Soldering SMD's (Surface Mount Devices)

- IPC/JEDEC J-STD-020
Moisture/Reflow Sensitivity Classification for Nonhermetic Solid State Surface Mount Devices (classification reflow profiles according to table 5-2)
- EIA/JEDEC JESD22-A113
Preconditioning of Nonhermetic Surface Mount Devices Prior to Reliability Testing (reflow profiles according to table 2)

Wave Soldering SMD's (Surface Mount Devices) and THD's (Through Hole Devices)

- EN60749-20
Resistance of plastic- encapsulated SMD's to combined effect of moisture and soldering heat
- EIA/JEDEC JESD22-B106 and EN60749-15
Resistance to soldering temperature for through-hole mounted devices

Iron Soldering THD's (Through Hole Devices)

- EN60749-15
Resistance to soldering temperature for through-hole mounted devices

Solderability SMD's (Surface Mount Devices) and THD's (Through Hole Devices)

- EIA/JEDEC JESD22-B102 and EN60749-21
Solderability

For all soldering technologies deviating from above mentioned standard conditions (regarding peak temperature, temperature gradient, temperature profile etc) additional classification and qualification tests have to be agreed upon with Melexis.

The application of Wave Soldering for SMD's is allowed only after consulting Melexis regarding assurance of adhesive strength between device and board.

Melexis is contributing to global environmental conservation by promoting **lead free** solutions. For more information on qualifications of **RoHS** compliant products (RoHS = European directive on the Restriction Of the use of certain Hazardous Substances) please visit the quality page on our website:
<http://www.melexis.com/quality.aspx>

11 ESD Precautions

Electronic semiconductor products are sensitive to Electro Static Discharge (ESD). Always observe Electro Static Discharge control procedures whenever handling semiconductor products.

12 Package Information

Figure 6: MLX90809 package drawing

Table in mm	A	A1	A2	D	D1	D2	E	E1	E2
min	2.28	-0.025	2.34	10.19	7.7	3.7	7.45	4.8	1.9
max	2.45	0.075	REF	10.33	8.1	4.1	7.59	5.2	2.3

A: total package thickness (body thickness + stand off)

A1: package stand off

Table in mm	α	c	H	e	b	L	G1	G2
min	0°	0.2	10.11	1.27	0.326	0.74	1.5	0.56
max	8°	0.33	10.51	BSC	0.486	0.99	1.7	0.96

Table 5: Detailed package dimensions

13 Disclaimer

Devices sold by Melexis are covered by the warranty and patent indemnification provisions appearing in its Term of Sale. Melexis makes no warranty, express, statutory, implied, or by description regarding the information set forth herein or regarding the freedom of the described devices from patent infringement. Melexis reserves the right to change specifications and prices at any time and without notice. Therefore, prior to designing this product into a system, it is necessary to check with Melexis for current information. This product is intended for use in normal commercial applications. Applications requiring extended temperature range, unusual environmental requirements, or high reliability applications, such as military, medical life-support or life-sustaining equipment are specifically not recommended without additional processing by Melexis for each application.

The information furnished by Melexis is believed to be correct and accurate. However, Melexis shall not be liable to recipient or any third party for any damages, including but not limited to personal injury, property damage, loss of profits, loss of use, interrupt of business or indirect, special incidental or consequential damages, of any kind, in connection with or arising out of the furnishing, performance or use of the technical data herein. No obligation or liability to recipient or any third party shall arise or flow out of Melexis' rendering of technical or other services.

© 2012 Melexis NV. All rights reserved.

For the latest version of this document, go to our website at
www.melexis.com

Europe, Africa, Asia:
Phone: +32 1367 0495
E-mail: sales_europe@melexis.com

America:
Phone: +1 248 306 5400
E-mail: sales_usa@melexis.com

ISO/TS 16949 and ISO14001 Certified