

Features and Benefits

- Low voltage supply : from 2.5V to 5.5V
- Chopper-stabilized amplifier stage
- Low power switch: 2.1mA
- Wide temperature range: -40°C to 150°C
- Automotive qualified: AEC-Q100
- Optimized ESD performance: 8kV
- Designed for standalone PCB applications
- Thin SOT23 3L Green Compliant package

Application Examples

- Automotive, Consumer and Industrial
- BLDC motor commutation
- Solid-state Latch
- Low power applications
- Index counting
- Electrical power steering

Ordering Information

Part No.	Temperature Code	Package Code	Comment
MLX92212LSE-AAA-000-RE	L (-40°C to 150°C)	SE (TSOT-3L)	Very sensitive Latch
MLX92212LSE-ABA-000-RE	L (-40°C to 150°C)	SE (TSOT-3L)	Low hysteresis Unipolar switch

1 Functional Diagram

2 General Description

The Melexis MLX92212 is a low voltage Hall-effect switch designed in mixed signal CMOS technology. The device integrates a voltage regulator, Hall sensor with advanced offset cancellation system and an open-drain output driver, all in a single package.

The device features a low voltage regulator with optimized performances targeting low power consumption at low voltage levels.

It is suitable for use in automotive applications thanks to its wide temperature range and extensive qualification according to automotive standards.

The MLX92212 is delivered in a Green compliant 3-pin Thin Small Outline Transistor (TSOT) for surface-mount process.

MLX92212LSE

3-Wire Hall Effect Latch / Switch

Table of Contents

1 Functional Diagram	1
2 General Description	1
3 Glossary of Terms	3
4 Absolute Maximum Ratings	3
5 Pin Definitions and Descriptions	4
6 General Electrical Specifications	4
7 Magnetic Specification	5
7.1 MLX92212LSE-AAA-000-RE.....	5
7.2 MLX92212LSE-ABA-000-RE.....	5
8 Output behaviour versus Magnetic Field	6
8.1 Latch sensor: MLX92212LSE-AAA-000	6
8.2 Switch sensor: MLX92212LSE-ABA-000.....	6
9 Detailed General Description	7
10 Latching characteristic	7
11 Performance graphs	8
11.1 MLX92212LSE -AAA-000.....	8
11.2 MLX92212LSE -ABA-000.....	8
12 Application Information	9
12.1 Typical Three-Wire Application Circuit.....	9
12.2 Automotive and Harsh, Noisy Environments Three-Wire Circuit	9
13 Standard information regarding manufacturability of Melexis products with different soldering processes	10
14 ESD Precautions	10
15 Package Information	11
15.1 SE (TSOT-3L) Package Information.....	11
16 Disclaimer	12

3 Glossary of Terms

MilliTesla (mT), Gauss	Units of magnetic flux density: 1mT = 10 Gauss
RoHS	Restriction of Hazardous Substances
TSOT	Thin Small Outline Transistor (TSOT package) – also referred with the Melexis package code “SE”
ESD	Electro-Static Discharge
BLDC	Brush-Less Direct-Current

4 Absolute Maximum Ratings

Parameter	Symbol	Value	Units
Supply Voltage	V_{DD}	-0.5 to 6	V
Supply Current ⁽¹⁾	I_{DD}	± 20	mA
Output Voltage	V_{OUT}	-0.5 to 6	V
Output Current ⁽¹⁾	I_{OUT}	± 20	mA
Operating Temperature Range	T_A	-40 to 150	°C
Storage Temperature Range	T_S	-50 to 165	°C
Maximum Junction Temperature	T_J	165	°C
ESD Sensitivity – HBM	-	8000 ⁽²⁾	V
ESD Sensitivity – CDM	-	750	V

Table 1: Absolute maximum ratings

Note 1: Including current through the protection structure. Max Power dissipation should be also considered.

Note 2: Human Body Model according AEC-Q100-002 standard

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

5 Pin Definitions and Descriptions

SE Pin No	Name	Type	Function
1	VDD	Supply	Supply Voltage pin
2	OUT	Output	Open Drain output pin
3	GND	Ground	Ground pin

Table 2: SE Package pinout

6 General Electrical Specifications

DC Operating Parameters $T_A = -40$ to 150°C , $V_{DD} = 2.5\text{V}$ to 5.5V (unless otherwise specified)

Parameter	Symbol	Test Conditions	Min	Typ	Max	Units
Supply Voltage	V_{DD}	Operating	2.5		5.5	V
Supply Current	I_{DD}		1.3	2.1	3.2	mA
Output Saturation Voltage	V_{Dson}	$I_{OUT} = 5\text{mA}$, $B > B_{OP}$			0.5	V
Output Leakage Current	I_{OFF}	$B < B_{RP}$, $V_{OUT} = 5.5\text{V}$		0.01	10	μA
Output Rise Time ⁽¹⁾	t_r	$R_L = 1\text{k}\Omega$, $C_L = 50\text{pF}$		0.25		μs
Output Fall Time ⁽¹⁾	t_f	$R_L = 1\text{k}\Omega$, $C_L = 50\text{pF}$		0.25		μs
Power-On Time ⁽²⁾	t_{PON}	$dV_{DD}/dt > 2\text{V}/\mu\text{s}$		38	70	μs
Power-On Reset Voltage ⁽³⁾	V_{POR}			1.95	2.1	V
Power-On State	-		High			-
Maximum Switching Frequency ⁽¹⁾	F_{SW}	$B \geq \pm 40\text{mT}$ and square wave magnetic field	10			KHz
SE Package Thermal Resistance	R_{TH}	Single layer (1S) Jedec board		300		$^\circ\text{C}/\text{W}$

Table 3: Electrical specifications

¹ Guaranteed by design and verified by characterization, not production tested.

² The Power-On time represents the time from reaching $V_{DD} = 2.5\text{V}$ to the first refresh of the output.

³ If V_{DD} drops below V_{POR} the output is reset to High state.

MLX92212LSE

3-Wire Hall Effect Latch / Switch

7 Magnetic Specification

7.1 MLX92212LSE-AAA-000-RE

DC Operating Parameters $T_A = -40$ upto 150 °C, $V_{DD} = 2.5V$ to $5.5V$ (unless otherwise specified)

Parameter	Symbol	Test Conditions	Min	Typ	Max	Units
Operating Point	B _{OP}	T _A = -40°C	0.6	2.1	3.8	mT
		T _A = 25°C	0.6	2.0	3.8	mT
		T _A = 150°C	0.6	1.9	3.8	mT
Release Point	B _{RP}	T _A = -40°C	-3.8	-2.1	-0.6	mT
		T _A = 25°C	-3.8	-2.0	-0.6	mT
		T _A = 150°C	-3.8	-1.9	-0.6	mT
Hysteresis	B _{HYST}	T _A = -40°C	1.7	4.2	6.8	mT
		T _A = 25°C	1.7	4	6.8	mT
		T _A = 150°C	1.7	3.8	6.8	mT

Table 4: Magnetic specifications

7.2 MLX92212LSE-ABA-000-RE

DC Operating Parameters, $T_A = -40$ upto 150 °C, $V_{DD} = 2.5V$ to $5.5V$ (unless otherwise specified)

Parameter	Symbol	Test Conditions	Min	Typ	Max	Units
Operating Point	B _{OP}	T _A = -40°C	9.2	12.7	16.6	mT
		T _A = 25°C	9.4	12.2	15.4	mT
		T _A = 85°C	9.2	12.3	15.4	mT
		T _A = 125°C	8.8	12.4	16.0	mT
		T _A = 150°C	8.2	12.5	16.8	mT
Release Point	B _{RP}	T _A = -40°C	7.6	11	14.4	mT
		T _A = 25°C	7.8	10.5	13.4	mT
		T _A = 85°C	7.8	10.6	13.4	mT
		T _A = 125°C	7.4	10.7	13.9	mT
		T _A = 150°C	6.8	10.8	14.8	mT

Table 5: Magnetic specifications

MLX92212LSE

3-Wire Hall Effect Latch / Switch

8 Output behaviour versus Magnetic Field

8.1 Latch sensor: MLX92212LSE-AAA-000

Parameter	Test Conditions	OUT
South pole	$B > B_{OP}$	Low
North pole	$B < B_{RP}$	High

Table 6: Output behaviour versus magnetic pole

8.2 Switch sensor: MLX92212LSE-ABA-000

Parameter	Test Conditions	OUT
South pole	$B > B_{OP}$	Low
North pole ⁽¹⁾	$B < B_{RP}$	High

Table 7: Output behaviour versus magnetic pole ⁽³⁾

¹ North pole or absence of field or South field lower than Brp

² Default Output state during power-up

³ Magnetic pole facing the branded / top side of the package

9 Detailed General Description

Based on mixed signal CMOS technology, Melexis MLX92212LSE-AAA-000 is a Hall-effect device with very high magnetic sensitivity. Melexis MLX92212LSE-ABA-000 is a Hall-effect device with a low hysteresis covering high magnetic fields. Both versions are allowing the use of generic magnets, weak magnets or larger air gap.

The chopper-stabilized amplifier uses switched capacitor techniques to suppress the offset generally observed with Hall sensors and amplifiers. The CMOS technology makes this advanced technique possible and contributes to smaller chip size and lower current consumption than bipolar technology. The small chip size is also an important factor to minimize the effect of physical stress.

This combination results in more stable magnetic characteristics and enables faster and more precise design.

The operating voltage from 2.5V to 5.5V, low current consumption and large choice of operating temperature range according to "L" specification make this device suitable for automotive, industrial and consumer low voltage applications.

The output signal is open-drain type. Such output allows simple connectivity with TTL or CMOS logic by using a pull-up resistor tied between a pull-up voltage and the device output

10 Latching characteristic

The MLX92212-AAA exhibits magnetic latching characteristics.

Typically, the device behaves as a latch with symmetric operating and release switching points ($B_{OP} = |B_{RP}|$). This means magnetic fields with equivalent strength and opposite direction drive the output high and low.

Removing the magnetic field ($B \rightarrow 0$) keeps the output in its previous state. This latching property defines the device as a magnetic memory.

The MLX92212LSE-ABA exhibits magnetic switching characteristics.

The device is south pole active:

Applying a south magnetic pole greater than B_{OP} facing the branded side of the package switches the output low.

Removing the magnetic field ($B \rightarrow 0$) switches the output high. The use of the opposite magnetic pole facing the branded side does not affect the output state.

MLX92212LSE

3-Wire Hall Effect Latch / Switch

11 Performance graphs

11.1 MLX92212LSE -AAA-000

11.2 MLX92212LSE -ABA-000

12 Application Information

12.1 Typical Three-Wire Application Circuit

Notes:

1. For proper operation, a 10nF to 100nF bypass capacitor should be placed as close as possible to the V_{DD} and ground pin.
2. A capacitor connected to the output is not needed, because the output slope is generated internally.

12.2 Automotive and Harsh, Noisy Environments Three-Wire Circuit

Notes:

1. Recommended schematic. Depending on the requirements, some components may be omitted or have different value.

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

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

Reflow Soldering SMD's (Surface Mount Devices)

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

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

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

Iron Soldering THD's (Through Hole Devices)

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

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

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

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

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

Melexis recommends reviewing on our web site the General Guidelines [soldering recommendation](http://www.melexis.com/Quality_soldering.aspx) (http://www.melexis.com/Quality_soldering.aspx) as well as [trim&form recommendations](http://www.melexis.com/Assets/Trim-and-form-recommendations-5565.aspx) (<http://www.melexis.com/Assets/Trim-and-form-recommendations-5565.aspx>).

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

14 ESD Precautions

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

MLX92212LSE

3-Wire Hall Effect Latch / Switch

15 Package Information

15.1 SE (TSOT-3L) Package Information

Notes:

1. All dimensions are in millimeters
2. Outermost plastic extreme width does not include mold flash or protrusions. Mold flash and protrusions shall not exceed 0.15mm per side.
3. Outermost plastic extreme length does not include mold flash or protrusions. Mold flash and protrusions shall not exceed 0.25mm per side.
4. The lead width dimension does not include dambar protrusion. Allowable dambar protrusion shall be 0.07mm total in excess of the lead width dimension at maximum material condition.
5. Dimension is the length of terminal for soldering to a substrate.
6. Dimension on SECTION B-B' applies to the flat section of the lead between 0.08mm and 0.15mm from the lead tip.
7. Formed lead shall be planar with respect to one another with 0.076mm at seating plane.

Marking:

- Top side :
 Bottom side:

Notes:

1. All dimensions are in millimeters

SE Pin Ne	Name	Type	Function
1	VDD	Supply	Supply Voltage pin
2	OUT	Output	Open Drain output pin
3	GND	Ground	Ground pin

Table 8: SE Package pinout

MLX92212LSE

3-Wire Hall Effect Latch / Switch

16 Disclaimer

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

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

© 2012 Melexis NV. All rights reserved.

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

Or for additional information contact Melexis Direct:

Europe, Africa, Asia: America:

Phone: +32 1367 0495 Phone: +1 248 306 5400

E-mail: sales_europe@melexis.com E-mail: sales_usa@melexis.com

ISO/TS 16949 and ISO14001 Certified