

DRV5013

SLIS150J - MARCH 2014-REVISED JUNE 2019

DRV5013 Digital-Latch Hall Effect Sensor

Features

- Digital bipolar-latch Hall sensor
- Superior temperature stability
 - B_{OP} ±10% over temperature
- Multiple sensitivity options (B_{OP} / B_{RP})
 - ±1.3 mT (FA, see Device Nomenclature)
 - ±2.7 mT (AD, see Device Nomenclature)
 - ±6 mT (AG, see Device Nomenclature)
 - ±12 mT (BC, see Device Nomenclature)
- Supports a wide voltage range
 - 2.5 V to 38 V
 - No external regulator required
- Wide operating temperature range
 - T_A = -40 to +125°C (Q, see *Device* Nomenclature)
- Open-drain output (30-mA sink)
- Fast 35-us power-on time
- Small package and footprint
 - Surface mount 3-pin SOT-23 (DBZ)
 - 2.92 mm × 2.37 mm
 - Through-hole 3-pin TO-92 (LPG, LPE)
 - $-4.00 \text{ mm} \times 3.15 \text{ mm}$
- Protection features
 - Reverse supply protection (up to -22 V)
 - Supports up to 40-V load dump
 - Output short-circuit protection
 - Output current limitation

2 Applications

- Power tools
- Flow meters
- Valve and solenoid status
- Brushless dc motors
- Proximity sensing
- **Tachometers**

3 Description

The DRV5013 device is a chopper-stabilized Hall effect sensor that offers a magnetic sensing solution with superior sensitivity stability over temperature and integrated protection features.

The magnetic field is indicated via a digital bipolar latch output. The IC has an open-drain output stage with 30-mA current sink capability. A wide operating voltage range from 2.5 V to 38 V with reverse polarity protection up to -22 V makes the device suitable for a wide range of industrial applications.

Internal protection functions are provided for reverse supply conditions, load dump, and output short circuit or overcurrent.

Device Information⁽¹⁾

PART NUMBER	PACKAGE	BODY SIZE (NOM)
DD\/5042	SOT-23 (3)	2.92 mm × 1.30 mm
DRV5013	TO-92 (3)	4.00 mm × 3.15 mm

(1) For all available packages, see the package option addendum at the end of the data sheet.

Output State

Device Packages

Table of Contents

1	Features 1	7.3 Feature Description
2	Applications 1	7.4 Device Functional Modes 15
3	Description 1	8 Application and Implementation 16
4	Revision History2	8.1 Application Information 16
5	Pin Configuration and Functions4	8.2 Typical Applications 16
6	Specifications5	9 Power Supply Recommendations 19
•	6.1 Absolute Maximum Ratings 5	10 Layout 19
	6.2 ESD Ratings	10.1 Layout Guidelines 19
	6.3 Recommended Operating Conditions	10.2 Layout Example 19
	6.4 Thermal Information	11 Device and Documentation Support 20
	6.5 Electrical Characteristics	11.1 Device Support
	6.6 Switching Characteristics	11.2 Receiving Notification of Documentation Updates 21
	6.7 Magnetic Characteristics 7	11.3 Community Resources21
	6.8 Typical Characteristics 8	11.4 Trademarks21
7	Detailed Description 10	11.5 Electrostatic Discharge Caution21
	7.1 Overview 10	11.6 Glossary
	7.2 Functional Block Diagram	12 Mechanical, Packaging, and Orderable Information

4 Revision History

NOTE: Page numbers for previous revisions may differ from page numbers in the current version.

Changes from Revision I (August 2018) to Revisi	on J	Page
Added TO-92 (LPE) package to data sheet		1
Changes from Revision H (September 2016) to Re	evision I	Page
Changed Power Supply Recommendations sections	on	19
Changes from Revision G (August 2016) to Revis	sion H	Page
Changed the power-on time for the FA version in	the Electrical Characteristics table	6
Changes from Revision F (May 2016) to Revision	G	Page
	RP for the FA version in the Magnetic Characteristics	
Changes from Revision E (February 2016) to Rev	ision F	Page
Revised preliminary limits for the FA version		7
Changes from Revision D (December 2015) to Re	evision E	Page
Added the FA device option		1
Added the typical bandwidth value to the Magnet	tic Characteristics table	7

Cł	hanges from Revision C (September 2014) to Revision D	Page
•	Corrected body size of SOT-23 package and SIP package name to TO-92	1
•	Added B _{MAX} to <i>Absolute Maximum Ratings</i>	
•	Removed table note from junction temperature	
•	Updated package tape and reel options for M and blank	
<u>.</u>	Added Community Resources	
Cł	hanges from Revision B (July 2014) to Revision C	Page
•	Updated high sensitivity options	1
•	Updated the max operating junction temperature to 150°C	5
•	Updated the output rise and fall time typical values and removed max values in Switching Characteristics	6
•	Updated the values in Magnetic Characteristics	7
•	Updated all Typical Characteristics graphs	
•	Updated Equation 4	
•	Updated Figure 24	
CI	hanges from Revision A (March 2014) to Revision B	Page
_		ı agc
•	Changed I _{OCP} minimum and maximum values from 20 and 40 to 15 and 45 (respectively) in the <i>Electrical Characteristics</i> table	6
•	Updated the hysteresis values for each device option in the Magnetic Characteristics table	<mark>7</mark>
•	Changed the MIN value for the +2.3 / $-$ 2.3 mt B _{RP} parameter from -4 to -5 in the <i>Magnetic Characteristics</i> table	<mark>7</mark>
Cł	hanges from Original (March 2014) to Revision A	Page
•	Changed all references to Hall IC to Hall Effect Sensor	
•	Changed RPM Meter to Tachometers in the Applications list	1
•	Changed the power-on value from 50 to 35 µs in the Features list	1
•	Changed the type of the OUT terminal from OD to Output in the Pin Functions table	4
•	Deleted the Output terminal current row in the Absolute Maximum Ratings table and changed V _{CC} max to V _{CC} after	
	the voltage ramp rate for the power supply voltage	5
•	Changed R _O to R1 in the test conditions for t _r and t _f in the Switching Characteristics table	6
•	Added the bandwidth parameter to the Magnetic Characteristics table	7
•	Changed the MIN value for the +2.3 / – 2.3 mt B _{RP} parameter from +2.3 to –2.3 in the <i>Magnetic Characteristics</i> table	7
•	Deleted the condition statement from the <i>Typical Characteristics</i> section and changed all references of T _J to T _A in the graph condition statements	8
•	Deleted <i>Number</i> from the Power-On Time case names and added conditions to the captions of the case timing diagrams	
•	Added the R1 tradeoff and lower current text after the equation in the Output Stage section	
•		
	Added the C2 not required for most applications text after the second equation in the <i>Output Stage</i> section	
•	Changed I _O to I _{SINK} in the condition statement of the FET overload fault condition in the <i>Reverse Supply Protection</i> section	

5 Pin Configuration and Functions

For additional configuration information, see *Device Markings* and *Mechanical, Packaging, and Orderable Information*.

Pin Functions

	PIN		TYPE	DESCRIPTION	
NAME	DBZ	LPG, LPE	IIFE	DESCRIPTION	
GND	3	2	Ground	Ground pin	
OUT	2	3	Output	Hall sensor open-drain output. The open drain requires a resistor pullup.	
V _{CC}	1	1	Power	$2.5~V$ to $38~V$ power supply. Bypass this pin to the GND pin with a 0.01- μF (minimum) ceramic capacitor rated for $V_{CC}.$	

Product Folder Links: DRV5013

Copyright © 2014-2019, Texas Instruments Incorporated

Specifications

6.1 Absolute Maximum Ratings

over operating free-air temperature range (unless otherwise noted) (1)

-		MIN	MAX	UNIT
	V _{CC}	-22 ⁽²⁾	40	V
Power supply voltage	Voltage ramp rate (V_{CC}), V_{CC} < 5 V	Unlimited		1//40
	Voltage ramp rate (V_{CC}), $V_{CC} > 5 V$	0	2	V/µs
Output pin voltage		-0.5	40	V
Output pin reverse current durin	g reverse supply condition	0	100	mA
Magnetic flux density, B _{MAX}		Unlimited		
Operating junction temperature,	T_J	-40	150	°C
Storage temperature, T _{stg}		-65	150	°C

Stresses beyond those listed under Absolute Maximum Ratings may cause permanent damage to the device. These are stress ratings only, which do not imply functional operation of the device at these or any other conditions beyond those indicated under Recommended Operating Conditions. Exposure to absolute-maximum-rated conditions for extended periods may affect device reliability.

6.2 ESD Ratings

			VALUE	UNIT
\/	Electrostatic	Human body model (HBM), per ANSI/ESDA/JEDEC JS-001, all pins ⁽¹⁾	±2500	\/
V _(ESD)	discharge	Charged device model (CDM), per JEDEC specification JESD22-C101, all pins (2)	±500	V

JEDEC document JEP155 states that 500-V HBM allows safe manufacturing with a standard ESD control process. JEDEC document JEP157 states that 250-V CDM allows safe manufacturing with a standard ESD control process.

6.3 Recommended Operating Conditions

over operating free-air temperature range (unless otherwise noted)

		MIN	MAX	UNIT
V_{CC}	Power supply voltage	2.5	38	V
Vo	Output pin voltage (OUT)	0	38	V
I _{SINK}	Output pin current sink (OUT) ⁽¹⁾	0	30	mA
T _A	Operating ambient temperature	-40	125	°C

⁽¹⁾ Power dissipation and thermal limits must be observed.

6.4 Thermal Information

		DR	V5013	
	THERMAL METRIC ⁽¹⁾	DBZ (SOT-23)	LPG, LPE (TO-92)	UNIT
		3 PINS	3 PINS	
$R_{\theta JA}$	Junction-to-ambient thermal resistance	333.2	180	°C/W
$R_{\theta JC(top)}$	Junction-to-case (top) thermal resistance	99.9	98.6	°C/W
$R_{\theta JB}$	Junction-to-board thermal resistance	66.9	154.9	°C/W
ΨЈТ	Junction-to-top characterization parameter	4.9	40	°C/W
ΨЈВ	Junction-to-board characterization parameter	65.2	154.9	°C/W

For more information about traditional and new thermal metrics, see the Semiconductor and IC Package Thermal Metrics application report.

Specified by design. Only tested to -20 V.

6.5 Electrical Characteristics

over operating free-air temperature range (unless otherwise noted)

	PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT
POWER	SUPPLIES (V _{CC})					
V _{CC}	V _{CC} operating voltage		2.5		38	V
	On another a summit a summer	V _{CC} = 2.5 V to 38 V, T _A = 25°C		2.7		A
ICC	Operating supply current	V _{CC} = 2.5 V to 38 V, T _A = 125°C		3	3.5	mA
	Danier or time	AD, AG, BC versions		35	50	
t _{on}	Power-on time	FA version		35	70	μs
OPEN D	RAIN OUTPUT (OUT)				•	
		$V_{CC} = 3.3 \text{ V}, I_{O} = 10 \text{ mA}, T_{A} = 25^{\circ}\text{C}$		22		0
r _{DS(on)}	FET on-resistance	$V_{CC} = 3.3 \text{ V}, I_{O} = 10 \text{ mA}, T_{A} = 125 ^{\circ}\text{C}$		36	50	Ω
I _{lkg(off)}	Off-state leakage current	Output Hi-Z			1	μΑ
PROTEC	TION CIRCUITS				·	
V _{CCR}	Reverse supply voltage		-22			V
I _{OCP}	Overcurrent protection level	OUT shorted V _{CC}	15	30	45	mA

6.6 Switching Characteristics

over operating free-air temperature range (unless otherwise noted)

PARAMETER		TEST CONDITIONS	MIN	TYP	MAX	UNIT
OPEN D	PRAIN OUTPUT (OUT)					
t _d	Output delay time	$B = B_{RP} - 10 \text{ mT to } B_{OP} + 10 \text{ mT in } 1 \mu\text{s}$		13	25	μs
t _r	Output rise time (10% to 90%)	R1 = 1 k Ω , C _O = 50 pF, V _{CC} = 3.3 V		200		ns
t _f	Output fall time (90% to 10%)	R1 = 1 k Ω , C _O = 50 pF, V _{CC} = 3.3 V		31		ns

6.7 Magnetic Characteristics

over operating free-air temperature range (unless otherwise noted)

	PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT ⁽¹⁾
f_{BW}	Bandwidth ⁽²⁾		20	30		kHz
DRV501	13FA: ±1.3 mT	•				
B _{OP}	Operate point; see Figure 12		-0.6	1.3	3.4	mT
B _{RP}	Release point; see Figure 12	T 40°C to 1425°C	-3.4	-1.3	0.6	mT
B _{hys}	Hysteresis; $B_{hys} = (B_{OP} - B_{RP})$	$T_A = -40^{\circ}\text{C to } +125^{\circ}\text{C}$	1.2	2.6		mT
B _O	Magnetic offset; $B_O = (B_{OP} + B_{RP}) / 2$		-1.5	0	1.5	mT
DRV501	13AD: ±2.7 mT	·			•	
B _{OP}	Operate point; see Figure 12		1	2.7	5	mT
B_RP	Release point; see Figure 12	$T_{\Delta} = -40^{\circ}\text{C to } +125^{\circ}\text{C}$	-5	-2.7	-1	mT
B _{hys}	Hysteresis; $B_{hys} = (B_{OP} - B_{RP})$	1 _A = -40 C to +125 C		5.4		mT
B _O	Magnetic offset; $B_O = (B_{OP} + B_{RP}) / 2$		-1.5	0	1.5	mT
DRV501	13AG: ±6 mT				·	
B _{OP}	Operate point; see Figure 12		3	6	9	mT
B_RP	Release point; see Figure 12	$T_{\Delta} = -40^{\circ}\text{C to } +125^{\circ}\text{C}$	-9	-6	-3	mT
B _{hys}	Hysteresis; $B_{hys} = (B_{OP} - B_{RP})$	1 _A = -40 C to +125 C		12		mT
B _O	Magnetic offset; $B_O = (B_{OP} + B_{RP}) / 2$		-1.5	0	1.5	mT
DRV501	13BC: ±12 mT				·	
B _{OP}	Operate point; see Figure 12		6	12	18	mT
B _{RP}	Release point; see Figure 12	$T_{\Delta} = -40^{\circ}\text{C to } +125^{\circ}\text{C}$	-18	-12	-6	mT
B _{hys}	Hysteresis; $B_{hys} = (B_{OP} - B_{RP})$	1 _A = -40 C t0 +125 C		24		mT
Bo	Magnetic offset; $B_O = (B_{OP} + B_{RP}) / 2$		-1.5	0	1.5	mT

⁽¹⁾ 1 mT = 10 Gauss.

⁽²⁾ Bandwidth describes the fastest changing magnetic field that can be detected and translated to the output.

6.8 Typical Characteristics

Typical Characteristics (continued)

7 Detailed Description

7.1 Overview

The DRV5013 device is a chopper-stabilized Hall sensor with a digital latched output for magnetic sensing applications. The DRV5013 device can be powered with a supply voltage between 2.5 and 38 V, and continuously survives continuous -22-V reverse-battery conditions. The DRV5013 device does not operate when -22 to 2.4 V is applied to the V_{CC} pin (with respect to the GND pin). In addition, the device can withstand voltages up to 40 V for transient durations.

The field polarity is defined as follows: a south pole near the marked side of the package is a positive magnetic field. A north pole near the marked side of the package is a negative magnetic field.

The output state is dependent on the magnetic field perpendicular to the package. A south pole near the marked side of the package causes the output to pull low (operate point, B_{OP}), and a north pole near the marked side of the package causes the output to release (release point, B_{RP}). Hysteresis is included in between the operate point and the release point therefore magnetic-field noise does not accidentally trip the output.

An external pullup resistor is required on the OUT pin. The OUT pin can be pulled up to V_{CC} , or to a different voltage supply. This allows for easier interfacing with controller circuits.

7.2 Functional Block Diagram

Copyright © 2014–2019, Texas Instruments Incorporated Product Folder Links: *DRV5013*

7.3 Feature Description

7.3.1 Field Direction Definition

A positive magnetic field is defined as a south pole near the marked side of the package as shown in Figure 11.

Figure 11. Field Direction Definition

7.3.2 Device Output

If the device is powered on with a magnetic field strength between B_{RP} and B_{OP} , then the device output is indeterminate and can either be Hi-Z or Low. If the field strength is greater than B_{OP} , then the output is pulled low. If the field strength is less than B_{RP} , then the output is released.

Figure 12. DRV5013— $B_{OP} > 0$

Copyright © 2014–2019, Texas Instruments Incorporated

Product Folder Links: *DRV5013*

7.3.3 Power-On Time

After applying V_{CC} to the DRV5013 device, t_{on} must elapse before the OUT pin is valid. During the power-up sequence, the output is Hi-Z. A pulse as shown in Figure 13 and Figure 14 occurs at the end of t_{on} . This pulse can allow the host processor to determine when the DRV5013 output is valid after startup. In Case 1 (Figure 13) and Case 2 (Figure 14), the output is defined assuming a constant magnetic field B > B_{OP} and B < B_{RP}.

Figure 13. Case 1: Power On When $B > B_{OP}$

Figure 14. Case 2: Power On When $B < B_{RP}$

If the device is powered on with the magnetic field strength $B_{RP} < B < B_{OP}$, then the device output is indeterminate and can either be Hi-Z or pulled low. During the power-up sequence, the output is held Hi-Z until t_{on} has elapsed. At the end of t_{on} , a pulse is given on the OUT pin to indicate that t_{on} has elapsed. After t_{on} , if the magnetic field changes such that $B_{OP} < B$, the output is released. Case 3 (Figure 15) and Case 4 (Figure 16) show examples of this behavior.

Figure 15. Case 3: Power On When $B_{RP} < B < B_{OP}$, Followed by $B > B_{OP}$

Figure 16. Case 4: Power On When $B_{RP} < B < B_{OP}$, Followed by $B < B_{RP}$

Copyright © 2014–2019, Texas Instruments Incorporated

Submit Documentation Feedback

7.3.4 Output Stage

The DRV5013 output stage uses an open-drain NMOS, and it is rated to sink up to 30 mA of current. For proper operation, calculate the value of the pullup resistor R1 using Equation 1.

$$\frac{V_{ref} max}{30 mA} \le R1 \le \frac{V_{ref} min}{100 \mu A}$$
 (1)

The size of R1 is a tradeoff between the OUT rise time and the current when OUT is pulled low. A lower current is generally better, however faster transitions and bandwidth require a smaller resistor for faster switching.

In addition, ensure that the value of R1 > 500 Ω to ensure the output driver can pull the OUT pin close to GND.

NOTE

 V_{ref} is not restricted to V_{CC} . The allowable voltage range of this pin is specified in the *Absolute Maximum Ratings*.

Figure 17.

Select a value for C2 based on the system bandwidth specifications as shown in Equation 2.

$$2 \times f_{\text{BW}} \text{ (Hz)} < \frac{1}{2\pi \times \text{R1} \times \text{C2}}$$
 (2)

Most applications do not require this C2 filtering capacitor.

7.3.5 Protection Circuits

The DRV5013 device is fully protected against overcurrent and reverse-supply conditions.

7.3.6 Overcurrent Protection (OCP)

An analog current-limit circuit limits the current through the FET. The driver current is clamped to I_{OCP} . During this clamping, the $r_{DS(on)}$ of the output FET is increased from the nominal value.

7.3.7 Load Dump Protection

The DRV5013 device operates at DC V_{CC} conditions up to 38 V nominally, and can additionally withstand V_{CC} = 40 V. No current-limiting series resistor is required for this protection.

7.3.8 Reverse Supply Protection

The DRV5013 device is protected in the event that the V_{CC} pin and the GND pin are reversed (up to -22 V).

NOTE

In a reverse supply condition, the OUT pin reverse-current must not exceed the ratings specified in the *Absolute Maximum Ratings*.

Table 1.

FAULT	CONDITION	DEVICE DESCRIPTION		RECOVERY
FET overload (OCP)	I _{SINK} ≥ I _{OCP}	Operating	Output current is clamped to I _{OCP}	I _O < I _{OCP}
Load dump	38 V < V _{CC} < 40 V	Operating	Device will operate for a transient duration	V _{CC} ≤ 38 V
Reverse supply	-22 V < V _{CC} < 0 V	Disabled	Device will survive this condition	V _{CC} ≥ 2.5 V

7.4 Device Functional Modes

The DRV5013 device is active only when V_{CC} is between 2.5 and 38 V.

When a reverse supply condition exists, the device is inactive.

8 Application and Implementation

NOTE

Information in the following applications sections is not part of the TI component specification, and TI does not warrant its accuracy or completeness. TI's customers are responsible for determining suitability of components for their purposes. Customers should validate and test their design implementation to confirm system functionality.

8.1 Application Information

The DRV5013 device is used in magnetic-field sensing applications.

8.2 Typical Applications

8.2.1 Standard Circuit

Figure 18. Typical Application Circuit

8.2.1.1 Design Requirements

For this design example, use the parameters listed in Table 2 as the input parameters.

Table 2. Design Parameters

DESIGN PARAMETER	REFERENCE	EXAMPLE VALUE		
Supply voltage	V _{CC}	3.2 to 3.4 V		
System bandwidth	f_{BW}	10 kHz		

8.2.1.2 Detailed Design Procedure

Table 3. External Components

COMPONENT	PIN 1	PIN 2	RECOMMENDED
C1	V_{CC}	GND	A 0.01-μF (minimum) ceramic capacitor rated for V _{CC}
C2	OUT	GND	Optional: Place a ceramic capacitor to GND
R1	OUT	REF ⁽¹⁾	Requires a resistor pullup

 REF is not a pin on the DRV5013 device, but a REF supply-voltage pullup is required for the OUT pin; the OUT pin may be pulled up to V_{CC}.

8.2.1.2.1 Configuration Example

In a 3.3-V system, 3.2 V \leq V_{ref} \leq 3.4 V. Use Equation 3 to calculate the allowable range for R1.

$$\frac{V_{ref} max}{30 mA} \le R1 \le \frac{V_{ref} min}{100 \mu A}$$
(3)

For this design example, use Equation 4 to calculate the allowable range of R1.

$$\frac{3.4 \text{ V}}{30 \text{ mA}} \le \text{R1} \le \frac{3.2 \text{ V}}{100 \text{ \muA}}$$
 (4)

Therefore:

$$113 \Omega \le R1 \le 32 k\Omega \tag{5}$$

After finding the allowable range of R1 (Equation 5), select a value between 500 Ω and 32 k Ω for R1.

Assuming a system bandwidth of 10 kHz, use Equation 6 to calculate the value of C2.

$$2 \times f_{\text{BW}} \text{ (Hz)} < \frac{1}{2\pi \times \text{R1} \times \text{C2}}$$
 (6)

For this design example, use Equation 7 to calculate the value of C2.

$$2 \times 10 \text{ kHz} < \frac{1}{2\pi \times \text{R1} \times \text{C2}}$$
 (7)

An R1 value of 10 k Ω and a C2 value less than 820 pF satisfy the requirement for a 10-kHz system bandwidth. A selection of R1 = 10 k Ω and C2 = 680 pF would cause a low-pass filter with a corner frequency of 23.4 kHz.

8.2.1.3 Application Curves

8.2.2 Alternative Two-Wire Application

For systems that require minimal wire count, the device output can be connected to V_{CC} through a resistor, and the total supplied current can be sensed near the controller.

Figure 22. 2-Wire Application

Current can be sensed using a shunt resistor or other circuitry.

8.2.2.1 Design Requirements

Table 4 lists the related design parameters.

Table 4. Design Parameters

R REFERENCE EXAM

DESIGN PARAMETER	REFERENCE	EXAMPLE VALUE
Supply voltage	V _{CC}	12 V
OUT resistor	R1	1 kΩ
Bypass capacitor	C1	0.1 μF
Current when B < B _{RP}	I _{RELEASE}	About 3 mA
Current when B > B _{OP}	I _{OPERATE}	About 15 mA

8.2.2.2 Detailed Design Procedure

When the open-drain output of the device is high-impedance, current through the path equals the I_{CC} of the device (approximately 3 mA).

When the output pulls low, a parallel current path is added, equal to V_{CC} / (R1 + $r_{DS(on)}$). Using 12 V and 1 k Ω , the parallel current is approximately 12 mA, making the total current approximately 15 mA.

The local bypass capacitor C1 should be at least 0.1 μ F, and a larger value if there is high inductance in the power line interconnect.

9 Power Supply Recommendations

The DRV5013 device is designed to operate from an input voltage supply (VM) range between 2.5 V and 38 V. A 0.01- μ F (minimum) ceramic capacitor rated for V_{CC} must be placed as close to the DRV5013 device as possible. Larger values of the bypass capacitor may be needed to attenuate any significant high-frequency ripple and noise components generated by the power source. TI recommends limiting the supply voltage variation to less than 50 mV_{PP}.

10 Layout

10.1 Layout Guidelines

The bypass capacitor should be placed near the DRV5013 device for efficient power delivery with minimal inductance. The external pullup resistor should be placed near the microcontroller input to provide the most stable voltage at the input; alternatively, an integrated pullup resistor within the GPIO of the microcontroller can be used.

Generally, using PCB copper planes underneath the DRV5013 device has no effect on magnetic flux, and does not interfere with device performance. This is because copper is not a ferromagnetic material. However, If nearby system components contain iron or nickel, they may redirect magnetic flux in unpredictable ways.

10.2 Layout Example

Figure 23. DRV5013 Layout Example

Copyright © 2014–2019, Texas Instruments Incorporated

Product Folder Links: *DRV5013*

11 Device and Documentation Support

11.1 Device Support

11.1.1 Device Nomenclature

Figure 24 shows a legend for reading the complete device name for and DRV5013 device.

Figure 24. Device Nomenclature

11.1.2 Device Markings

Figure 25. SOT-23 (DBZ) Package

Figure 26. TO-92 (LPG, LPE) Package

indicates the Hall effect sensor (not to scale). The Hall element is located in the center of the package with a tolerance of ±100 μm. The height of the Hall element from the bottom of the package is 0.7 mm ±50 μm in the DBZ package, and 0.987 mm ±50 μm in the LPG and LPE packages.

11.2 Receiving Notification of Documentation Updates

To receive notification of documentation updates — go to the product folder for your device on ti.com. In the upper right-hand corner, click the *Alert me* button to register and receive a weekly digest of product information that has changed (if any). For change details, check the revision history of any revised document.

11.3 Community Resources

The following links connect to TI community resources. Linked contents are provided "AS IS" by the respective contributors. They do not constitute TI specifications and do not necessarily reflect TI's views; see TI's Terms of Use.

TI E2E™ Online Community TI's Engineer-to-Engineer (E2E) Community. Created to foster collaboration among engineers. At e2e.ti.com, you can ask questions, share knowledge, explore ideas and help solve problems with fellow engineers.

Design Support *TI's Design Support* Quickly find helpful E2E forums along with design support tools and contact information for technical support.

11.4 Trademarks

E2E is a trademark of Texas Instruments.

All other trademarks are the property of their respective owners.

11.5 Electrostatic Discharge Caution

These devices have limited built-in ESD protection. The leads should be shorted together or the device placed in conductive foam during storage or handling to prevent electrostatic damage to the MOS gates.

11.6 Glossary

SLYZ022 — TI Glossary.

This glossary lists and explains terms, acronyms, and definitions.

12 Mechanical, Packaging, and Orderable Information

The following pages include mechanical, packaging, and orderable information. This information is the most current data available for the designated devices. This data is subject to change without notice and revision of this document. For browser-based versions of this data sheet, refer to the left-hand navigation.

27-Jun-2019

PACKAGING INFORMATION

Orderable Device	Status	Package Type	_	Pins	_	Eco Plan	Lead/Ball Finish	MSL Peak Temp	Op Temp (°C)	Device Marking	Samples
	(1)		Drawing		Qty	(2)	(6)	(3)		(4/5)	
DRV5013ADQDBZR	ACTIVE	SOT-23	DBZ	3	3000	Green (RoHS & no Sb/Br)	CU NIPDAUAG CU SN	Level-1-260C-UNLIM	-40 to 125	(+NLAD, 1J52)	Sample
DRV5013ADQDBZT	ACTIVE	SOT-23	DBZ	3	250	Green (RoHS & no Sb/Br)	CU NIPDAUAG	Level-1-260C-UNLIM	-40 to 125	+NLAD	Sample
DRV5013ADQLPG	ACTIVE	TO-92	LPG	3	1000	Green (RoHS & no Sb/Br)	CU SN	N / A for Pkg Type	-40 to 125	+NLAD	Sample
DRV5013ADQLPGM	ACTIVE	TO-92	LPG	3	3000	Green (RoHS & no Sb/Br)	CU SN	N / A for Pkg Type	-40 to 125	+NLAD	Sample
DRV5013AGQDBZR	ACTIVE	SOT-23	DBZ	3	3000	Green (RoHS & no Sb/Br)	CU NIPDAUAG CU SN	Level-1-260C-UNLIM	-40 to 125	(+NLAG, 1IW2)	Sample
DRV5013AGQDBZT	ACTIVE	SOT-23	DBZ	3	250	Green (RoHS & no Sb/Br)	CU NIPDAUAG CU SN	Level-1-260C-UNLIM	-40 to 125	(+NLAG, 1IW2)	Sample
DRV5013AGQLPG	ACTIVE	TO-92	LPG	3	1000	Green (RoHS & no Sb/Br)	CU SN	N / A for Pkg Type	-40 to 125	+NLAG	Sample
DRV5013AGQLPGM	ACTIVE	TO-92	LPG	3	3000	Green (RoHS & no Sb/Br)	CU SN	N / A for Pkg Type	-40 to 125	+NLAG	Sample
DRV5013BCELPE	PREVIEW	TO-92	LPE	3	1000	Green (RoHS & no Sb/Br)	CU SN	N / A for Pkg Type	-40 to 125	1UVJ	
DRV5013BCELPEM	PREVIEW	TO-92	LPE	3	3000	Green (RoHS & no Sb/Br)	CU SN	N / A for Pkg Type	-40 to 125	1UVJ	
DRV5013BCQDBZR	ACTIVE	SOT-23	DBZ	3	3000	Green (RoHS & no Sb/Br)	CU NIPDAUAG CU SN	Level-1-260C-UNLIM	-40 to 125	(+NLBC, 1IX2)	Sample
DRV5013BCQDBZT	ACTIVE	SOT-23	DBZ	3	250	Green (RoHS & no Sb/Br)	CU NIPDAUAG CU SN	Level-1-260C-UNLIM	-40 to 125	(+NLBC, 1IX2)	Sample
DRV5013BCQLPG	ACTIVE	TO-92	LPG	3	1000	Green (RoHS & no Sb/Br)	CU SN	N / A for Pkg Type	-40 to 125	+NLBC	Sample
DRV5013BCQLPGM	ACTIVE	TO-92	LPG	3	3000	Green (RoHS & no Sb/Br)	CU SN	N / A for Pkg Type	-40 to 125	+NLBC	Sample
DRV5013FAQDBZR	ACTIVE	SOT-23	DBZ	3	3000	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	-40 to 125	(+NLFA, 1IZ2)	Sample

⁽¹⁾ The marketing status values are defined as follows: **ACTIVE:** Product device recommended for new designs.

LIFEBUY: TI has announced that the device will be discontinued, and a lifetime-buy period is in effect.

NRND: Not recommended for new designs. Device is in production to support existing customers, but TI does not recommend using this part in a new design.

PACKAGE OPTION ADDENDUM

27-Jun-2019

PREVIEW: Device has been announced but is not in production. Samples may or may not be available.

OBSOLETE: TI has discontinued the production of the device.

(2) RoHS: TI defines "RoHS" to mean semiconductor products that are compliant with the current EU RoHS requirements for all 10 RoHS substances, including the requirement that RoHS substance do not exceed 0.1% by weight in homogeneous materials. Where designed to be soldered at high temperatures, "RoHS" products are suitable for use in specified lead-free processes. TI may reference these types of products as "Pb-Free".

RoHS Exempt: TI defines "RoHS Exempt" to mean products that contain lead but are compliant with EU RoHS pursuant to a specific EU RoHS exemption.

Green: TI defines "Green" to mean the content of Chlorine (CI) and Bromine (Br) based flame retardants meet JS709B low halogen requirements of <=1000ppm threshold. Antimony trioxide based flame retardants must also meet the <=1000ppm threshold requirement.

- (3) MSL, Peak Temp. The Moisture Sensitivity Level rating according to the JEDEC industry standard classifications, and peak solder temperature.
- (4) There may be additional marking, which relates to the logo, the lot trace code information, or the environmental category on the device.
- (5) Multiple Device Markings will be inside parentheses. Only one Device Marking contained in parentheses and separated by a "~" will appear on a device. If a line is indented then it is a continuation of the previous line and the two combined represent the entire Device Marking for that device.
- (6) Lead/Ball Finish Orderable Devices may have multiple material finish options. Finish options are separated by a vertical ruled line. Lead/Ball Finish values may wrap to two lines if the finish value exceeds the maximum column width.

Important Information and Disclaimer: The information provided on this page represents TI's knowledge and belief as of the date that it is provided. TI bases its knowledge and belief on information provided by third parties, and makes no representation or warranty as to the accuracy of such information. Efforts are underway to better integrate information from third parties. TI has taken and continues to take reasonable steps to provide representative and accurate information but may not have conducted destructive testing or chemical analysis on incoming materials and chemicals. TI and TI suppliers consider certain information to be proprietary, and thus CAS numbers and other limited information may not be available for release.

In no event shall TI's liability arising out of such information exceed the total purchase price of the TI part(s) at issue in this document sold by TI to Customer on an annual basis.

OTHER QUALIFIED VERSIONS OF DRV5013:

Automotive: DRV5013-Q1

NOTE: Qualified Version Definitions:

Automotive - Q100 devices qualified for high-reliability automotive applications targeting zero defects

PACKAGE MATERIALS INFORMATION

www.ti.com 25-Apr-2019

TAPE AND REEL INFORMATION

	Dimension designed to accommodate the component width
B0	Dimension designed to accommodate the component length
K0	Dimension designed to accommodate the component thickness
W	Overall width of the carrier tape
P1	Pitch between successive cavity centers

*All dimensions are nominal

*All dimensions are nominal												
Device	Package Type	Package Drawing		SPQ	Reel Diameter (mm)	Reel Width W1 (mm)	A0 (mm)	B0 (mm)	K0 (mm)	P1 (mm)	W (mm)	Pin1 Quadrant
DRV5013ADQDBZR	SOT-23	DBZ	3	3000	180.0	8.4	3.15	2.77	1.22	4.0	8.0	Q3
DRV5013ADQDBZR	SOT-23	DBZ	3	3000	178.0	9.0	3.15	2.77	1.22	4.0	8.0	Q3
DRV5013ADQDBZT	SOT-23	DBZ	3	250	180.0	8.4	3.15	2.77	1.22	4.0	8.0	Q3
DRV5013AGQDBZR	SOT-23	DBZ	3	3000	180.0	8.4	3.15	2.77	1.22	4.0	8.0	Q3
DRV5013AGQDBZR	SOT-23	DBZ	3	3000	178.0	9.0	3.15	2.77	1.22	4.0	8.0	Q3
DRV5013AGQDBZT	SOT-23	DBZ	3	250	178.0	9.0	3.15	2.77	1.22	4.0	8.0	Q3
DRV5013AGQDBZT	SOT-23	DBZ	3	250	180.0	8.4	3.15	2.77	1.22	4.0	8.0	Q3
DRV5013BCQDBZR	SOT-23	DBZ	3	3000	178.0	9.0	3.15	2.77	1.22	4.0	8.0	Q3
DRV5013BCQDBZR	SOT-23	DBZ	3	3000	180.0	8.4	3.15	2.77	1.22	4.0	8.0	Q3
DRV5013BCQDBZT	SOT-23	DBZ	3	250	180.0	8.4	3.15	2.77	1.22	4.0	8.0	Q3
DRV5013BCQDBZT	SOT-23	DBZ	3	250	178.0	9.0	3.15	2.77	1.22	4.0	8.0	Q3
DRV5013FAQDBZR	SOT-23	DBZ	3	3000	178.0	9.0	3.15	2.77	1.22	4.0	8.0	Q3
DRV5013FAQDBZR	SOT-23	DBZ	3	3000	180.0	8.4	3.15	2.77	1.22	4.0	8.0	Q3

PACKAGE MATERIALS INFORMATION

www.ti.com 25-Apr-2019

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Length (mm)	Width (mm)	Height (mm)
DRV5013ADQDBZR	SOT-23	DBZ	3	3000	202.0	201.0	28.0
DRV5013ADQDBZR	SOT-23	DBZ	3	3000	180.0	180.0	18.0
DRV5013ADQDBZT	SOT-23	DBZ	3	250	202.0	201.0	28.0
DRV5013AGQDBZR	SOT-23	DBZ	3	3000	202.0	201.0	28.0
DRV5013AGQDBZR	SOT-23	DBZ	3	3000	180.0	180.0	18.0
DRV5013AGQDBZT	SOT-23	DBZ	3	250	180.0	180.0	18.0
DRV5013AGQDBZT	SOT-23	DBZ	3	250	202.0	201.0	28.0
DRV5013BCQDBZR	SOT-23	DBZ	3	3000	180.0	180.0	18.0
DRV5013BCQDBZR	SOT-23	DBZ	3	3000	202.0	201.0	28.0
DRV5013BCQDBZT	SOT-23	DBZ	3	250	202.0	201.0	28.0
DRV5013BCQDBZT	SOT-23	DBZ	3	250	180.0	180.0	18.0
DRV5013FAQDBZR	SOT-23	DBZ	3	3000	180.0	180.0	18.0
DRV5013FAQDBZR	SOT-23	DBZ	3	3000	202.0	201.0	28.0

Images above are just a representation of the package family, actual package may vary. Refer to the product data sheet for package details.

4203227/C

SMALL OUTLINE TRANSISTOR

NOTES:

- All linear dimensions are in millimeters. Any dimensions in parenthesis are for reference only. Dimensioning and tolerancing per ASME Y14.5M.
 This drawing is subject to change without notice.
 Reference JEDEC registration TO-236, except minimum foot length.

SMALL OUTLINE TRANSISTOR

NOTES: (continued)

- 4. Publication IPC-7351 may have alternate designs.5. Solder mask tolerances between and around signal pads can vary based on board fabrication site.

SMALL OUTLINE TRANSISTOR

NOTES: (continued)

- 6. Laser cutting apertures with trapezoidal walls and rounded corners may offer better paste release. IPC-7525 may have alternate design recommendations.
- 7. Board assembly site may have different recommendations for stencil design.

TRANSISTOR OUTLINE

NOTES:

- 1. All linear dimensions are in millimeters. Any dimensions in parenthesis are for reference only. Dimensioning and tolerancing per ASME Y14.5M.

 2. This drawing is subject to change without notice.

TRANSISTOR OUTLINE

TRANSISTOR OUTLINE

IMPORTANT NOTICE AND DISCLAIMER

TI PROVIDES TECHNICAL AND RELIABILITY DATA (INCLUDING DATASHEETS), DESIGN RESOURCES (INCLUDING REFERENCE DESIGNS), APPLICATION OR OTHER DESIGN ADVICE, WEB TOOLS, SAFETY INFORMATION, AND OTHER RESOURCES "AS IS" AND WITH ALL FAULTS, AND DISCLAIMS ALL WARRANTIES, EXPRESS AND IMPLIED, INCLUDING WITHOUT LIMITATION ANY IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE OR NON-INFRINGEMENT OF THIRD PARTY INTELLECTUAL PROPERTY RIGHTS.

These resources are intended for skilled developers designing with TI products. You are solely responsible for (1) selecting the appropriate TI products for your application, (2) designing, validating and testing your application, and (3) ensuring your application meets applicable standards, and any other safety, security, or other requirements. These resources are subject to change without notice. TI grants you permission to use these resources only for development of an application that uses the TI products described in the resource. Other reproduction and display of these resources is prohibited. No license is granted to any other TI intellectual property right or to any third party intellectual property right. TI disclaims responsibility for, and you will fully indemnify TI and its representatives against, any claims, damages, costs, losses, and liabilities arising out of your use of these resources.

TI's products are provided subject to TI's Terms of Sale (www.ti.com/legal/termsofsale.html) or other applicable terms available either on ti.com or provided in conjunction with such TI products. TI's provision of these resources does not expand or otherwise alter TI's applicable warranties or warranty disclaimers for TI products.

Mailing Address: Texas Instruments, Post Office Box 655303, Dallas, Texas 75265 Copyright © 2019, Texas Instruments Incorporated