Surface Mount Capacitive Silicon Absolute Pressure Sensor KP120, KP120 Exxxx

Never stop thinking.

Edition 2003-10-17 Published by Infineon Technologies AG, St.-Martin-Strasse 53, 81669 München, Germany © Infineon Technologies AG 2003. All Rights Reserved.

Attention please!

The information herein is given to describe certain components and shall not be considered as a guarantee of characteristics.

Terms of delivery and rights to technical change reserved.

We hereby disclaim any and all warranties, including but not limited to warranties of non-infringement, regarding circuits, descriptions and charts stated herein.

Information

For further information on technology, delivery terms and conditions and prices please contact your nearest Infineon Technologies Office (www.infineon.com).

Warnings

Due to technical requirements components may contain dangerous substances. For information on the types in question please contact your nearest Infineon Technologies Office.

Infineon Technologies Components may only be used in life-support devices or systems with the express written approval of Infineon Technologies, if a failure of such components can reasonably be expected to cause the failure of that life-support device or system, or to affect the safety or effectiveness of that device or system. Life support devices or systems are intended to be implanted in the human body, or to support and/or maintain and sustain and/or protect human life. If they fail, it is reasonable to assume that the health of the user or other persons may be endangered.

Surface Mount Capacitive Silicon Absolute Pressure Sensor KP120, KP120 Exxxx

Features

- Ratiometric analog output
- Calibrated transfer function
- High accuracy over a large temperature range (1.5 kPa max. error over 0 ... 85 °C)
- CMOS compatible surface micromachining
- SMD housing
- Customized transfer functions available (KP120 Exxxx)

P-DSOF-8-5

Туре	Ordering Code	Pressure Range	Overall Accuracy	Package
KP120	Q62705-K352	40 kPa - 115 kPa	1.2 kPa	P-DSOF-8-5

Product Description

The KP120 is a miniaturized absolute pressure sensor IC based on the capacitive principle. It is surface micromachined with a monolithic integrated signal conditioning circuit realized in the state-of-the-art 0.8 μ m BiCMOS technology. As the KP120 is a high precision IC for cost critical solutions the chip is packaged in a low cost SMD housing. High accuracy and high sensitivity enable the dedication in automotive applications as well as consumer products.

In the automotive field the manifold air pressure (MAP) and barometric air pressure (BAP) are important parameters to compute the air-fuel ratio provided to the engine and for controlling spark advance to optimize engine efficiency.

The IC consists of a surface micromachined pressure sensor, a sigma-delta A/Dconverter, a digital filter and the SPI-interface. In normal operation, the applied pressure has to be in the range between 10 kPa and 150 kPa and the KP120, KP120 Exxxx can deliver output voltages between 0.25 V and 4.85 V.

Pin Configuration

(top view)

Figure 1

Pin Definitions and Functions

Pin No.	No. Symbol Function		
1	N.C.	Not to be connected	
2	SERIAL_CLK/ PROG_VOLT	Used for calibration in manufacturing	
3	SERIAL_IN	Used for calibration in manufacturing	
4	SERIAL_OUT	Used for calibration in manufacturing	
5	V _{DD}	5 V Supply voltage	
6	GND	0 V Circuit ground potential	
7	V _{OUT}	Output	
8	N.C.	Not to be connected	

Figure 2 Block Diagram of the KP120

Transfer Function

The device is fully calibrated on delivery. The sensor has a linear transfer function between the applied pressure and the output signal:

 $V_{\text{OUT}} = V_{\text{DD}} \times (\mathbf{a} \times \mathbf{p} + \mathbf{b})$

The output is ratiometric.

The gain **a** and the offset **b** are calibrated to realize the demanded transfer function.

Transfer Function KP120

With the parameters **a** and **b** the following calibration is adjusted:

 $p_{\rm N, MIN}$ = 40 kPa $\rightarrow V_{\rm OUT}$ = 0.5 V and

$$p_{\text{N,MAX}} = 115 \text{ kPa} \rightarrow V_{\text{OUT}} = 4.5 \text{ V}.(@V_{\text{DD}} = 5 \text{ V})$$

The nominal transfer function for KP120 is given by:

 $V_{\text{OUT}} = 5.000 \text{ V} \times (0.01067 \times \frac{\text{p}}{\text{kPa}} - 0.32667)$

Figure 3

Nominal Transfer Function for the KP120 Version

Absolute Maximum Ratings

Parameter	Symbol		alue KP120 120 Exxxx	Unit	
			max.		
Supply voltage	V_{DD}	- 0.3	6.0	V	
Supply voltage ¹⁾	V _{DD}	_	16.5	V	
Pressure overload (300 sec.)	P _{MAX}	_	360	kPa	
Burst pressure	PBURST	400	-	kPa	
Ambient Temperature	T _A	- 40	125	°C	

1) 1h@70 °C

Note: Stresse above those listed here may cause permanent damage to the device. Exposure to absolute maximum rating conditions for extended periods may affect device reliability.

ESD Protection

Human Body Model (HBM) tests according to: Standard EIA/JESD22-A114-B HBM (covers MIL STD 883D)

Parameter	Symbol	Limit Values		Unit	Notes	
	min	min.	max.	_		
ESD-Protection	V_{ESD}	-	± 2	kV	$R = 1.5 \text{ k}\Omega,$ C = 100 pF	

Operating Range

Parameter	Symbol	Limit Value			Unit
		min.	typ.	max.	
Supply voltage	V _{DD}	4.75	5.0	5.25	V
Supply current @ 5 V	I _{IN}	2	_	9	mA
Output current (sink/source) ¹⁾	I _{OUT}	- 0.25		0.25	mA
Operating Ambient Temperature ²⁾	T _A	- 40	_	+125	°C
Minimum rated pressure KP120 KP120 Exxxx	$p_{N,MIN}$	- 10	40	_ 50	kPa
Maximum rated pressure KP120 KP120 Exxxx	P _{N, MAX}	_ 100	115	_ 150	kPa
Pressure span KP120 KP120 Exxxx	P _{SPAN}	- 70	75 -	_ 105	kPa

 sink current:current into device source current:current driven by device

2) -40 °C ... 125 °C (1000h), -40 °C ... 85 °C (5000h)

Electrical Characteristics

 $V_{\rm DD}$ = 5 V, GND = 0 V, $T_{\rm A}$ = 0 °C to +85 °C, unless otherwise specified.

Parameter	Symbol	Limit Value			Unit	
		min.	typ.	max.	1	
Output voltage at min. rated pressure ¹⁾ KP120 KP120 Exxxx	$V_{\rm OUT, \ MIN}$	- 0.25	0.5	- 0.5	V	
Output voltage at max. rated pressure ¹⁾ KP120 KP120 Exxxx	V _{OUT, MAX}	- 4.5	4.5	- 4.85	V	
Overall accuracy ²⁾	A _{CC}	see page 11			kPa	
Ratiometricity ³⁾ KP120 KP120 Exxxx	Rat		5	_ 10	mV	
Response time ⁴⁾	t _R	_	5	_	ms	
Output ripple @ $f > 1$ kHz @ $f < 1$ kHz				10 5	mVpp	
Stabilization time ⁵⁾		-	-	20	ms	

1) The output of the sensor is ratiometric to the supply voltage V_{DD} within its specified range of 4.75 to 5.25 V.

2) Accuracy is the deviation in actual output from nominal output over the entire pressure and temperature range according to figure below due to all sources of error including the following:

■Linearity:

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

3) Definition:

Rat =
$$V_{OUT}(@V_{DD}) - V_{OUT}(@5 V) \frac{V_{DD}}{5 V}$$

for $V_{\rm OUT}$ in the range of 0.1 \times $V_{\rm DD}$ to 0.9 \times $V_{\rm DD}$ and $V_{\rm DD}$ in the range of 4.75 V to 5.25 V

- 4) 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.
- 5) Stabilization time is defined as the time required for the product to meet the specified output voltage after the pressure has been stabilized.

Circuitry

It is recommended, that the input circuit of the pressure sensor IC is protected against overload voltage and electro-magnetic influences. Therefore, a 100 nF capacitance should be arranged in parallel (like shown in <Fett>Figure 4).

The output circuitry acts as a low pass decoupling filter (cut off frequency here: 720 Hz) between the output of the sensor IC and the A/D input of the μ C.

Note: Circuitries of customer specific applications may deviate from this circuitry.

The output circuit is protected against short circuit to V_{DD} and GND.

Overall Accuracy

The maximum temperature error is determined by a continuous line through four relevant break points:

Break point (°C)	Overall Accuracy (kPa) KP120	Overall Accuracy (kPa) KP120 Exxxx
- 40	± 2.4	± 3.0
0	± 1.2	± 1.5
85	± 1.2	± 1.5
125	± 2.4	± 3.0

Figure 5 Overall Accuracy over Temperature

Package Outlines

P-DSOF-8-5

(Plastic Dual Small Outline Flat Package)

You can find all of our packages, sorts of packing and others in our Infineon Internet Page "Products": http://www.infineon.com/products.

Dimensions in mm

Revision History: V1.1

Previous	S Version: 1.0				
Page	Subjects (major changes since last revision)				
7,8	Sink and source current defined within operating range				

We Listen to Your Comments

Any information within this document that you feel is wrong, unclear or missing at all? Your feedback will help us to continuously improve the quality of this document. Please send your proposal (including a reference to this document) to: mcdocu.comments@infineon.com

www.infineon.com

Published by Infineon Technologies AG