
1/20October 2004

VND810-E

DOUBLE CHANNEL HIGH SIDE DRIVER

Rev. 1

Table 1. General Features

(*) Per each channel

■ CMOS COMPATIBLE INPUTS
■ OPEN DRAIN STATUS OUTPUTS
■ ON STATE OPEN LOAD DETECTION
■ OFF STATE OPEN LOAD DETECTION
■ SHORTED LOAD PROTECTION
■ UNDERVOLTAGE AND OVERVOLTAGE

SHUTDOWN
■ PROTECTION AGAINST LOSS OF GROUND
■ VERY LOW STAND-BY CURRENT

■ REVERSE BATTERY PROTECTION (**)
■ IN COMPLIANCE WITH THE 2002/95/EC

EUROPEAN DIRECTIVE

DESCRIPTION
The VND810-E is a monolithic device designed in
STMicroelectronics VIPower M0-3 Technology,
intended for driving any kind of load with one side
connected to ground.
Active VCC pin voltage clamp protects the device
against low energy spikes (see ISO7637 transient
compatibility table).

Figure 1. Package

Active current limitation combined with thermal
shutdown and automatic restart protects the
device against overload. The device detects open
load condition both in on and off state. Output
shorted to VCC is detected in the off state. Device
automatically turns off in case of ground pin
disconnection.

Table 2. Order Codes

Note: (**) See application schematic at page 9

Type RDS(on) Iout VCC

VND810-E 160 mΩ (*) 3.5A (*) 36 V

SO-16

Package Tube Tape and Reel

SO-16 VND810-E VND810TR-E

 O

bso
lete Product(

s)
- O

bso
lete Product(

s)

https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/

VND810-E

2/20

Figure 2. Block Diagram

Table 3. Absolute Maximum Ratings

Symbol Parameter Value Unit

VCC DC Supply Voltage 41 V

- VCC Reverse DC Supply Voltage - 0.3 V

- IGND DC Reverse Ground Pin Current - 200 mA

IOUT DC Output Current Internally Limited A

- IOUT Reverse DC Output Current - 6 A

IIN DC Input Current +/- 10 mA

Istat DC Status Current +/- 10 mA

VESD

Electrostatic Discharge (Human Body Model:
R=1.5KΩ; C=100pF)

- INPUT

- STATUS

- OUTPUT

- VCC

4000

4000

5000

5000

V

V

V

V

EMAX

Maximum Switching Energy

(L=1.5mH; RL=0Ω; Vbat=13.5V; Tjstart=150ºC;
IL=5A)

26 mJ

Ptot Power Dissipation TC=25°C 8.3 W

Tj Junction Operating Temperature Internally Limited °C

Tc Case Operating Temperature - 40 to 150 °C

Tstg Storage Temperature - 55 to 150 °C

OVERTEMP. 1

Vcc

GND

INPUT1
OUTPUT1

OVERVOLTAGE

LOGIC

DRIVER 1

STATUS1

Vcc

CLAMP

UNDERVOLTAGE

CLAMP 1

 OPENLOAD ON 1

CURRENT LIMITER 1

OPENLOAD OFF 1

OUTPUT2
DRIVER 2

CLAMP 2

OPENLOAD ON 2

OPENLOAD OFF 2

OVERTEMP. 2

INPUT2

STATUS2

CURRENT LIMITER 2

 O

bso
lete Product(

s)
- O

bso
lete Product(

s)

https://www.application-datasheet.com/

3/20

VND810-E

Figure 3. Configuration Diagram (Top View) & Suggested Connections for Unused and N.C. Pins

Figure 4. Current and Voltage Conventions

Table 4. Thermal Data

Note: 1. When mounted on a standard single-sided FR-4 board with 0.5cm2 of Cu (at least 35µm thick) connected to all VCC pins. Horizontal
mounting and no artificial air flow.

Note: 2. When mounted on a standard single-sided FR-4 board with 4cm2 of Cu (at least 35µm thick) connected to all VCC pins. Horizontal
mounting and no artificial air flow.

Symbol Parameter Value Unit
Rthj-lead Thermal Resistance Junction-lead 15 °C/W
Rthj-amb Thermal Resistance Junction-ambient 77 (1) 57 (2) °C/W

Connection / Pin Status N.C. Output Input
Floating X X X X
To Ground X Through 10KΩ resistor

VCC

VCC

OUTPUT 2

OUTPUT 2

OUTPUT 1

VCC

OUTPUT 1

VCC

VCC

INPUT 2

STATUS 2

STATUS 1

INPUT 1

VCC

GND

N.C.

1

8 9

16

(*) VFn = VCCn - VOUTn during reverse battery condition

IS

IGND

OUTPUT 2

VCC

GND
STATUS 2

INPUT 2 IOUT2

IIN2

ISTAT2

VSTAT2

VIN2

VCC

VOUT2

OUTPUT 1
IOUT1

VOUT1

INPUT 1

IIN1

STATUS 1

ISTAT1VIN1

VSTAT1

VF1 (*)

 O

bso
lete Product(

s)
- O

bso
lete Product(

s)

https://www.application-datasheet.com/

VND810-E

4/20

ELECTRICAL CHARACTERISTICS
(8V<VCC<36V; -40°C < Tj <150°C, unless otherwise specified)
(Per each channel)

Table 5. Power Output

Note: (**) Per device.

Table 6. Protection (see note 1)

Note: 1. To ensure long term reliability under heavy overload or short circuit conditions, protection and related diagnostic signals must be
used together with a proper software strategy. If the device is subjected to abnormal conditions, this software must limit the duration
and number of activation cycles

Table 7. VCC - Output Diode

Symbol Parameter Test Conditions Min. Typ. Max. Unit

VCC (**) Operating Supply Voltage 5.5 13 36 V

VUSD (**) Undervoltage Shut-down 3 4 5.5 V

VOV (**) Overvoltage Shut-down 36 V

RON On State Resistance
IOUT=1A; Tj=25°C

IOUT=1A; VCC>8V

160

320

mΩ
mΩ

IS (**) Supply Current

Off State; VCC=13V; VIN=VOUT=0V

Off State; VCC=13V; VIN=VOUT=0V;
Tj=25°C

On State; VCC=13V; VIN=5V; IOUT=0A

12

12

5

40

25

7

µA

µA

mA

IL(off1) Off State Output Current VIN=VOUT=0V 0 50 µA

IL(off2) Off State Output Current VIN=0V; VOUT=3.5V -75 0 µA

IL(off3) Off State Output Current VIN=VOUT=0V; VCC=13V; Tj =125°C 5 µA

IL(off4) Off State Output Current VIN=VOUT=0V; VCC=13V; Tj =25°C 3 µA

Symbol Parameter Test Conditions Min. Typ. Max. Unit

TTSD Shut-down Temperature 150 175 200 °C

TR Reset Temperature 135 °C

Thyst Thermal Hysteresis 7 15 °C

tSDL
Status Delay in Overload
Conditions

Tj>TTSD 20 µs

Ilim Current limitation
5.5V<VCC<36V

3.5 5 7.5

7.5

A

A

Vdemag
Turn-off Output Clamp

Voltage
IOUT=1A; L=6mH

VCC-
41

VCC-48
VCC-
55

V

Symbol Parameter Test Conditions Min Typ Max Unit
VF Forward on Voltage -IOUT=0.5A; Tj=150°C 0.6 V

 O

bso
lete Product(

s)
- O

bso
lete Product(

s)

https://www.application-datasheet.com/

5/20

VND810-E

ELECTRICAL CHARACTERISTICS (continued)

Table 8. Status Pin

Table 9. Switching (VCC=13V)

Table 10. Openload Detection

Table 11. Logic Input

Symbol Parameter Test Conditions Min Typ Max Unit
VSTAT Status Low Output Voltage ISTAT= 1.6 mA 0.5 V
ILSTAT Status Leakage Current Normal Operation; VSTAT= 5V 10 µA

CSTAT
Status Pin Input
Capacitance

Normal Operation; VSTAT= 5V 100 pF

VSCL Status Clamp Voltage
ISTAT= 1mA

ISTAT= - 1mA

6 6.8

-0.7

8 V

V

Symbol Parameter Test Conditions Min Typ Max Unit

td(on) Turn-on Delay Time
RL=13Ω from VIN rising edge to
VOUT=1.3V

30 µs

td(off) Turn-off Delay Time
RL=13Ω from VIN falling edge to
VOUT=11.7V

30 µs

dVOUT/dt(on) Turn-on Voltage Slope
RL=13Ω from VOUT=1.3V to
VOUT=10.4V

See
relative
diagram

V/µs

dVOUT/dt(off) Turn-off Voltage Slope
RL=13Ω from VOUT=11.7V to
VOUT=1.3V

See
relative
diagram

V/µs

Symbol Parameter Test Conditions Min Typ Max Unit

IOL
Openload ON State

Detection Threshold
VIN=5V 20 40 80 mA

tDOL(on)
Openload ON State

Detection Delay
IOUT=0A 200 µs

VOL

Openload OFF State
Voltage Detection
Threshold

VIN=0V 1.5 2.5 3.5 V

tDOL(off)
Openload Detection Delay
at Turn Off

1000 µs

Symbol Parameter Test Conditions Min Typ Max Unit
VIL Input Low Level 1.25 V
IIL Low Level Input Current VIN = 1.25V 1 µA
VIH Input High Level 3.25 V
IIH High Level Input Current VIN = 3.25V 10 µA

VI(hyst) Input Hysteresis Voltage 0.5 V

VICL Input Clamp Voltage
IIN = 1mA

IIN = -1mA

6 6.8

-0.7

8 V

V

 O

bso
lete Product(

s)
- O

bso
lete Product(

s)

https://www.application-datasheet.com/

VND810-E

6/20

Figure 5.

Table 12. Truth Table

CONDITIONS INPUT OUTPUT SENSE

Normal Operation
L
H

L
H

H
H

Current Limitation
L
H
H

L
X
X

H
(Tj < TTSD) H
(Tj > TTSD) L

Overtemperature
L
H

L
L

H
L

Undervoltage
L
H

L
L

X
X

Overvoltage
L
H

L
L

H
H

Output Voltage > VOL
L
H

H
H

L
H

Output Current < IOL
L
H

L
H

H
L

VINn

VSTAT n

tDOL(off)

OPEN LOAD STATUS TIMING (with external pull-up)

VINn

VSTAT n

OVERTEMP STATUS TIMING

tSDLtSDL

IOUT < IOLVOUT> VOL

tDOL(on)

Tj > TTSD

 O

bso
lete Product(

s)
- O

bso
lete Product(

s)

https://www.application-datasheet.com/

7/20

VND810-E

Figure 6. Switching Time Waveforms

Table 13. Electrical Transient Requirements On VCC Pin

ISO T/R 7637/1

Test Pulse

TEST LEVELS
I II III IV Delays and

Impedance
1 -25 V -50 V -75 V -100 V 2 ms 10 Ω
2 +25 V +50 V +75 V +100 V 0.2 ms 10 Ω
3a -25 V -50 V -100 V -150 V 0.1 µs 50 Ω
3b +25 V +50 V +75 V +100 V 0.1 µs 50 Ω
4 -4 V -5 V -6 V -7 V 100 ms, 0.01 Ω
5 +26.5 V +46.5 V +66.5 V +86.5 V 400 ms, 2 Ω

ISO T/R 7637/1
Test Pulse

TEST LEVELS RESULTS
I II III IV

1 C C C C
2 C C C C
3a C C C C
3b C C C C
4 C C C C
5 C E E E

CLASS CONTENTS
C All functions of the device are performed as designed after exposure to disturbance.
E One or more functions of the device is not performed as designed after exposure and cannot be

returned to proper operation without replacing the device.

t

t

VOUTn

VINn

80%

10%

dVOUT/dt(on)

td(off)

90%

dVOUT/dt(off)

td(on)

 O

bso
lete Product(

s)
- O

bso
lete Product(

s)

https://www.application-datasheet.com/

VND810-E

8/20

Figure 7. Waveforms

OPEN LOAD without external pull-up

STATUSn

INPUTn

NORMAL OPERATION

UNDERVOLTAGE

VCC

VUSD

VUSDhyst

INPUTn

OVERVOLTAGE

VCC

STATUSn

INPUTn

STATUSn

STATUSn

INPUTn

STATUSn

INPUTn

OPEN LOAD with external pull-up

undefined

OVERTEMPERATURE

INPUTn

STATUSn

TTSD
TR

Tj

OUTPUT VOLTAGEn

VCC<VOV

OUTPUT VOLTAGEn

OUTPUT VOLTAGEn

OUTPUT VOLTAGEn

OUTPUT VOLTAGEn

OUTPUT CURRENTn

VOUT>VOL

VOL

VCC>VOV

 O

bso
lete Product(

s)
- O

bso
lete Product(

s)

https://www.application-datasheet.com/

9/20

VND810-E

Figure 8. Application Schematic

GND PROTECTION NETWORK AGAINST
REVERSE BATTERY
Solution 1: Resistor in the ground line (RGND only). This
can be used with any type of load.
The following is an indication on how to dimension the
RGND resistor.

1) RGND ≤ 600mV / IS(on)max.
2) RGND ≥ (−VCC) / (-IGND)

where -IGND is the DC reverse ground pin current and can
be found in the absolute maximum rating section of the
device’s datasheet.
Power Dissipation in RGND (when VCC<0: during reverse
battery situations) is:
PD= (-VCC)2/RGND
This resistor can be shared amongst several different
HSD. Please note that the value of this resistor should be
calculated with formula (1) where IS(on)max becomes the
sum of the maximum on-state currents of the different
devices.
Please note that if the microprocessor ground is not
common with the device ground then the RGND will
produce a shift (IS(on)max * RGND) in the input thresholds
and the status output values. This shift will vary
depending on how many devices are ON in the case of
several high side drivers sharing the same RGND.

If the calculated power dissipation leads to a large
resistor or several devices have to share the same
resistor then the ST suggests to utilize Solution 2 (see
below).
Solution 2: A diode (DGND) in the ground line.
A resistor (RGND=1kΩ) should be inserted in parallel to
DGND if the device will be driving an inductive load.
This small signal diode can be safely shared amongst
several different HSD. Also in this case, the presence of
the ground network will produce a shift (j600mV) in the
input threshold and the status output values if the
microprocessor ground is not common with the device
ground. This shift will not vary if more than one HSD
shares the same diode/resistor network.
Series resistor in INPUT and STATUS lines are also
required to prevent that, during battery voltage transient,
the current exceeds the Absolute Maximum Rating.
Safest configuration for unused INPUT and STATUS pin
is to leave them unconnected.
LOAD DUMP PROTECTION
Dld is necessary (Voltage Transient Suppressor) if the
load dump peak voltage exceeds VCC max DC rating.
The same applies if the device will be subject to
transients on the VCC line that are greater than the ones
shown in the ISO T/R 7637/1 table.

VCC

OUTPUT2

Dld

+5V

Rprot

OUTPUT1

STATUS1

INPUT1

+5V

STATUS2

INPUT2

GND

+5V

µC Rprot

Rprot

Rprot

DGND

RGND
VGND

 O

bso
lete Product(

s)
- O

bso
lete Product(

s)

https://www.application-datasheet.com/

VND810-E

10/20

µC I/Os PROTECTION:
If a ground protection network is used and negative
transient are present on the VCC line, the control pins will
be pulled negative. ST suggests to insert a resistor (Rprot)
in line to prevent the µC I/Os pins to latch-up.
The value of these resistors is a compromise between
the leakage current of µC and the current required by the
HSD I/Os (Input levels compatibility) with the latch-up
limit of µC I/Os.

-VCCpeak/Ilatchup ≤ Rprot ≤ (VOHµC-VIH-VGND) / IIHmax

Calculation example:
For VCCpeak= - 100V and Ilatchup ≥ 20mA; VOHµC ≥ 4.5V
5kΩ ≤ Rprot ≤ 65kΩ.

Recommended Rprot value is 10kΩ.

OPEN LOAD DETECTION IN OFF STATE
Off state open load detection requires an external pull-up
resistor (RPU) connected between OUTPUT pin and a

positive supply voltage (VPU) like the +5V line used to
supply the microprocessor.
The external resistor has to be selected according to the
following requirements:
1) no false open load indication when load is connected:

in this case we have to avoid VOUT to be higher than
VOlmin; this results in the following condition
VOUT=(VPU/(RL+RPU))RL<VOlmin.

2) no misdetection when load is disconnected: in this
case the VOUT has to be higher than VOLmax; this
results in the following condition RPU<(VPU–VOLmax)/
IL(off2).

Because Is(OFF) may significantly increase if Vout is
pulled high (up to several mA), the pull-up resistor RPU
should be connected to a supply that is switched OFF
when the module is in standby.
The values of VOLmin, VOLmax and IL(off2) are available in
the Electrical Characteristics section.

Figure 9. Open Load detection in off state

VOL

V batt. VPU

RPU

RL

R

DRIVER
 +

LOGIC

+

-

INPUT

STATUS

VCC

OUT

GROUND

IL(off2)

 O

bso
lete Product(

s)
- O

bso
lete Product(

s)

https://www.application-datasheet.com/

11/20

VND810-E

Figure 10. Off State Output Current

Figure 11. Input Clamp Voltage

Figure 12. Status Low Output Voltage

Figure 13. High Level Input Current

Figure 14. Status Leakage Current

Figure 15. Status Clamp Voltage

-50 -25 0 25 50 75 100 125 150 175

Tc (ºC)

0

0.16

0.32

0.48

0.64

0.8

0.96

1.12

1.28

1.44

1.6

IL(off1) (uA)

Off state
Vcc=36V

Vin=Vout=0V

-50 -25 0 25 50 75 100 125 150 175

Tc (°C)

6

6.2

6.4

6.6

6.8

7

7.2

7.4

7.6

7.8

8

Vicl (V)

Iin=1mA

-50 -25 0 25 50 75 100 125 150 175

Tc (°C)

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

Vstat (V)

Istat=1.6mA

-50 -25 0 25 50 75 100 125 150 175

Tc (°C)

0

0.5

1

1.5

2

2.5

3

3.5

4

4.5

5

Iih (uA)

Vin=3.25V

-50 -25 0 25 50 75 100 125 150 175

Tc (°C)

0

0.01

0.02

0.03

0.04

0.05

Ilstat (uA)

Vstat=5V

-50 -25 0 25 50 75 100 125 150 175

Tc (°C)

6

6.2

6.4

6.6

6.8

7

7.2

7.4

7.6

7.8

8

Vscl (V)

Istat=1mA

 O

bso
lete Product(

s)
- O

bso
lete Product(

s)

https://www.application-datasheet.com/

VND810-E

12/20

Figure 16. On State Resistance Vs Tcase

Figure 17. Openload On State Detection
Threshold

Figure 18. Input High Level

Figure 19. On State Resistance Vs VCC

Figure 20. Openload Off State Detection
Threshold

Figure 21. Input Low Level

-50 -25 0 25 50 75 100 125 150 175

Tc (°C)

0

50

100

150

200

250

300

350

400

Ron (mOhm)

Iout=0.5A
Vcc=8V; 13V & 36V

-50 -25 0 25 50 75 100 125 150 175

Tc (°C)

10

15

20

25

30

35

40

45

50

55

60

Iol (mA)

Vcc=13V
Vin=5V

-50 -25 0 25 50 75 100 125 150 175

Tc (°C)

2

2.2

2.4

2.6

2.8

3

3.2

3.4

3.6

Vih (V)

5 10 15 20 25 30 35 40

Vcc (V)

50

75

100

125

150

175

200

225

250

275

300

Ron (mOhm)

Iout=0.5A

Tc= - 40°C

Tc= 25°C

Tc= 150°C

-50 -25 0 25 50 75 100 125 150 175

Tc (°C)

0

0.5

1

1.5

2

2.5

3

3.5

4

4.5

5

Vol (V)

Vin=0V

-50 -25 0 25 50 75 100 125 150 175

Tc (°C)

1

1.2

1.4

1.6

1.8

2

2.2

2.4

2.6

Vil (V)

 O

bso
lete Product(

s)
- O

bso
lete Product(

s)

https://www.application-datasheet.com/

13/20

VND810-E

Figure 22. Input Hysteresis Voltage

Figure 23. Turn-on Voltage Slope

Figure 24. ILIM Vs Tcase

Figure 25. Overvoltage Shutdown

Figure 26. Turn-off Voltage Slope

-50 -25 0 25 50 75 100 125 150 175

Tc (°C)

0.5

0.6

0.7

0.8

0.9

1

1.1

1.2

1.3

1.4

1.5

Vhyst (V)

-50 -25 0 25 50 75 100 125 150 175

Tc (ºC)

0

100

200

300

400

500

600

700

800

900

1000

dVout/dt(on) (V/ms)

Vcc=13V
Rl=13Ohm

-50 -25 0 25 50 75 100 125 150 175

Tc (°C)

0

1

2

3

4

5

6

7

8

9

10

Ilim (A)

Vcc=13V

-50 -25 0 25 50 75 100 125 150 175

Tc (°C)

30

32

34

36

38

40

42

44

46

48

50

Vov (V)

-50 -25 0 25 50 75 100 125 150 175

Tc (ºC)

0

50

100

150

200

250

300

350

400

450

500

dVout/dt(off) (V/ms)

Vcc=13V
Rl=13Ohm

 O

bso
lete Product(

s)
- O

bso
lete Product(

s)

https://www.application-datasheet.com/

VND810-E

14/20

Figure 27. Maximum turn off current versus load inductance

A = Single Pulse at TJstart=150ºC

B= Repetitive pulse at TJstart=100ºC

C= Repetitive Pulse at TJstart=125ºC

Conditions:

VCC=13.5V

Values are generated with RL=0Ω

In case of repetitive pulses, Tjstart (at beginning of
each demagnetization) of every pulse must not
exceed the temperature specified above for
curves B and C.

1

10

0.1 1 10 100
L(mH)

ILMAX (A)

A

B

C

VIN, IL

t

Demagnetization Demagnetization Demagnetization
 O

bso
lete Product(

s)
- O

bso
lete Product(

s)

https://www.application-datasheet.com/

15/20

VND810-E

PowerSO-10™ Thermal Data

Figure 28. SO-16 PC Board

Figure 29. Rthj-amb Vs PCB copper area in open box free air condition

Layout condition of Rth and Zth measurements (PCB FR4 area= 58mm x 58mm, PCB thickness=1.6mm,
Cu thickness=35µm, Copper areas: 0.26cm2, 4cm2).

40

45

50

55

60

65

70

75

80

85

0 1 2 3 4 5

PCB Cu heatsink area (cm^2)

RTH j-amb
(°C/W)

 O

bso
lete Product(

s)
- O

bso
lete Product(

s)

https://www.application-datasheet.com/

VND810-E

16/20

Figure 30. SO-16 Thermal Impedance Junction Ambient Single Pulse

Figure 31. Thermal fitting model of a double
channel HSD in SO-16

Pulse calculation formula

Table 14. Thermal Parameter

0.01

0.1

1

10

100

1000

0.0001 0.001 0.01 0.1 1 10 100 1000
Time (s)

ZTH (°C/W)

0.26 cm2

4 cm2

T_amb

Pd1

C1

R4

C3 C4

R3R1 R6R5R2

C5 C6C2

Pd2

R2

C1 C2

R1

Tj_1

Tj_2

Area/island (cm2) 0.5 4
R1 (°C/W) 0.35
R2 (°C/W) 1.8
R3 (°C/W) 4.5
R4 (°C/W) 10
R5 (°C/W) 16
R6 (°C/W) 48 25
C1 (W.s/°C) 0.0001
C2 (W.s/°C) 7.00E-04
C3 (W.s/°C) 6.00E-03
C4 (W.s/°C) 0.2

C5 (W.s/°C) 0.7
C6 (W.s/°C) 2 4

ZTHδ RTH δ ZTHtp 1 δ–()+⋅=

where δ tp T⁄=

 O

bso
lete Product(

s)
- O

bso
lete Product(

s)

https://www.application-datasheet.com/

17/20

VND810-E

PACKAGE MECHANICAL

Table 15. SO-16 Mechanical Data

Figure 32. SO-16 Package Dimensions

Symbol
millimeters

Min Typ Max

A 1.75
a1 0.1 0.2
a2 1.65
b 0.35 0.46
b1 0.19 0..25
C 0.5
c1 45° (typ.)
D 9.8 10
E 5.8 6.2
e 1.27
e3 8.89
F 3.8 4.0
G 4.6 5.3
L 0.5 1.27
M 0.62
S 8° (max.)

 O

bso
lete Product(

s)
- O

bso
lete Product(

s)

https://www.application-datasheet.com/

VND810-E

18/20

Figure 33. SO-16 Suggested Pad Layout And Tube Shipment (no suffix)

Figure 34. Tape And Reel Shipment (suffix “TR”)

All dimensions are in mm.

Base Q.ty 50
Bulk Q.ty 1000
Tube length (± 0.5) 532
A 3.2
B 6
C (± 0.1) 0.6

C
B

A

.All dimensions are in mm.

Base Q.ty 1000
Bulk Q.ty 1000
A (max) 330
B (min) 1.5
C (± 0.2) 13
F 20.2

G (+ 2 / -0) 16.4
N (min) 60
T (max) 22.4

REEL DIMENSIONS

TAPE DIMENSIONS
According to Electronic Industries Association
(EIA) Standard 481 rev. A, Feb 1986

All dimensions are in mm.

Tape width W 16
Tape Hole Spacing P0 (± 0.1) 4
Component Spacing P 8
Hole Diameter D (± 0.1/-0) 1.5
Hole Diameter D1 (min) 1.5

Hole Position F (± 0.05) 7.5
Compartment Depth K (max) 6.5
Hole Spacing P1 (± 0.1) 2

Top

cover

tape

End

Start

No componentsNo components Components

500mm min

500mm minEmpty components pockets
saled with cover tape.

User direction of feed

 O

bso
lete Product(

s)
- O

bso
lete Product(

s)

https://www.application-datasheet.com/

19/20

VND810-E

REVISION HISTORY

Date Revision Description of Changes
Oct. 2004 1 - First Issue

 O

bso
lete Product(

s)
- O

bso
lete Product(

s)

https://www.application-datasheet.com/

VND810-E

20/20

Information furnished is believed to be accurate and reliable. However, STMicroelectronics assumes no responsibility for the consequences
of use of such information nor for any infringement of patents or other rights of third parties which may results from its use. No license is
granted by implication or otherwise under any patent or patent rights of STMicroelectronics. Specifications mentioned in this publication are
subject to change without notice. This publication supersedes and replaces all information previously supplied. STMicroelectronics products
are not authorized for use as critical components in life support devices or systems without express written approval of STMicroelectronics.

The ST logo is a registered trademark of STMicroelectronics.
All other names are the property of their respective owners

 2004 STMicroelectronics - All rights reserved

STMicroelectronics group of companies
Australia - Belgium - Brazil - Canada - China - Czech Republic - Finland - France - Germany - Hong Kong - India - Israel - Italy - Japan -

Malaysia - Malta - Morocco - Singapore - Spain - Sweden - Switzerland - United Kingdom - United States of America
www.st.com

 O

bso
lete Product(

s)
- O

bso
lete Product(

s)

https://www.application-datasheet.com/

