

EiceDRIVER™ SIL

High Voltage IGBT Driver for Automotive Applications

1EDI2001AS

Single Channel Isolated Driver for Inverter Systems
AD Step

Datasheet

Hardware Description
Rev. 3.1, 2015-07-30

Edition 2015-07-30

Published by
Infineon Technologies AG
81726 Munich, Germany

© 2015 Infineon Technologies AG
All Rights Reserved.

Legal Disclaimer

The information given in this document shall in no event be regarded as a guarantee of conditions or characteristics. With respect to any examples or hints given herein, any typical values stated herein and/or any information regarding the application of the device, Infineon Technologies hereby disclaims any and all warranties and liabilities of any kind, including without limitation, warranties of non-infringement of intellectual property rights of any third party.

Information

For further information on technology, delivery terms and conditions and prices, please contact the 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 the nearest Infineon Technologies Office.

Infineon Technologies components may be used in life-support devices or systems only 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.

Revision History

Page or Item	Subjects (major changes since previous revision)
Rev 2.2, 2014-07-25	
Page 11	Updated SP Number
Page 28	Added note: "the contents of a frame..."
Page 28	Added note: "in case of permanent..."
Page 42	Added note: "the Pulse suppressor..."
Page 49	Corrected Table 2-14
Page 51	Updated Chapter 2.4.10.1.9
Page 51	Updated Chapter 2.4.10.1.11 .
Page 76	Update PID value.
Page 79	Updated reset value of register PSTAT2 .
Page 93	Update SID value.
Page 94	Correct SSTAT definition of bits 15 and 14 to rh.
Page 106	Updated definition of bit field DSATBT .
Page 107	Updated definition of bit field OCPBT .
Page 116	Updated Table 5-1
Page 118	Updated Figure 5-1
Page 119	Corrected Table 5-2
Page 120	Updated footnote ²⁾ in Table 5-3 .
Page 120	Updated value $R_{thjcbot}$ in Table 5-4
Page 121	Updated parameters V_{UVLO2} and V_{OVLO2} in Table 5-5 .
Page 122	Updated parameter f_{clk1} in Table 5-6
Page 123	Updated parameters R_{PDIN1} and I_{INPR1} in Table 5-7
Page 125	Updated parameters R_{PDIN2} and updated parameter R_{PDOSD2} in Table 5-13
Page 127	Updated parameters V_{GPON0} , V_{GPON1} V_{GPON2} , t_{PDISTO} , V_{GPOF15} in Table 5-17
Page 129	Updated parameters $R_{PUDESAT2}$, V_{DESAT0} in Table 5-18
Page 129	Updated parameter R_{PUOCP2} in Table 5-19
Page 131	Updated parameter t_{DEAD} , $t_{OFFDESAT2}$ in Table 5-21
Page 132	Updated parameter t_{FSCLK} , removed parameter t_{SCLKp} Table 5-22

Trademarks of Infineon Technologies AG

AURIX™, C166™, CanPAK™, CIPOST™, CIPURSE™, EconoPACK™, CoolMOS™, CoolSET™, CORECONTROL™, CROSSAVE™, DAVE™, EasyPIM™, EconoBRIDGE™, EconoDUAL™, EconoPIM™, EiceDRIVER™, eupec™, FCOS™, HITFET™, HybridPACK™, I²RFT™, ISOFACE™, IsoPACK™, MIPAQ™, ModSTACK™, my-d™, NovalithIC™, OptiMOS™, ORIGA™, PRIMARION™, PrimePACK™, PrimeSTACK™, PRO-SIL™, PROFET™, RASIC™, ReverSave™, SatRIC™, SIEGET™, SINDRION™, SIPMOS™, SmartLEWIS™, SOLID FLASH™, TEMPFET™, thinQ!™, TRENCHSTOP™, TriCore™.

Other Trademarks

Advance Design System™ (ADS) of Agilent Technologies, AMBA™, ARM™, MULTI-ICE™, KEIL™, PRIMECELL™, REALVIEW™, THUMB™, µVision™ of ARM Limited, UK. AUTOSAR™ is licensed by AUTOSAR

development partnership. Bluetooth™ of Bluetooth SIG Inc. CAT-iq™ of DECT Forum. COLOSSUS™, FirstGPS™ of Trimble Navigation Ltd. EMV™ of EMVCo, LLC (Visa Holdings Inc.). EPCOS™ of Epcos AG. FLEXGO™ of Microsoft Corporation. FlexRay™ is licensed by FlexRay Consortium. HYPERTERMINAL™ of Hilgraeve Incorporated. IEC™ of Commission Electrotechnique Internationale. IrDA™ of Infrared Data Association Corporation. ISO™ of INTERNATIONAL ORGANIZATION FOR STANDARDIZATION. MATLAB™ of MathWorks, Inc. MAXIM™ of Maxim Integrated Products, Inc. MICROTEC™, NUCLEUS™ of Mentor Graphics Corporation. Mifare™ of NXP. MIPI™ of MIPI Alliance, Inc. MIPS™ of MIPS Technologies, Inc., USA. muRata™ of MURATA MANUFACTURING CO., MICROWAVE OFFICE™ (MWO) of Applied Wave Research Inc., OmniVision™ of OmniVision Technologies, Inc. Openwave™ Openwave Systems Inc. RED HAT™ Red Hat, Inc. RFMD™ RF Micro Devices, Inc. SIRIUS™ of Sirius Satellite Radio Inc. SOLARIS™ of Sun Microsystems, Inc. SPANSION™ of Spansion LLC Ltd. Symbian™ of Symbian Software Limited. TAIYO YUDEN™ of Taiyo Yuden Co. TEAKLITE™ of CEVA, Inc. TEKTRONIX™ of Tektronix Inc. TOKO™ of TOKO KABUSHIKI KAISHA TA. UNIX™ of X/Open Company Limited. VERILOG™, PALLADIUM™ of Cadence Design Systems, Inc. VLYNQ™ of Texas Instruments Incorporated. VXWORKS™, WIND RIVER™ of WIND RIVER SYSTEMS, INC. ZETEX™ of Diodes Zetex Limited.

Last Trademarks Update 2011-02-24

Table of Contents

Table of Contents	5
List of Figures	8
List of Tables	9
1 Product Definition	11
1.1 Overview	11
1.2 Feature Overview	11
1.3 Target Applications	12
2 Functional Description	13
2.1 Introduction	13
2.2 Pin Configuration and Functionality	14
2.2.1 Pin Configuration	14
2.2.2 Pin Functionality	16
2.2.2.1 Primary Side	16
2.2.2.2 Secondary Side	17
2.2.2.3 Pull Devices	18
2.3 Block Diagram	19
2.4 Functional Block Description	20
2.4.1 Power Supplies	20
2.4.2 Clock Domains	20
2.4.3 PWM Input Stage	21
2.4.4 SPI Interface	23
2.4.4.1 Overview	23
2.4.4.2 General Operation	24
2.4.4.3 Definitions	26
2.4.4.4 SPI Data Integrity Support	28
2.4.4.4.1 Parity Bit	28
2.4.4.4.2 SPI Error	28
2.4.4.5 Protocol Description	29
2.4.4.5.1 Command Catalog	29
2.4.4.5.2 Word Convention	29
2.4.4.5.3 ENTER_CMODE Command	30
2.4.4.5.4 ENTER_VMODE Command	30
2.4.4.5.5 EXIT_CMODE Command	30
2.4.4.5.6 NOP Command	31
2.4.4.5.7 READ Command	31
2.4.4.5.8 WRITEH	31
2.4.4.5.9 WRITEL	32
2.4.5 Operating Modes	33
2.4.5.1 General Operation	33
2.4.5.2 Definitions	34
2.4.5.2.1 Events and State Transitions	34
2.4.5.2.2 Emergency Turn-Off Sequence	35
2.4.5.2.3 Ready, Disabled, Enabled and Active State	35
2.4.5.3 Operation Modes Description	36
2.4.5.4 Activating the device after reset	37
2.4.5.5 Activating the device after an Event Class A or B	37
2.4.5.6 Debug Mode	38

Table of Contents

2.4.6	Driver Functionality	39
2.4.6.1	Overview	39
2.4.6.2	Switching Sequence Description	43
2.4.6.3	Disabling the output stage	45
2.4.6.4	Passive Clamping	45
2.4.7	Fault Notifications	46
2.4.8	EN Signal Pin	46
2.4.9	Reset Events	47
2.4.10	Operation in Configuration Mode	49
2.4.10.1	Static Configuration Parameters	49
2.4.10.1.1	Configuration of the SPI Parity Check	50
2.4.10.1.2	Configuration of NFLTA Activation in case of Tristate Event	50
2.4.10.1.3	Configuration of the V_{BE} Compensation	50
2.4.10.1.4	Deactivation of Output Stage Monitoring	50
2.4.10.1.5	Deactivation of Events Class A due to pin OSD	50
2.4.10.1.6	Clamping of DESAT pin	50
2.4.10.1.7	Activation of the Pulse Suppressor	50
2.4.10.1.8	Configuration of the Verification Mode Time Out Duration	50
2.4.10.1.9	Configuration of the TTOFF Delays	51
2.4.10.1.10	Configuration of the Safe TTOFF Plateau Level	51
2.4.10.1.11	Configuration of the DESAT Blanking Time	51
2.4.10.1.12	Configuration of the OCP Blanking Time	51
2.4.10.1.13	Configuration of DACLP Activation Time	51
2.4.10.2	Dynamic Configuration	51
2.4.10.3	Delay Calibration	52
3	Protection and Diagnostics	53
3.1	Supervision Overview	53
3.2	Protection Functions: Category A	55
3.2.1	Desaturation Protection	55
3.2.2	Overcurrent Protection	57
3.2.3	External Enable	59
3.2.4	Output Stage Monitoring	60
3.3	Protection Functions: Category B	61
3.3.1	Power Supply Voltage Monitoring	61
3.3.2	Internal Supervision	62
3.3.2.1	Lifesign watchdog	63
3.3.2.2	Oscillator Monitoring	63
3.3.2.3	Memory Supervision	63
3.4	Protection Functions: Category C	64
3.4.1	Shoot Through Protection function	64
3.4.2	Gate Monitoring	65
3.4.3	Temperature Monitoring	66
3.4.4	SPI Error Detection	66
3.4.5	Active Short Circuit Support	67
3.5	Protection Functions: Category D	68
3.5.1	Operation in Verification Mode and Weak Active Mode	68
3.5.2	Weak Turn On	68
3.5.3	DESAT Supervision Level 1	70
3.5.4	DESAT Supervision Level 2	70
3.5.5	DESAT Supervision Level 3	71
3.5.6	OCP Supervision Level 1	71

Table of Contents

3.5.7	OCP Supervision Level 3	72
3.5.8	Power Supply Monitoring Supervision	72
3.5.9	Internal Clock Supervision	73
4	Register Description	74
4.1	Primary Register Description	76
4.2	Secondary Registers Description	93
4.3	Read / Write Address Ranges	114
5	Specification	116
5.1	Typical Application Circuit	116
5.2	Absolute Maximum Ratings	119
5.3	Operating range	120
5.4	Thermal Characteristics	120
5.5	Electrical Characteristics	121
5.5.1	Power Supply	121
5.5.2	Internal Oscillators	122
5.5.3	Primary I/O Electrical Characteristics	123
5.5.4	Secondary I/O Electrical Characteristics	125
5.5.5	Switching Characteristics	127
5.5.6	Desaturation Protection	129
5.5.7	Overcurrent Protection	129
5.5.8	Over temperature Warning	130
5.5.9	Error Detection Timing	131
5.5.10	SPI Interface	132
5.5.11	Insulation Characteristics	133
6	Package Information	134

List of Figures

Figure 2-1	Pin Configuration	14
Figure 2-2	Block Diagram	19
Figure 2-3	PWM Input Stage	21
Figure 2-4	STP: Inhibition Time Definition	22
Figure 2-5	STP: Example of Operation	22
Figure 2-6	SPI Regular Bus Topology	24
Figure 2-7	SPI Daisy Chain Bus Topology	25
Figure 2-8	Response Answer Principle - Daisy Chain Topology	27
Figure 2-9	Response Answer Principle - Regular Topology	27
Figure 2-10	SPI Commands Overview	29
Figure 2-11	Operating Modes State Diagram	33
Figure 2-12	Output Stage Diagram of Principle	39
Figure 2-13	TTOFF: Principle of Operation	41
Figure 2-14	TTOFF: pulse suppressor aborting a turn-on sequence	42
Figure 2-15	Idealized Switching Sequence	44
Figure 2-16	Output Stage Disable: Principle of Operation	45
Figure 3-1	DESAT Function: Diagram of Principle	55
Figure 3-2	DESAT Operation	56
Figure 3-3	DESAT Operation with DESAT clamping enabled	57
Figure 3-4	OCP Function: Principle of Operation	58
Figure 3-5	Power Supply Supervision Function	61
Figure 3-6	Shoot Through Protection: Principle of Operation	64
Figure 3-7	Gate Monitoring Function: Timing Definition	66
Figure 3-8	ASC Strategy Support	67
Figure 3-9	Idealized Weak Turn-On Sequence	69
Figure 5-1	Typical Application Example	118
Figure 5-2	SPI Interface Timing	132
Figure 6-1	Package Dimensions	134
Figure 6-2	Recommended Footprint	134

List of Tables

Table 2-1	Pin Configuration	14
Table 2-2	Internal pull devices	18
Table 2-3	SPI Command Catalog	29
Table 2-4	Word Convention	29
Table 2-5	ENTER_CMODE request and answer messages	30
Table 2-6	ENTER_VMODE request and answer messages	30
Table 2-7	EXIT_CMODE request and answer messages	30
Table 2-8	NOP request and answer messages	31
Table 2-9	READ request and answer messages	31
Table 2-10	WRITEH request and answer messages	31
Table 2-11	WRITEL request and answer messages	32
Table 2-12	Failure Notification Clearing	46
Table 2-13	Reset Events Summary	47
Table 2-14	Pin behavior (primary side) in case of reset condition	49
Table 2-15	Pin behavior (secondary side) in case of reset condition	49
Table 3-1	Safety Related Functions	53
Table 3-2	DESAT Protection Overview	55
Table 3-3	OCP Function Overview	57
Table 3-4	External Enable Function Overview	59
Table 3-5	Output Stage Monitoring Overview	60
Table 3-6	Power Supply Voltage Monitoring Overview	61
Table 3-7	System Supervision Overview	62
Table 3-8	STP Overview	64
Table 3-9	Gate Monitoring Overview	65
Table 3-10	Temperature Monitoring Overview	66
Table 3-11	SPI Error Detection Overview	66
Table 3-12	Active Short Circuit Support Overview	67
Table 3-13	DESAT Supervision Level 1 Overview	70
Table 3-14	DESAT Supervision Level 2 Overview	70
Table 3-15	DESAT Supervision Level 3 Overview	71
Table 3-16	OCP Supervision Level 1 Overview	71
Table 3-17	OCP Supervision Level 3 Overview	72
Table 3-18	Power Supply Monitoring Supervision Overview	72
Table 3-19	Primary Clock Supervision Overview	73
Table 4-1	Register Overview	74
Table 4-2	Bit Access Terminology	75
Table 4-3	Read Access Validity	114
Table 4-4	Write Access Validity	115
Table 5-1	Component Values	116
Table 5-2	Absolute Maximum Ratings	119
Table 5-3	Operating Conditions	120
Table 5-4	Thermal Characteristics	120
Table 5-5	Power Supplies Characteristics	121
Table 5-6	Internal Oscillators	122
Table 5-7	Electrical Characteristics for Pins: INP, INSTP, EN	123
Table 5-8	Electrical Characteristics for Pins: NRST/RDY, SCLK, SDI, NCS	123
Table 5-9	Electrical Characteristics for Pins: SDO	124
Table 5-10	Electrical Characteristics for Pins: NFLTA, NFLTB	124
Table 5-11	Electrical Characteristics for Pins: GATE, DESAT	125

List of Tables

Table 5-12	Electrical Characteristics for Pins: TON, TOFF	125
Table 5-13	Electrical Characteristics for Pins: OSD, DEBUG	125
Table 5-14	Electrical Characteristics for Pin: NUV2	126
Table 5-15	Electrical Characteristics for Pins: DACLP	126
Table 5-16	Electrical Characteristics for Pin: VREG	126
Table 5-17	Switching Characteristics	127
Table 5-18	DESAT characteristics	129
Table 5-19	OCP characteristics	129
Table 5-20	Over temperature Warning Characteristics	130
Table 5-21	Error Detection Timing	131
Table 5-22	SPI Interface Characteristics	132
Table 5-23	Isolation Characteristics referring to DIN EN 60747-5-2 (VDE 0884 - 2):2003-01	133
Table 5-24	Isolation Characteristics referring to UL 1577.	133

1EDI2001AS

1 Product Definition

1.1 Overview

The 1EDI2001AS is a high-voltage IGBT gate driver designed for automotive motor drives above 5 kW. The 1EDI2001AS is based on Infineon's Coreless Transformer (CLT) technology, providing galvanic insulation between low voltage and high voltage domains. The device has been designed to support 400 V, 600 V and 1200 V IGBT technologies.

The 1EDI2001AS can be connected on the low voltage side ("primary" side) to 5 V logic. A standard SPI interface allows the logic to configure and to control the advanced functions implemented in the driver.

On the high voltage side ("secondary" side), the 1EDI2001AS is dimensioned to drive an external booster stage. Short propagation delays and controlled internal tolerances lead to minimal distortion of the PWM signal.

A large panel of safety-related functions has been implemented in the 1EDI2001AS, in order to support functional safety requirements at system level (as per ISO 26262). Besides, those integrated features ease the implementation of Active Short Circuit (ASC) strategies.

The 1EDI2001AS can be used optimally with Infineon's 1EBN100XAE "EiceDRIVER™ Boost" booster stage family.

1.2 Feature Overview

The following features are supported by the 1EDI2001AS:

Functional Features

- Single Channel IGBT Driver.
- On-chip galvanic insulation (up to 6kV).
- Support of 600 V and 1200 V IGBT technologies.
- Low propagation delay and minimal PWM distortion.
- Support of 5 V logic levels (primary side).
- 16-bit Standard SPI interface (up to 2 MBaud) with daisy chain support (primary side).
- Enable input pin (primary side).
- Pseudo-differential inputs for critical signals (primary side).
- Power-On Reset pin (primary side).
- Debug mode.
- Pulse Suppressor.

Product Name	Ordering Code	Package
1EDI2001AS	SP001361862	PG-DSO-36

- Fully Programmable Active Clamping Inhibit signal (secondary side).
- Optimal support of EiceBoost functions.
- 36-pin PG-DSO-36 green package.
- Automotive qualified (as per AEC Q100).

Safety Relevant Features

- Desaturation monitoring.
- Overcurrent protection.
- Fully programmable Two-Level Turn-Off.
- Automatic Emergency Turn-Off in failure case.
- Automatic or externally triggered disabling of the output stage (tristate).
- Under- and over-voltage supervision of all the power supplies (both primary and secondary sides).
- NFLTA and NFLTB notification pins for fast system response time (primary side).
- Safe internal state machine.
- Weak Turn-On functionality.
- Internal overtemperature sensor (secondary side).
- Internal clock monitoring.
- Gate signal monitoring.
- Individual error and status flags readable via SPI.
- Support for Active Short Circuit strategies.
- Full diagnosticability.
- In-application testability of safety critical functions.
- Suitable for systems up to ASIL D requirements (as per ISO 26262).

1.3 Target Applications

- Inverters for automotive Hybrid Electric Vehicles (HEV) and Electric Vehicles (EV).
- High Voltage DC/DC converter.
- Industrial Drive.

2 Functional Description

2.1 Introduction

The 1EDI2001AS is an advanced single channel IGBT driver that can also be used for driving power MOS devices. The device has been developed in order to optimize the design of high performance safety relevant automotive systems.

The device is based on Infineon's Coreless Transformer Technology and consist of two chips separated by a galvanic isolation. The low voltage (primary) side can be connected to a standard 5 V logic. The high voltage (secondary) side is in the DC-link voltage domain.

Internally, the data transfers are ensured by two independent communication channels. One channel is dedicated to transferring the ON and OFF information of the PWM input signal only. This channel is unidirectional (from primary to secondary). Because this channel is dedicated to the PWM information, latency time and PWM distortion are minimized. The second channel is bidirectional and is used for all the other data transfers (e.g. status information, etc).

The 1EDI2001AS supports advanced functions in order to optimize the switching behavior of the IGBT. Furthermore, it supports several monitoring and protection functions, making it suitable for systems having to fulfill ASIL requirements (as per ISO 26262).

2.2 Pin Configuration and Functionality

2.2.1 Pin Configuration

Figure 2-1 Pin Configuration

Table 2-1 Pin Configuration

Pin Number	Symbol	I/O	Voltage Class	Function
1,9,18	VEE2	Supply	Supply	Negative Power Supply ¹⁾ .
2	TON	Output	15V Secondary	Turn-On Output.
3	VCC2	Supply	Supply	Positive Power Supply.
4	TOFF	Output	15V Secondary	Turn-Off Output.
5	DESAT	Input	15V Secondary	Desaturation Protection Input.
6	GATE	Input	15V Secondary	Gate Monitoring Input.
7	GND2	Ground	Ground	Ground.
8	IREF2	Input	5V Secondary	External Reference Input.
10	VREG	Output	5V Secondary	Reference Output Voltage.
11	OCP	Input	5V Secondary	Over Current Protection.
12	OCPG	Ground	Ground	Ground for the OCP function,
13	DEBUG	Input	5V Secondary	Debug Input.

Table 2-1 Pin Configuration (cont'd)

Pin Number	Symbol	I/O	Voltage Class	Function
14	DACLP	Output	5V Secondary	Active Clamping Disable Output.
15	OSD	Input	5V Secondary	Output Stage Disable Input.
16	Reserved	Reserved	Reserved	Reserved. This pin shall be connected to GND2 .
17	NUV2	Output	5V Secondary	V_{CC2} not valid notification output.
19, 28, 36	GND1	Ground	Ground	Ground ²⁾ .
20	Reserved	Reserved	Reserved	Reserved. This pin shall be connected to GND1 .
21	SCLK	Input	5V Primary	SPI Serial Clock Input.
22	SDI	Input	5V Primary	SPI Serial Data Input.
23	NCS	Input	5V Primary	SPI Chip Select Input (low active).
24	SDO	Output	5V Primary	SPI Serial Data Output.
25	Reserved	Reserved	Reserved	Reserved. This pin shall be connected to GND1 .
26	NFLTB	Output	5V Primary	Fault B Output (low active, open drain).
27	NFLTA	Output	5V Primary	Fault A Output (low active, open drain).
29	NRST/RDY	Input/Output	5V Primary	Reset Input (low active, open drain). This signal notifies that the device is "ready".
30	EN	Input	5V Primary	Enable Input.
31	REF0	Ref. Ground	Ground	Reference Ground for signals INP , INSTP , EN .
32	INP	Input	5V Primary	Positive PWM Input.
33	INSTP	Input	5V Primary	Monitoring PWM Input.
34	VCC1	Supply Input	Supply	Positive Power Supply.
35	IREF1	Input	5V Primary	External Reference Input.

1) All **VEE2** pins must be connected together.

2) All **GND1** pins must be connected together.

2.2.2 Pin Functionality

2.2.2.1 Primary Side

GND1

Ground connection for the primary side.

VCC1

5V power supply for the primary side (referring to GND1).

INP

Non-inverting PWM input of the driver. The internal structure of the pad makes the IC robust against glitches. An internal weak pull-down resistor to V_{REF0} drives this input to Low state in case the pin is floating.

INSTP

Monitoring PWM input for shoot through protection. The internal structure of the pad makes the IC robust against glitches. An internal weak pull-down resistor to V_{REF0} drives this input to Low state in case the pin is floating.

REF0

Reference Ground signal for the signals **INP**, **INSTP**, **EN**. This pin should be connected to the ground signal of the logic issuing those signals.

EN

Enable Input Signal. This signal allows the logic on the primary side to turn-off and deactivate the device. An internal weak pull-down resistor to V_{REF0} drives this input to Low state in case the pin is floating. This pin reacts on logic levels.

NFLTA

Open-Drain Output signal used to report major failure events (Event Class A). In case of an error event, **NFLTA** is driven to Low state. This pin shall be connected externally to V_{CC1} with a pull-up resistance.

NFLTB

Open-Drain Output signal used to report major failure events (Event Class B). In case of an error event, **NFLTB** is driven to Low state. This pin shall be connected externally to V_{CC1} with a pull-up resistance.

SCLK

Serial Clock Input for the SPI interface. An internal weak pull-up device to V_{CC1} drives this input to high state in case the pin is floating.

SDO

Serial Data Output (push-pull) or the SPI interface.

SDI

Serial Data Input for the SPI interface. An internal weak pull-up device to V_{CC1} drives this input to high state in case the pin is floating.

NCS

Chip Select input for the SPI interface. This signal is low active. An internal weak pull-up device to V_{CC1} drives this input to High state in case the pin is floating.

IREF1

Reference input of the primary chip. This pin shall be connected to V_{GND1} via an external resistor.

NRST/RDY

Open drain reset input. This signal is low-active. When a valid signal is received on this pin, the device is brought in its default state. This signal is also used as a “ready notification”. A high level on this pin indicates that the primary chip is functional.

2.2.2.2 Secondary Side

VEE2

Negative power supply for the secondary side, referring to V_{GND2} .

VCC2

Positive power supply for the secondary side, referring to V_{GND2} .

GND2

Reference ground for the secondary side.

DESAT

Desaturation Protection input pin. The function associated with this pin monitors the V_{CE} voltage of the IGBT. An internal pull-up resistor to V_{CC2} drives this signal to High level in case it is floating.

OCP

Over Current Protection input pin. The function associated with this pin monitors the voltage across a sensing resistance located on the auxiliary path of a Current Sense IGBT. An internal weak pull-up resistor to the internal 5V reference drives this input to High state in case the pin is floating.

OCPG

Over Current Protection Ground.

TON

Output pin for turning on the IGBT.

TOFF

Output pin for turning off the IGBT.

GATE

Input pin used to monitor the IGBT gate voltage.

OSD

Output Stage Disable input. A High Level on this pin tristates the output stage. An internal weak pull-down resistor to V_{GND2} drives this input to Low state in case the pin is floating.

DACLP

Output pin used to disable the active clamping function of the booster.

DEBUG

Debug input pin. This pin is latched at power-up. When a High level is detected on this pin, the device enters a special mode where it can be operated without SPI interface. This feature is for development purpose only. This pin should normally be tied to V_{GND2} . An internal weak pull-down resistor to V_{GND2} drives this input to Low state in case the pin is floating.

IREF2

Reference input of the secondary chip. This pin shall be connected to V_{GND2} via an external resistor.

VREG

Reference Output voltage. This pin shall be connected to an external capacitance to V_{GND2} .

NUV2

V_{CC2} not valid notification signal (Open Drain). This signal drives a low level when V_{CC2} is not valid or when the internal 5V digital supply is not valid. When both supplies are valid, this pin is in high impedance state. This pin shall be connected externally to a 5V reference with a pull-up resistance.

2.2.2.3 Pull Devices

Some of the pins are connected internally to pull-up or pull-down devices. This is summarized in **Table 2-2**.

Table 2-2 Internal pull devices

Signal	Device
INP	Weak pull down to V_{REF0}
INSTP	Weak pull down to V_{REF0}
EN	Weak pull down to V_{REF0}
SCLK	Weak pull up to V_{CC1}
SDI	Weak pull up to V_{CC1}
NCS	Weak pull up to V_{CC1}
DESAT	Weak pull up to V_{CC2}
OSD	Weak pull down to V_{GND2}
OCP	Weak pull up to 5V internal reference
DEBUG	Weak pull down to V_{GND2}

2.3 Block Diagram

Figure 2-2 Block Diagram

2.4 Functional Block Description

2.4.1 Power Supplies

On the primary side, the 1EDI2001AS needs a single 5 Vsupply source V_{CC1} for proper operation. This makes the device compatible to most of the microcontrollers available for automotive applications.

On the secondary side, the 1EDI2001AS needs two power supplies for proper operation.

- The positive power supply V_{CC2} is typically set to 15 V (referring to V_{GND2}).
- The negative supply V_{EE2} is typically set to -8 V (referring to V_{GND2}).

Under- and over-voltage monitoring is performed continuously during operation of the device (see [Chapter 3.3.1](#)).

A 5V supply for the digital domain on the secondary side is generated internally (present at pin **VREG**).

2.4.2 Clock Domains

The clock system of the 1EDI2001AS is based on three oscillators defining each a clock domain:

- One RC oscillator (OSC1) for the primary chip.
- One RC oscillator (OSC2) for the secondary chip excepting the output stage.
- One Start-Stop oscillator (SSOSC2) for the output stage on the secondary side.

The two RC oscillators are running constantly. They are also monitored constantly, and large deviations from the nominal frequency are identified as a system failure (Event Class B, see [Chapter 3.3.2.2](#)).

The Start Stop oscillator is controlled by the PWM command.

2.4.3 PWM Input Stage

The PWM input stage generates from the external signals **INP**, **INSTP** and **EN** the turn-on and turn-off commands to the secondary side. The general structure of the PWM input block is shown [Figure 2-3](#).

Figure 2-3 PWM Input Stage

Signals **INP**, **INSTP** and **EN** are pseudo-differential, in the sense that they are not referenced to the common ground **GND1** but to signal **REF0**. This is intended to make the device more robust against ground bouncing effects.

*Note: Glitches shorter than t_{INPR1} occurring at signal **INP** are filtered internally.*

*Note: Pulses at **INP** below t_{INPPD} might be distorted or suppressed.*

The 1EDI2001AS supports non-inverted PWM signals only. When a High level on pin **INP** is detected while signals **INSTP** and **EN** are valid, a turn-on command is issued to the secondary chip. A Low level at pin **INP** issues a turn-off command to the secondary chip.

Signal **EN** can inhibit turn-on commands received at pin **INP**. A valid signal **EN** is required in order to have turn-on commands issued to the secondary chip. If an invalid signal is provided, the PWM input stage issues constantly turn-off commands to the secondary chip. The functionality of signal **EN** is detailed in [Chapter 2.4.8](#).

*Note: After an invalid-to valid-transition of signal **EN**, a minimum delay of t_{INPEN} should be inserted before turning **INP** on.*

As shown in [Figure 2-4](#), signal **INSTP** provides a Shoot-Through Protection (STP) to the system. When signal at pin **INSTP** is at High level, the internal signal **inhibit_act** is activated. The inhibition time is defined as the pulse duration of signal **inhibit_act**. It corresponds to the pulse duration of signal **INSTP** to which a minimum dead time is added. During the inhibition time, rising edges of signal **INP** are inhibited. Bit **PSTAT2.STP** is set for the duration of the inhibition time.

Figure 2-4 STP: Inhibition Time Definition

It shall be noted that during the inhibition time, signal `pwm_cmd` is not forced to Low. It means that if the device is already turned-on when `INSTP` is High, it stays turned-on until the signal at pin `INP` goes Low. This is depicted in [Figure 2-5](#).

Figure 2-5 STP: Example of Operation

When a condition occurs where a rising edge of signal `INP` is inhibited, an error notification is issued. See [Chapter 3.4.1](#) for more details.

2.4.4 SPI Interface

This chapter describes the functionality of the SPI block.

2.4.4.1 Overview

The standard SPI interface implemented on the 1EDI2001AS is compatible with most of the microcontrollers available for automotive and industrial applications. The following features are supported by the SPI interface:

- Full-duplex bidirectional communication link.
- SPI Slave mode (only).
- 16-bit frame format.
- Daisy chain capability.
- MSB first.
- Parity Check (optional) and Parity Bit generation (LSB).

The SPI interface of the 1EDI2001AS provides a standardized bidirectional communication interface to the main microcontroller. From the architectural point of view, it fulfills the following functions:

- Initialization of the device.
- Configuration of the device (static and runtime).
- Reading of the status of the device (static and runtime).
- Operation of the verification modes of the device.

The purpose of the SPI interface is to exchange data which have relaxed timing constraints compared to the PWM signals (from the point of view of the motor control algorithm). The IGBT switching behavior is for example controlled directly by the PWM input. Similarly, critical application failures requiring fast reaction are notified on the primary side via the feedback signals **NFLTA**, **NFLTB** and **NRST/RDY**.

In order to minimize the complexity of the end-application and to optimize the microcontroller's resources, the implemented interface has daisy chain capability. Several (typically 6) 1EDI2001AS devices can be combined into a single SPI bus.

2.4.4.2 General Operation

The SPI interface of the 1EDI2001AS supports full duplex operation. The interface relies on four communication signals:

- **NCS**: (Not) Chip Select.
- **SCLK**: Serial Clock.
- **SDI**: Serial Data In.
- **SDO**: Serial Data Out.

The SPI interface of the 1EDI2001AS supports slave operation only. An SPI master (typically, the main microcontroller) is connected to one or several 1EDI2001AS devices, forming an SPI bus. Several bus topologies are supported.

A regular SPI bus topology can be used where each of the slaves is controlled by an individual chip select signal ([Figure 2-6](#)). In this case, the number of slaves on the bus is only limited by the application's constraints.

Figure 2-6 SPI Regular Bus Topology

In order to simplify the layout of the PCB and to reduce the number of pins used on the microcontroller's side, a daisy chain topology can also be used. The chain's depth is not limited by the 1EDI2001AS itself. A possible topology is shown [Figure 2-7](#).

Figure 2-7 SPI Daisy Chain Bus Topology

Physical Layer

The SPI interface relies on two shift registers:

- A shift output register, reacting on the rising edges of **SCLK**.
- A shift input register, reacting on the falling edges of **SCLK**.

When signal **NCS** is inactive, the signals at pins **SCLK** and **SDI** are ignored. The output **SDO** is in tristate.

When **NCS** is activated, the shift output register is updated internally with the value requested by the previous SPI access.

At each rising edge of the **SCLK** signal (while **NCS** is active), the shift output register is serially shifted out by one bit on the **SDO** pin (MSB first). At each falling edge of the clock pulse, the data bit available at the input **SDI** is latched and serially shifted into the shift input register.

At the deactivation of **NCS**, the SPI logic checks how many rising and falling edges of the **SCLK** signal have been received. In case both counts differ and / or are not a multiple of 16, an SPI Error is generated. The SPI block then checks the validity of the received 16-bit word. In case of a non valid data, an SPI error is generated. In case no error is detected, the data is decoded by the internal logic.

The **NCS** signal is active low.

Input Debouncing Filters

The input stages of signals **SDI**, **SCLK**, and **NCS** include each a Debouncing Filter. The input signals are that way filtered from glitches and noise.

The input signals **SDI** and **SCLK** are analyzed at each edge of the internal clock derived from OSC1. If the same external signal value is sampled three times consecutively, the signal is considered as valid and is processed by the SPI logic. Otherwise, the transition is considered as a glitch and is discarded.

The input signal **NCS** is sampled at a rate corresponding to the period of the internal clock derived from OSC1. If the same external signal value is sampled two times consecutively, the signal is considered as valid and is processed by the SPI logic. Otherwise, the transition is considered as a glitch and is discarded.

2.4.4.3 Definitions

Command

A command is a high-level command issued by the SPI master which aims at generating a specific reaction in the addressed slave. The command is physically translated into a Request Message by the SPI master. The correct reception of the Request Message by the SPI slave leads to a specific action inside the slave and to the emission of an Answer Message by the slave.

Example: the READ command leads to the transfer of the value of the specified register from the device to the SPI master.

Word

A word is a 16-bit sequence of shifted data bits.

Transfer

A transfer is defined as the SPI data transfers (in both directions) occurring between a falling edge of **NCS** and the next consecutive rising edge of **NCS**.

Request Message

A request message is a word issued by the SPI master and addressing a single slave. A request message relates to a specific command.

Answer Message

An answer message is a well-defined word issued by a single SPI slave as a response to a request message.

Transmit Frame

A transmit frame is a sequence of one or several words sent by the SPI Master within one SPI transfer. In regular SPI topologies, a transmit frame is in practice identical to a data word. In daisy chain topologies, a transmit frame is a sequence of data words belonging to different request messages.

Receive Frame

A receive frame is a sequence of one or several words received by the SPI Master within one SPI transfer. In regular SPI topologies, a receive frame is in practice identical to a data word. In daisy chain topologies, a receive frame is a sequence of data words belonging to different Answer Messages.

The SPI protocol supported by the 1EDI2001AS is based on the Request / Answer principle. The master sends a defined request message to which the slave answers with the corresponding answer message ([Figure 2-8](#), [Figure 2-9](#)). Due to the nature of the SPI interface, the Answer Message is shifted, compared to the Request Message, by one SPI transfer. It means, for example, that the last word of answer message n is transmitted by the slave while the master sends the first word of request message n+1.

Figure 2-8 Response Answer Principle - Daisy Chain Topology

Figure 2-9 Response Answer Principle - Regular Topology

The first word transmitted by the device after power-up is the content of register **PSTAT**.

2.4.4.4 SPI Data Integrity Support

2.4.4.4.1 Parity Bit

By default, the SPI link relies on an odd parity protection scheme for each transmitted or received 16-bit word of the SPI message. The parity bit corresponds to the LSB of the 16-bit word. Therefore, the effective payload of a 16-bit word is 15 data bit (plus one parity bit). The parity bit check (on the received data) can be disabled by clearing bit **PCFG.PAREN**. In this case, the parity bit is considered as “don’t care”. The generation of the parity bit by the driver for transmitted words can not be disabled (but can be considered as “don’t care” by the SPI master).

Note: For fixed value commands (ENTER_CMODE, ENTER_VMODE, EXIT_CMODE, NOP), it has to be ensured that the value of the parity bit is correct even if parity check is disabled. Otherwise, an SPI error will be generated.

2.4.4.4.2 SPI Error

When the device is not able to process an incoming request message, an SPI error is generated: the received message is discarded by the driver, bit **PER.SPIER** is set and the erroneous message is answered with an error notification (bit **LMI** set).

Several failures generate an SPI error:

- A parity error is detected on the received word.
- An invalid data word format is received (e.g. not a 16 bit word).
- A word is received, which does not correspond to a valid Request Message.
- A command is received which can not be processed. For example, the driver receives in Active Mode a command which is only valid in other operating modes. Another typical example is a read access to the secondary while the previous read access is not yet completed (device “busy”).
- An SPI access to an invalid address.

*Note: the content of a frame with LMI bit set is the value of register **PSTAT**.*

*Note: In case of permanent LMI error induced by system failures, it is recommended to apply a reset via pin **NRST/RDY**.*

2.4.4.5 Protocol Description

2.4.4.5.1 Command Catalog

Table 2-3 gives an overview of the command catalog supported by the device. The full description of the commands and of the corresponding request and answer messages is provided in the following sections.

Table 2-3 SPI Command Catalog

Acronym	Short Description	Valid in Mode
ENTER_CMODE	Enters into Configuration Mode.	OPM0, OPM1
ENTER_VMODE	Enters into Verification Mode.	OPM2
EXIT_CMODE	Leaves Configuration Mode to enter into Configured Mode.	OPM2
READ	Reads the register value at the specified address.	All
NOP	Triggers no action in the device (equivalent to a “nop”).	All
WRITEH	Update the most significant byte of the internal write buffer.	All
WRITEL	Updates the least significant byte of the internal write buffer, and copies the contents of the complete buffer into the addressed register. The write buffer is cleared afterwards.	All (with restrictions)

An overview of the commands is given [Figure 2-10](#).

Message	Command				Data												P
ENTER_CMODE	0	0	0	1	1	0	0	0	1	0	0	0	0	0	0	0	0
ENTER_VMODE	0	0	0	1	0	0	0	1	0	1	0	0	0	0	0	0	0
EXIT_CMODE	0	0	0	1	0	0	1	0	0	0	1	0	0	0	0	0	0
NOP	0	0	0	1	0	1	0	0	0	0	0	1	0	0	0	0	0
READ	0	0	0	0	A4	A3	A2	A1	A0	0	1	0	1	0	1	0	X
WRITEH	0	1	0	0	0	1	0	D15	D14	D13	D12	D11	D10	D9	D8	X	
WRITEL	1	0	1	0	A4	A3	A2	A1	A0	D7	D6	D5	D4	D3	D2	X	

Figure 2-10 SPI Commands Overview

2.4.4.5.2 Word Convention

In order to simplify the description of the SPI commands, the following conventions are used ([Table 2-4](#)).

Table 2-4 Word Convention

Acronym	Value
Va(REGISTER)	Value of register REGISTER
P _B	Parity Bit

Table 2-4 Word Convention (cont'd)

Acronym	Value
$<<n$	Left shift operation of n bits.
$x_H \mid y_H$	Result of the operation: x_H OR y_H

2.4.4.5.3 ENTER_CMODE Command

The goal of this function is to set the device into Configuration Mode. After reception of a valid ENTER_CMODE command, mode OPM2 is active. This command is only valid in Default Mode (OPM0 and OPM1). In case the request message is received while OPM1 is not active, the complete command is discarded and an SPI error occurs.

Table 2-5 describes the request message and the corresponding answer message.

Table 2-5 ENTER_CMODE request and answer messages

	Transfer 1	Transfer 2
Request message	1880_H	N.a.
Answer message	N.a.	Va(PSTAT)

2.4.4.5.4 ENTER_VMODE Command

The goal of this function is to set the device into Verification Mode. After reception of a valid ENTER_VMODE command, mode OPM5 is active. This command is only valid in Configuration Mode (OPM2). In case the request message is received while OPM2 is not active, the complete command is discarded and an SPI error occurs.

Table 2-6 describes the request message and the corresponding answer message.

Table 2-6 ENTER_VMODE request and answer messages

	Transfer 1	Transfer 2
Request message	1140_H	N.a.
Answer message	N.a.	Va(PSTAT)

2.4.4.5.5 EXIT_CMODE Command

When a valid EXIT_CMODE is received by the device, the Configuration Mode is left to Configured Mode (Mode OPM3 active). This command is only valid in Configuration Mode (OPM2). In case the request message is received while OPM2 is not active, the complete command is discarded and an SPI error occurs.

Table 2-7 describes the request message and the corresponding answer message.

Table 2-7 EXIT_CMODE request and answer messages

	Transfer 1	Transfer 2
Request message	1220_H	N.a.
Answer message	N.a.	Va(PSTAT)

2.4.4.5.6 NOP Command

This command triggers no specific action in the driver (equivalent to a “nop”). However, the mechanisms verifying the validity of the word are active. This command is valid in all operating modes.

Table 2-8 describes the request message and the corresponding answer message.

Table 2-8 NOP request and answer messages

	Transfer 1	Transfer 2
Request message	1410 _H	N.a.
Answer message	N.a.	Va(PSTAT)

2.4.4.5.7 READ Command

This command aims at reading the value of the register whose address is specified in the request message. This command is valid in all operating modes. However, in OPM4 and OPM6, the use of the READ command is restricted (see **Table 4-3**). If an access outside the allowed address range is performed, the access is discarded as invalid and an SPI error occurs.

Table 2-9 describes the request message and the corresponding answer message.

Table 2-9 READ request and answer messages

	Transfer 1	Transfer 2
Request message	See below	N.a.
Answer message	N.a.	Va(Register)

Request message words

Word 1: (ADDRESS_5BIT << 7)] | 002A_H | P_B.

Answer message words

Word 1: Value of REGISTER.

2.4.4.5.8 WRITEH

This command aims at writing the upper byte of the internal write buffer with the specified value. This command has no other effect on the functionality of the device. This command is valid in all operating modes.

Table 2-10 describes the request message and the corresponding answer message.

Table 2-10 WRITEH request and answer messages

	Transfer 1	Transfer 2
Request message	See below	N.a.
Answer message	N.a.	Va(PSTAT)

Request message words

Word 1: 4400_H | (DATA_8BIT << 1) | P_B

2.4.4.5.9 WRITEL

This command aims at updating the value of the register whose address is specified in the request message. This command is valid in all operating modes. However, depending on the active operating mode, this command is restricted to a given address range or specific registers (see [Table 4-4](#)). If an access outside the allowed address range is performed, the access is discarded as invalid and an SPI error occurs.

At the reception of this command, the least significant byte of the internal buffer is written with the specified value, the contents of the buffer is copied to the register at the specified address and the complete write buffer is cleared.

[Table 2-11](#) describes the request message and the corresponding answer message.

Table 2-11 WRITEL request and answer messages

	Transfer 1	Transfer 2
Request message	See below	N.a.
Answer message	N.a.	Va(PSTAT)

Request message words

Word 1: A000_H | (ADDRESS_5BIT << 7) | (DATA_6BIT << 1) | P_B.

2.4.5 Operating Modes

2.4.5.1 General Operation

At any time, the driver can be in one out of seven possible operating modes:

- OPM0: Default Mode (default after reset, device is disabled).
- OPM1: Error Mode (reached after Event Class B, device is disabled).
- OPM2: Configuration Mode (device is disabled, configuration of the device can be modified).
- OPM3: Configured Mode (device is configured and disabled).
- OPM4: Active Mode (normal operation).
- OPM5: Verification mode (intrusive diagnostic functions can be triggered).
- OPM6: Weak active mode (the device can be turned on but with restrictions)

The current active mode of the device is given by bit field **SSTAT.OMP**.

The concept of the device is based on the following general ideas:

- The driver can only switch the IGBT on when OPM4 mode is active (exception: weak-turn on in OPM6).
- Starting from Mode OPM0 or OPM1, the Active Mode OPM4 can only be activated through a dedicated SPI command sequence and the activation of the hardware signal **EN**. As a result, the probability that the device goes to OPM4 mode due to random signals is negligible.
- Differentiations of errors: different classes of errors are defined, leading to different behavior of the device.

The state diagram for the operating modes is given in **Figure 2-11**:

Figure 2-11 Operating Modes State Diagram

2.4.5.2 Definitions

2.4.5.2.1 Events and State Transitions

The transitions from one state to the other are based on “events” and / or SPI commands. The following classification is chosen for defining the events.

Events Class A

The following (exhaustive) list of events are defined as Events Class A:

- Occurrence of a DESAT event (leads to a safe turn-off sequence).
- Occurrence of an OCP event (leads to a safe turn-off sequence).
- Valid to Invalid transition on **EN** signal (leads to a regular turn-off sequence).
- Tristate event due to an Output Stage Monitoring event.
- Tristate event due to the activation of signal **OSD**.

When an Event Class A occurs, the output stage either initiates either a safe turn-off sequence (DESAT, OCP, or a regular turn-off sequence (**EN** event) or goes in tristate (tristate event). The event is notified via an error bit in the corresponding register.

Note: Contrarily to a reset event, an Event Class A does not affect the contents of the configuration registers.

When an Event Class A occurs, the device may change its operating mode depending on which mode is active when the event occurs:

- If it was in OPM4, it goes in OPM3.
- If it was in OPM6, it goes in OPM5.

In all other cases, the OPM is unaffected. A state transition due to an Event Class A leads to the activation of signal **NFLTA**. If no state transition occurs (if for example the device was not in OPM4 or OPM6), **NFLTA** is not activated (exception: tristate event - see [Chapter 2.4.7](#) for more details on failure notifications).

Events Class B

The following (exhaustive) list of events are defined as Events Class B:

- Occurrence of a UVLO2 event.
- Occurrence of a OVLO2 event.
- Occurrence of a UVLO3 event.
- Occurrence of a OVLO3 event.
- Internal Supervision Error.
- Verification Mode Time Out Error

When an Event Class B occurs, the output stage initiates a regular turn-off sequence. The event is notified via an error bit in the corresponding register and (possibly) via the signal **NFLTB**.

Note: Events Class B may affect the contents of the configuration registers.

When an Event Class B occurs, the device may change its operating mode depending on which mode is active when the event occurs: if it was not in OPM1, it goes to OPM1. It is unaffected otherwise

A state transition due to an Event Class B leads to the activation of signal **NFLTB**. If no state transition occurs (if for example the device was already in OPM1), **NFLTB** is not activated. See [Chapter 2.4.7](#) for more details on failure notifications.

Events Class C

Generally speaking, Events Class C are error events that do not lead to a change of the operating mode of the device. The following (non-exhaustive) list of events is comprised within the Event Class C:

- Over Temperature Warning.
- SPI Error.
- Shoot Through Protection error.
- Etc.

SPI Commands

The following SPI commands have an impact on the device's operating mode. The SPI commands are described in [Chapter 2.4.4.5](#).

- ENTER_CMODE.
- ENTER_VMODE.
- EXIT_CMODE.
- Setting of bit **SCTRL.CLRS** (by writing register **PCTRL**)

Reset Events

A reset sets the device (or part of the device) in its default state. Reset events are described in [Chapter 2.4.9](#).

2.4.5.2.2 Emergency Turn-Off Sequence

The denomination “Emergency Turn-Off Sequence” (ETO) is used to describe the sequence of actions executed by the output stage of the device when an Event Class A (exception: tristate event), Class B or a Reset Event is detected.

An ETO sequence is described by the following set of actions:

- A Turn-Off sequence is initiated. In case of DESAT or OCP event, a safe turn-off sequence is initiated. For the other events, a regular turn-off sequence is initiated.
- The device enters the corresponding OPM mode. As a consequence, the device is disabled.

Once an ETO has been initiated, the device can not be reenabled for a maximum duration consisting of 256 OSC2 clock cycles. Consequently, the user shall wait for this duration before reenabling the device and sending PWM turn-on command.

2.4.5.2.3 Ready, Disabled, Enabled and Active State

The device is said to be in Ready state in case no reset event is active on the primary chip. When the device is Ready, signal **NRST/RDY** is at High level.

When the device is in Disabled State, the PWM turn-on commands are ignored. This means that whatever the input signal **INP** is, the output stage (if not tristated) delivers a constant turn-off signal to the IGBT. Unless otherwise stated, all other functions of the device work normally.

When the device is not in Disabled State, it is said to be in Enabled State. In this case, the PWM signal command is processed normally (if the output stage is not tristated). Practically, the device is in Enabled State when either Mode OPM4 or Mode OPM6 is active.

Active State corresponds to the normal operating state of the device. Practically, the device is in Active State when Mode OPM4 is active.

Note: When the device is in Active State, it implicates it is in Enabled state.

2.4.5.3 Operation Modes Description

Default Mode (OPM0)

Mode OPM0 is the default operating mode of the device after power up or after a rest event. In OPM0, the device is in Disabled State.

The following exhaustive list of events bring the device in OPM0 Mode:

- Occurrence of a Reset Event.
- Bit **SCTRL.CLRS** set while the device was in OPM1.

Error Mode (OPM1)

Mode OPM1 is the operating mode of the device after an Event Class B.

The following exhaustive list of events bring the device in OPM1 Mode:

- Occurrence of an Event Class B.

In OPM1, when bit **SCTRL.CLRS** is set via the corresponding SPI command, the device shall normally jump to OPM0. However, in case the conditions for an Event Class B are met at that moment, no state transition occurs and the device stays in OPM1. The operation of bit **SCTRL.CLRS** on the secondary sticky bits works normally.

In OPM1, when a valid ENTER_CMODE command is received, the device shall normally jump to OPM2. However, in case the conditions for an Event Class B are met at that moment, no state transition occurs and the device stays in OPM1 for the duration of the event. The state transition to OPM2 is executed as soon as the conditions leading to the Event Class B disappear. It shall be noted that no LMI error notification is issued.

Configuration Mode (OPM2)

Configuration Mode is the mode where the configuration of the device can be modified. When OPM2 is active, the device is in Disabled State.

The following exhaustive list of events bring the device in Configuration Mode:

- Reception of a valid ENTER_CMODE command **while** Mode OPM0 or OPM1 active.

Configured Mode (OPM3)

Configured Mode is the mode where the device is ready to be enabled. When OPM3 is active, the device is in Disabled State.

The following exhaustive list of events bring the device in Mode OPM3:

- Reception of a valid EXIT_CMODE command **while** Mode OPM2 active.
- Event Class A **while** Mode OPM4 active.

Active Mode (OPM4)

The Active Mode corresponds to the normal operating mode of the device. When OPM4 is active, the device is in Active State. The following exhaustive list of event bring the device in Active Mode:

- Invalid to Valid Transition on signal **EN** while Mode OPM3 active.

Verification Mode (OPM5)

Verification Mode is the mode where intrusive verification functions can be started. When OPM5 is active, the device is in disabled state.

The following exhaustive list of event bring the device in Verification Mode:

- Reception of a valid ENTER_VMODE command while Mode OPM2 active.
- Occurrence of an Event Class A while Mode OPM6 active.

After a transition from Mode OPM2 to OPM5, an internal watchdog timer is started. If after time t_{VMT0} , the device has not left both modes OPM5 or OPM6, a time-out event occurs and an Event Class B is generated.

Weak Active Mode (OPM6)

Weak Active Mode is the mode where the device can be activated to run diagnosis tests at system level. When OPM6 is active, the device is in Enabled State. A PWM turn-on command issues a Weak Turn-On on the secondary side.

The following exhaustive list of event bring the device in Weak Active Mode:

- Invalid to Valid Transition on signal **EN** while Mode OPM5 active.

The watchdog counter started when entering Mode OPM5 is not reset when entering OPM6.

Implementation Notes related to State Transitions

- An Event Class A or Class B detected on the secondary side lead to an immediate reaction of the device's output stage. Due to the latency of the inter-chip communication, the notification on the primary side is slightly delayed.
- The activation of signal **NFLTA** or **NFLTB** is simultaneous to the corresponding state transition on the primary side.
- It is possible to change the operating mode while a failure condition is present. This may however lead to a new immediate error notification and state transition.

2.4.5.4 Activating the device after reset

After a reset event, the device is in Mode OPM0 and disabled. In order to be active, the device needs to enter Configuration Mode with the ENTER_CMODE command. Once all the configurations have been performed, the Configuration Mode has to be exited with an EXIT_CMODE command. Once this is done, the device can enter the Active Mode when Invalid to Valid transition on pin **EN** is detected.

2.4.5.5 Activating the device after an Event Class A or B

If during operation, an Event Class A occurs, the device enters the OPM3 (or OPM5). Bit field **SSTAT.OMP** is updated accordingly. In order to reactivate the device, an invalid-to-valid transition has to be applied to signal **EN**. It means that a Low-level and then a High level is applied to **EN**. If no Event Class A event is active, the device will enter OPM4 (respectively OPM6).

If during operation, an Event Class B occurs, the device enters the Default Mode OPM1. Bit field **SSTAT.OMP** is updated accordingly. In order to reactivate the device, the steps defined in [Chapter 2.4.5.4](#) need to be performed.

2.4.5.6 Debug Mode

The **DEBUG** pin gives the possibility to operate the device in the so-called Debug Mode. The goal of the Debug Mode is to operate the device without SPI interface. This mode should be used for development purpose only and is not intended to be used in final applications.

At V_{CC2} power-on, the level at pin **DEBUG** is latched. In case a High level is detected, the device enters the Debug Mode. Bit **SSTAT.DBG** is then set.

In Debug Mode, the regular operation of the internal state machine is modified, so that the device can only enter OPM3 or OPM4. As a result Modes OPM0, OPM1, OPM2, OPM5 and OPM6 are completely bypassed. In case of a Reset event, the device goes to OPM3 (instead of OPM0). Besides, in Debug Mode, events leading normally to an Event Class B are replaced an Event Class A, resulting in the activation of signal **NFLTA**. Event Class B are therefore not generated by the device in Debug Mode (and signal **NFLTB** shall not be used).

It should be noted that the configuration of the device in Debug Mode corresponds to the default settings and can not be changed (for example, the DESAT function is completely deactivated).

In Debug Mode, the operation of the device is otherwise similar to regular operation. It means in particular that the signal **EN** has to be managed properly: when the device is in OPM3, a Low to High level transition has to be applied to the device in order to enter OPM4 (Active Mode).

*Note: Once it has been latched at power-on, the level on the pin **DEBUG** has no impact on the device until the next power-on event on the secondary side.*

2.4.6 Driver Functionality

The structure of the output stage and its associated external booster of the device is depicted [Figure 2-12](#):

Figure 2-12 Output Stage Diagram of Principle

2.4.6.1 Overview

Two turn-off behaviors are supported by the device, depending on the event causing the turn-off action.

- Regular Turn-Off.
- Safe Turn-Off.

A Safe Turn-Off sequence uses the timing and plateau level parameters defined in register **SSTTOF**. It is triggered by a DESAT or an OCP event only. A turn-off sequence which is not "Safe" is then "Regular". A Regular Turn-Off sequence uses the timing parameters defined in register **SRTTOF** and the plateau level defined by **SCTRL.GPOFS**.

Two Level Turn-Off (TTOFF)

Because a hard turn-off may generate a critical overvoltage on the IGBT leading eventually to its destruction, the 1EDI2001AS supports the Two Level Turn-Off functionality (TTOFF). The TTOFF function consists in switching the IGBT off in three steps in such a way that:

1. The IGBT gate voltage is first decreased with a reduced slew rate until a specific (and programmable) voltage is reached by the **TOFF** signal.
2. **TOFF** (and **TON**) voltage is stabilized at this level. The IGBT Gate voltage forms thus a plateau.
3. Finally, the switch-off sequence is resumed using hard commutation.

The TTOFF delays and plateau voltage are fully programmable using the corresponding SPI commands. For a Regular Turn-Off sequence, the TTOFF delay is defined by bit field **SRTTOF.RTVAL**. Setting this field to 00_H completely disables the TTOFF function for all Regular Turn-Off sequences (but this has no effect on Safe Turn-Off sequences). The plateau level is defined by **SCTRL.GPOFS**. If this function is to be activated, a minimum value for the delay time has to be programmed.

Functional Description

For a Safe Turn-Off sequence, the TTOFF delay is defined by bit field **SSTTOF.STVAL**. Setting this field to 00_H completely disables the TTOFF function for all Safe Turn-Off sequences (but this has no effect on Regular Turn-Off sequences). If this function is to be activated, a minimum value for the delay time has to be programmed. The plateau level is defined by **SSTTOF.GPS**.

The timing of a Safe Turn-Off event is in the clock domain of the main secondary oscillator (OSC2). The timing of a Regular Turn-Off event is in the clock domain of the Start-Stop Oscillator (SSOSC2), leading to high accuracy and low PWM distortion

When using the TTOFF function (with a non-zero delay), the PWM command is received on pin **INP** is delayed by the programmed delay time (**Figure 2-13**). For pulses larger than the TTOFF delay ($t_{PULSE} > t_{TTOFF} + \text{two SSOSC cycles}$), the output pulse width is kept identical to the input pulse width. For smaller pulses ($t_{PULSE} < t_{TTOFF} + \text{two SSOSC cycles}$), the output pulse is identical to the programmed delay. The minimum pulse width delivered by the device to the IGBT is therefore the programmed delay time extended by two SSOSC cycles.

The device allows for external booster voltage compensation at the IGBT gate. When bit **SCFG.VBEC** is cleared, the voltage at **TOFF** at the plateau corresponds to the programmed value. When bit **SCFG.VBEC** is set, an additional V_{BE} (base emitter junction voltage of an internal pn diode) is subtracted from the programmed voltage at **TOFF** in order to compensate for the V_{BE} of an external booster.

Figure 2-13 TTOFF: Principle of Operation

Pulse Suppressor

In order to increase the device's robustness against external disturbances, a pulse suppressor can be enabled by setting bit **SCFG.PSEN**. Register **SRTTOF** shall also be programmed with a value higher than 2_H . When a PWM turn-on sequence occurs, the activation of the output stage is delayed by the programmed TTOFF number of cycles, as for a normal TTOFF sequence. However, the PWM command received by the secondary chip signal is internally sampled at every SSOSC cycle before the actual turn-on command is executed by the output stage. If at least one of the sampling points does not detect a high level, the turn-on sequence is aborted and the device is not switched on.

In case a valid PWM ON command is detected by the secondary side after the decision point the previous sequence has been aborted, a new turn-on sequence is initiated.

One of the consequence of activating the pulse suppressor is that all PWM pulses shorter than the programmed TTOFF plateau time are filtered out ([Figure 2-14](#)).

Note: The Pulse Suppressor only acts on turn-on pulses, not on turn-off pulses.

Figure 2-14 TTOFF: pulse suppressor aborting a turn-on sequence

2.4.6.2 Switching Sequence Description

Figure 2-15 shows an idealized switching sequence. When a valid turn-on command is detected, a certain propagation time t_{PDON} is needed by the logic to transfer the PWM command to the secondary side. At this point the TTOFF delay time t_{TTOFF} defined by bit field **SRTTOF.RTVAL** is added before the turn-on command is executed. Signal **TON** is then activated, while signal **TOFF** is deactivated.

When a valid turn-off command is detected, a certain propagation time t_{DOFF} is needed by the command to be processed by the logic on the secondary side. This propagation time depends on the event having generated the turn-off action (non exhaustive list):

- In case of a PWM turn-off command at pin **INP**, $t_{DOFF}=t_{PDOFF}$.
- In case of a DESAT Event, $t_{DOFF}=t_{OFFDESAT2}$.
- In case of an OCP event, $t_{DOFF}=t_{OFFOCP2}$.
- In case of an Event Class A on the primary side: $t_{DOFF}=t_{OFFCLA}$.
- In case of an Event Class B on the secondary side: $t_{DOFF}=t_{OFFCLB2}$.

When the turn-off command is processed by the logic, signal **DACLP** is deactivated (i.e. active clamping is enabled). Signal **TON** and **TOFF** are decreased with the slew rate t_{SLEW} fixed by hardware. Once the voltage at pin **TOFF** has reached the value defined by bit field **SCTRL.GPOFS** (or **SSTTOF.GPS** in the case of a safe turn-off), the turn-off sequence is interrupted. Time t_{TTOFF} is defined as the moment when the device starts turning off signal **TOFF**, and the moment where the turn-off sequence is resumed. Depending on the event that triggered the turn-off sequence, t_{TTOFF} is given by either bit field **SRTTOF.RTVAL** or **SSTTOF.STVAL**. Once the TTOFF time has elapsed, a hard commutation takes place, and signals **TON** and **TOFF** are driven to V_{EE2} .

Note: Once a turn-off sequence is started, it is completed to the end with the same delay parameters.

At the moment when the hard commutation takes place, signal **DACLP** remains deactivated for time t_{ACL} defined by bit field **SACLT.AT**. When this time is elapsed, signal **DACLP** is reactivated (i.e. active clamping is disabled).

In case **SACLT.AT** is set to 0_H , **DACLP** is constantly activated (constant High level). In case **SACLT.AT** is set to FF_H , **DACLP** is constantly at Low level.

The Gate Monitoring function (time-out mechanism) is started at each turn-on and turn-off sequence. See [Chapter 3.4.2](#) for more details.

Figure 2-15 Idealized Switching Sequence

2.4.6.3 Disabling the output stage

The output stage of the device can be disabled, i.e. tristated. There are two ways to tristate the device: either via signal **OSD** or via the Output Stage Monitor (see [Chapter 3.2.4](#)).

The current state of the output stage is indicated by bit **SSTAT.HZ**. If the bit is cleared, the output stage operates normally and issues a High or a Low level. If it is set, signals **TON** and **TOFF** are tristated.

If the transition from normal operation to tristate is caused by the Output Stage Monitoring, an Event Class A is generated. If it is caused by a High Level detected on pin **OSD**, an Event Class A is generated only if bit **SCFG.OSDAD** is cleared. Otherwise, if **SCFG.OSDAD** is set, no event is generated (i.e OPM mode not changed).

When bit **SSTAT.HZ** is set, sticky bit **SER.OSTER** is set (independently from the value of **SCFG.OSDAD**).

[Figure 2-16](#) shows the principle of operation of the Output Stage Disable mechanisms.

The activation of signal **NFLTA** due to a tristate event depends on the configuration of the chip (see [Chapter 2.4.7](#)).

Figure 2-16 Output Stage Disable: Principle of Operation

*Note: Bit **SSTAT.HZ** is the result of the logical operation of bit **SCTRL.OSTC** being ORed with bit **SSTAT2.OSDL**.*

OSD Signal

The input signal **OSD** is used as a control signal in order to tristate the output stage of the device. A Low level at pin **OSD** corresponds to the normal operation of the device. When signal **OSD** is at High level, the output stage is tristated. A High to Low transition of signal **OSD** clears bit **SCTRL.OSTC**.

The level read by the device at pin **OSD** is given by bit **SSTAT2.OSDL**.

Output Stage Monitoring

The Output Stage Monitoring function is described in [Chapter 3.2.4](#). In case the OSM detects an error condition, bit **SCTRL.OSTC** is set and the output stage is tristated.

The functionality of the OSM is controlled by bit **SCFG.OSMD**. When this bit is set, the OSM is inhibited.

2.4.6.4 Passive Clamping

When the secondary chip is not supplied, signals **TOFF**, **TON** and **GATE** are clamped to V_{EE2} . See [Chapter 5.5.4](#) for the electrical capability of this feature.

2.4.7 Fault Notifications

The device provides two kinds of fault notification mechanisms:

- Pins **NFLTA**, **NFLTB** and **NRST/RDY** allow for fast error notification to the main microcontroller. All signals are active low.
- Error bits can be read by SPI.

The activation of signal **NRST/RDY** is associated with Reset Events (see [Chapter 2.4.9](#)). The activation of signal **NFLTA** is associated with Class A Events. The activation of signal **NFLTB** is associated with Class B Events. In general the activation of signal **NFLTA** or **NFLTB** is linked to a state transition of the state machine.

If an Event Class A occurs that leads to a state transition (from OPM4 to OPM3 or OPM6 to OPM5), signal **NFLTA** is activated. In case an Event Class A occurs that does not lead to a state transition, **NFLTA** is not activated (exception: tristate events). However, the corresponding error bit in register **PER** or **SER** is set.

Tristate events are handled in a special way. Tristate events can be generated either by the output stage monitoring (when enabled) or by a High Level at pin **OSD**.

In case bit **SCFG.OSMD** is set, the OSM is completely disabled and therefore can not generate any tristate events (and consequently it can not generate Events Class A).

In case bit **SCFG.OSDAD** is set, a transition to High Level of pin **OSD** does not generate any state transition. As a result, no Event Class A is generated. However, bit **SER.OSTER** is set and the output stage is in tristate for the duration for which pin **OSD** is at High Level.

Additionally, signal **NFLTA** can be activated directly by the status bits on the primary side. This allows to have signal **NFLTA** activated in any OPM mode in case of tristate events. If **PCFG.OSTAEN** is set, **NFLTA** is activated at the transition of bit **PER.OSTER** from 0_B to 1_B . If **PCFG.OSMAEN** is set, **NFLTA** is activated at the transition of bit **PSTAT2.OSTC** from 0_B to 1_B . In case both bits **PCFG.OSTAEN** and **PCFG.OSMAEN** are cleared, **NFLTA** is only activated in case of a state transition of the state machine.

If an Event Class B occurs that leads to a state transition (to OPM1), signal **NFLTB** is activated. In case an Event Class B occurs that does not lead to a state transition, **NFLTB** is not activated. However, the corresponding error bit in register **PER** or **SER** is set.

Table 2-12 describes how failure notifications are cleared:

Table 2-12 Failure Notification Clearing

	NFLTA / B signals	Primary Sticky Bits	Secondary Sticky Bits
PCTRL.CLRP set	De-assertion	Cleared	-
PCTRL.CLRS set ¹⁾	-	-	Cleared
EN Invalid to Valid transition	De-assertion ²⁾	-	-

1) If the device is in OPM1, setting bit **SCTRL.CLRS** leads to a transition to OPM0

2) Only in OPM3 and OPM5. In other Operating Modes, no de-assertion is done.

The level issued by the device on pins **NFLTA** and **NFLTB** is given by bits **PSTAT2.FLTA** and **PSTAT2.FLTB**. The levels read by the device at those pins is given by bits **PPIN.NFLTAL** and **PPIN.NFLTBL**.

2.4.8 EN Signal Pin

The **EN** signal allows the logic on the primary side to have a direct control on the state of the device. A valid signal has to be provided on this pin. A valid to invalid transition of the signal on pin **EN** generates an Event Class A.

Pin **EN** should be driven actively by the external circuit. In case this pin is floating, an internal weak pull-down resistor ensures that the signal is low.

*Note: It should be noted that even if the signal at pin **EN** is valid, the device can still be in disabled state. This may happen for example if another error is being detected*

A valid **EN** signal is defined as a digital High level. When **EN** is at Low level, the signal is considered as not valid and the device is in Disabled State. In case of a High-to-Low transition, an Event Class A is generated.

An Invalid to Valid transition of signal **EN** deactivates signals **NFLTA** and **NFLTB** (when the device is in OPM3 or OPM5 only).

The levels read by the device at pin **EN** is given by bits **PPIN.ENL**. The validity status of **EN** signal is given by bit **PSTAT2.ENVAL**.

2.4.9 Reset Events

A reset event sets the device and its internal logic in the default configuration. All user-defined settings are overwritten with the default values. The list of reset events and their effect is summarized in **Table 2-13**.

Table 2-13 Reset Events Summary

Reset Event	Primary	Secondary	Notification (primary)	Notification (secondary)
NRST/RDY Input signal active (driven externally)	Reset	Soft Reset	<ul style="list-style-type: none"> • NRST/RDY Low (during event). • Bit PER.RSTE1 and PER.RST1 set. • Bit PER.CER1 is not set. • Event Class B (NFLTB activated) at the end of the reset event. 	<ul style="list-style-type: none"> • Bit SER.CER2 set (in case of lifesign lost). • Output Stage issues a PWM OFF command. • OSD pin functionality operational.
UVLO1 Event	Reset	Soft Reset	<ul style="list-style-type: none"> • NRST/RDY Low (driven by device during event). • Bit PER.RST1 set (once V_{CC1} valid again). • Bit PER.CER1 is not set. • Event Class B (NFLTB activated) at the end of the reset event. 	<ul style="list-style-type: none"> • Bit SER.CER2 set (in case of lifesign lost). • Output Stage issues a PWM OFF command. • OSD pin functionality operational.
OSC1 not starting at power-up	Reset	Soft Reset	<ul style="list-style-type: none"> • NRST/RDY Low (driven by device during event). • Bit PER.RST1 set (once OSC1 valid again). • Bit PER.CER1 is not set. • Event Class B (NFLTB activated) at the end of the reset event. 	<ul style="list-style-type: none"> • Bit SER.CER2 set (in case of lifesign lost). • Output Stage issues a PWM OFF command. • OSD pin functionality operational.

Table 2-13 Reset Events Summary

Reset Event	Primary	Secondary	Notification (primary)	Notification (secondary)
IREF1 shorted to ground or open	Reset	Soft Reset	<ul style="list-style-type: none"> • NRST/RDY Low (driven by device during event). • Bit PER.RST1 set (once IREF1 valid again). • Bit PER.CER1 is not set. • Event Class B (NFLTB activated) at the end of the reset event. 	<ul style="list-style-type: none"> • Bit SER.CER2 set (in case of lifesign lost). • Output Stage issues a PWM OFF command. • OSD pin functionality operational.
Memory Error on Primary	Reset	Soft Reset	<ul style="list-style-type: none"> • NRST/RDY Low (driven by device during event). • Bit PER.RST1 set (when failure condition is removed). • Bit PER.CER1 is not set. • Event Class B (NFLTB activated) at the end of the reset event. 	<ul style="list-style-type: none"> • Bit SER.CER2 set (in case of lifesign lost). • Output Stage issues a PWM OFF command. • OSD pin functionality operational.
UVLO2 Event	-	Hard Reset	<ul style="list-style-type: none"> • Event Class B (NFLTB activated, bit PER.CER1 set). • Bit PSTAT.SRDY cleared for the duration of the failure. 	<ul style="list-style-type: none"> • Signal NUV2 at Low level (if $V_{CC2} < V_{UVLO2}$). • Bit SER.RST2 (once V_{CC2} valid again). • Output Stage issues a PWM OFF command. • OSD pin functionality operational for: $V_{CC2} > V_{RST2}$.
OSC2 not starting at power-up	-	Hard Reset	<ul style="list-style-type: none"> • Event Class B (NFLTB activated, bit PER.CER1 set) • Bit PSTAT.SRDY cleared 	<ul style="list-style-type: none"> • Output Stage issues a PWM OFF command. • OSD pin functionality operational.
OSC2 malfunction during operation	-	Soft Reset	<ul style="list-style-type: none"> • Event Class B (NFLTB activated, bit PER.CER1 set) • Bit PSTAT.SRDY cleared for the duration of the failure. 	<ul style="list-style-type: none"> • Output Stage issues a PWM OFF command. • OSD pin functionality operational.
IREF2 open	-	Hard Reset	<ul style="list-style-type: none"> • Event Class B (NFLTB activated, bit PER.CER1 not) • Bit PSTAT.SRDY cleared 	None.

Table 2-13 Reset Events Summary

Reset Event	Primary	Secondary	Notification (primary)	Notification (secondary)
VREG shorted to ground	-	Undefined	<ul style="list-style-type: none"> Event Class B (NFLTB activated, bit PER.CER1 set) Bit PSTAT.SRDY cleared. 	<ul style="list-style-type: none"> Signal NUV2 at Low Level. Output Stage issues a PWM OFF command.
Memory Error on Secondary	-	Hard Reset	<ul style="list-style-type: none"> Event Class B (NFLTB activated, bit PER.CER1 set). Bit PSTAT.SRDY cleared. 	<ul style="list-style-type: none"> Output Stage issues a PWM OFF command. OSD pin functionality operational.

All reset events set the device in Mode OPM0. In a soft reset, the logic works further, but the registers use the default values.

In case of a reset condition on the primary side, the behavior of the pin of the device is defined in [Table 2-14](#).

Table 2-14 Pin behavior (primary side) in case of reset condition

Pin	Output Level	Comments
SDO	Low	
NFLTB	Low	
NFLTA	High	
NRST/RDY	Low (GND1)	

In case of a hard reset condition on the secondary side, the behavior of the pin of the device is defined in [Table 2-15](#).

Table 2-15 Pin behavior (secondary side) in case of reset condition

Pin	Output Level	Comments
TON	Low (V_{EE2})	Passive Clamping
TOFF	Low (V_{EE2})	Passive Clamping
DESAT	Low (GND2)	Clamped.
GATE	Low (V_{EE2})	Passive Clamping
DACLP	High (5V)	Active clamping disabled by default.
NUV2	Low (GND2)	

2.4.10 Operation in Configuration Mode

This section describes the mechanisms to configure the device.

2.4.10.1 Static Configuration Parameters

Static parameters can be configured when the device is in Mode OPM2 by writing the appropriate register.

Once Mode OPM2 is left with the SPI Command EXIT_CMODE, the configuration parameters are frozen on both primary and secondary chips. This means in particular that write accesses to the corresponding registers are invalidated. This prevents static configurations to be modified during runtime. Besides, the configuration

parameters on the primary and secondary side are protected with a memory protection mechanism. In case the values are not consistent, a Reset Event and / or an Event Class B is generated.

2.4.10.1.1 Configuration of the SPI Parity Check

The SPI interface supports by default an odd parity check. The Parity Check mechanism (active at the reception of an SPI word) can be disabled by setting bit **PCFG.PAREN** to 0_B. Setting bit **PAREN** to 1_B enables the Parity Check.

Parity Bit Generation for the transmitter can not be disabled.

2.4.10.1.2 Configuration of NFLTA Activation in case of Tristate Event

Signal **NFLTA** is normally activated by a state transition of the internal state machine. However, it can be also configured to be activated in relation with the primary bits **PER.OSTER** or **PSTAT2.OSTC**. This is configured thanks to bits **PCFG.OSTAEN** and **PCFG.OSMAEN**.

2.4.10.1.3 Configuration of the V_{BE} Compensation

The V_{BE} compensation of signal **TON** and **TOFF** can be activated or deactivated by writing bit **SCFG.VBEC**. See [Chapter 2.4.6](#) for more details.

2.4.10.1.4 Deactivation of Output Stage Monitoring

The OSM function can be disabled by setting bit **SCFG.OSMD**.

2.4.10.1.5 Deactivation of Events Class A due to pin OSD

By setting bit **SCFG.OSDAD**, Event Class A are not issued in case of a Tristate event generated by pin **OSD**. Other actions such as tristating the output stage or setting bit **SER.OSTER** are performed normally.

2.4.10.1.6 Clamping of DESAT pin

By setting bit **SCFG.DSTCEN**, the DESAT signal is clamped to V_{GND2} while the output stage of the device issues a PWM OFF command and during blanking time periods. By clearing bit **SCFG.DSTCEN**, the DESAT clamping is only activated during blanking time periods.

2.4.10.1.7 Activation of the Pulse Suppressor

The pulse suppressor function associated with the TTOFF function can be activated by setting bit **SCFG.PSEN**. When activated, **SRTTOF.RTVAL** shall be programmed with a minimum value (see [Page 108](#)).

2.4.10.1.8 Configuration of the Verification Mode Time Out Duration

The duration of the time out in verification mode is selectable via bit **SCFG.TOSEN**.

2.4.10.1.9 Configuration of the TTOFF Delays

The TTOFF delays for Regular and Safe Turn-Off sequences can be programmed separately by writing registers **SRTTOF** or **SSTTOF**. The delay for Regular Turn-Off can also be configured using the Timing Calibration Feature. Programming 0_H as a delay value disables the TTOFF for the concerned Turn-Off Sequence. Hard turn-off are performed instead. In case the TTOFF function is wished, a minimum value for the delay has to be programmed (see [Page 108](#) and [Page 109](#)).

When safe two level turn-off is used (non zero delay) in normal operating mode (OPM4), the programmed safe turn-off delay value shall be higher than the programmed regular two level turn off delay.

2.4.10.1.10 Configuration of the Safe TTOFF Plateau Level

The plateau level for safe two level turn off sequences can be programmed with bit field **SSTTOF.GPS**. The plateau level value for safe turn-off sequences shall be lower than the one selected for regular turn-off sequences.

2.4.10.1.11 Configuration of the DESAT Blanking Time

The blanking time for the DESAT protection can be configured by writing bit field **SDESAT.DSATBT**. In case this function is used, a minimum value for the delay has to be programmed (see [Page 106](#)).

Note: The programmed OCP blanking time shall be smaller than the programmed DESAT blanking time.

2.4.10.1.12 Configuration of the OCP Blanking Time

The blanking time for the OCP protection can be configured by writing bit field **SOCOP.OCPB**. Programming 0_H deactivates the blanking time feature. The programmed blanking time shall not exceed a maximum value (see [Page 107](#)).

Note: The programmed OCP blanking time shall be smaller than the programmed DESAT blanking time.

2.4.10.1.13 Configuration of **DACLP** Activation Time

The **DACLP** activation time after hard commutation can be programmed by writing bit field **SACLT.AT**. In case value 0_H is programmed, the device delivers at **DACLP** a constant High level. In case an activation time is required, a minimum value for the delay has to be programmed (see [Page 112](#)). In case value FF_H is programmed, the device delivers a constant Low level at **DACLP**.

2.4.10.2 Dynamic Configuration

The TTOFF plateau level in regular turn-off can be modified during runtime by writing bit field **PCTRL2.GPOF**. The value of this bit field is periodically transferred to the secondary side. The last valid received value by the primary side is available at bit field **PSTAT.GPOFS**. The value currently used by the secondary chip is available at bit field **SCTRL.GPOFS**.

The TTOFF plateau for safe turn-off can only be configured statically with bit field **SSTTOF.GPS**.

This dynamic configuration of the plateau level allows to compensate for temperature variations of the I-V characteristic of the IGBT. In overcurrent conditions, the maximum current flowing through the IGBT when the plateau is reached can be limited more accurately.

Similarly, The WTOlevel can be configured by writing bit field **PCTRL.GPON**.

The plateau value stored in the device at the beginning of the corresponding switching sequence is latched and active until the next switching sequence.

2.4.10.3 Delay Calibration

In order to compensate for timing errors due to part-to-part variations, a dedicated Timing Calibration Feature (TCF) has been implemented. The TCF works in such a way that the PWM input signal is used to start and stop a counter clocked by the Start-Stop Oscillator of the Output Stage. As a result, the following delays and timing can be configured that way:

- TTOFF delay for Regular Turn-Off.

The TCF allows to compensate for part to part variations of the frequency of the Start-Stop oscillator. This results in better accuracy for application critical timing. Device specific variations, e.g. temperature related, are not compensated though.

The TCF can be activated or deactivated in Configuration Mode by writing bit field **SSCR.VFS2**. The device shall then be set in OPM6 and the PWM signal applied. Details about the TCF operation are given in [Chapter 3.5.9](#).

3 Protection and Diagnostics

This section can describes the safety relevant functions implemented in the 1EDI2001AS.

3.1 Supervision Overview

The 1EDI2001AS driver provides extended supervision functions, in order to achieve ASIL requirements on system level. **Table 3-1** gives an overview of the implemented functions.

Table 3-1 Safety Related Functions

Protection Feature	Description	Category	Comments
DESAT	Monitoring of the collector-emitter voltage of the IGBT in ON state.	A	See Chapter 3.2.1
OCP	Monitoring of the current on the IGBT's auxiliary emitter path.	A	See Chapter 3.2.2
External Enable	Fast deactivation via an external Enable signal on the primary.	A	See Chapter 3.2.3
Output Stage Monitoring	Monitoring of TON and TOFF signals.	A	See Chapter 3.2.4
Power Supply Monitoring	Under Voltage Lock-Out function on V_{CC1} , V_{CC2} and V_{EE2} ; Over Voltage Lock-Out on V_{EE2} and V_{CC2} .	B	See Chapter 3.3.1
Internal Supervision	Monitoring of the key internal functions of the chip.	B	See Chapter 3.3.2
STP	Shoot Through Protection.	C	See Chapter 3.4.1
Gate Monitoring	Monitoring of the GATE voltage during a switching sequence.	C	See Chapter 3.4.2
Temperature Monitoring	Over temperature warning for the driver.	C	See Chapter 3.4.3
SPI Error Detection	SPI Error Detection.	C	See Chapter 3.4.4
Active Short Circuit Support	V_{CC2} not valid error notification	C	See Chapter 3.4.5
WTO	Weak Turn-On Functionality	D	See Chapter 3.5.2
DESAT Supervision	Supervision of the DESAT function during application life time.	D	See Chapter 3.5.3 , Chapter 3.5.4 and Chapter 3.5.5
OCP Supervision	Supervision of the OCP function during application life time.	C & D	See Chapter 3.5.6 , Chapter 3.5.7 and Chapter 3.2.2
Power Supply Monitoring Supervision	Supervision of the OVLO / UVLO function during application life time.	D	See Chapter 3.5.8
Internal Clock Supervision	Plausibility check of the frequency of the internal oscillator.	D	See Chapter 3.5.9

Table 3-1 Safety Related Functions (cont'd)

Protection Feature	Description	Category	Comments
TTOFF	Two Level Turn-Off	E	See Chapter 2.4.6
SPI Communication	SPI Communication (using register PRW).	E	See Chapter 4.1
Overvoltage robustness	Robustness against transient overvoltage on power supply.	E	See Chapter 5.2

From the conceptual point of view, the protection functions can be clustered into five main categories.

- Category A corresponds to the functions where the device “decides on its own”, after the detection of an Event Class A, to change the state of the output stage and to disable itself. A dedicated action from the user is needed to reactivate the device (fast reactivation).
- Category B corresponds to the functions where the device “decides on its own”, after the detection of an Event Class B, to change the state of the output stage and to disable itself. A complete reinitialization from the user is needed to reactivate the device (slow reactivation).
- Category C corresponds to the functions that only issue a notification in case an error is detected.
- Category D are intrusive supervision functions, aimed at being started when the application is not running.
- Category E corresponds to implemented functions or capabilities supported by the device whose use can enhance the overall safety coverage of the application.

3.2 Protection Functions: Category A

3.2.1 Desaturation Protection

The integrated desaturation (DESAT) functionality is summarized in [Table 3-2](#):

Table 3-2 DESAT Protection Overview

Parameter	Short Description
Function	Monitoring of the V_{CE} voltage of the IGBT.
Periodicity	Continuous while device issues a PWM ON command.
Action in case of failure event	<ol style="list-style-type: none"> 1. Emergency (Safe) Turn-off Sequence. 2. Error Flag SER.DESATER is set. 3. Assertion of signal NFLTA.
Programmability	Yes (blinking time).
In-System Testability	Yes (see also Chapter 3.5.3 and Chapter 3.5.4).

The DESAT function aims at protecting the IGBT in case of short circuit. The voltage drop V_{CE} over the IGBT is monitored via the **DESAT** pin while the device issues a PWM ON command. The voltage at pin **DESAT** is externally filtered by an external RC filter, and decoupled by an external diode (see [Figure 3-1](#)). The DESAT voltage is compared to an internal reference voltage. The result of this comparison is available by reading bit **SSTAT2.DSATC**.

Figure 3-1 DESAT Function: Diagram of Principle

At the beginning of a turn-on sequence, the voltage at pin **DESAT** is forced to Low level for the duration the blanking time defined by register **SDESAT**. Once the blanking time has elapsed, the voltage at pin **DESAT** is released and is compared to an internal reference voltage. Depending on the value of the decoupling capacitance, an additional “analog” blanking time will be added corresponding to the charging of the capacitance through the internal pull-up resistance (**Figure 3-2**).

In case the measured voltage is higher than the internal threshold, an Emergency (Safe) Turn-Off sequence is initiated, bit **SER.DESATER** is set and a fault notification is issued on pin **NFLTA** (in case of an OPM transition the state machine - see [Chapter 2.4.7](#)).

The DESAT function is not active while the output stage is in PWM OFF state.

The blanking time needs to be chosen carefully, since the DESAT protection may be *de facto* inhibited if the PWM ON-time is too short compared to the chosen blanking time.

At turn-off, the DESAT signal is pulled down for the duration of the TTOFF plateau time, and extended by the blanking time once the hard turn off sequence is initiated.

Figure 3-2 DESAT Operation

Note: In case the **DESAT** pin is open, the pull-up resistance ensures that a DESAT event is generated at the next PWM turn-on command.

DESAT Clamping during turn-off

The internal pull-up resistance may lead to the unwanted charging of the DC-link capacitance via the DESAT pin. In order to overcome this, the DESAT function needs to be activated by clearing bit **SCFG.DSTCEN**. When this bit is set, pin **DESAT** is internally clamped to GND2 when a PWM off command is issued by the device.

Figure 3-3 DESAT Operation with DESAT clamping enabled

3.2.2 Overcurrent Protection

The integrated Over Current Protection (OCP) functionality is summarized in [Table 3-3](#):

Table 3-3 OCP Function Overview

Parameter	Short Description
Function	Monitoring of the voltage drop over an external resistor located on the auxiliary emitter path of the IGBT.
Periodicity	Continuous while device issues a PWM ON command.
Action in case of failure event	<ol style="list-style-type: none"> Emergency (Safe) Turn-off Sequence. Error Flag SER.OCPER is set. Assertion of signal NFLTA.
Programmability	No
In-System Testability	Yes (see Chapter 3.5.6).

The integrated Over Current Protection (OCP) function aims at protecting the IGBT in case of overcurrent and short-circuit conditions. The voltage drop over a sense resistor located on the auxiliary emitter path of the IGBT is monitored via the **OCP** while the device issues a PWM ON command. The voltage at pin **OCP** is externally filtered by an (optional) RC filter and compared (using several internal voltage comparators) to the internal reference thresholds V_{OCPD1} and V_{OCPD2} (see [Figure 3-4](#)). The result of these comparisons is available by reading bits **SSTAT2.OCP1** and **SSTAT2.OCP2**.

*Note: Bits **SSTAT2.OCP1** and **OCP2** are blanked by the selected blanking time.*

At the beginning of a turn-on sequence, the internal evaluation of the voltage at pin **OCP** is inhibited for the duration the blanking time defined by register **SOCP**. Once the blanking time has elapsed, the voltage at pin **OCP** is compared to an internal reference voltage.

In case the measured voltage at pin **OCP** is higher than the internal threshold V_{OCPD1} , an Emergency (Safe) Turn-off sequence is initiated, bit **SER.OCPER** is set and a fault notification is issued on pin **NFLTA** (in case of an OPM transition the state machine - see [Chapter 2.4.7](#)). In case the measured voltage at pin **OCP** is higher than the internal threshold V_{OCPD2} , the sticky bit **SSTAT.OCPCD** is set. This allows to verify during application run time the signal integrity of the sense path. The OCP function is not active while the output stage is in PWM OFF state.

Figure 3-4 OCP Function: Principle of Operation

Note: Both DESAT and OCP protection mechanisms can be used simultaneously.

*Note: In case the **OCP** pin is open, the pull-up resistance ensures that an OCP event is generated.*

3.2.3 External Enable

The External Enable functionality is summarized in [Table 3-4](#):

Table 3-4 External Enable Function Overview

Parameter	Short Description
Function	External Enable.
Periodicity	Invalid signal on EN pin.
Action in case of failure event	<ol style="list-style-type: none">1. Emergency (Regular) Turn-off Sequence.2. Error Flag PER.ENER is set.3. Assertion of signal NFLTA.
Programmability	No.
In-System Testability	Yes.

The functionality of the signal at pin **EN** is given in [Chapter 2.4.8](#). In case of a Valid-to-Invalid signal transition, an error is detected. In this case, an Emergency (Regular) turn-off sequence is initiated, bit **PER.ENER** is set and a fault notification is issued on pin **NFLTA** (in case of an OPM transition the state machine - see [Chapter 2.4.7](#)). The current validity state of the signal at pin **EN** can be read on bit **PSTAT2.ENVAL**.

This function can be tested by generating an invalid signal on pin **EN** and verifying that the actions done by the device correspond to the expected behavior.

3.2.4 Output Stage Monitoring

The Output Stage Monitoring functionality is summarized in **Table 3-5**:

Table 3-5 Output Stage Monitoring Overview

Parameter	Short Description
Function	Monitoring of signals TON and TOFF .
Periodicity	Continuous.
Action in case of failure event	<ol style="list-style-type: none"> 1. Tristate Output Stage (bit SSTAT.HZ set) 2. Bit SCTRL.OSTC and error Flag SER.OSTER are set. 3. Assertion of signal NFLTA.
Programmability	Yes (can be disabled).
In-System Testability	Yes.

Signals **TON** and **TOFF** are normally connected to an external booster (Figure 5-1). In case the inputs of the booster can not be driven (e.g. short circuit), the resulting high currents may lead to the destruction of the 1EDI2001AS and / or of the booster. This failure case is avoided thanks to the Output Stage Monitoring function.

When levels at **TON** and **TOFF** differ from the expected levels, the output stage is tristated and bit **SSTAT.HZ** is set. A transition of bit **SSTAT.HZ** from 0_B to 1_B generates an Event Class A: bit **SCTRL.OSTC** and error flag **SER.OSTER** are set, signal **NFLTA** is asserted (see Chapter 2.4.7).

The monitoring is continuous, but is inhibited for the inhibition time t_{OSM} after commutation. At turn-on, time t_{OSM} is counted from the beginning of the turn-on sequence. At turn-off, time t_{OSM} is counted from the moment where the hard switching action takes place (after the TTOFF plateau). Signal **TON** is compared against V_{OSMON} . Signal **TOFF** is compared against V_{OSMOF} .

*Note: Bit **SCTRL.OSTC** is cleared either by setting bit **PCTRL.CLRS** or by a falling edge of signal **OSD**.*

In OPM5 and OPM6, Output Stage Monitoring for **TON** is disabled.

Output Stage Monitoring is disabled when the device is already in tristate (for example, when pin **OSD** is at High Level). The Output Stage returns from tristate to normal conditions when bit **SSTAT.HZ** is cleared. Clearing bit **SSTAT.HZ** reactivates the OSM (after the duration of the blanking time).

*Note: The OSM can be permanently disabled by setting bit **SCFG.OSMD**, for both **TON** and **TOFF**.*

The OSM can be tested on system level by (for example) pulling the IGBT gate signal high while the device issues a PWM Low command. This can be done for example in combination with the ASC function of Infineon's 1EBN100XAE "EiceDRIVER™ Boost" booster stage. It can then be verified that the reaction of the device corresponds to the expected behavior.

3.3 Protection Functions: Category B

3.3.1 Power Supply Voltage Monitoring

The Power Supply Voltage Monitoring functionality is summarized in [Table 3-6](#):

Table 3-6 Power Supply Voltage Monitoring Overview

Parameter	Short Description
Function	Monitoring of V_{CC1} , V_{CC2} , V_{EE2} .
Periodicity	Continuous.
Action in case of failure event	1. Emergency (Regular) Turn-off Sequence. 2. Error Flag PER.RST1 (UVLO1) or SER.UVLO2ER or OVLO2ER or UVLO3ER or OVLO3ER is set. 3. Assertion of signal NRST/RDY (UVLO1 only) or NFLTB .
Programmability	No.
In-System Testability	Yes (see Chapter 3.5.8).

In order to ensure a correct switching of the IGBT, the device supports an undervoltage lockout (UVLO) function for V_{CC1} , V_{CC2} , V_{EE2} , and an overvoltage lockout (OVLO) function for V_{CC2} and V_{EE2} ([Figure 3-5](#)).

Figure 3-5 Power Supply Supervision Function

The V_{CC1} voltage is compared (using an internal voltage comparator) to an internal reference threshold. If the power supply voltage V_{CC1} of the primary chip drops below V_{UVLO1L} , an error is detected. In this case, an emergency (Regular) turn-off sequence is initiated and signal **NRST/RDY** goes low. In case V_{CC1} reaches afterwards a level higher than V_{UVLO1H} , then the error condition is removed and signal **NRST/RDY** is deasserted. Besides, bit **PER.RST1** is set.

The V_{CC2} voltage is compared (using an internal voltage comparator) to an internal reference threshold. If the power supply voltage V_{CC2} of the secondary chip drops below V_{UVLO2L} , an error is detected. In this case, an emergency (Regular) turn-off sequence is initiated, bit **SER.UVLO2ER** is set and signal **NFLTB** is activated (in case of an OPM transition the state machine - see [Chapter 2.4.7](#)). In case V_{CC2} reaches afterwards a level higher than V_{UVLO2H} , then the error condition is removed and the device can be reenabled.

The V_{CC2} voltage is compared (using an internal voltage comparator) to an internal reference threshold. If the power supply voltage V_{CC2} of the secondary chip goes above V_{OVLO2H} , an error is detected. In this case, an emergency (Regular) turn-off sequence is initiated, bit **SER.OVLO2ER** is set and signal **NFLTB** is activated (in case of an OPM transition the state machine - see [Chapter 2.4.7](#)). In case V_{CC2} reaches afterwards a level below V_{OVLO2L} , then the error condition is removed and the device can be reenabled.

The V_{EE2} voltage is compared (using an internal voltage comparator) to an internal reference threshold. If the power supply voltage V_{EE2} of the secondary chip drops below V_{UVLO3L} an error is detected. In this case, an emergency (Regular) turn-off sequence is initiated, bit **SER.UVLO3ER** is set and signal **NFLTB** is activated (in case of an OPM transition the state machine - see [Chapter 2.4.7](#)). In case V_{EE2} reaches afterwards a level higher than V_{UVLO3H} , then the error condition is removed and the device can be reenabled.

The V_{EE2} voltage is compared (using an internal voltage comparator) to an internal reference threshold. If the power supply voltage V_{EE2} of the secondary chip goes above V_{OVLO3H} , an error is detected. In this case, an emergency (Regular) turn-off sequence is initiated, bit **SER.OVLO3ER** is set and signal **NFLTB** is activated (in case of an OPM transition the state machine - see [Chapter 2.4.7](#)). In case V_{EE2} reaches afterwards a level below V_{OVLO3L} , then the error condition is removed and the device can be reenabled. **NFLTB**

The current status of the error detection of OVLO2, UVLO3 and OVLO3 mechanism is available by reading bit **SSTAT2.UVLO2M**, **OVLO2M**, **UVLO3M** or **OVLO3M** respectively.

Note: In case V_{CC2} goes below the voltage V_{RST2} , the secondary chip is kept in reset state.

3.3.2 Internal Supervision

The Internal Supervision functionality is summarized in [Table 3-7](#):

Table 3-7 System Supervision Overview

Parameter	Short Description
Function	Monitoring of the key internal functions of the chip.
Periodicity	Continuous.
Action in case of failure event	See below
Programmability	No.
In-System Testability	No.

The primary and secondary chips are equipped with internal verification mechanisms ensuring that the key functions of the device are operating correctly. The internal blocks which are supervised are listed below:

- Lifesign watchdog: mutual verification of the response of both chips (both primary and secondary).
- Oscillators (both primary and secondary, including open / short detection on signals **IREF1** and **IREF2**).
- Memory error (both primary and secondary).

3.3.2.1 Lifesign watchdog

The primary and the secondary chips monitor each other by the mean of a lifesign signal. The periodicity of the lifesign is typically t_{LS} . Each chip expects a lifesign from its counterpart within a given time window. In case two consecutive lifesign errors are detected by a chip, an Event Class B is generated. Depending on which side has detected the error, either bit **PER.CER1** or **SER.CER2** is set.

*Note: Bits **PER.CER1** and **SER.CER2** indicate a loss of communication event. The current status of the internal communication is indicated by bit **PSTAT.SRDY**.*

3.3.2.2 Oscillator Monitoring

The main oscillators on the primary and on the secondary side are monitored continuously. Two distinct mechanisms are used for this purpose:

- Lifesign Watchdog allows to detect significant deviations from the nominal frequency (both primary and secondary, see above).
- Open / short detection on pin **IREF1**.
- Open detection on pin **IREF2**.

In case a failure is detected on pin **IREF1**, the primary chip is kept in reset state for the duration of the failure and signal **NRST/RDY** is asserted, This leads to the detection of a lifesign error by the secondary chip, generating thus an Event Class B.

In case a failure is detected on pin **IREF2**, an Emergency (regular) Turn-Off sequence is initiated. The secondary chip is kept in reset state for the duration of the failure. This leads to the detection of a lifesign error by the primary chip, generating thus an Event Class B.

3.3.2.3 Memory Supervision

The configuration parameters of the device, stored in the registers, are protected with a parity bit protection mechanism. Both primary and secondary chips are protected (refer to [Chapter 4](#)).

In case a failure is detected on the primary chip, it is kept in reset state, and both signal **NRST/RDY** and **NFLTB** are asserted. The secondary side initiates an Emergency (Regular) Turn-Off sequence.

In case a memory failure is detected by the secondary chip, an Emergency (Regular) Turn-Off sequence is initiated. The secondary chip is kept in reset state for the duration of the failure. This leads to the detection of a lifesign error by the primary chip, generating thus an Event Class B.

3.4 Protection Functions: Category C

3.4.1 Shoot Through Protection function

The Shoot Through Protection (STP) functionality is summarized in [Table 3-8](#):

Table 3-8 STP Overview

Parameter	Short Description
Function	Prevents both High-Side and Low-Side Switches to be activated simultaneously.
Periodicity	Continuous.
Action in case of failure event	1. The signal at pin INP is inhibited. 2. Error Flag PER.STPER is set.
Programmability	No.
In-System Testability	Yes.

With the implemented STP function, a low-side (resp. high-side) device is able to monitor the status of its high-side (resp. low-side) counterpart. The input pin **INSTP** provides an input for the PWM signal of the driver's counterpart ([Figure 3-6](#)).

Figure 3-6 Shoot Through Protection: Principle of Operation

In case one of the driver is in ON state, the driver's counterpart PWM input is inhibited, preventing it to turn-on (See [Chapter 2.4.3](#)). A minimum dead time is defined by hardware. Conceptually, the STP aims at providing an additional “line of defense” for the system in case erroneous PWM commands are issued by the primary logic. In normal operation, dead time management shall be performed at the microcontroller level.

In case a PWM ON command is received on pin **INP** during the inhibition time, a failure event is detected. In this case, the high level at pin **INP** is ignored and bit **PER.STPER** is set.

Note: Internal filter ensures that STPER is not set for glitches smaller than approximately 50ns.

The STP can be tested by applying non valid INSTP and INP and by checking bit **PSTAT2.STP**.

The STP can not be disabled. However, setting pin **INSTP** to V_{GND1} deactivates de facto the function.

3.4.2 Gate Monitoring

The Gate Monitoring functionality is summarized in **Table 3-9**:

Table 3-9 Gate Monitoring Overview

Parameter	Short Description
Function	Monitors the waveform at pin GATE .
Periodicity	Timeout detection at every PWM command transition. Exact timing measurement on request.
Action in case of failure event	Flag PER.GER is set.
Programmability	No
In-System Testability	Yes

The goal of this function is to allow a plausibility check on the IGBT gate voltage signal waveform during a switching sequence, for example in order to track degradations of the IGBT gate resistances.

The Gate Monitoring consists in two functions: Gate Timeout and Gate Timing Capture.

Gate Timeout

The Gate Timeout mechanism is active for both turn-on and turn-off sequence. At the beginning of a turn-on sequence, an internal 8-bit timer (in the clock domain OSC2) is cleared and starts counting up. When the gate voltage reaches V_{GATE2} , the timer stops. In case the timer overflows, flag **PER.GER** is set.

A similar mechanism is initiated at every turn-off sequence (regular or safe). When a **hard** transition occurs, an internal timer is cleared starts counting up. When the gate voltage reaches the value V_{GATE1} , the timer stops. In case the timer overflows, flag **PER.GER** is set.

The Gate Timeout mechanism is always active, except in OPM5 and OPM6. In OPM5 and OPM6, the Gate Timeout mechanism is disabled during turn-on sequences. It works however normally for turn-off sequences

Gate Timing Capture

This function is armed when an SPI command sets bit **PCTRL.GTCT**. This sets both bits **SGM1.GTCT1** and **SGM2.GTCT2** which indicates that the function is armed. At the next turn-on, respectively turn-off, sequence, a timing measurement is performed. At the beginning of a turn-on sequence, bit field **SGM2.VTOM2** is cleared and the device starts incrementing an internal counter (in the clock domain of SSOSC2). When signal **GATE** reaches voltage V_{GATE2} , the value of the timer is stored in bit field **SGM2.VTOM2** and bit **SGM2.GTCT2** is cleared. In case the timer overflows, value FF_H is stored.

Similarly, at the **hard** transition of a turn-off sequence, bit field **SGM1.VTOM1** is cleared and the device starts incrementing an internal counter (in the clock domain of SSOSC2). When signal **GATE** reaches voltage V_{GATE1} , the value of the timer is stored in bit field **SGM1.VTOM1** and bit **SGM1.GTCT1** is cleared. In case the timer overflows, value FF_H is stored.

Figure 3-7 Gate Monitoring Function: Timing Definition

The Gate Monitoring can be tested on system level by (for example) pulling the IGBT gate signal high while the device issues a PWM Low command. This can be done for example in combination with the ASC function of Infineon's 1EBN100XAE "EiceDRIVER™ Boost" booster stage. It can then be verified that the reaction of the device corresponds to the expected behavior.

3.4.3 Temperature Monitoring

The Temperature Monitoring functionality is summarized in [Table 3-10](#):

Table 3-10 Temperature Monitoring Overview

Parameter	Short Description
Function	Warning in case of over-temperature.
Periodicity	Continuous.
Action in case of failure event	Flag PER.OTER is set.
Programmability	No
In-System Testability	No

The device is equipped with an internal temperature sensor. In case the value measured by the internal sensor temperature exceeds a given threshold, bit **PER.OTER** is set.

3.4.4 SPI Error Detection

The SPI Error Detection mechanisms are summarized in [Table 3-11](#):

Table 3-11 SPI Error Detection Overview

Parameter	Short Description
Function	Non valid SPI command detection and notification.
Periodicity	Continuous.
Action in case of failure event	Flag PER.SPIER is set.

Table 3-11 SPI Error Detection Overview (cont'd)

Parameter	Short Description
Programmability	Yes (parity can be disabled).
In-System Testability	Yes.

For more details, see [Chapter 2.4.4.4](#).

The SPI Error Detection Mechanism can be tested by inserting on purpose a dedicated error and by verifying that the device's reaction is conform to specification.

3.4.5 Active Short Circuit Support

The Active Short Circuit Support Function is summarized in [Table 3-12](#):

Table 3-12 Active Short Circuit Support Overview

Parameter	Short Description
Function	Notification in case V_{CC2} is below the UVLO2 threshold or internal digital supply not valid.
Periodicity	Continuous.
Action in case of failure event	Signal NUV2 activated.
Programmability	No.
In-System Testability	Yes.

This feature is aimed at being used in combination with a booster device supporting a direct turn-on input (pin ASC, see [Figure 3-8](#)). Any time the voltage V_{CC2} goes below threshold V_{UVLO2L} , or the internal digital voltage supply is not valid, the open drain pin **NUV2** drives a low level for the duration of the event.

Figure 3-8 ASC Strategy Support

The **NUV2** pin functionality can be tested on system level by creating the conditions of its activation and verifying that the reaction of the device corresponds to the expected behavior.

3.5 Protection Functions: Category D

3.5.1 Operation in Verification Mode and Weak Active Mode

Verification Mode and Weak Active Mode are used to start intrusive test functions on device and system level, in order to verify during life time safety relevant functions. The following functions are supported in Verification and Weak Active Mode:

- Weak Turn-On
- DESAT Supervision Level 1
- DESAT Supervision Level 2
- DESAT Supervision Level 3
- OCP Supervision Level 1
- OCP Supervision Level 3
- UVLOx and OVLOx Supervision Level 1
- Internal Clock Supervision
- Timing Calibration Feature

Intrusive test functions can only be started once a correct sequence of SPI commands has been received after reset. The implementation of the device ensures that no intrusive function can be started when the device is normally active.

A time-out function ensures that the device quits OPM5 or OPM6 to OPM1 after a hardware defined time.

The verification functions are triggered by setting the corresponding bit fields in registers **PSCR** or **SSCR** in OPM2. The settings are then activated in OPM5. Only one verification function should be activated at the time.

In OPM5 and OPM6, Gate Monitoring for High level and Output Stage Monitoring on pin **TON** are disabled

*Note: In OPM5 and OPM6 mode, it is recommended to have bit field **SSTTOF.STVAL** programmed to 0_H.*

3.5.2 Weak Turn On

The Weak-Turn On (WTO) corresponds to the operation when Mode OPM6 is active.

The purpose of the Weak Turn-On functionality is to perform a “probe” test of the IGBT, by switching it on with a reduced gate voltage, in order to limit the current through it in case of overcurrent conditions. This allows to avoid high currents when the system has no memory of the previous state.

In Mode OPM6, when the driver initiates a turn-on sequence after the reception of a PWM command, the ON voltage at signal **TON** is defined by bit field **SCTRL.GPONS**. **Figure 3-9** shows an idealized weak turn-on sequence.

The device allows for external booster voltage compensation at the IGBT gate. When bit **SCFG2.VBEC** is cleared, the voltage at **TON** at the plateau corresponds to the programmed value. When bit **SCFG2.VBEC** is set, an additional V_{BE} (base emitter junction voltage of an internal pn diode) is subtracted to the programmed voltage at **TON** in order to compensate for the V_{BE} of an external booster.

Note: When using WTO, it is recommended to have the selected TTOFF (if active) plateau at a smaller voltage than the WTO voltage.

Figure 3-9 Idealized Weak Turn-On Sequence

3.5.3 DESAT Supervision Level 1

The DESAT Supervision Level 1 functionality is summarized in [Table 3-13](#):

Table 3-13 DESAT Supervision Level 1 Overview

Parameter	Short Description
Function	Supervision of the DESAT functionality.
Periodicity	On request.
Action in case of failure event	N.a.
Programmability	No
In-System Testability	No

The purpose of the DESAT Supervision Level 1 function is to verify that the DESAT feature is operational over the whole life time of the application. Since the DESAT supervision is intrusive, it is intended to be executed when the device is in Mode OPM5 and OPM6 (e.g. after power-up during the initialization phase). This mechanism aims at generating artificially a DESAT error, verifying that it is recognized by the device and that an error notification is correctly issued to the primary logic.

When this function is triggered, the driver enters a special mode where the signal input of the comparator is internally pulled up above the threshold voltage (see [Figure 3-1](#)). The DESAT function works normally otherwise. When the device enters OPM6 and turns on, after the blanking time has elapsed, a DESAT error is generated, with the corresponding actions being triggered by the device.

The **INP** signal is issued at the output stage (weak turn-on).

3.5.4 DESAT Supervision Level 2

The DESAT Supervision Level 2 functionality is summarized in [Table 3-14](#):

Table 3-14 DESAT Supervision Level 2 Overview

Parameter	Short Description
Function	Supervision of the DESAT functionality.
Periodicity	On request.
Action in case of failure event	N.a.
Programmability	No
In-System Testability	No

The purpose of the DESAT Supervision Level 2 function is to verify that the DESAT feature is operational over the whole life time of the application. Since the DESAT supervision is intrusive, it is intended to be executed when the device is in Mode OPM5 and OPM6 (e.g. after power-up during the initialization phase). This mechanism aims at generating artificially a DESAT error, verifying that it is recognized by the device and that an error notification is correctly issued to the primary logic.

When this function is triggered, the driver enters a special mode where, as soon as the device is in OPM6 and a PWM turn-on command is received, no action is executed on the output stage. However, the DESAT logic works normally. It means that after the blanking time has elapsed, the voltage on pin DESAT should exceed the DESAT threshold level, leading to a DESAT error, with the corresponding actions being triggered by the driver.

The **INP** signal is not issued at the output stage.

3.5.5 DESAT Supervision Level 3

The DESAT Supervision Level 3 functionality is summarized in [Table 3-15](#):

Table 3-15 DESAT Supervision Level 3 Overview

Parameter	Short Description
Function	Supervision of the DESAT functionality.
Periodicity	On request.
Action in case of failure event	N.a.
Programmability	No
In-System Testability	No

The purpose of the DESAT Supervision Level 3 function is to verify that the DESAT feature is operational over the whole life time of the application. Since the DESAT supervision is intrusive, it is intended to be executed when the device is in Mode OPM5 and OPM6 (e.g. after power-up during the initialization phase). This mechanism aims at generating artificially a DESAT error, verifying that it is recognized by the device and that an error notification is correctly issued to the primary logic.

When this function is triggered, the driver enters a special mode where the signal input of the comparator is internally pulled up above the threshold voltage (see [Figure 3-1](#)). When the device enters OPM6, independently from the PWM signal, a DESAT error is generated, with the corresponding actions being triggered by the device.

The **INP** signal is not issued at the output stage.

*Note: When using DESAT supervision Level 3, bit field **SSTTOF.STVAL** must be programmed to 0_H*

3.5.6 OCP Supervision Level 1

The OCP Supervision functionality is summarized in [Table 3-16](#):

Table 3-16 OCP Supervision Level 1 Overview

Parameter	Short Description
Function	Supervision of the OCP functionality.
Periodicity	On Request.
Action in case of failure event	N.a.
Programmability	No
In-System Testability	No

The purpose of the OCP Supervision Level 1 function is to verify that the OCP feature is operational over the whole life time of the application. Since the OCP supervision is intrusive, it is intended to be executed when the device is in Mode OPM5 and OPM6 (e.g. after power-up during the initialization phase). The main goal of this mechanism is to generate artificially an OCP error, to verify that it is recognized by the driver and that an error notification is correctly issued to the primary logic.

When this function is triggered, the driver enters a special mode where here the signal input of both comparators is internally pulled up above their respective threshold voltages (see [Figure 3-4](#)). The OCP function works normally otherwise. When the device enters OPM6 and turns on, after the blanking time has elapsed, an OCP error is generated, with the corresponding actions being triggered by the device.

The **INP** signal is issued at the output stage (weak turn-on).

3.5.7 OCP Supervision Level 3

The OCP Supervision functionality is summarized in [Table 3-17](#):

Table 3-17 OCP Supervision Level 3 Overview

Parameter	Short Description
Function	Supervision of the OCP functionality.
Periodicity	On Request.
Action in case of failure event	N.a.
Programmability	No
In-System Testability	No

The purpose of the OCP Supervision Level 3 function is to verify that the OCP feature is operational over the whole life time of the application. Since the OCP supervision is intrusive, it is intended to be executed when the device is in Mode OPM5 and OPM6 (e.g. after power-up during the initialization phase). The main goal of this mechanism is to generate artificially an OCP error, to verify that it is recognized by the driver and that an error notification is correctly issued to the primary logic.

When this function is triggered, the driver enters a special mode where here the signal input of both comparators is internally pulled up above their respective threshold voltages (see [Figure 3-4](#)). When the device enters OPM6, independently from the PWM command, an OCP error is generated, with the corresponding actions being triggered by the device.

The **INP** signal is not issued at the output stage.

*Note: When using OCP supervision Level 3, bit field **SSTTOF.STVAL** must be programmed to 0_H*

3.5.8 Power Supply Monitoring Supervision

The Power Supply Monitoring Supervision monitoring functionality is summarized in [Table 3-18](#):

Table 3-18 Power Supply Monitoring Supervision Overview

Parameter	Short Description
Function	Supervision of the Power Supply Monitoring Mechanisms.
Periodicity	On Request.
Action in case of event	N.a.
Programmability	No
In-System Testability	No

The purpose of this supervision function is to verify that the Power Supply Monitoring functions (UVLO2, OVLO2, UVLO3, OVLO3) are operational over the whole life time of the application. Since this supervision is intrusive, it is intended to be executed when the device is in Mode OPM5 (e.g. after power-up during the initialization phase). The main goal of this mechanism is to generate artificially a power supply monitoring error, in order to verify that it is recognized by the driver and that an error notification is correctly issued to the primary logic.

When this function is triggered, the supervision mechanism of the power supply addressed by the command is activated. The internal threshold of the comparator delivers a “dummy” error, with the corresponding actions being triggered by the driver.

The supervision of UVLO1 is not supported by the device.

3.5.9 Internal Clock Supervision

The Primary Clock Supervision functionality is summarized in **Table 3-19**:

Table 3-19 Primary Clock Supervision Overview

Parameter	Short Description
Function	Supervision of the frequency of OSC1 and SSOSC2.
Periodicity	On Request.
Action in case of event	N.a.
Programmability	No
In-System Testability	No

The clock supervision function consists on the primary clock supervision and the TCF feature.

Primary Clock Supervision

The purpose of this supervision function is to verify the frequency deviation of the primary clock. This function works in such a way that the PWM input signal is used to start and stop a counter clocked by OSC1. The function is activated when the device is in OPM5 or OPM6. The counter is incremented for the duration of the High level at pin **INP**. At a High-to-Low transition at pin INP, the counter is stopped, and its content is transferred to bit field **PCS.CS1**. A plausibility check can therefore be made by the logic. In case of a long **INP** pulse, the counter does not overflow but stays at the maximum value until cleared. **PCS.CS1** is cleared by setting bit **PCTRL.CLRP**.

The **INP** signal is not issued at the output stage.

Note: OSC2 is indirectly monitored by the Life Sign mechanism.

Timing Calibration Feature

The purpose of this supervision function is to measure the frequency of oscillator SSOSC2. The PWM input signal is used to start and stop a counter clocked by SSOSC2. The function is activated when the device is in OPM6 (only). The counter is incremented for the duration of the High level at pin **INP**. At a High-to-Low transition at pin INP, the counter is stopped, and its content is transferred to bit field **SCS.CS2**. A plausibility check can therefore be made by the logic. In case of a long **INP** pulse, the counter does not overflow but stays at the maximum value until cleared. **SCS.CS2** is cleared by a reset event only.

The **INP** signal is not issued at the output stage.

4 Register Description

This chapter describes the internal registers of the device. **Table 4-1** provides an overview of the implemented registers. The abbreviations shown in **Table 4-2** are used in the whole section.

Table 4-1 Register Overview

Register Short Name	Register Long Name	Offset Address	Wakeup Value	Reset Value
Register Description, Primary Register Description				
PID	Primary ID Register	00 _H	n.a.	xxxx _H
PSTAT	Primary Status Register	01 _H	n.a.	087D _H
PSTAT2	Primary Second Status Register	02 _H	n.a.	0010 _H
PER	Primary Error Register	03 _H	n.a.	1C00 _H
PCFG	Primary Configuration Register	04 _H	n.a.	0004 _H
PCTRL	Primary Control Register	06 _H	n.a.	0001 _H
PCTRL2	Primary Second Control Register	07 _H	n.a.	003D _H
PSCR	Primary Supervision Function Control Register	08 _H	n.a.	0001 _H
PRW	Primary Read/Write Register	09 _H	n.a.	0001 _H
PPIN	Primary Pin Status Register	0A _H	n.a.	xxxx _H
PCS	Primary Clock Supervision Register	0B _H	n.a.	0001 _H

Register Description, Secondary Registers Description

SID	Secondary ID Register	10 _H	n.a.	xxxx _H
SSTAT	Secondary Status Register	11 _H	n.a.	0001 _H
SSTAT2	Secondary Second Status Register	12 _H	n.a.	xxxx _H
SER	Secondary Error Register	13 _H	n.a.	8011 _H
SCFG	Secondary Configuration Register	14 _H	n.a.	0190 _H
SCTRL	Secondary Control Register	16 _H	n.a.	00F1 _H
SSCR	Secondary Supervision Function Control Register	17 _H	n.a.	0001 _H
SDESAT	Secondary DESAT Blanking Time Register	18 _H	n.a.	2000 _H
SOCP	Secondary OCP Blanking Time Register	19 _H	n.a.	0001 _H
SRTTOF	Secondary Regular TTOFF Configuration Register	1A _H	n.a.	0001 _H
SSTTOF	Secondary Safe TTOFF Configuration Register	1B _H	n.a.	2000 _H
SGM1	Secondary First Gate Monitoring Register	1C _H	n.a.	FF01 _H
SGM2	Secondary Second Gate Monitoring Register	1D _H	n.a.	FF01 _H
SACLT	Secondary Active Clamping Configuration Register	1E _H	n.a.	2600 _H
SCS	Secondary Clock Supervision Register	1F _H	n.a.	0001 _H

The registers are addressed wordwise.

Table 4-2 Bit Access Terminology

Mode	Symbol	Description
Basic Access Types		
read/write	rw	This bit or bit field can be written or read.
read	r	This bit or bit field is read only.
write	w	This bit or bit field is write only (read as 0 _H).
read/write hardware affected	rwh	As rw, but bit or bit field can also be modified by hardware.
read hardware affected	rh	As r, but bit or bit field can also be modified by hardware.
sticky	s	Bits with this attribute are “sticky” in one direction. If their reset value is once overwritten they can be switched again into their reset state only by a reset operation. Software and internal logic (except reset-like functions) cannot switch this type of bit into its reset state by writing directly to the register. The sticky attribute can be combined to other functions (e.g. ‘rh’).
Reserved / not implemented	0	<p>Bit fields named ‘0’ indicate not implemented functions. They have the following behavior:</p> <ul style="list-style-type: none"> • Reading these bit fields returns 0_H. • Writing these bit fields has no effect. <p>These bit fields are reserved. When writing, software should always set such bit fields to 0_H in order to preserve compatibility with future products.</p>
Reserved / not defined	Res	Certain bit fields or bit combinations in a bit field can be marked as ‘Reserved’, indicating that the behavior of the device is undefined for that combination of bits. Setting the register to such an undefined value may lead to unpredictable results. When writing, software must always set such bit fields to legal values.

4.1 Primary Register Description

Primary ID Register

This register contains the identification number of the primary chip version.

PID	Offset	Wakeup Value	Reset Value
Primary ID Register	00 _H	n.a.	xxxx _H

Field	Bits	Type	Description
PVERS	15:4	r	Primary Chip Identification This bit field defines the version of the primary chip. This bit field is hard-wired: 4A3 _H : AD Step.
0	3:2	r	Reserved Read as 0 _B .
LMI	1	rh	Last Message Invalid Notification This bit indicates if the last received SPI Message was correctly processed by the device. 0 _B : Previous Message was processed correctly. 1 _B : Previous Message was discarded.
P	0	rh	Parity Bit Odd Parity Bit.

Primary Status Register

This register contains information on the status of the device.

PSTAT	Offset	Wakeup Value	Reset Value
Primary Status Register	01 _H	n.a.	087D _H

Field	Bits	Type	Description
0	15:12	r	Reserved Read as 0 _B .
ERR	11	rh	Error Status This bit is the OR combination of all bits of register PER . 0 _B : No error is detected. 1 _B : An error is detected.
0	10	r	Reserved Read as 0 _B .
GPONS	9:8	rh	Gate Turn-On Plateau Level Configuration Status This bit field indicates the latest turn-on plateau level configuration request (WTO) received by the primary side via the SPI interface. Coding is identical to bit field PCTRL.GPON .
ACT	7	rh	Active State Status This bit indicates if the device is in Active State (OPM4). 0 _B : The device is not in Active State. 1 _B : The device is in Active State.
SRDY	6	rh	Secondary Ready Status This bit indicates if the secondary chip is ready for operation. 0 _B : Secondary chip is not ready. 1 _B : Secondary chip is ready.
GPOFS	5:2	rh	Gate Turn-Off Plateau Level Configuration Status (regular turn-off) This bit field indicates the latest turn-off plateau level configuration request (regular TTOFF) received by the primary side via the SPI interface. Coding is identical to bit field PCTRL2.GPOF .

Register Description

Field	Bits	Type	Description
LMI	1	rh	Last Message Invalid Notification This bit indicates if the last received SPI Message was correctly processed by the device. 0 _B : Previous Message was processed correctly. 1 _B : Previous Message was discarded.
P	0	rh	Parity Bit Odd Parity Bit.

Primary Second Status Register

This register contains information on the status of the device.

PSTAT2	Offset	Wakeup Value	Reset Value
Primary Second Status Register	02 _H	n.a.	0010 _H

15	12	11	10	9	8
	0	OSTC	STP	OT	HZ
r		rh	rh	rh	rh
7	5	4	3	2	1
OPM	FLTB	FLTA	ENVAL	LMI	P
rh	rhs	rhs	rh	rh	rh

Field	Bits	Type	Description
0	15:12	r	Reserved Read as 0 _B .
OSTC	11	rh	Output Stage Tristate Control This bit is set in case an OSM event. <i>Note: This bit is a mirror of bit SCTRL.OSTC</i>
STP	10	rh	Shoot Through Protection Status This bit is set in case the shoot through protection inhibition time (i.e. would inhibit a PWM rising edge). 0 _B : STP inhibition is not active. 1 _B : STP inhibition is active.
OT	9	rh	Over Temperature Status This bit is set in case an overtemperature condition is detected. 0 _B : The device is in normal operation. 1 _B : The device is in overtemperature condition. <i>Note: This bit is a mirror of bit SSTAT.OT</i>
HZ	8	rh	Tristate Output Stage Status This bit is set in case the output stage is in tristate. 0 _B : The output stage is in normal operation. 1 _B : The output stage is tristated. <i>Note: This bit is a mirror of bit SSTAT.HZ</i>

Register Description

Field	Bits	Type	Description
OPM	7:5	rh	<p>Operating Mode</p> <p>This bit field indicates which operating mode is active.</p> <p>000_B: Mode OPM0 is active.</p> <p>001_B: Mode OPM1 is active.</p> <p>010_B: Mode OPM2 is active.</p> <p>011_B: Mode OPM3 is active.</p> <p>100_B: Mode OPM4 is active.</p> <p>101_B: Mode OPM5 is active.</p> <p>110_B: Mode OPM6 is active.</p> <p>111_B: Reserved.</p> <p><i>Note: This bit field is a mirror of bit field SSTAT.OMP</i></p>
FLTB	4	rhs	<p>NFLTB Driver Request</p> <p>This bit indicates what output state is driven by the device at pin NFLTB.</p> <p>0_B: NFLTB is tristated.</p> <p>1_B: A Low Level is issued at NFLTB.</p> <p>This bit is sticky.</p>
FLTA	3	rhs	<p>NFLTA Driver Request</p> <p>This bit indicates what output state is driven by the device at pin NFLTA.</p> <p>0_B: NFLTA is tristated.</p> <p>1_B: A Low Level issued at NFLTA.</p> <p>This bit is sticky.</p>
ENVAL	2	rh	<p>EN Valid Status</p> <p>This bit indicates if the signal received on pin EN is valid.</p> <p>0_B: A non-valid signal is detected.</p> <p>1_B: A valid signal is detected.</p>
LMI	1	rh	<p>Last Message Invalid Notification</p> <p>This bit indicates if the last received SPI Message was correctly processed by the device.</p> <p>0_B: Previous Message was processed correctly.</p> <p>1_B: Previous Message was discarded.</p>
P	0	rh	<p>Parity Bit</p> <p>Odd Parity Bit.</p>

Primary Error Register

This register provides information on the error status of the device.

PER	Offset	Wakeup Value	Reset Value
Primary Error Register	03 _H	n.a.	1C00 _H

15	13	12	11	10	9	8
	0	RSTE1	RST1	ENER	STPER	SPIER
	r	rhs	rhs	rhs	rhs	rhs
7	6	5	4	3	2	1
VMTO	GER	OVLO3ER	OTER	OSTER	CER1	LMI
rh	rh	rh	rh	rh	rhs	rh

Field	Bits	Type	Description
0	15:13	r	Reserved Read as 0 _B .
RSTE1	12	rhs	External Hard Reset Primary Flag This bit indicates if a reset event has been detected on the primary chip due to the activation of pin NRST/RDY . 0 _B : No external hard reset event has been detected. 1 _B : An externally hard reset event has been detected. This bit is sticky.
RST1	11	rhs	Reset Primary Flag This bit indicates if a reset event has been detected on the primary chip. 0 _B : No reset event has been detected. 1 _B : A reset event has been detected. This bit is sticky.
ENER	10	rhs	EN Signal Invalid Flag This bit indicates if an invalid-to-valid transition on signal EN has been detected. 0 _B : No event has been detected. 1 _B : An event has been detected. This bit is sticky. <i>Note: This bit can not be cleared while an error condition is active (bit PSTAT2.ENVAL cleared).</i>

Register Description

Field	Bits	Type	Description
STPER	9	rhs	<p>Shoot Through Protection Error Flag This bit indicates if a shoot through protection error event has been detected. 0_B: No event has been detected. 1_B: An event has been detected. This bit is sticky.</p> <p><i>Note: This bit can not be cleared while an error condition is active (bit PSTAT2.STP set).</i></p>
SPIER	8	rhs	<p>SPI Error Flag This indicates if an SPI error event has been detected. 0_B: No error event has been detected. 1_B: An error event has been detected. This bit is sticky.</p>
VMTO	7	rh	<p>Verif. Mode Time-Out Flag This bit indicates if a verification mode time-out event has been detected. 0_B: No time-out event has been detected. 1_B: A time-out event has been detected. <i>Note: This bit is a mirror of bit SER.VMTO.</i></p>
GER	6	rh	<p>GATE Monitoring Error Flag This bit indicates if a GATE monitoring timer overflow occurred during a switching sequence. 0_B: No error event has been detected. 1_B: An error event has been detected. <i>Note: This bit is a mirror of bit SER.GER.</i></p>
OVLO3ER	5	rh	<p>OVLO3 Error Flag This bit indicates if an Overvoltage Lockout event on V_{EE2} has been detected. 0_B: No error event has been detected. 1_B: An error event has been detected. <i>Note: This bit is a mirror of bit SER.OVLO3ER.</i></p>
OTER	4	rh	<p>Overtemperature Error Flag This bit indicates if an overtemperature condition has been detected. 0_B: No event has been detected. 1_B: An event has been detected. <i>Note: This bit is a mirror of bit SER.OTER.</i></p>
OSTER	3	rh	<p>Output Stage Tristate Event Flag This bit indicates if the output stage has been tristated. 0_B: No tristate event has been detected. 1_B: A tristate event has been detected. <i>Note: This bit is a mirror of bit SER.OSTER.</i></p>

Register Description

Field	Bits	Type	Description
CER1	2	rhs	<p>Communication Error Primary Flag This indicates if a loss of communication event¹⁾ with the secondary chip has been detected by the primary chip. 0_B: No event has been detected. 1_B: An event has been detected. This bit is sticky. <i>Note: This bit can not be cleared while an error condition is active (bit PSTAT2.SRDY cleared).</i></p>
LMI	1	rh	<p>Last Message Invalid Notification This bit indicates if the last received SPI Message was correctly processed by the device. 0_B: Previous Message was processed correctly. 1_B: Previous Message was discarded.</p>
P	0	rh	<p>Parity Bit Odd Parity Bit.</p>

1) This bit is not set after a reset event

Primary Configuration Register

This register is used to select the configuration of the device.

PCFG	Offset	Wakeup Value	Reset Value
Primary Configuration Register	04 _H	n.a.	0004 _H

Field	Bits	Type	Description
0	15:6	r	Reserved Read as 0 _B .
OSMAEN	5	rw	NFLTA Activation on OSM Event Enable Bit This bit enables the activation of signal NFLTA in case of a transition from 0 _B to 1 _B of bit PSTAT2.OSTC . 0 _B : NFLTA activation is disabled. 1 _B : NFLTA activation is enabled
OSTAEN	4	rw	NFLTA Activation on Tristate Event Enable Bit This bit enables the activation of signal NFLTA in case of a transition from 0 _B to 1 _B of bit PER.OSTER . 0 _B : NFLTA activation is disabled. 1 _B : NFLTA activation is enabled
Res	3	rw	Reserved This bit is reserved. It should be written with 0 _H .
PAREN	2	rw	Parity Enable Bit This bit indicates if the SPI parity error detection is active (reception only). 0 _B : Parity Check is disabled. 1 _B : Parity Check is enabled.
LMI	1	rh	Last Message Invalid Notification This bit indicates if the last received SPI Message was correctly processed by the device. 0 _B : Previous Message was processed correctly. 1 _B : Previous Message was discarded.
P	0	rh	Parity Bit Odd Parity Bit.

Primary Control Register

This register is used to control the device during run-time.

PCTRL	Offset	Wakeup Value	Reset Value
Primary Control Register	06 _H	n.a.	0001 _H

Field	Bits	Type	Description
0	15:7	r	Reserved Read as 0 _B .
CLRS	6	rwh	Clear Secondary Request Bit This bit is used to clear the sticky bits on the secondary side. 0 _B : No action. 1 _B : Clear sticky bits. This bit is automatically cleared by hardware.
CLRP	5	rwh	Clear Primary Request Bit This bit is used to clear the sticky bits on the primary side. 0 _B : No action. 1 _B : Clear sticky bits and deassert signals NFLTA and NFLTB . This bit is automatically cleared by hardware.
GTCT	4	rwh	Gate Timing Capture Trigger Bit This bit is used to trigger the timing capture mechanism measurements of the Gate Monitoring function. 0 _B : No action. 1 _B : Timing capture triggered. This bit is automatically cleared by hardware
GPON	3:2	rw	Gate Turn-On Plateau Level Configuration This bit field is used to configure the voltage of the plateau during Weak Turn-On. 0 _H : V _{GPON0} selected. 1 _H : V _{GPON1} selected. 2 _H : V _{GPON2} selected. 3 _H : Reserved (WTO) .

Register Description

Field	Bits	Type	Description
LMI	1	rh	Last Message Invalid Notification This bit indicates if the last received SPI Message was correctly processed by the device. 0 _B : Previous Message was processed correctly. 1 _B : Previous Message was discarded.
P	0	rh	Parity Bit Odd Parity Bit.

Primary Second Control Register

This register is used to control the device during run-time.

PCTRL2	Offset	Wakeup Value	Reset Value
Primary Second Control Register	07 _H	n.a.	003D _H

Field	Bits	Type	Description
0	15:6	r	Reserved Read as 0 _B .
GPOF	5:2	rw	Gate Turn-Off Plateau Level Configuration (regular turn-off) This bit field is used to configure the Two-Level Turn-Off plateau voltage (regular turn-off). 0000 _B : V _{GPOF0} selected. 0001 _B : V _{GPOF1} selected. ... 1110 _B : V _{GPOF14} selected. 1111 _B : V _{GPOF15} selected.
LMI	1	rh	Last Message Invalid Notification This bit indicates if the last received SPI Message was correctly processed by the device. 0 _B : Previous Message was processed correctly. 1 _B : Previous Message was discarded.
P	0	rh	Parity Bit Odd Parity Bit.

Primary Supervision Function Control Register

This register is used to trigger the verification functions on the primary side.

PSCR	Offset	Wakeup Value	Reset Value
Primary Supervision Function Control Register	08_H	n.a.	0001_H

Field	Bits	Type	Description
0	15:4	r	Reserved Read as 0 _B .
VFS1	3:2	rwh	Primary Verification Function Selection This bit field is used to activate the primary verification functions. 00 _B : No function activated. 01 _B : Reserved. 10 _B : Primary Clock Supervision active. 11 _B : Reserved. <i>Note: The selection defined by this bit field is only effective when the device enters Mode OPM5. This bit field is automatically cleared when entering OPM1.</i>
LMI	1	rh	Last Message Invalid Notification This bit indicates if the last received SPI Message was correctly processed by the device. 0 _B : Previous Message was processed correctly. 1 _B : Previous Message was discarded.
P	0	rh	Parity Bit Odd Parity Bit.

Primary Read/Write Register

This register provides a readable and writable address space for data integrity test during runtime. This register is not associated with any hardware functionality.

PRW	Offset	Wakeup Value	Reset Value
Primary Read/Write Register	09_H	n.a.	0001_H

Field	Bits	Type	Description
RWVAL	15:2	rw	Read/Write value This bit field is “don’t care” for the device.
LMI	1	rh	Last Message Invalid Flag This bit indicates if the last received SPI Message was correctly processed by the device. 0 _B : Previous Message processed correctly. 1 _B : Previous Message not processed.
P	0	rh	Parity Bit Odd Parity Bit.

Primary Pin Status Register

This register provides status information on the I/Os of the primary chip.

PPIN	Offset	Wakeup Value	Reset Value
Primary Pin Status Register	0A _H	n.a.	xxxx _H

15							9	8
			0					Res
				r				rh
7	6	5	4	3	2	1		0
Res	NFLTBL	NFLTAL	ENL	INSTPL	INPL	LMI		P
rh	rh	rh	rh	rh	rh	rh	rh	rh

Field	Bits	Type	Description
0	15:9	r	Reserved Read as 0 _B .
Res	8:7	rh	Reserved This bit field is reserved.
NFLTBL	6	rh	Pin NFLTB Level This bit indicates the logical level read on pin NFLTB . 0 _B : Low-level is detected. 1 _B : High-level is detected.
NFLTAL	5	rh	Pin NFLTA Level This bit indicates the logical level read on pin NFLTA . 0 _B : Low-level is detected. 1 _B : High-level is detected.
ENL	4	rh	Pin EN Level This bit indicates the logical level read on pin EN . 0 _B : Low-level is detected. 1 _B : High-level is detected.
INSTPL	3	rh	Pin INSTP Level This bit indicates the logical level read on pin INSTP . 0 _B : Low-level is detected. 1 _B : High-level is detected.
INPL	2	rh	Pin INP Level This bit indicates the logical level read on pin INP . 0 _B : Low-level is detected. 1 _B : High-level is detected.
LMI	1	rh	Last Message Invalid Notification This bit indicates if the last received SPI Message was correctly processed by the device. 0 _B : Previous Message was processed correctly. 1 _B : Previous Message was discarded.

Register Description

Field	Bits	Type	Description
P	0	rh	Parity Bit Odd Parity Bit.

Primary Clock Supervision Register

This register shows the result of the Primary Clock Supervision function.

PCS	Offset	Wakeup Value	Reset Value
Primary Clock Supervision Register	0B _H	n.a.	0001 _H

Field	Bits	Type	Description
CS1	15:8	rh	Primary Clock Supervision This bit field is written by hardware by the Primary Clock Supervision function and gives the number of measured OSC1 clock cycles. <i>Note: This bit field can be cleared by setting bit PCTRL.CLRP.</i>
0	7:2	r	Reserved Read as 0 _B .
LMI	1	rh	Last Message Invalid Notification This bit indicates if the last received SPI Message was correctly processed by the device. 0 _B : Previous Message was processed correctly. 1 _B : Previous Message was discarded.
P	0	rh	Parity Bit Odd Parity Bit.

4.2 Secondary Registers Description

Secondary ID Register

This register contains the identification number of secondary chip version.

SID	Offset	Wakeup Value	Reset Value
Secondary ID Register	10_H	n.a.	xxxx_H

Field	Bits	Type	Description
SVERS	15:4	r	Secondary Chip Identification This bit field defines the version of the secondary chip. This bit field is hard-wired: 8B2 _H : AD Step.
0	3:2	r	Reserved Read as 0 _B .
LMI	1	rh	Last Message Invalid Notification This bit indicates if the last received SPI Message was correctly processed by the device. 0 _B : Previous Message was processed correctly. 1 _B : Previous Message was discarded.
P	0	rh	Parity Bit Odd Parity Bit.

Secondary Status Register

This register contains information on the status of the device.

SSTAT	Offset	Wakeup Value	Reset Value
Secondary Status Register	11 _H	n.a.	0001 _H

15	14	13	12	11	10	9	8
Res	OT	HZ	OCP	DBG		OPM	
	rh	rh	rhs	rh		rh	
7	6	5	4	3	2	1	0
OPM	FLTB	FLTA	PWM	0	LMI	P	
rh	rh	rh	rh	r	rh	rh	

Field	Bits	Type	Description
Res	15:14	rh	Reserved This bit field is reserved.
OT	13	rh	Overtemperature Status This bit indicates if an overtemperature condition is detected. 0 _B : No overtemperature condition is detected. 1 _B : Overtemperature condition is detected.
HZ	12	rh	Output Stage Status This bit indicates the state of the output stage. 0 _B : The output stage is operating normally. 1 _B : The output stage is tristated.
OCP	11	rhs	OCP Current Detection Flag This bit indicates if the voltage at pin OCP has been above the internal threshold V _{OCPD2} . 0 _B : OCP voltage has not been above internal threshold. 1 _B : OCP voltage has been above internal threshold. This bit is sticky.
DBG	10	rh	Debug Mode Active Bit This bit indicates if the Debug Mode is active. 0 _B : Debug Mode is not active. 1 _B : Debug Mode is active.
OPM	9:7	rh	Operating Mode This bit field indicates in which operating mode is active. The coding is identical to PSTAT2 .
FLTB	6	rh	Event Class B Status This bit indicates if the conditions leading to an Event Class B are detected. 0 _B : Event conditions are not met. 1 _B : Event conditions are met.

Register Description

Field	Bits	Type	Description
FLTA	5	rh	Event Class A Error This bit indicates if the conditions leading to an Event Class A are detected. 0 _B : Event conditions are not met. 1 _B : Event conditions are met.
PWM	4	rh	PWM Command Status This bit indicates the status of the PWM command received from the primary side. 0 _B : PWM OFF command is detected. 1 _B : PWM ON command is detected.
0	3:2	r	Reserved Read as 0 _B .
LMI	1	rh	Last Message Invalid Notification This bit indicates if the last received SPI Message was correctly processed by the device. 0 _B : Previous Message was processed correctly. 1 _B : Previous Message was discarded.
P	0	rh	Parity Bit Odd Parity Bit.

Secondary Second Status Register

This register contains information on the status of the device.

SSTAT2				Offset	Wakeup Value		Reset Value
Secondary Second Status Register				12_H	n.a.		xxxx_H

15	14	13	12	11	10	9	8
Res	DACLPL	GC2	GC1	OVLO3M	UVLO3M	OVLO2M	UVLO2M
rh 7	rh 6	rh 5	rh 4	rh 3	rh 2	rh 1	rh 0
OCPC2	OCPC1	OSDL	DSATC	0	LMI	P	
rh	rh	rh	rh	r	rh	rh	rh

Field	Bits	Type	Description
Res	15	rh	Reserved This bit is reserved.
DACLPL	14	rh	DACLP Level This bit indicates the level read at pin DACLP . 0 _B : DACLP level is Low. 1 _B : DACLP level is High.
GC2	13	rh	Gate Second Comparator Status This bit shows the output of the second comparator of the Gate Monitoring function. 0 _B : GATE voltage is below V _{GATE2} . 1 _B : GATE voltage is above V _{GATE2} .
GC1	12	rh	Gate First Comparator Status This bit indicates the output of the first comparator of the Gate Monitoring function. 0 _B : GATE voltage is below V _{GATE1} . 1 _B : GATE voltage is above V _{GATE1} .
OVLO3M	11	rh	OVLO3 Comparator Status This bit indicates the result of the OVLO3 monitoring function. 0 _B : No failure condition is detected. 1 _B : A failure condition is detected.
UVLO3M	10	rh	UVLO3 Monitoring Result This bit indicates the result of the UVLO3 monitoring function. 0 _B : No failure condition is detected. 1 _B : A failure condition is detected.

Register Description

Field	Bits	Type	Description
OVLO2M	9	rh	OVLO2 Monitoring Result This bit indicates the result of the OVLO2 monitoring function. 0 _B : No failure condition is detected. 1 _B : A failure condition is detected.
UVLO2M	8	rh	UVLO2 Monitoring Result This bit indicates the result of the UVLO2 monitoring function. 0 _B : No failure condition is detected. 1 _B : One failure condition is detected.
OCPC2	7	rh	OCP Second Comparator Result This bit indicates the (blanked) output of the second comparator of the OCP function. 0 _B : OCP voltage is below V _{OCPD2} . 1 _B : OCP voltage is above V _{OCPD2} .
OCPC1	6	rh	OCP First Comparator Result This bit indicates the (blanked) output of the first comparator of the OCP function. 0 _B : OCP voltage is below V _{OCPD1} . 1 _B : OCP voltage is above V _{OCPD1} .
OSDL	5	rh	OSD Level This bit indicates the level read at pin OSD . 0 _B : OSD level is Low. 1 _B : OSD level is High.
DSATC	4	rh	DESAT Comparator Result This bit indicates the output of the comparator of the DESAT function. 0 _B : DESAT voltage is below V _{DESAT} . 1 _B : DESAT voltage is above V _{DESAT} .
0	3:2	r	Reserved Read as 0 _B .
LMI	1	rh	Last Message Invalid Notification This bit indicates if the last received SPI Message was correctly processed by the device. 0 _B : Previous Message was processed correctly. 1 _B : Previous Message was discarded.
P	0	rh	Parity Bit Odd Parity Bit.

Secondary Error Register

This register provides information on the error status of the device.

SER			Offset			Wakeup Value			Reset Value
Secondary Error Register			13 _H			n.a.			8011 _H

15	14	13	12	11	10	9	8
RST2	OCPER	DESATER	UVLO2ER	OVLO2ER	UVLO3ER	VMTO	GER
rhs	rhs	rhs	rhs	rhs	rhs	rhs	rhs
7	6	5	4	3	2	1	0
OVLO3ER	OTER	OSTER	CER2	0	LMI	P	
rhs	rhs	rhs	rhs	r	rh	rh	

Field	Bits	Type	Description
RST2	15	rhs	Hard Reset Secondary Flag This bit indicates if a hard reset event has been detected on the secondary chip (due to a V _{CC2} power-up). 0 _B : No hard reset event has been detected. 1 _B : A hard reset event has been detected. This bit is sticky.
OCPER	14	rhs	OCP Error Flag This bit indicates if an OCP event has been detected. 0 _B : No event has been detected. 1 _B : An event has been detected. This bit is sticky. <i>Note: This bit can not be cleared while an error condition is active (bit SSTAT2.OCPCL set).</i>
DESATER	13	rhs	DESAT Error Flag This bit indicates if a DESAT event has been detected. 0 _B : No event has been detected. 1 _B : An event has been detected. This bit is sticky.
UVLO2ER	12	rhs	UVLO2 Error Flag This bit indicates if an Undervoltage Lockout event (on V _{CC2}) has been detected. 0 _B : No event has been detected. 1 _B : An event has been detected. This bit is sticky. <i>Note: This bit can not be cleared while an error condition is active (bit SSTAT2.UVLO2M set).</i>

Register Description

Field	Bits	Type	Description
OVLO2ER	11	rhs	<p>OVLO2 Error Flag This bit indicates if an Overvoltage Lockout event (on V_{CC2}) has been detected. 0_B: No event has been detected. 1_B: An event has been detected. This bit is sticky.</p> <p><i>Note: This bit can not be cleared while an error condition is active (bit SSTAT2.OVLO2M set).</i></p>
UVLO3ER	10	rhs	<p>UVLO3 Error Flag This bit indicates if an Undervoltage Lockout event (on V_{EE2}) has been detected. 0_B: No event has been detected. 1_B: An event has been detected. This bit is sticky.</p> <p><i>Note: This bit can not be cleared while an error condition is active (bit SSTAT2.UVLO3M set).</i></p>
VMTO	9	rhs	<p>Verif. Mode Time-Out Flag This bit indicates if time-out event in Verification Mode has been detected. 0_B: No event has been detected. 1_B: An event has been detected. This bit is sticky.</p>
GER	8	rhs	<p>Gate Monitoring Error Flag This bit indicates in a Gate Monitoring error event has been detected. 0_B: No event has been detected. 1_B: An event has been detected. This bit is sticky.</p>
OVLO3ER	7	rhs	<p>OVLO3 Error Flag This bit indicates if an Overvoltage Lockout event (on V_{EE2}) has been detected. 0_B: No event has been detected. 1_B: An event has been detected. This bit is sticky.</p> <p><i>Note: This bit can not be cleared while an error condition is active (bit SSTAT2.OVLO3M set).</i></p>
OTER	6	rhs	<p>Overtemperature Error Flag This bit indicates if an overtemperature event has been detected. 0_B: No event has been detected. 1_B: An event has been detected. This bit is sticky.</p> <p><i>Note: This bit can not be cleared if bit SSTAT.OT is set.</i></p>

Register Description

Field	Bits	Type	Description
OSTER	5	rhs	<p>Output Stage Tristate Event Flag This bit indicates if an output stage tristate event has been detected. 0_B: No event has been detected. 1_B: An event has been detected. This bit is sticky.</p> <p><i>Note: This bit can not be cleared if bit SSTAT.HZ is set.</i></p>
CER2	4	rhs	<p>Communication Error Secondary Flag This indicates if a loss of communication event with the primary chip has been detected by the secondary chip. 0_B: No event has been detected. 1_B: An event has been detected. This bit is sticky.</p>
0	3:2	r	<p>Reserved Read as 0_B.</p>
LMI	1	rh	<p>Last Message Invalid Notification This bit indicates if the last received SPI Message was correctly processed by the device. 0_B: Previous Message was processed correctly. 1_B: Previous Message was discarded.</p>
P	0	rh	<p>Parity Bit Odd Parity Bit.</p>

Secondary Configuration Register

This register is used to select the configuration of the device.

SCFG	Offset	Wakeup Value	Reset Value
Secondary Configuration Register	14 _H	n.a.	0190 _H

15	0	11	10	9	8
			TOSEN	PSEN	DSTCEN
7	6	5	4	3	2
OSDAD	OSMD	Res	VBEC	0	LMI
rw	rw	rwh	rw	r	rh
					rh

Field	Bits	Type	Description
0	15:11	r	Reserved Read as 0 _B .
TOSEN	10	rw	Verification Mode Time Out Duration Selection This bit selects the duration of the verification mode time out. 0 _B : Regular time-out value (typ. 15 ms). 1 _B : Slow time-out value (typ. 60 ms).
PSEN	9	rw	Pulse Suppressor Enable Bit This bit enables the internal pulse suppressor. 0 _B : Pulse suppressor is disabled. 1 _B : Pulse suppressor is enabled.
DSTCEN	8	rw	DESAT Clamping Enable Bit This bit enables the internal clamping (to GND2) of the DESAT pin during PWM OFF commands. 0 _B : DESAT clamping is disabled. 1 _B : DESAT clamping is enabled.
OSDAD	7	rw	OSD Event Class A Disable Bit This bit disables the generation of an Event Class A in case of an OSD pin Tristate event. 0 _B : Event Class A is enabled. 1 _B : Event Class A is disabled.
OSMD	6	rw	Output Stage Monitoring Disable Bit This bit disables the internal Output Stage Monitoring mechanism. 0 _B : OSM is working normally. 1 _B : OSM is disabled.
Res	5	rwh	Reserved This bit field is reserved. It should be written with 0 _H .

Register Description

Field	Bits	Type	Description
VBEC	4	rw	V_{BE} Compensation This bit enables the V _{BE} compensation of the TTOFF and WTO plateau levels. 0 _B : V _{BE} Compensation disabled. 1 _B : V _{BE} Compensation enabled.
0	3:2	r	Reserved Read as 0 _B .
LMI	1	rh	Last Message Invalid Notification This bit indicates if the last received SPI Message was correctly processed by the device. 0 _B : Previous Message was processed correctly. 1 _B : Previous Message was discarded.
P	0	rh	Parity Bit Odd Parity Bit.

Secondary Control Register

This register is used to control the device during run-time.

SCTRL	Offset	Wakeup Value	Reset Value
Secondary Control Register	16_{H}	n.a.	$00F1_{\text{H}}$

15	13	12	11	10	9	8
	0	OSTC	CLRS	0	GPONS	
r		rhs	rh	rh	rh	
7		4	3	2	1	0
	GPOFS		0	LMI	P	
	rh		r	rh	rh	

Field	Bits	Type	Description
0	15:13	r	Reserved Read as 0_B .
OSTC	12	rhs	Output Stage Tristate Control This bit is used by the hardware to control the state of the output stage. This bit is set in case of an OSM event. It is cleared by either a falling edge on pin OSD or when bit PCTRL.CLRS is set.
CLRS	11	rh	Clear Secondary Request Bit This bit is set by writing PCTRL.CLRS .
0	10	rh	Reserved Read as 0_B .
GPONS	9:8	rh	Gate Turn-On Plateau Level Configuration This bit field indicates the current configuration of the plateau level for WTO. Coding is identical to PCTRL.GPON . <i>Note: This bit field is a mirror of PSTAT.GPONS.</i>
GPOFS	7:4	rh	Gate Turn-Off Plateau Level Configuration (regular turn-off) This bit field indicates the current configuration of the TTOFF plateau level (for regular turn-off). Coding is identical to PCTRL2.GPOF . <i>Note: This bit field is a mirror of PSTAT.GPOFS.</i>
0	3:2	r	Reserved Read as 0_B .
LMI	1	rh	Last Message Invalid Notification This bit indicates if the last received SPI Message was correctly processed by the device. 0_B : Previous Message was processed correctly. 1_B : Previous Message was discarded.

Register Description

Field	Bits	Type	Description
P	0	rh	Parity Bit Odd Parity Bit.

Secondary Supervision Function Control Register

This register is used to trigger the verification functions on the secondary side.

SSCR	Offset	Wakeup Value	Reset Value
Secondary Supervision Function Control Register	17_H	n.a.	0001_H

Field	Bits	Type	Description
0	15:8	r	Reserved Read as 0 _B .
VFS2	7:4	rwh	Secondary Verification Function Selection This bit field is used to activate the secondary verification function. 0000 _B : No function activated. 0001 _B : DESAT Supervision Level 1 active. 0010 _B : DESAT Supervision Level 2 active. 0011 _B : OCP Supervision Level 1 active. 0100 _B : UVLO2 Supervision active. 0101 _B : OVLO2 Supervision active. 0110 _B : UVLO3 Supervision active. 0111 _B : OVLO3 Supervision active. 1000 _B : TCF function active. 1001 _B : DESAT Supervision Level 3 active. 1010 _B : OCP Supervision Level 3 active. All other bit combinations are reserved. <i>Note: The selection defined by this bit field is only effective when the device enters Mode OPM5. This bit field is automatically cleared when entering OPM1.</i>
0	3:2	r	Reserved Read as 0 _B .
LMI	1	rh	Last Message Invalid Notification This bit indicates if the last received SPI Message was correctly processed by the device. 0 _B : Previous Message was processed correctly. 1 _B : Previous Message was discarded.
P	0	rh	Parity Bit Odd Parity Bit.

Secondary DESAT Blanking Time Register

This register configures the blanking time of the DESAT function.

SDESAT	Offset	Wakeup Value	Reset Value
Secondary DESAT Blanking Time Register	18 _H	n.a.	2000 _H

Field	Bits	Type	Description
DSATBT	15:8	rw	DESAT Blanking Time Value. This bit field defines the blanking time of the DESAT function (in OSC2 clock cycles). If the DESAT function is used, a value of at least A _H shall be programmed.
0	7:2	r	Reserved Read as 0 _B .
LMI	1	rh	Last Message Invalid Notification This bit indicates if the last received SPI Message was correctly processed by the device. 0 _B : Previous Message was processed correctly. 1 _B : Previous Message was discarded.
P	0	rh	Parity Bit Odd Parity Bit.

Secondary OCP Blanking Time Register

This register configures the blanking time of the OCP function.

SOCP	Offset	Wakeup Value	Reset Value
Secondary OCP Blanking Time Register	19 _H	n.a.	0001 _H

Field	Bits	Type	Description
OCPBT	15:8	rw	OCP Blanking Time Value. This bit field defines the blanking time of the OCP function (in OSC2 clock cycles). Writing 0 _H to this field deactivates the digital blanking time generation. This field shall not be programmed with values above 2F _H .
0	7:2	r	Reserved Read as 0 _B .
LMI	1	rh	Last Message Invalid Notification This bit indicates if the last received SPI Message was correctly processed by the device. 0 _B : Previous Message was processed correctly. 1 _B : Previous Message was discarded.
P	0	rh	Parity Bit Odd Parity Bit.

Secondary Regular TTOFF Configuration Register

This register shows the configuration of the TTOFF function for regular turn-off.

SRTTOF	Offset	Wakeup Value	Reset Value
Secondary Regular TTOFF Configuration Register	1A _H	n.a.	0001 _H

Field	Bits	Type	Description
RTVAL	15:8	rw	TTOFF Delay Value (regular turn-off). This bit field defines the TTOFF delay for a regular turn-off (in SSOSC2 clock cycles). Writing 00 _H to this field deactivates the TTOFF function for regular turn-off. If used, a minimal value of at least 2 _H has to be programmed.
0	7:2	r	Reserved Read as 0 _B .
LMI	1	rh	Last Message Invalid Notification This bit indicates if the last received SPI Message was correctly processed by the device. 0 _B : Previous Message was processed correctly. 1 _B : Previous Message was discarded.
P	0	rh	Parity Bit Odd Parity Bit.

Secondary Safe TTOFF Configuration Register

This register shows the configuration of the TTOFF function for safe turn-off.

SSTTOF	Offset	Wakeup Value	Reset Value
Secondary Safe TTOFF Configuration Register	1B _H	n.a.	2000 _H

Field	Bits	Type	Description
STVAL	15:8	rw	TTOFF Delay Value (safe turn-off). This bit field defines the TTOFF delay for a safe turn-off (in OSC2 clock cycles). Writing 00 _H to this field deactivates the TTOFF function for regular turn-off. If used, a minimal value of at least A _H has to be programmed. Note: <ol style="list-style-type: none"> In OPM5 and OPM6, it is recommended to have this bit field programmed to 0_H. In OPM4, when safe two level turn off is used, bit field STVAL shall be programmed with a higher value than field SRTTOF.RTVAL.
GPS	7:4	rw	TTOFF Plateau voltage (safe turn-off) This bit field defines the TTOFF plateau voltage for safe turn-off sequences. Coding is identical to PCTRL2.GPOF . Note: In OPM4, bit field GPS shall be programmed with a value smaller or equal than field PCTRL2.GPOF .
0	3:2	r	Reserved Read as 0 _B .
LMI	1	rh	Last Message Invalid Notification This bit indicates if the last received SPI Message was correctly processed by the device. 0 _B : Previous Message was processed correctly. 1 _B : Previous Message was discarded.
P	0	rh	Parity Bit Odd Parity Bit.

Secondary First Gate Monitoring Register

This register captures the value of the counter monitoring during the switching sequence.

SGM1	Offset	Wakeup Value	Reset Value
Secondary First Gate Monitoring Register	1C_H	n.a.	FF01_H

Field	Bits	Type	Description
VTOM1	15:8	rh	Turn-Off Counter Value This bit field is used to capture the timing of signal GATE during turn-off sequences. It is cleared at the beginning of the timing measurement.
GTCT1	7	rh	Gate Timing Capture Trigger 1 This bit indicates the state of the timing capture mechanism. When it is set, the mechanism is armed. This bit is cleared at the end of the timing measurement. <i>Note: In case a new request occurs while the mechanism is already armed, then this bit is cleared and the mechanism disarmed.</i>
0	6:2	r	Reserved Read as 0 _B .
LMI	1	rh	Last Message Invalid Notification This bit indicates if the last received SPI Message was correctly processed by the device. 0 _B : Previous Message was processed correctly. 1 _B : Previous Message was discarded.
P	0	rh	Parity Bit Odd Parity Bit.

Secondary Second Gate Monitoring Register

This register captures the value of the counter monitoring during the switching sequence.

SGM2	Offset	Wakeup Value	Reset Value
Secondary Second Gate Monitoring Register	1D _H	n.a.	FF01 _H

Field	Bits	Type	Description
VTOM2	15:8	rh	Turn-On Counter Value This bit field is used to capture the timing of signal GATE during turn-on sequences. It is cleared at the beginning of the timing measurement.
GTCT2	7	rh	Gate Timing Capture Trigger 2 This bit indicates the state of the timing capture mechanism. When it is set, the mechanism is armed. This bit is cleared at the end of the timing measurement. <i>Note: In case a new request occurs while the mechanism is already armed, then this bit is cleared and the mechanism disarmed.</i>
0	6:2	r	Reserved Read as 0 _B .
LMI	1	rh	Last Message Invalid Notification This bit indicates if the last received SPI Message was correctly processed by the device. 0 _B : Previous Message was processed correctly. 1 _B : Previous Message was discarded.
P	0	rh	Parity Bit Odd Parity Bit.

Secondary DACLP Activation Configuration Register

This register defines the activation time of signal **DACLP**.

SACLT Secondary Active Clamping Configuration Register	Offset 1E_H	Wakeup Value n.a.	Reset Value 2600_H
--	--	-----------------------------	---

Field	Bits	Type	Description
AT	15:8	rw	Activation time This bit field defines the activation time for signal DACLP (In SSOSC2 clock cycles). 00 _H : DACLP is at constant High Level. 01 _H ...09 _H : Reserved. 0A _H ...FE _H : DACLP activation time. FF _H : DACLP is at constant Low Level.
0	7:2	r	Reserved Read as 0 _B .
LMI	1	rh	Last Message Invalid Notification This bit indicates if the last received SPI Message was correctly processed by the device. 0 _B : Previous Message was processed correctly. 1 _B : Previous Message was discarded.
P	0	rh	Parity Bit Odd Parity Bit.

Secondary Clock Supervision Register

This register is for internal purpose only.

SCS	Offset	Wakeup Value	Reset Value
Secondary Clock Supervision Register	1F _H	n.a.	0001 _H

Field	Bits	Type	Description
CS2	15:8	rh	Secondary Clock Supervision This bit field is written by hardware by the TCF function and gives the number of measured Start Stop Oscillator clock cycles.
0	7:2	r	Reserved Read as 0 _B .
LMI	1	rh	Last Message Invalid Notification This bit indicates if the last received SPI Message was correctly processed by the device. 0 _B : Previous Message was processed correctly. 1 _B : Previous Message was discarded.
P	0	rh	Parity Bit Odd Parity Bit.

4.3 Read / Write Address Ranges

Table 4-3 summarizes which register is accessible with a READ command for a given operating mode.

Table 4-3 Read Access Validity

	OPM1	OPM2	OPM3	OPM4	OPM5	OPM6
PID	X	X	X	X	X	X
PSTAT	X	X	X	X	X	X
PSTAT2	X	X	X	X	X	X
PER	X	X	X	X	X	X
PCFG	X	X	X	X	X	X
PCTRL	X	X	X	X	X	X
PCTRL2	X	X	X	X	X	X
PSCR	X	X	X	X	X	X
PRW	X	X	X	X	X	X
PPIN	X	X	X	X	X	X
PCS	X	X	X	X	X	X

SID	X	X	X	X ¹⁾	X	X ¹⁾
SSTAT	X	X	X	X ¹⁾	X	X ¹⁾
SSTAT2	X	X	X	X ¹⁾	X	X ¹⁾
SER	X	X	X	X ¹⁾	X	X ¹⁾
SCFG	X	X	X	X ¹⁾	X	X ¹⁾
SCTRL	X	X	X	X ¹⁾	X	X ¹⁾
SSCR	X	X	X	X ¹⁾	X	X ¹⁾
SDESAT	X	X	X	X ¹⁾	X	X ¹⁾
SOCP	X	X	X	X ¹⁾	X	X ¹⁾
SRTTOF	X	X	X	X ¹⁾	X	X ¹⁾
SSTTOF	X	X	X	X ¹⁾	X	X ¹⁾
SGM1	X	X	X	X ¹⁾	X	X ¹⁾
SGM2	X	X	X	X ¹⁾	X	X ¹⁾
SACLT	X	X	X	X ¹⁾	X	X ¹⁾
SCS	X	X	X	X ¹⁾	X	X ¹⁾

1) Increased latency time

Table 4-4 summarizes which register is accessible with a WRITEL command for a given operating mode.

Table 4-4 Write Access Validity

	OPM1	OPM2	OPM3	OPM4	OPM5	OPM6
PID						
PSTAT						
PSTAT2						
PER						
PCFG		X				
PCTRL	X	X	X	X	X	X
PCTRL2	X	X	X	X	X	X
PSCR		X				
PRW	X	X	X	X	X	X
PPIN						
PCS						
<hr/>						
SID						
SSTAT						
SSTAT2						
SER						
SCFG		X				
SCTRL						
SSCR		X				
SDESAT		X				
SOCP		X				
SRTTOF		X				
SSTTOF		X				
SGM1						
SGM2						
SACLT		X				
SCS						

5 Specification

5.1 Typical Application Circuit

Table 5-1 Component Values

Parameter	Symbol	Values			Unit	Note / Test Condition
		Min.	Typ.	Max.		
Decoupling Capacitance (Between VEE2 and GND2)	C_d	2 x 0.5	11	-	μF	10 μF capacitance next to the power supply source (e.g. flyback converter). 1 μF close to the device. It is strongly recommended to have at least two capacitances close to the device (e.g. 2 x 500nF).
Decoupling Capacitance (Between VCC2 and GND2)	C_d	-	11	-	μF	10 μF capacitance next to the power supply source (e.g. flyback converter). 1 μF close to the device.
Decoupling Capacitance (Between VCC1 and GND1)	C_d	-	11	-	μF	10 μF capacitance next to the power supply source (e.g. flyback converter). 1 μF close to the device.
Series Resistance	R_{s1}	0	1	-	$\text{k}\Omega$	
Pull-up Resistance	R_{pu1}	-	10	-	$\text{k}\Omega$	
Filter Resistance	R_1	-	1	-	$\text{k}\Omega$	
Filter Capacitance	C_1	-	47	-	pF	
Reference Resistance	R_{ref1}	-	26.7 ¹⁾	-	$\text{k}\Omega$	high accuracy, as close as possible to the device
Reference Capacitance	C_{ref1}	-	100	-	pF	As close as possible to the device.
Pull-up Resistance	R_{pu2}	-	10	-	$\text{k}\Omega$	
Reference Resistance	R_{ref2}	-	23.7	-	$\text{k}\Omega$	high accuracy, as close as possible to the device
Reference Capacitance	C_{ref2}	-	100	-	pF	As close as possible to the device.
DESAT filter Resistance	R_{desat}	1	3	-	$\text{k}\Omega$	Depends on required response time.
DESAT filter Capacitance	C_{desat}	-	n/a	-	nF	Depends on required response time.
DESAT Diode	D_{desat}	-	n/a	-	-	HV diode.
OSD Filter Resistance	R_{osd}	-	1	-	$\text{k}\Omega$	
OSD Filter Capacitance	C_{osd}	-	47	-	pF	
Sense Resistance	R_{sense}	-	n/a	-	Ω	Depends on IGBT specification.

Table 5-1 Component Values (cont'd)

Parameter	Symbol	Values			Unit	Note / Test Condition
		Min.	Typ.	Max.		
OCP filter Resistance	R_{ocp}	-	n/a	-	Ω	Depends on required response time.
OCP filter Capacitance	C_{ocp}	-	n/a	-	nF	Depends on required response time.
OCPG resistance	R_{ocpg}	0	-	100	Ω	
DACLP filter Resistance	R_{daclp}	-	1	-	$k\Omega$	
DACLP filter Capacitance	C_{daclp}	-	470	-	pF	
NUV2 Filter Resistance	R_2	-	n/a	-	Ω	Depends on required response time.
NUV2 Filter Capacitance	C_2	-	-	100	pF	
Active Clamping Resistance	R_{acl1}	-	n/a	-	Ω	Depends on application requirements
Active Clamping Resistance	R_{acl2}	-	n/a	-	$k\Omega$	Depends on application requirements
Active Clamping Capacitance	C_{acl1}	-	n/a	-	nF	Depends on application requirements
TVS Diode	$D_{tvsacl1}, D_{tvsacl2}$	-	n/a	-	-	Depends on application requirements
Active Clamping Diode	D_{acl}	-	n/a	-	-	Depends on application requirements
ACLI Clamping Diode	D_{acl2}	-	n/a	-	-	Depends on application requirements
VREG Capacitance	C_{vreg}		1		μF	As close as possible to the device.
GATE Resistance	R_{gon}	0.5	-	-	Ω	
GATE Resistance	R_{goff}	0.5	-	-	Ω	
GATE Clamping Diode	D_{gcl1}	-	n/a	-	-	²⁾
GATE Clamping Diode	D_{gcl2}	-	n/a	-	-	E.g. Schottky Diode. ²⁾
GATE Series Resistance	R_{gate}	0	10	-	Ω	Optional component.
VEE2 Clamping Diode	D_{gcl3}	-	n/a	-	-	E.g. Schottky Diode. ²⁾

1) 26.1 kOhm can also be used

2) Characteristics of this components are application specific.

Figure 5-1 Typical Application Example

Note: Components marked with () are optional.*

5.2 Absolute Maximum Ratings

Stress above the maximum values listed here may cause permanent damage to the device. Exposure to absolute maximum rating conditions for extended periods may affect device reliability.

Table 5-2 Absolute Maximum Ratings¹⁾

Parameter	Symbol	Values			Unit	Note / Test Condition
		Min.	Typ.	Max.		
Junction temperature	T_{JUNC}	-40	-	150	°C	
Storage temperature	T_{STO}	-55	-	150	°C	
Positive power supply (primary)	V_{CC1}	-0.3	-	6.0	V	Referenced to GND1
Positive power supply (secondary)	V_{CC2}	-0.3	-	28	V	Referenced to GND2
Negative power supply	V_{EE2}	-13	-	0.3	V	Referenced to GND2
Power supply voltage difference (secondary) $V_{CC2}-V_{EE2}$	V_{DS2}	-	-	40	V	
Voltage on any I/O pin on primary side except INP, INSTP, EN	V_{IN1}	-0.3	-	6.0	V	Referenced to GND1
Voltage on INP, INSTP, EN pins	V_{INR1}	-0.3	-	6.0	V	Referenced to REF0
Voltage difference between REF0 and GND1	V_{DG1}	-5	-	5	V	
Voltage difference between OCPG and GND2	V_{OCPG2}	-0.3	-	0.3	V	
Output current on push-pull I/O on primary side	I_{OUTPP1}	-	-	20	mA	
Output current on push-pull I/O on secondary side	I_{OUTPP2}	-	-	5	mA	
Output current on open drain I/O on primary side	I_{OUTOD1}	-	-	20	mA	
Output current on pin OSD, NUV2	I_{OUTOD2}	-	-	5	mA	
Voltage on 5 V pin on secondary side.	V_{IN52}	-0.3	-	6.5	V	Referenced to GND2
Voltage on 15 V pin on secondary side.	V_{IN152}	$V_{EE2}-0.3$	-	$V_{CC2}+0.3$	V	Referenced to GND2 , except DESAT
Voltage on DESAT pin.	$V_{INDESAT}$	-0.3	-	20	V	Referenced to GND2
ESD Immunity	V_{ESD}	-	-	2	kV	HBM ²⁾
		-	-	750	V	CDM ³⁾ , pins 1, 16, 17, 36
				500	V	CDM ³⁾ , all other pins
MSL Level	MSL	n.a.	3	n.a.		

1) Not subject to production test. Absolute maximum Ratings are verified by design / characterization.

2) According to EIA/JESD22-A114-B.

3) According to JESD22-C101-C.

5.3 Operating range

The following operating conditions must not be exceeded in order to ensure correct operation of the 1EDI2001AS. All parameters specified in the following sections refer to these operating conditions, unless otherwise noticed.

Table 5-3 Operating Conditions

Parameter	Symbol	Values			Unit	Note / Test Condition
		Min.	Typ.	Max.		
Ambient temperature	T_{amb}	-40	-	125	°C	
Positive power supply (primary)	V_{CC1}	4.65	5.0	5.5	V	Referenced to GND1¹⁾
Positive power supply (secondary)	V_{CC2}	13.0	15.0	18.0	V	Referenced to GND2²⁾
Negative power supply	V_{EE2}	-10.0	-8.0	-5.0	V	Referenced to GND2³⁾
PWM switching frequency	f_{sw}	-	-	30	kHz	⁴⁾
Common Mode Transient Immunity	dV_{ISO}/dt	-50	-	50	kV/μs	At 500 V ⁵⁾

1) Deterministic and correct operation of the device is ensured down to V_{UVLO1L} .

2) Deterministic and correct operation of the device is ensured down to V_{UVLO2L} and up to 28V.

3) Deterministic and correct operation of the device is ensured up to 0.3V.

4) Maximum junction temperature of the device must not be exceeded.

5) Not subject to production test. This parameter is verified by design / characterization.

5.4 Thermal Characteristics

The indicated thermal parameters apply to the full operating range, unless otherwise specified.

Table 5-4 Thermal Characteristics

Parameter	Symbol	Values			Unit	Note / Test Condition
		Min.	Typ.	Max.		
Thermal Resistance Junction to Ambient	R_{THJA}	-	60	-	K/W	$T_{amb}=25^{\circ}C$ ¹⁾
Thermal Resistance Junction to Case (bottom)	$R_{THJCBOT}$	-	-	41	K/W	$T_{amb}=25^{\circ}C$ ¹⁾ ,

1) Not subject to production test. This parameter is verified by design / characterization.

5.5 Electrical Characteristics

The indicated electrical parameters apply to the full operating range, unless otherwise specified.

5.5.1 Power Supply

Table 5-5 Power Supplies Characteristics

Parameter	Symbol	Values			Unit	Note / Test Condition
		Min.	Typ.	Max.		
UVLO1 Threshold High	V_{UVLO1H}	4.20	4.45	4.65	V	Referenced to GND1
UVLO1 Threshold Low	V_{UVLO1L}	4.15	4.40	4.60	V	Referenced to GND1
UVLO1 Hysteresis	$V_{UVLO1HYS}$	40	70	100	mV	
UVLO2 Threshold High	V_{UVLO2H}	11.5	12.5	13.0	V	Referenced to GND2
UVLO2 Threshold Low	V_{UVLO2L}	11.0	11.7	12.5	V	Referenced to GND2
UVLO2 Hysteresis	$V_{UVLO2HYS}$	500	850	-	mV	
OVLO2 Threshold High	V_{OVLO2H}	18.5	19.14	20	V	Referenced to GND2
OVLO2 Threshold Low	V_{OVLO2L}	18.5	19.10	20	V	Referenced to GND2
UVLO3 Threshold High	V_{UVLO3H}	-12.0	-10.99	-10.0	V	Referenced to GND2
UVLO3 Threshold Low	V_{UVLO3L}	-12.0	-11.02	-10.0	V	Referenced to GND2
OVLO3 Threshold High	V_{OVLO3H}	-5.0	-3.99	-3.0	V	Referenced to GND2
OVLO3 Threshold Low	V_{OVLO3L}	-5.0	-4.02	-3.0	V	Referenced to GND2
V_{CC2} Reset Level	V_{RST2}	7.9	8.3	8.8	V	Referenced to GND2
Quiescent Current Input Chip	I_{Q1}	-	8.0	10.0	mA	$V_{CC1}=5.5V$, all I/Os inactive, OPM0
Quiescent Current Output Chip (VCC2)	I_{QVCC2}	-	11.4	14.0	mA	$V_{CC2}=18V$, $V_{EE2}=-10V$, all I/Os inactive, OPM0
Quiescent Current Output Chip (VEE2)	I_{QVEE2}	-4.6	-1.1	-	mA	$V_{CC2}=18$, $V_{EE2}=-10V$, all I/Os inactive, OPM0
VCC1 ramp-up / down slew rate	$ t_{RP1} $	-	-	0.5	V/ms	Absolute value
VCC2 ramp-up / down slew rate	$ t_{RP2} $	-	-	1.5	V/ms	Absolute value
VEE2 ramp-up / down slew rate	$ t_{RP3} $	-	-	0.8	V/ms	Absolute value
Power Dissipation - Primary Chip	P_{DIS1}	-	37	-	mW	$T_{AMB}=25^{\circ}C$, $V_{CC1}=5V$, all I/Os inactive, OPM0
Power Dissipation - Secondary Chip	P_{DIS2}	-	170	-	mW	$T_{AMB}=25^{\circ}C$, $V_{CC2}=15V$, $V_{EE21}=-8V$, all I/Os inactive, OPM0

5.5.2 Internal Oscillators

Table 5-6 Internal Oscillators

Parameter	Symbol	Values			Unit	Note / Test Condition
		Min.	Typ.	Max.		
Primary main oscillator frequency	f_{clk1}	14.0	16.6	19.1	MHz	Resistances on pin IREF1 nominal
Secondary main oscillator / Start-Stop Oscillator Frequency	f_{clk2} , f_{clkst2}	15.0	17.1	19.0	MHz	Resistances on pin IREF2 nominal

5.5.3 Primary I/O Electrical Characteristics

Table 5-7 Electrical Characteristics for Pins: **INP, INSTP, EN**

Parameter	Symbol	Values			Unit	Note / Test Condition
		Min.	Typ.	Max.		
Low Input Voltage	V_{INPRL1}	0	-	$0.3xV_{CC1}$	V	Referenced to REF0
High Input Voltage	V_{INPRH1}	$0.7xV_{CC1}$	-	V_{CC1}	V	Referenced to REF0
Weak pull down resistance INP, INSTP, EN	R_{PDIN1}	20	-	100	kΩ	To REF0
Input Current	$ I_{INPR1} $	-	-	300	μA	
Input Pulse Suppression	t_{INPS1}	-	20	-	ns	¹⁾
Time between EN valid and INP High Level	t_{INPEN}	8	-	-	μs	See Chapter 2.4.3
INP High / Low Duration	t_{INPPD}	250	-	-	ns	¹⁾
INSTP High / Low Duration	$t_{INSTPPD}$	250	-	-	ns	¹⁾
Duration between EN valid-to-invalid transition and the next invalid-to-valid transition	t_{ENINV}	8	-	-	μs	¹⁾

1) Not subject to production test. This parameter is verified by design / characterization.

Table 5-8 Electrical Characteristics for Pins: **NRST/RDY, SCLK, SDI, NCS**

Parameter	Symbol	Values			Unit	Note / Test Condition
		Min.	Typ.	Max.		
Low Input Voltage	V_{INPL1}	0	-	$0.3xV_{CC1}$	V	Referenced to GND1
High Input Voltage	V_{INPH1}	$0.7xV_{CC1}$	-	V_{CC1}	V	Referenced to GND1
Weak pull up resistance to SCLK, SDI, NCS	R_{PUSPI1}	26.5	-	100	kΩ	To VCC1 .
Input Current	$ I_{INP1} $	-	-	400	μA	
NRST/RDY Output Voltage in Non-Ready conditions.	V_{OUTNR}	-	-	1	V	$V_{CC1}=5V, I_{load} = 2\text{ mA}$
		-	0.7	1	V	$V_{CC1}=0V, I_{load} = 500\text{ }\mu\text{A}$
NRST/RDY driven-active time after power supplies are within operating range.	t_{RST}	-	15.4	-	μs	¹⁾
NRST/RDY minimum activation time.	t_{RSTAT}	10	-	-	μs	

1) Not subject to production test. This parameter is verified by design / characterization.

Table 5-9 Electrical Characteristics for Pins: SDO

Parameter	Symbol	Values			Unit	Note / Test Condition
		Min.	Typ.	Max.		
Low Output Voltage	V_{OUTPL1}	-	-	0.5	V	$I_{load} = 5\text{mA}$
High Output Voltage	V_{OUTPH1}	3.85	-	-	V	$I_{load} = 5\text{mA}$

Table 5-10 Electrical Characteristics for Pins: NFLTA, NFLTB

Parameter	Symbol	Values			Unit	Note / Test Condition
		Min.	Typ.	Max.		
Low Output Voltage	V_{OUTDL1}	-	-	0.5	V	$I_{SINK}=5\text{mA}$

5.5.4 Secondary I/O Electrical Characteristics

Table 5-11 Electrical Characteristics for Pins: **GATE, DESAT**

Parameter	Symbol	Values			Unit	Note / Test Condition
		Min.	Typ.	Max.		
DESAT Input voltage range	$V_{15DESAT}$	0	-	V_{CC2}	V	Referenced to GND2 ^{1) 2)}
GATE Input voltage range	V_{15GATE}	V_{EE2}	-	V_{CC2}	V	Referenced to GND2 ²⁾
GATE Passive Clamping Voltage	V_{PCLPG}	-	-	$V_{EE2}+1$	V	Secondary chip not supplied, $I_{CLAMP}=10$ mA.
GATE Passive Clamp Current	I_{PCLPG}	5	-	-	mA	Secondary chip not supplied, $V_{GATE}=V_{EE2}+2V$

1) Pin is robust against negative transient

2) Not subject to production test. This parameter is verified by design / characterization.

Table 5-12 Electrical Characteristics for Pins: **TON, TOFF**

Parameter	Symbol	Values			Unit	Note / Test Condition
		Min.	Typ.	Max.		
Output Voltage High	V_{15OH2}	$V_{CC2}-1$	-	$V_{CC2}+0.3$	V	Referenced to GND2
Output Voltage Low	V_{15OL2}	$V_{EE2}-0.3$	-	$V_{EE2}+1$	V	Referenced to GND2
Source / Sink Current	I_{15O2}	1	-	-	A	Pin TOFF / TON ¹⁾
Passive Clamping Voltage	V_{PCLP}	-	-	$V_{EE2}+2$	V	Secondary chip not supplied, $I_{CLAMP}=10$ mA.

1) Not subject to production test. This parameter is verified by design / characterization.

Table 5-13 Electrical Characteristics for Pins: **OSD, DEBUG**

Parameter	Symbol	Values			Unit	Note / Test Condition
		Min.	Typ.	Max.		
Low Input Voltage	V_{5INL2}	0	-	1.5	V	Referenced to GND2
High Input Voltage	V_{5INH2}	3.5	-	5.5	V	Referenced to GND2
Weak pull down on DEBUG	R_{PDIN2}	40	100	175	k Ω	To GND2 .
Weak pull down on OSD	R_{PDOSD2}	60	100	175	k Ω	To GND2

Table 5-14 Electrical Characteristics for Pin: NUV2

Parameter	Symbol	Values			Unit	Note / Test Condition
		Min.	Typ.	Max.		
Low Output Voltage	V_{OUTDL2}	0	-	0.5	V	$I_{SINK}=5\text{mA}$, Referenced to GND2

Table 5-15 Electrical Characteristics for Pins: DACLP

Parameter	Symbol	Values			Unit	Note / Test Condition
		Min.	Typ.	Max.		
Output Voltage High	V_{50H2}	4.0	-	5.25	V	Referenced to GND2 , $I_{LOAD}=2\text{mA}$
Output Voltage Low	V_{50L2}	0	-	0.5	V	Referenced to GND2 , $I_{LOAD}=2\text{mA}$

Table 5-16 Electrical Characteristics for Pin: VREG

Parameter	Symbol	Values			Unit	Note / Test Condition
		Min.	Typ.	Max.		
VREG output voltage range	V_{REG2}	4.75	5	5.30	V	Referenced to GND2 , $C_{LOAD}=1\mu\text{F}$
VREG output DC current	I_{REG2}	-	-	525	μA	¹⁾

1) Not subject to production test. This parameter is verified by design / characterization.

5.5.5 Switching Characteristics

Table 5-17 Switching Characteristics

Parameter	Symbol	Values			Unit	Note / Test Condition
		Min.	Typ.	Max.		
Input to Output Propagation Delay ON	t_{PDON}	175	215	255	ns	$V_{CC1}=5V, V_{CC2}=15V, V_{EE2}=-8V$
Input to Output Propagation Delay OFF	t_{PDOFF}	175	215	255	ns	$V_{CC1}=5V, V_{CC2}=15V, V_{EE2}=-8V$
Input to Output Propagation Delay Distortion ($t_{PDOFF}-t_{PDON}$)	t_{PDISTO}	-20	0	40	ns	$V_{CC1}=5V, V_{CC2}=15V, V_{EE2}=-8V$
Input to Output Propagation Delay Distortion Variation for two consecutive pulses	$t_{PDISTOV}$	-	25	-	ns	$V_{CC1}=5V, V_{CC2}=15V, V_{EE2}=-8V, T_{JUNC}=25^{\circ}C$ ¹⁾
Rise Time	t_{RISE}	-	120	205	ns	$V_{CC1}=5V, V_{CC2}=15V, V_{EE2}=-8V, C_{LOAD} = 10nF, 10\%-90\%$
		-	30	50	ns	$V_{CC1}=5V, V_{CC2}=15V, V_{EE2}=-8V, \text{no Load, 90\%-10\%}$
Fall Time	t_{FALL}	-	150	235	ns	$V_{CC1}=5V, V_{CC2}=15V, V_{EE2}=-8V, C_{LOAD} = 10nF, 90\%-10\%$
		-	60	100	ns	$V_{CC1}=5V, V_{CC2}=15V, V_{EE2}=-8V, \text{no Load, 90\%-10\%}$
TTOFF Plateau level	V_{GPOF0}	9.250	9.740	10.250	V	Referenced to GND2 , measured at pin TON (shorted with TOFF) $V_{CC2}=15V, T_{JUNC}=25^{\circ}C$, no VBE Compensation.
	V_{GPOF1}	9.335	9.820	10.335	V	
	
	V_{GPOF14}	10.440	10.95	11.440	V	
	V_{GPOF15}	11.1	11.7	12.3	V	
TTOFF Plateau level	V_{GPOF0}	8.600	9.08	9.600	V	Referenced to GND2 , measured at pin TON (shorted with TOFF) $V_{CC2}=15V, T_{JUNC}=25^{\circ}C$, with VBE Compensation.
	V_{GPOF1}	8.685	9.16	9.685	V	
	
	V_{GPOF14}	9.790	10.28	10.790	V	
	V_{GPOF15}	10.4	11.0	11.6	V	
Variation from configured V_{TTOFF} @ $T_J = -40^{\circ}C$	dV_{Tm40}	-	40	-	mV	¹⁾
Variation from configured V_{TTOFF} @ $T_J = 150^{\circ}C$	dV_{T150}	-	-80	-	mV	¹⁾
TTOFF decrease rate	t_{SLEW}	-	9	-	V/ μ s	
TTOFF delay deviation from nominal value	$t_{DEVTTOFF}$	-100	0	100	ns	For a target time of 2μ s, using the TCF. ¹⁾

Table 5-17 Switching Characteristics (cont'd)

Parameter	Symbol	Values			Unit	Note / Test Condition
		Min.	Typ.	Max.		
TTOFF (Regular) Plateau Time	t_{TTOFF}	2.00	2.22	2.54	μs	SRTTOF.RTVAL =26 _H , assuming no TCF.
Gate Voltage Reference 1	V_{GATE1}	-	$V_{EE2}+2$	-	V	Measured at pin GATE
Gate Voltage Reference 2	V_{GATE2}	-	$V_{CC2}-3$	-	V	Measured at pin GATE
Output Stage Monitoring (TON)	V_{OSMON}	-	$V_{CC2}-3$	-	V	
Output Stage Monitoring (TOFF)	V_{OSMOF}	-	$V_{EE2}+2$	-	V	
Active Clamping Activation Time	t_{ACL}	2.00	2.22	2.54	μs	Default value of bit field SACLT.AT .
WTO Level	V_{GPON0}	8.65	9.25	9.95	V	Referenced to GND2 , measured at pin TON (shorted with TOFF) $V_{CC2}=15V, T_{JUNC}=25^{\circ}C$, no VBE Compensation.
	V_{GPON1}	9.85	10.5	11.25	V	
	V_{GPON2}	10.75	11.4	12.1	V	
WTO Level	V_{GPON0}	9.15	9.9	10.75	V	Referenced to GND2 , measured at pin TON (shorted with TOFF) $V_{CC2}=15V, T_{JUNC}=25^{\circ}C$, with VBE Compensation.
	V_{GPON1}	10.4	11.0	11.6	V	
	V_{GPON2}	11.1	11.6	12.2	V	

1) Not subject to production test. Parameters are verified by design / characterization.

5.5.6 Desaturation Protection

Table 5-18 DESAT characteristics

Parameter	Symbol	Values			Unit	Note / Test Condition
		Min.	Typ.	Max.		
DESAT Reference Level	V_{DESAT0}	8.4	9	9.4	V	$V_{CC2} = 15V, V_{EE2} = -8V$
DESAT Pull-up Resistance	$R_{PUDSAT2}$	19.5	30	50	k Ω	to VCC2
DESAT Low Voltage	V_{DESATL}	-	200	-	mV	Referenced to GND2 , Desat clamping enabled, $I_{sink} = 5mA$.
DESAT blanking time deviation from programmed value	$dt_{DESATBL}$	-20	-	+20	%	After transition of the PWM command, assuming a 1 μ s programmed blanking time ¹⁾

1) Not subject to production test. Parameters are verified by design / characterization.

5.5.7 Overcurrent Protection

Table 5-19 OCP characteristics

Parameter	Symbol	Values			Unit	Note / Test Condition
		Min.	Typ.	Max.		
OC error detection threshold	V_{OCPD1}	270	300	330	mV	Referenced to OCPG
OC current warning detection threshold	V_{OCPD2}	35	50	70	mV	Referenced to OCPG
OCP blanking time deviation from programmed value	dt_{OCPBL}	-20	-	+20	%	After transition of the PWM command, assuming a 1 μ s programmed blanking time ¹⁾
OCP Pull-up Resistance	R_{PUCP2}	40	100	175	k Ω	to internal 5V reference.

1) Not subject to production test. Parameters are verified by design / characterization.

5.5.8 Over temperature Warning

Table 5-20 Over temperature Warning Characteristics

Parameter	Symbol	Values			Unit	Note / Test Condition
		Min.	Typ.	Max.		
Threshold Junction Temperature	T_{j_ovt}	140	-	-	°C	1)

1) Not subject to back-end test

5.5.9 Error Detection Timing

Table 5-21 Error Detection Timing

Parameter	Symbol	Values			Unit	Note / Test Condition
		Min.	Typ.	Max.		
Dead Time for Shoot Through Protection	t_{DEAD}	840	-	1200	ns	
Class A event detection to NFLTA activation	t_{AFLTA}	-	2	4.5	μs	
Class A event detection to turn off sequence activation	t_{OFFCLA}	-	-	400	ns	$V_{TOFF}=V_{CC2} - 1 V$
DESAT event detection to turn off sequence activation	$t_{OFFDESAT2}$	-	-	430	ns	$V_{TOFF}=V_{CC2} - 1 V$, after blanking time elapsed
OCP event occurrence to turn off sequence activation	$t_{OFFOCP2}$	-	110	130	ns	$V_{TOFF}=V_{CC2} - 1 V$, after blanking time elapsed
Class B event detection to NFLTB activation	t_{BFLTB}	-	2	4.5	μs	
Class B event detection to turn off sequence activation	$t_{OFFCLB2}$	-	-	400	ns	$V_{TOFF}=V_{CC2} - 1 V^1)$
Verification Mode time out	t_{VMTO}	-	15	-	ms	After a transition from OPM2 to OPM5, SCFG.TOSEN = 0_B
		-	60	-	ms	After a transition from OPM2 to OPM5, SCFG.TOSEN = 1_B
Gate Monitoring time out	t_{GMTO}	-	15.0	-	μs	1)
Life sign error detection time	t_{LS}	-	5	-	μs	After error condition detected by logic.
Output stage monitor inhibit time.	t_{OSM}	-	4	-	μs	After hard transition ¹⁾ .

1) Verified by design / characterization. Not tested in production.

5.5.10 SPI Interface

Table 5-22 SPI Interface Characteristics

Parameter	Symbol	Values			Unit	Note / Test Condition
		Min.	Typ.	Max.		
SPI frame size	N_{bit}	N.a.	$N*16$	N.a.	bit	N is the daisy chain length
Baud rate	f_{SCLK}	0.1	-	2.0	MHz	Standard SPI configuration, ¹⁾
		0.1	-	1.8	MHz	Daisy chain configuration, ¹⁾
SCLK duty cycle	D_{SCLK}	45	-	55	%	²⁾
SDI set-up time	t_{SDIsu}	65	-	-	ns	²⁾
SDI hold time	t_{SDIh}	100	-	-	ns	²⁾
NCS lead time	t_{CSlead}	1	-	-	μs	²⁾
NCS trail time	$t_{CStrail}$	1	-	-	μs	²⁾
NCS inactive time	$t_{CSinact}$	10	-	-	μs	²⁾
SDO enable time	t_{SDOen}	-	-	500	ns	$C_{load} = 20pF^2)$
SDO disable time	t_{SDOdis}	-	-	1	μs	$C_{load} = 20pF^2)$
SDO valid time	t_{SDOv}	10	-	185	ns	$C_{load} = 20pF^2)$

1) Low Limit verified by design / characterization. Not tested in production.

2) Verified by design / characterization. Not tested in production.

Figure 5-2 SPI Interface Timing

5.5.11 Insulation Characteristics

Table 5-23 Isolation Characteristics referring to DIN EN 60747-5-2 (VDE 0884 - 2):2003-01

Description	Symbol	Characteristic	Unit
Installation classification per EN60664-1, Table 1: rated main voltage less than 150 V _{rms} rated main voltage less than 300 V _{rms} rated main voltage less than 600 V _{rms}		I - IV I - III I - II	
Climatic Classification		40 / 125 / 21	
Pollution Degree (EN 60664-1)		2	
Minimum External Clearance	CLR	8.12	mm
Minimum External Creepage	CPG	8.24	mm
Minimum Comparative Tracking Index	CTI	175	
Maximum Repetitive Insulation Voltage	V _{IORM}	1420	V _{PEAK}
Highest Allowable Overvoltage ¹⁾	V _{IOTM}	6000	V _{PEAK}
Maximum Surge Insulation Voltage	V _{IOSM}	6000	V _{PEAK}

1) Refer to VDE 0884 for a detailed description of Method a and Method b partial discharge

Table 5-24 Isolation Characteristics referring to UL 1577

Description	Symbol	Characteristic	Unit
Insulation Test Voltage / 1 min	V _{ISO}	3750	V _{rms}
Insulation Test Voltage / 1 sec	V _{ISO}	4500	V _{rms}

6 Package Information

Figure 6-1 Package Dimensions

Figure 6-2 Recommended Footprint

www.infineon.com