
Data Sheet Rev. 1.21
www.infineon.com 1 2024-07-29

BTS70020-1ESP

1 Overview

Potential Applications
• Suitable for driving 23.2 A resistive, inductive and capacitive loads
• Replaces electromechanical relays, fuses and discrete circuits
• Suitable for driving glow plug, heating loads, DC motor and for power

distribution

Figure 1 BTS70020-1ESP Application Diagram. Further information in Chapter 10

PROFET™ +2 12V 1x 2.3 mΩ
Smart High-Side Power Switch

Package PG-TSDSO-24

Marking 70020-1ESP

PROFET™ +2
12V

App_1CH_INTD IO_CVG.emf

 Microcontroller

VDD

DZ2 CVS2

Logic Supply

Logic GND

Power GND

VSS

GPIO RIN IN

GPIO RDEN DEN

CVS

GND

RGND

CVSGND

R O
L

T1

R P
D COUT0

Z W
IR

E

DZ1

ISADC RADC RIS_PROT

R S
EN

SECSENSE

Optional

Optional

Chassis GND

VBAT

Optional
ZWIRE

Z L
O

AD
*

*See Chapter 1 „Potential Applications“

OUT

VS

Data Sheet 2 Rev. 1.21
 2024-07-29

BTS70020-1ESP
PROFET™ +2 12V

Overview

Basic Features
• High-Side Switch with Diagnosis and Embedded Protection
• Part of PROFET™ +2 12V Family
• PRO-SIL™ ISO 26262-ready for supporting the integrator in evaluation of hardware element according to

ISO 26262:2018 Clause 8-13
• Capacitive Load Switching mode
• ReverseON for low power dissipation in Reverse Polarity
• Switch ON capability while Inverse Current condition (InverseON)
• Green Product (RoHS compliant)

Protection Features
• Absolute and dynamic temperature limitation with controlled reactivation
• Overcurrent protection (tripping) with Intelligent Latch
• Undervoltage shutdown
• Overvoltage protection with external components (as shown in Figure 39)

Diagnostic Features
• Proportional load current sense
• Open Load in ON and OFF state
• Short circuit to ground and battery

Product Validation
Qualified for automotive applications. Product validation according to AEC-Q100 Grade 1.

Description
The BTS70020-1ESP is a Smart High-Side Power Switch, providing protection functions and diagnosis.

Table 1 Product Summary
Parameter Symbol Values
Minimum Operating voltage VS(OP) 4.1 V

Minimum Operating voltage (cranking) VS(UV) 3.1 V

Maximum Operating voltage VS 28 V

Minimum Overvoltage protection (TJ ≥ 25 °C) VDS(CLAMP)_25 35 V

Maximum current in OFF mode (TJ ≤ 85 °C) IVS(OFF)_85 1.2 µA

Maximum operative current IGND(ON_D) 3.3 mA

Typical ON-state resistance (TJ = 25 °C) RDS(ON)_25 2.3 mΩ

Maximum ON-state resistance (TJ = 150 °C) RDS(ON)_150 4.1 mΩ

Nominal load current (TA = 85 °C) IL(NOM) 23.2 A

Minimum overload detection current (TJ = -40°C) IL(OVL0)_-40 127 A

Typical current sense ratio at IL = IL(NOM) kILIS 23200

Data Sheet 3 Rev. 1.21
 2024-07-29

BTS70020-1ESP
PROFET™ +2 12V

Block Diagram and Terms

2 Block Diagram and Terms

2.1 Block Diagram

Figure 2 Block Diagram of BTS70020-1ESP

IN

ESD
Protection

+
Input Logic

IS

DEN

Internal Power Supply

Block_HE AT1ch.emf

GND Circuitry

Supply Voltage
Monitoring

Overvoltage
Protection

Intelligent Restart
Control

SENSE Output

VS

GND

OUT

Internal Reverse
Polarity Protection

Channel

T

Driver
Logic

Gate Control
+

Chargepump

Load Current Sense

Overtemperature Overvoltage
Clamping

Overcurrent
Protection

Output Voltage Limitation

Voltage Sensor

ReverseON
InverseON

Data Sheet 4 Rev. 1.21
 2024-07-29

BTS70020-1ESP
PROFET™ +2 12V

Block Diagram and Terms

2.2 Terms
Figure 3 shows all terms used in this data sheet, with associated convention for positive values.

Figure 3 Voltage and Current Convention

IIN

IDEN

IIS

VS

IGND

IL

IN

DEN

IS

GND

VS

OUT

VIN

VDEN

VIS

VOUT

VDS

IVS

Terms_1CH.emf

VSIS

Data Sheet 5 Rev. 1.21
 2024-07-29

BTS70020-1ESP
PROFET™ +2 12V

Pin Configuration

3 Pin Configuration

3.1 Pin Assignment

Figure 4 Pin Configuration

VS

GND OUT
IN

DEN
IS

OUT

OUT
OUT
OUT

1
2
3
4
5
6
7

24
23
22
21
20
19
18

Pinout_PROFET1ch_PDH_24.emf

exposed pad (bottom)

8
9
10
11
12

17
16
15
14
13n.c.

n.c.

n.c.

OUT

OUT
OUT
OUT

OUT
OUT

OUT

n.c.

n.c.
n.c.
n.c.
n.c.

Data Sheet 6 Rev. 1.21
 2024-07-29

BTS70020-1ESP
PROFET™ +2 12V

Pin Configuration

3.2 Pin Definitions and Functions

Table 2 Pin Definition
Pin Symbol Function
EP VS

(exposed pad)
Supply Voltage
Battery voltage

4 GND Ground
Signal ground

5 IN Input Channel
Digital signal to switch ON the channel (“high” active)
If not used: connect with a 10 kΩ resistor either to GND pin or to module
ground

6 DEN Diagnostic Enable
Digital signal to enable device diagnosis (“high” active) and to clear the
protection latch of channel
If not used: connect with a 10 kΩ resistor either to GND pin or to module
ground

7 IS SENSE current output
Analog/digital signal for diagnosis
If not used: left open

1-3, 8-12 n.c. Not connected, internally not bonded

13-24 OUT Output
Protected high-side power output channel1)

1) All output pins of the channel must be connected together on the PCB. All pins of the output are internally connected
together. PCB traces have to be designed to withstand the maximum current which can flow.

Data Sheet 7 Rev. 1.21
 2024-07-29

BTS70020-1ESP
PROFET™ +2 12V

General Product Characteristics

4 General Product Characteristics

4.1 Absolute Maximum Ratings - General

Table 3 Absolute Maximum Ratings1)

TJ = -40 °C to +150 °C; all voltages with respect to ground, positive current flowing into pin
 (unless otherwise specified)

Parameter Symbol Values Unit Note or
Test Condition

Number
Min. Typ. Max.

Supply pins
Power Supply Voltage VS -0.3 – 28 V – P_4.1.0.1

Load Dump Voltage VBAT(LD) – – 35 V suppressed
Load Dump
acc. to
ISO16750-2
(2010).
Ri = 2 Ω

P_4.1.0.3

Supply Voltage for Short Circuit
Protection

VBAT(SC) 0 – 24 V Setup acc. to
AEC-Q100-012
Rsupply = 10 mΩ
Lsupply = 5 µH
Rshort = 25 mΩ
Lshort = 5 µH

P_4.1.0.25

Reverse Polarity Voltage -VBAT(REV) – – 16 V t ≤ 2 min
TA = +25 °C
Setup as
described in
Chapter 10

P_4.1.0.5

Current through GND Pin IGND -50 – 50 mA RGND according
to Chapter 10

P_4.1.0.9

Logic & control pins (Digital Input = DI)
DI = IN, DEN
Current through DI Pin IDI -1 – 2 mA 2) P_4.1.0.14

Current through DI Pin
Reverse Battery Condition

IDI(REV) -1 – 10 mA 2)

t ≤ 2 min
P_4.1.0.36

IS pin
Voltage at IS Pin VIS -1.5 – VS V IIS = 10 μA P_4.1.0.16

Current through IS Pin IIS -25 – IIS(SAT),M

AX

mA – P_4.1.0.18

Data Sheet 8 Rev. 1.21
 2024-07-29

BTS70020-1ESP
PROFET™ +2 12V

General Product Characteristics

Notes
1. Stresses above the ones listed here may cause permanent damage to the device. Exposure to absolute

maximum rating conditions for extended periods may affect device reliability.
2. Integrated protection functions are designed to prevent IC destruction under fault conditions described in the

data sheet. Fault conditions are considered as “outside” normal operating range. Protection functions are
not designed for continuous repetitive operation.

Temperatures
Junction Temperature TJ -40 – 150 °C – P_4.1.0.19

Storage Temperature TSTG -55 – 150 °C – P_4.1.0.20

ESD Susceptibility
ESD Susceptibility all Pins
(HBM)

VESD(HBM) -2 – 2 kV HBM3) P_4.1.0.21

ESD Susceptibility OUT vs GND
and VS connected (HBM)

VESD(HBM)_OU

T

-4 – 4 kV HBM3) P_4.1.0.22

ESD Susceptibility all Pins
(CDM)

VESD(CDM) -500 – 500 V CDM4) P_4.1.0.23

ESD Susceptibility Corner Pins
(pins 1, 12, 13, 24)

VESD(CDM)_CR

N

-750 – 750 V CDM4) P_4.1.0.24

1) Not subject to production test - specified by design.
2) Maximum VDI to be considered for Latch-Up tests: 5.5 V.
3) ESD susceptibility, Human Body Model “HBM”, according to AEC Q100-002.
4) ESD susceptibility, Charged Device Model “CDM”, according to AEC Q100-011.

Table 3 Absolute Maximum Ratings1) (continued)
TJ = -40 °C to +150 °C; all voltages with respect to ground, positive current flowing into pin
 (unless otherwise specified)

Parameter Symbol Values Unit Note or
Test Condition

Number
Min. Typ. Max.

Data Sheet 9 Rev. 1.21
 2024-07-29

BTS70020-1ESP
PROFET™ +2 12V

General Product Characteristics

4.2 Absolute Maximum Ratings - Power Stages

4.2.1 Power Stages - 2.0 mΩ

4.3 Functional Range

Table 4 Absolute Maximum Ratings - 2.0 mΩ 1)

TJ = -40 °C to +150 °C; all voltages with respect to ground, positive current flowing into pin
 (unless otherwise specified)

1) Not subject to production test - specified by design.

Parameter Symbol Values Unit Note or
Test Condition

Number
Min. Typ. Max.

Maximum Energy Dissipation
Single Pulse

EAS – – 325 mJ IL = 2*IL(NOM)
TJ(0) = 150 °C
VS = 28 V

P_4.2.23.1

Maximum Energy Dissipation
Repetitive Pulse

EAR – – 80 mJ IL = IL(NOM)
TJ(0) = 85 °C
VS = 13.5 V
1M cycles

P_4.2.23.2

Load Current |IL| – – IL(OVL0),

MAX

A – P_4.2.23.3

Table 5 Functional Range - Supply Voltage and Temperature1)

Parameter Symbol Values Unit Note or
Test Condition

Number
Min. Typ. Max.

Supply Voltage Range for
Normal Operation

VS(NOR) 6 13.5 18 V – P_4.3.0.1

Lower Extended Supply
Voltage Range for Operation

VS(EXT,LOW) 3.1 – 6 V 2)3)

(parameter
deviations possible)

P_4.3.0.2

Supply Voltage Range
reached after Overload
Protection activation
leading to “Undervoltage on
VS” condition

VS(EXT,CVG) – – 3.1 V CVSGND is required
when the Overload
Protection is
triggered (see
Chapter 8.2) and
the observed
number of retries is
different from what
specified in
Chapter 8.3.1

P_4.3.0.7

Data Sheet 10 Rev. 1.21
 2024-07-29

BTS70020-1ESP
PROFET™ +2 12V

General Product Characteristics

Note: Within the functional or operating range, the IC operates as described in the circuit description. The
electrical characteristics are specified within the conditions given in the Electrical Characteristics
tables.

4.4 Thermal Resistance

Note: This thermal data was generated in accordance with JEDEC JESD51 standards. For more
information, go to www.jedec.org.

Upper Extended Supply
Voltage Range for Operation

VS(EXT,UP) 18 – 28 V 3)

(parameter
deviations possible)

P_4.3.0.3

Junction Temperature TJ -40 – 150 °C – P_4.3.0.5
1) Not subject to production test - specified by design.
2) In case of VS voltage decreasing: VS(EXT,LOW),MIN = 3.1 V. In case of VS voltage increasing: VS(EXT,LOW),MIN = 4.1 V.
3) Protection functions still operative.

Table 6 Thermal Resistance1)

1) Not subject to production test - specified by design.

Parameter Symbol Values Unit Note or
Test Condition

Number
Min. Typ. Max.

Thermal Characterization
Parameter Junction-Top

ΨJTOP – 0.9 1.6 K/W 2)

2) According to Jedec JESD51-2,-5,-7 at natural convection on FR4 2s2p board; the Product (Chip + Package) was
simulated on a 76.2 × 114.3 × 1.5 mm board with 2 inner copper layers (2 × 70 µm Cu, 2 × 35 µm Cu). Where applicable
a thermal via array under the exposed pad contacted the first inner copper layer. Simulation done at TA = 105°C,
PDISSIPATION = 1 W.

P_4.4.0.12

Thermal Resistance
Junction-to-Case

RthJC – 0.6 1.0 K/W 2)

simulated at
exposed pad

P_4.4.0.13

Thermal Resistance
Junction-to-Ambient

RthJA – 25.5 – K/W 2) P_4.4.0.14

Table 5 Functional Range - Supply Voltage and Temperature1) (continued)

Parameter Symbol Values Unit Note or
Test Condition

Number
Min. Typ. Max.

Data Sheet 11 Rev. 1.21
 2024-07-29

BTS70020-1ESP
PROFET™ +2 12V

General Product Characteristics

4.4.1 PCB Setup

Figure 5 1s0p PCB Cross Section

Figure 6 2s2p PCB Cross Section

Figure 7 PCB setup for thermal simulations

Figure 8 Thermal vias on PCB for 2s2p PCB setup

 70 µm modeled (traces, cooling area)

 1,
5

m
m

70 µm, 5% metalization*

PCB_Zth_1s0p.emf
*: means percentual Cu metalization on each layer

 70 µm modeled (traces)

35 µm, 90% metalization*

1,
5

m
m

70 µm, 5% metalization*

PCB_Zth_2s2p.emf

35 µm, 90% metalization*

*: means percentual Cu metalization on each layer

PCB_sim_setup_TSDSO24.emf

PCB 1s0p + 600 mm2 cooling PCB 2s2p / 1s0p footprint

PCB_2s2p_vias_TSDSO24.emf

Data Sheet 12 Rev. 1.21
 2024-07-29

BTS70020-1ESP
PROFET™ +2 12V

General Product Characteristics

4.4.2 Thermal Impedance

Figure 9 Typical Thermal Impedance. PCB setup according Chapter 4.4.1

Figure 10 Thermal Resistance on 1s0p PCB with various cooling surfaces

0.1

1

10

100

0.0001 0.001 0.01 0.1 1 10 100 1000

Z
th

JA
[K

/W
]

T
A

=
 1

0
5

 °
C

Time [s]

ZthJA - BTS70020-1ESP

JEDEC 2s2p

JEDEC 1s0p - 600 mm²

JEDEC 1s0p - 300 mm²

JEDEC 1s0p - footprint

30

35

40

45

50

55

60

65

70

75

80

0 100 200 300 400 500 600

R
th

JA
[K

/W
]

T
A

=
 1

0
5

 °
C

Cooling area [mm²]

RthJA - BTS70020-1ESP

JEDEC 1s0p

Data Sheet 13 Rev. 1.21
 2024-07-29

BTS70020-1ESP
PROFET™ +2 12V

Logic Pins

5 Logic Pins
The device has 2 digital pins.

5.1 Input Pin (IN)
The input pin IN activates the output channel. The input circuitry is compatible with 3.3V and 5V
microcontroller (see Chapter 10 for the complete application setup overview). The electrical equivalent of the
input circuitry is shown in Figure 11. In case the pin is not used, it must be connected with a 10 kΩ resistor
either to GND pin or to module ground.

Figure 11 Input circuitry

The logic thresholds for “low” and “high” states are defined by parameters VDI(TH) and VDI(HYS). The relationship
between these two values is shown in Figure 12. The voltage VIN needed to ensure a “high” state is always
higher than the voltage needed to ensure a “low” state.

Figure 12 Input Threshold voltages and hysteresis

GND

IN

IGND

IDI

VDI

Input_IN_INTDIO.emf

VS

VS(CLAMP)

R G
N

D

IDIESD

VDI(CLAMP)

Input_VDITH_2.emf

VDI(TH),M AX

VDI(HYS)

t

VDI

VDI(TH),M IN

Internal channel
activation signal

t
0 x 1 x 0

VDI(TH)

Data Sheet 14 Rev. 1.21
 2024-07-29

BTS70020-1ESP
PROFET™ +2 12V

Logic Pins

5.2 Diagnosis Pin
The Diagnosis Enable (DEN) pin controls the diagnosis circuitry and can be used to reset the latched protection
(Protection circuitry not disabled by DEN). When DEN pin is set to “high”, the diagnosis is enabled (see
Chapter 9.2 for more details). When it is set to “low”, the diagnosis is disabled (IS pin is set to high
impedance).
The transition from “high” to “low” of DEN pin clears the protection latch of the channel depending on the
logic state of IN pin and DEN pulse length (see Chapter 8.3 for more details). The internal structure of
diagnosis pins is the same as the one of input pins. See Figure 11 for more details.

5.3 Electrical Characteristics Logic Pins
VS = 6 V to 18 V, TJ = -40 °C to +150 °C
Typical values: VS = 13.5 V, TJ = 25 °C
Digital Input (DI) pins = IN, DEN

Table 7 Electrical Characteristics: Logic Pins - General
Parameter Symbol Values Unit Note or

Test Condition
Number

Min. Typ. Max.
Digital Input Voltage
Threshold

VDI(TH) 0.8 1.3 2 V See Figure 11 and
Figure 12

P_5.4.0.1

Digital Input Clamping
Voltage

VDI(CLAMP1) – 7 – V 1)

IDI = 1 mA
See Figure 11 and
Figure 12

1) Not subject to production test - specified by design.

P_5.4.0.2

Digital Input Clamping
Voltage

VDI(CLAMP2) 6.5 7.5 8.5 V IDI = 2 mA
See Figure 11 and
Figure 12

P_5.4.0.3

Digital Input Hysteresis VDI(HYS) – 0.25 – V 1)

See Figure 11 and
Figure 12

P_5.4.0.4

Digital Input Current
(“high”)

IDI(H) 2 10 25 µA VDI = 2 V
See Figure 11 and
Figure 12

P_5.4.0.5

Digital Input Current (“low”) IDI(L) 2 10 25 µA VDI = 0.8 V
See Figure 11 and
Figure 12

P_5.4.0.6

Data Sheet 15 Rev. 1.21
 2024-07-29

BTS70020-1ESP
PROFET™ +2 12V

Power Supply

6 Power Supply
The BTS70020-1ESP is supplied by VS, which is used for the internal logic as well as supply for the power output
stage. VS has an undervoltage detection circuit, which prevents the activation of the power output stage and
diagnosis in case the applied voltage is below the undervoltage threshold (VS < VS(OP)). During power up, the
internal power on signal is set when supply voltage (VS) exceeds the minimum operating voltage (VS > VS(OP)).

6.1 Operation Modes
BTS70020-1ESP has the following operation modes in case of VS > VS(OP):
• OFF mode
• ON mode
• Diagnosis in ON mode
• Diagnosis in OFF mode
• Fault
• CLS mode
The transition between operation modes is determined according to these variables:
• Logic level at IN pin
• PWM signal at IN pin
• Logic level at DEN pin
• Internal latch
• VDS voltage level
The truth table in case of VS > VS(OP) is shown in Table 8. The behavior of BTS70020-1ESP as well as some
parameters may change in dependence on the operation mode of the device.
There are three parameters describing each operation mode of BTS70020-1ESP:
• Status of the output channel
• Status of the diagnosis
• Current consumption at VS pin (measured by IVS in OFF mode, IGND in all other operative modes)

Table 8 Operation Mode truth table
IN DEN Internal

latch
IIS Operative Mode Comment

0 0 0 leakage OFF DMOS channel is OFF

0 0 1 leakage OFF DMOS channel is OFF

0 1 0 leakage OFF_DIAG Diagnostic in OFF-mode

open load Diagnostic in OFF-mode

0 1 1 fault Diagnostic in OFF-mode

1 0 0 leakage ON DMOS channel is ON, no diagnostic

1 0 1 leakage fault DMOS channel is switched OFF due to
failure

1 1 0 IIS ON_DIAG DMOS channel is ON and diagnostic

Data Sheet 16 Rev. 1.21
 2024-07-29

BTS70020-1ESP
PROFET™ +2 12V

Power Supply

6.1.1 OFF mode
When BTS70020-1ESP is in OFF mode, the output channel is OFF. The current consumption is minimum (see
parameter IVS(OFF)). No Overtemperature, Overload protection mechanism and no diagnosis function is active
when the device is in OFF mode.

6.1.2 ON mode
ON (IN = High; DEN = Low) mode is the normal operation mode of BTS70020-1ESP. Device current
consumption is specified with IGND(ON_D) + IIS(OFF) (measured at GND pin because the current at VS pin includes
the load current). Overcurrent and Overtemperature protections are active. No diagnosis function is active.

6.1.3 OFF_Diag mode
The device is in OFF_Diag mode as long as DEN pin is set to “high” and IN pin is set to “low”. The output
channel is OFF. Depending on the load condition, either a fault current IIS(FAULT) or an Open Load in OFF current
(IIS(OLOFF)) may be present at IS pin. In such situation, the current consumption of the device is increased.

6.1.4 ON_Diag mode
The device is in ON_Diag mode with current sense function enabled. Device current consumption is specified
with IGND(ON_D). Depending on the load condition, either a fault current IIS(FAULT) or IIS current may be present at
IS pin.

6.1.5 Fault mode
The device is in Fault mode as soon as a protection event happens which affects that the device switches off
due to its protection function. In Fault mode, a IIS(FAULT) signal is present at IS pin during the DEN signal is
"high".

6.1.6 CLS mode
The device has a Capacitive Load Switching mode (CLS) implemented to charge capacitive loads. The CLS
mode is entered when an input frequency of fVIN(CLS) with the duty cycle of DCVIN(CLS) is applied at the input pin
(for more details see Chapter 7.2.3). The device current consumption in CLS is specified by the parameter
IGND(ON_D).

1 1 1 fault fault DMOS channel is switched OFF due to
failure

fIN(CLS) X 0 leakage CLS DMOS channel is ON in Capacitive Load
Switching mode

Table 8 Operation Mode truth table
IN DEN Internal

latch
IIS Operative Mode Comment

Data Sheet 17 Rev. 1.21
 2024-07-29

BTS70020-1ESP
PROFET™ +2 12V

Power Supply

6.2 Undervoltage on VS

Between VS(OP) and VS(UV) the undervoltage mechanism is triggered. If the device is operative (in ON mode) and
the supply voltage drops below the undervoltage threshold VS(UV), the internal logic switches OFF the output
channel.
As soon as the supply voltage VS is above the operative threshold VS(OP), the channel is switched ON again as
shown in Figure 13.
If the device is in OFF mode and the input is set to “high”, the channel will be switched ON if VS > VS(OP).

Figure 13 VS undervoltage behavior

t

VS(HYS)

t

VS

t

PowerSupply_UV.vsdx

VS(OP)

VS(UV)

VOUT

IN

Data Sheet 18 Rev. 1.21
 2024-07-29

BTS70020-1ESP
PROFET™ +2 12V

Power Supply

6.3 Electrical Characteristics Power Supply
VS = 6 V to 18 V, TJ = -40 °C to +150 °C
Typical values: VS = 13.5 V, TJ = 25 °C
Typical resistive load connected to the output for testing (unless otherwise specified):
RL = 2.1 Ω

Table 9 Electrical Characteristics: Power Supply - General
Parameter Symbol Values Unit Note or

Test Condition
Number

Min. Typ. Max.
VS pin
Power Supply Undervoltage
Shutdown

VS(UV) 1.8 2.3 3.1 V VS decreasing
IN = “high”
From VDS ≤ 0.5 V to
VDS = VS
See Figure 13

P_6.4.0.1

Power Supply Minimum
Operating Voltage

VS(OP) 2.0 3.0 4.1 V VS increasing
IN = “high”
From VDS = VS to
VDS ≤ 0.5 V
See Figure 13

P_6.4.0.3

Power Supply Undervoltage
Shutdown Hysteresis

VS(HYS) – 0.7 – V 1)

VS(OP) - VS(UV)
See Figure 13

1) Not subject to production test - specified by design.

P_6.4.0.6

Breakdown Voltage
between GND and VS Pins in
Reverse Battery

-VS(REV) 16 – 30 V 1)

IGND(REV) = 7 mA
TJ = 150 °C

P_6.4.0.9

Data Sheet 19 Rev. 1.21
 2024-07-29

BTS70020-1ESP
PROFET™ +2 12V

Power Supply

6.4 Electrical Characteristics Power Supply - Product Specific
VS = 6 V to 18 V, TJ = -40 °C to +150 °C
Typical values: VS = 13.5 V, TJ = 25 °C
Typical resistive load connected to the output for testing (unless otherwise specified):
RL = 2.1 Ω

6.4.1 BTS70020-1ESP

Table 10 Electrical Characteristics: Power Supply BTS70020-1ESP
Parameter Symbol Values Unit Note or

Test Condition
Number

Min. Typ. Max.
Supply Current
Consumption in OFF Mode
with Loads

IVS(OFF)_85 – 0.1 1.2 µA 1)

VS = 18 V
VOUT = 0 V
IN = DEN = “low”
TJ ≤ 85 °C

1) Not subject to production test - specified by design.

P_6.5.27.1

Supply Current
Consumption in OFF Mode
with Loads

IVS(OFF)_150 – 1 65 µA VS = 18 V
VOUT = 0 V
IN = DEN = “low”
TJ = 150 °C

P_6.5.27.2

Operating Current in
ON_Diag Mode (Channel
ON)

IGND(ON_D) – 2 3.3 mA VS = 18 V
IN = DEN = “high”

P_6.5.27.3

Operating Current in
OFF_Diag Mode

IGND(OFF_D) – 1.2 1.8 mA VS = 18 V
IN = “low”;
DEN = “high”

P_6.5.27.5

Data Sheet 20 Rev. 1.21
 2024-07-29

BTS70020-1ESP
PROFET™ +2 12V

Power Stages

7 Power Stages
The high-side power stage is built using a N-channel vertical Power MOSFET with charge pump.

7.1 Output ON-State Resistance
The ON-state resistance RDS(ON) depends mainly on junction temperature TJ. Figure 14 shows the variation of
RDS(ON) across the whole TJ range. The value “2” on the y-axis corresponds to the maximum RDS(ON) measured
at TJ = 150 °C.

Figure 14 RDS(ON) variation factor

The behavior in Reverse Polarity is described in Chapter 8.4.1.

0.00

0.20

0.40

0.60

0.80

1.00

1.20

1.40

1.60

1.80

2.00

2.20

-40 -30 -20 -10 0 10 20 30 40 50 60 70 80 90 100 110 120 130 140 150 160

R
D

S
(O

N
) v

a
ri

a
ti

o
n

 fa
ct

o
r

Junction Temperature (°C)

RDS(ON) variation over TJ

Typical

Reference value:

"2" = RDS(ON),MAX @ 150 °C

Data Sheet 21 Rev. 1.21
 2024-07-29

BTS70020-1ESP
PROFET™ +2 12V

Power Stages

7.2 Switching loads

7.2.1 Switching Resistive Loads
When switching resistive loads, the switching times and slew rates shown in Figure 15 can be considered. The
switch energy values EON and EOFF are proportional to load resistance and times tON and tOFF.

Figure 15 Switching a Resistive Load

IN

t
VOUT

VIN(TH)

(dV/dt)ON

VIN(HYS)

PDMOS

t

t

PowerStage_SwitchRes.emf

EON EOFF

tON

tON(DELAY)

tOFF(DELAY)

-(dV/dt)OFF

tOFF
10% of VS

90% of VS

70% of VS

30% of VS 30% of VS

70% of VS

Data Sheet 22 Rev. 1.21
 2024-07-29

BTS70020-1ESP
PROFET™ +2 12V

Power Stages

7.2.2 Switching Inductive Loads
When switching OFF inductive loads with high-side switches, the voltage VOUT drops below ground potential,
because the inductance intends to continue driving the current. To prevent the destruction of the device due
to overvoltage, a voltage clamp mechanism is implemented. The clamping structure limits the negative
output voltage so that VDS = VDS(CLAMP). Figure 16 shows a concept drawing of the implementation. The
clamping structure is available in all operation modes listed in Chapter 6.1.

Figure 16 Output Clamp concept

During demagnetization of inductive loads, energy has to be dissipated in BTS70020-1ESP. The energy can be
calculated with Equation (7.1):

(7.1)

The maximum energy, therefore the maximum inductance for a given current, is limited by the thermal design
of the component. Please refer to Chapter 4.2 for the maximum allowed values of EAS (single pulse energy)
and EAR (repetitive energy).

PowerStage_Clamp_INTDIO_1CH.emf

High-side
Channel

VS

L,
RL

VOUT

I L

VDS(CLAMP)

 IL

VS

OUT

VDS

GND

VS(CLAMP)

VSIS(CLAMP)

R S
EN

SE

R G
ND

IS

E VDS CLAMP()
VS VDS CLAMP()–

RL
-- 1

RL I⋅ L
VS VDS CLAMP()–
--–è ø

æ ö IL+ln⋅ L
RL
------⋅ ⋅=

Data Sheet 23 Rev. 1.21
 2024-07-29

BTS70020-1ESP
PROFET™ +2 12V

Power Stages

7.2.3 Switching Capacitive Loads
When switching a resistive load with the Capacitive Load Switching (CLS) mode the switching times as well as
the Switch-ON Slew Rate will change to tON_CLS, tON_CLS(DELAY), (dV/dt)ON_CLS as shown in Figure 17. The CLS mode
is entered by applying a PWM signal at the IN pin with a frequency of fVIN(CLS) and a duty cycle of DCVIN(CLS).
During this mode the thermal shut down temperature is reduced to TJ_CLS(DYN) and the device is set to auto-
restart.

Figure 17 Switching a Resistive Load with CLS mode

The CLS mode has to be left after a maximum time of tCLS by setting the input to "high" or "low" state. A
transition from the CLS mode to the ON mode will be automatically done when VDS < VDS(OLOFF).
Before changing from CLS mode to normal mode, it shall be ensured that there is no short circuit at the output.
To distinguish between short circuit and normal load, a current sense measurement shall be performed before
leaving CLS mode. If the current measurement delivers an expected value, the transition from CLS mode to
normal mode is possible. If the current measurement delivers an open load value (no output current), it has
to be assumed that there is either an open load or a short circuit at the output. Additionally, a short circuit
condition could be excluded by an external voltage measurement at the output.

IN

tVOUT

VIN(TH)

(dV/dt)ON_CLS

VIN(HYS)

t

tON_CLS

10% of VS

90% of VS

70% of VS

30% of VS tON_CLS(DELAY)

tCLS

t

nACT

nCLS_ACT = 1

fVIN(CLS)

1

Data Sheet 24 Rev. 1.21
 2024-07-29

BTS70020-1ESP
PROFET™ +2 12V

Power Stages

Figure 18 Switching a Capacitive Load with CLS mode

7.2.4 Output Voltage Limitation
To increase the current sense accuracy, VDS voltage is monitored. When the output current IL decreases while
the channel is diagnosed (DEN pin set to “high” - see Figure 19) bringing VDS equal or lower than VDS(SLC), the
output DMOS gate is partially discharged. This increases the output resistance so that VDS = VDS(SLC) even for
very small output currents. The VDS increase allows the current sensing circuitry to work more efficiently,
providing better kILIS accuracy for output current in the low range.

Figure 19 Output Voltage Limitation activation during diagnosis

ONCLS

IN

t

t

IL

t
nCLS_ACT = 1

tCLS

nACT

t

VOUT

t

Operation
Mode

VDS(OLOFF)

IN

IL

t
DEN

VDS

VDS(SLC)

t

t

t

Data Sheet 25 Rev. 1.21
 2024-07-29

BTS70020-1ESP
PROFET™ +2 12V

Power Stages

7.3 Advanced Switching Characteristics

7.3.1 Inverse Current behavior
When VOUT > VS, a current IINV flows into the power output transistor (see Figure 20). This condition is known
as “Inverse Current”.
If the channel is in OFF state, the current flows through the intrinsic body diode generating high power losses
therefore an increase of overall device temperature. If the channel is in ON state, RDS(INV) can be expected and
power dissipation in the output stage is comparable to normal operation in RDS(ON).
During Inverse Current condition, the channel remains in ON or OFF state as long as |IL| < |IL(INV)|.
With InverseON, it is possible to switch ON the channel during Inverse Current condition as long as |IL| < |IL(INV)|
(see Figure 21).

Figure 20 Inverse Current Circuitry

OUT

VS

VBAT

-ILINV
Comp.

VOUT > VS

Gate
Driver

Device
Logic

GND

PowerStage_Inverse_HEAT.emf

R G
N

D

Data Sheet 26 Rev. 1.21
 2024-07-29

BTS70020-1ESP
PROFET™ +2 12V

Power Stages

Figure 21 InverseON - Channel behavior in case of applied Inverse Current

Note: No protection mechanism like Overtemperature or Overload protection is active during applied
Inverse Currents.

OFF

OFF

CASE 2 : Switch is OFFIN

t
IL

t

DMOS state

t

INVERSE

NORMALNORMAL

ON

INVERSE

NORMAL

IL

t

DMOS state

t
ON

CASE 1 : Switch is ONIN

t

NORMAL

OFF

ON

CASE 4 : Switch OFF into Inverse Current

IN

t
IL

t

DMOS state

t

INVERSE

NORMALNORMAL

ON

INVERSE

NORMAL

IL

t

DMOS state

t
OFF

CASE 3 : Switch ON into Inverse Current

IN

t

NORMAL

OFF

ON

ON

OFF

PowerStage_InvCurr_INVON.emf

Data Sheet 27 Rev. 1.21
 2024-07-29

BTS70020-1ESP
PROFET™ +2 12V

Power Stages

7.3.2 Cross Current robustness with H-Bridge configuration
When BTS70020-1ESP is used as high-side switch e.g. in a bridge configuration (therefore paired with a low-
side switch as shown in Figure 22), the maximum slew rate applied to the output by the low-side switch must
be lower than | dVOUT / dt |.

Figure 22 High-Side switch used in Bridge configuration

IN IN

OUT OUT

VS

PowerStage_ PassiveSlew_ PROFET1Ch.emf

T T

M

ON (DC) OFF

ON (PWM)
OFF

Current through Motor
Cross
Current

| dVOUT / dt |

VS
HSS 1 HSS 2

R/L cable

VBAT

Data Sheet 28 Rev. 1.21
 2024-07-29

BTS70020-1ESP
PROFET™ +2 12V

Power Stages

7.4 Electrical Characteristics Power Stages
VS = 6 V to 18 V, TJ = -40 °C to +150 °C
Typical values: VS = 13.5 V, TJ = 25 °C
Typical resistive load connected to the output for testing (unless otherwise specified):
RL = 2.1 Ω

7.4.1 Electrical Characteristics Power Stages

Table 11 Electrical Characteristics: Power Stages - General
Parameter Symbol Values Unit Note or

Test Condition
Number

Min. Typ. Max.
Voltages
Drain to Source Clamping
Voltage at TJ = -40 °C

VDS(CLAMP)_-40 33 36.5 42 V IL = 20 mA
TJ = -40°C
DEN = “high”
See Figure 16

P_7.4.0.4

Drain to Source Clamping
Voltage at TJ ≥ 25 °C

VDS(CLAMP)_25 35 38 44 V 1)

IL = 20 mA
TJ ≥ 25°C
DEN = “high”
See Figure 16

1) Tested at TJ = 150°C.

P_7.4.0.5

Table 12 Electrical Characteristics: Power Stages
Parameter Symbol Values Unit Note or

Test Condition
Number

Min. Typ. Max.
Timings
Switch-ON Delay tON(DELAY) 10 70 140 μs VS = 13.5 V

VOUT = 10% VS
See Figure 15

P_7.4.5.13

Switch-ON Delay Capacitive
Load Switching

tON_CLS(DELAY) 20 550 1000 μs VS = 13.5 V
VOUT = 10% VS
See Figure 17

P_7.4.5.12

Switch-OFF Delay tOFF(DELAY) 10 50 160 μs VS = 13.5 V
VOUT = 90% VS
See Figure 15

P_7.4.5.2

Switch-ON Time tON 50 130 210 μs VS = 13.5 V
VOUT = 90% VS
See Figure 15

P_7.4.5.3

Switch-ON Time Capacitive
Load Switching

tON_CLS 350 1075 1800 μs VS = 13.5 V
VOUT = 90% VS
See Figure 17

P_7.4.5.10

Data Sheet 29 Rev. 1.21
 2024-07-29

BTS70020-1ESP
PROFET™ +2 12V

Power Stages

Switch-OFF Time tOFF 30 100 220 μs VS = 13.5 V
VOUT = 10% VS
See Figure 15

P_7.4.5.4

Switch-ON/OFF Matching
tON - tOFF

ΔtSW -85 -10 65 μs VS = 13.5 V P_7.4.5.19

Voltage Slope
Switch-ON Slew Rate (dV/dt)ON 0.16 0.27 0.39 V/μs VS = 13.5 V

VOUT = 30% to 70%
of VS
See Figure 15

P_7.4.5.6

Switch-ON Slew Rate in CLS (dV/dt)ON_CLS 0.008 0.021 0.034 V/μs VS = 13.5 V
VOUT = 30% to 70%
of VS
See Figure 17

P_7.4.5.11

Switch-OFF Slew Rate -(dV/dt)OFF 0.16 0.27 0.39 V/μs VS = 13.5 V
VOUT = 70% to 30%
of VS
See Figure 15

P_7.4.5.7

Slew Rate Matching
(dV/dt)ON - (dV/dt)OFF

Δ(dV/dt)SW -0.15 0 +0.15 V/μs VS = 13.5 V P_7.4.5.8

Voltages
Output Voltage Drop
Limitation at Small Load
Currents

VDS(SLC) 2 10 20 mV 1)

IOUT = IOUT(OL) = 20
mA

P_7.4.5.9

CLS Mode
Input Frequency for CLS
Mode Activation

fVIN(CLS) 22 30 38 kHz 2)

DCVIN(CLS) = 50%
See Figure 17

P_7.4.5.14

Duty Cycle for CLS Mode
Activation

DCVIN(CLS) 30% 50% 70% 1)

fVIN(CLS) = 30 kHz
See Figure 17

P_7.4.5.15

Maximum Time in CLS Mode tCLS – – 100 ms 1)

See Figure 18
P_7.4.5.16

Maximum Number of CLS
Mode Activations

nCLS(ACT) – – 50k 1)

See Figure 18
P_7.4.5.17

Thermal Shutdown
Temperature in CLS Mode
(Dynamic)

TJ_CLS(DYN) – 20 – K 1) P_7.4.5.18

1) Not subject to production test - specified by design
2) Functional test only

Table 12 Electrical Characteristics: Power Stages (continued)

Parameter Symbol Values Unit Note or
Test Condition

Number
Min. Typ. Max.

Data Sheet 30 Rev. 1.21
 2024-07-29

BTS70020-1ESP
PROFET™ +2 12V

Power Stages

7.5 Electrical Characteristics - Power Output Stages
VS = 6 V to 18 V, TJ = -40 °C to +150 °C
Typical values: VS = 13.5 V, TJ = 25 °C
Typical resistive load connected to the output for testing (unless otherwise specified):
RL = 2.1 Ω

7.5.1 Power Output Stage - 2.0 mΩ

Table 13 Electrical Characteristics: Power Stages - 2.0 mΩ
Parameter Symbol Values Unit Note or

Test Condition
Number

Min. Typ. Max.
Output characteristics
ON-State Resistance at
TJ = 25 °C

RDS(ON)_25 – 2.3 – mΩ 1)

TJ = 25 °C
P_7.5.27.1

ON-State Resistance at
TJ = 150 °C

RDS(ON)_150 – – 4.16 mΩ TJ = 150 °C P_7.5.27.2

ON-State Resistance in
Cranking

RDS(ON)_CRAN

K

– – 4.9 mΩ TJ = 150 °C
VS = 3.1 V

P_7.5.27.3

ON-State Resistance in
Inverse Current at TJ = 25 °C

RDS(INV)_25 – 2.4 – mΩ 1)

TJ = 25 °C
VS = 13.5 V
IL = -4 A
DEN = “low”
see Figure 20

P_7.5.27.4

ON-State Resistance in
Inverse Current at TJ = 150 °C

RDS(INV)_150 – – 4.9 mΩ TJ = 150 °C
VS = 13.5 V
IL = -4 A
DEN = “low”
see Figure 20

P_7.5.27.5

ON-State Resistance in
Reverse Polarity at TJ = 25 °C

RDS(REV)_25 – 4.9 – mΩ 1)

TJ = 25 °C
VS = -13.5 V
IL = -4 A
see Figure 31

P_7.5.27.6

ON-State Resistance in
Reverse Polarity at
TJ = 150 °C

RDS(REV)_150 – – 7.8 mΩ TJ = 150 °C
VS = -13.5 V
IL = -4 A

P_7.5.27.7

Nominal Load Current IL(NOM) – 23.2 – A 1)

TA = 85 °C
TJ ≤ 150 °C

P_7.5.27.8

Data Sheet 31 Rev. 1.21
 2024-07-29

BTS70020-1ESP
PROFET™ +2 12V

Power Stages

Output Leakage Current at
TJ ≤ 85 °C

IL(OFF)_85 – 0.1 1.2 μA 1)

VOUT = 0 V
VIN = “low”
TA ≤ 85 °C

P_7.5.27.9

Output Leakage Current at
TJ = 150 °C

IL(OFF)_150 – – 40 μA VOUT = 0 V
VIN = “low”
TA = 150 °C

P_7.5.27.10

Inverse Current Capability IL(INV) – -23.2 – A 1)

VS < VOUT
IN = “high”
see Figure 20

P_7.5.27.11

Voltage Slope
Passive Slew Rate (e.g. for
Half Bridge Configuration)

| dVOUT / dt | – – 10 V/μs 1)

VS = 13.5 V
see Figure 22

P_7.5.27.12

Voltages
Drain Source Diode Voltage | VDS(DIODE) | – 550 700 mV IL = -190 mA

TJ = 150 °C
P_7.5.27.13

Switching Energy
Switch-ON Energy EON – 1.5 – mJ 1)

VS = 18 V
see Figure 15

P_7.5.27.14

Switch-OFF Energy EOFF – 1.65 – mJ 1)

VS = 18 V
see Figure 15

P_7.5.27.15

1) Not subject to production test - specified by design.

Table 13 Electrical Characteristics: Power Stages - 2.0 mΩ (continued)

Parameter Symbol Values Unit Note or
Test Condition

Number
Min. Typ. Max.

Data Sheet 32 Rev. 1.21
 2024-07-29

BTS70020-1ESP
PROFET™ +2 12V

Protection

8 Protection
The BTS70020-1ESP is protected against Overtemperature, Overload, Reverse Battery (with ReverseON) and
Overvoltage. Overtemperature and Overload protections are working when the device is in ON or ON_Diag
mode but not during InverseON and ReverseON function. Overvoltage protection works in all operation
modes. Reverse Battery protection works when the GND and VS pins are reverse supplied.

8.1 Overtemperature Protection
The device incorporates both an absolute (TJ(ABS)) and a dynamic (TJ(DYN)) temperature protection circuitry for
the channel. An increase of junction temperature TJ above either one of the two thresholds (TJ(ABS) or TJ(DYN))
switches OFF the overheated channel to prevent destruction. The channel remains switched OFF until
junction temperature has reached the “Reactivation” condition described in Table 14. The behavior is shown
in Figure 23 (absolute Overtemperature Protection) and Figure 24 (dynamic Overtemperature Protection).
TJ(REF) is the reference temperature used for dynamic temperature protection.

Figure 23 Overtemperature Protection (Absolute)

Over_Temperature_Behavior.emf

IL(OVL0)

IL

t

TJ

IIS

DEN

Internal
latch

TJ(ABS)

t

t

t

t

10

IN

t

IIS(FAULT)

IL(NOM)

IIS = IL kILIS

Data Sheet 33 Rev. 1.21
 2024-07-29

BTS70020-1ESP
PROFET™ +2 12V

Protection

Figure 24 Overtemperature Protection (Dynamic)

When the Overtemperature protection circuitry allows the channel to be switched ON again, the Intelligent
Latch strategy described in Chapter 8.3 is followed.

IL(OVL)

IL

t

TJ

IIS

DEN

Internal
Latch

TJ(ABS)

t

t

t

t

10

IN

t

IIS(FAULT)

T J
(D

YN
)

IL

/ k ILIS

TJ(REF)

Data Sheet 34 Rev. 1.21
 2024-07-29

BTS70020-1ESP
PROFET™ +2 12V

Protection

8.2 Overload Protection
The BTS70020-1ESP is protected in case of Overload or short circuit to ground. Two Overload thresholds are
defined (see Figure 25) and selected automatically depending on the voltage VDS across the power DMOS:
• IL(OVL0) when VDS < 13 V
• IL(OVL1) when VDS > 22 V

Figure 25 Overload Current Thresholds

In order to allow a higher load inrush at low ambient temperature, Overload threshold is maximum at low
temperature and decreases when TJ increases (see Figure 26). IL(OVL0) typical value remains approximately
constant up to a junction temperature of +75 °C.

Data Sheet 35 Rev. 1.21
 2024-07-29

BTS70020-1ESP
PROFET™ +2 12V

Protection

Figure 26 Overload Current Thresholds variation with TJ

Power supply voltage VS can increase above 18 V for short time, for instance in Load Dump or in Jump Start
condition. Whenever VS ≥ VS(JS), the overload detection current is set to IL(OVL_JS) as shown in Figure 27.

Figure 27 Overload Detection Current variation with VS voltage

When IL ≥ IL(OVL) (either IL(OVL0), IL(OVL1) or IL(OVL_JS)) the channel is switched OFF. The channel is allowed to be
reactivated according to the intelligent latch strategy described in Chapter 8.3.

0.0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1.0

1.1

1.2

1.3

-40°C -20°C 0°C 20°C 40°C 60°C 80°C 100°C 120°C 140°C 160°C

I L(
O

V
L0

)
va

ri
at

io
n

 fa
ct

o
r

Junction Temperature (°C)

IL(OVL0) variation over TJ

Typ

Reference value

"1" = IL(OVL0) typ @ -40 °C

IL(OVL)

VS

IL(OVL_JS)

IL(OVL0)

VS(JS),min VS(JS),max

Protection_JS.emf

Data Sheet 36 Rev. 1.21
 2024-07-29

BTS70020-1ESP
PROFET™ +2 12V

Protection

8.3 Protection and Diagnosis in case of Fault
Any event that triggers a protection mechanism (either Overtemperature or Overload) has 2 consequences:
• The channel switches OFF and the internal latch is set to “1”
• If the diagnosis is active for the channel, a current IIS(FAULT) is provided by IS pin (see Chapter 9.2.2 for

further details)
The channel can be switched ON again if all the protection mechanisms fulfill the ”reactivation” conditions
described in Table 14. Furthermore, the device has the intelligent latch to protect itself against unwanted
repetitive reactivation in fault condition.

8.3.1 Intelligent Latch Strategy
At normal condition, when IN is set to “high”, the channel is switched ON. In case of fault condition the output
stage latches OFF. There are two ways to de-latch the switch.
With IN pin:
It is necessary to set the input pin to “low” for a time longer than tDELAY(LR) (“latch reset delay” time) to de-latch
the channel. The channel can be allowed to restart only if the “latch” conditions for the protection
mechanisms are fulfilled (see Table 14).
During the “latch reset delay” time, if the input is set to “high” the channel remains switched OFF and the timer
tDELAY(LR) is reset. The timer tDELAY(LR) restarts as soon as the input pin is set to “low” again.
The intelligent latch strategy is shown in Figure 30 (flowchart) and Figure 28 (timing diagram).
With DEN pin:
It is possible to “force” a reset of the internal latch without waiting for tDELAY(LR) by applying a pulse (rising edge
followed by a falling edge) to the DEN pin while IN pin is “low”. The pulse applied to DEN pin must have a
duration longer than tDEN(LR) to ensure a reset of the internal latch.
The timing is shown in Figure 29.

Table 14 Protection “Reactivation” Condition
Fault condition Switch OFF event “Reactivation” condition
Overtemperature TJ ≥ TJ(ABS) or (TJ - TJ(REF)) ≥ TJ(DYN) TJ < TJ(ABS) and (TJ - TJ(REF)) < TJ(DYN)

(including hysteresis)

Overload IL ≥ IL(OVL) IL < 50 mA, TJ within TJ(ABS) and
TJ(DYN) ranges (including
hysteresis)

Data Sheet 37 Rev. 1.21
 2024-07-29

BTS70020-1ESP
PROFET™ +2 12V

Protection

Figure 28 Intelligent Latch Timing Diagram

Figure 29 Intelligent Latch Timing Diagram with Forced Reset

Protection_Latch_Timing.emf

t

IN

IL

t

t

DEN

t

IIS
IIS (FAULT) IIS (FAULT)

t

Short circuit
to ground

1Internal
latch

t

0 10

tDELAY(LR)

tsIS(DIAG) tON

t

IN

IL

t

t

DEN

t

IIS

IIS (FAULT) IIS (FAULT) IIS (FAULT)

t

Short circuit
to ground

Internal
latch

t

tsIS (DIAG)

t < tDEN(LR)

tsIS(DIAG)

t > tDEN(LR)

0 110

t sIS(DIAG)

Protection_Latch_DENforce.emf

Data Sheet 38 Rev. 1.21
 2024-07-29

BTS70020-1ESP
PROFET™ +2 12V

Protection

Figure 30 Intelligent Latch Flowchart

Protection_PROFET_Flow_PDH.emf

Fault
(Overtemperature

or Overload)

Switch channel ON

Switch channel OFF

yes

Latch = 1

IN is "high"

yes

Wait until IN is "low"
then start counting for

tDELAY(LR)

IN is "low"

tDELAY(LR) elapsed

Continue latching for
tDELAY(LR)

yes

no

no

yes

Latch = 0

Latch = 1

 no

yes

START

Set DEN to „high“

Wait until
DEN pulse > tDEN(LR)

Latch = 0

DEN pulse > tDEN(LR)

Yes

nono

yes

no

De-latching with
DEN

no

Reactivation
condition fulfi lled

(TJ and / or ΔT / and / or
Overload) no

yes

Data Sheet 39 Rev. 1.21
 2024-07-29

BTS70020-1ESP
PROFET™ +2 12V

Protection

8.4 Additional protections

8.4.1 Reverse Polarity Protection
In Reverse Polarity condition (also known as Reverse Battery), the output stage is switched ON (see parameter
RDS(REV)) because of ReverseON feature which limits the power dissipation in the output stage. Each ESD diode
of the logic contributes to total power dissipation. The reverse current through the output stage must be
limited by the connected load. The current through Digital Input pins has to be limited as well by an external
resistor (please refer to the Absolute Maximum Ratings listed in Chapter 4.1 and to Application Information in
Chapter 10).
Figure 31 shows a typical application including a device with ReverseON. A current flowing into GND pin (-IGND)
during Reverse Polarity condition is necessary to activate ReverseON, therefore a resistive path between
module ground and device GND pin must be present.

Figure 31 Reverse Battery Protection (application example)

8.4.2 Overvoltage Protection
In the case of supply voltages between VS(EXT,UP) and VBAT(LD), the output transistor is still operational and
follows the input pin. In addition to the output clamp for inductive loads as described in Chapter 7.2.2, there
is a clamp mechanism available for Overvoltage protection for the logic circuit and the output channel,
monitoring the voltage between VS and GND pins (VS(CLAMP)).

Protection_RevBatt_HEAT.emf

High-side
Channel

L, C, R

Microcontroller

-IL

-IGND-IIS

IDI

-VBA T(REV)

ReverseON
RDI

R S
EN

SE

R G
ND

DIDO

GND IS GND

OUT

VS

Data Sheet 40 Rev. 1.21
 2024-07-29

BTS70020-1ESP
PROFET™ +2 12V

Protection

8.5 Protection against loss of connection

8.5.1 Loss of Battery and Loss of Load
The loss of connection to battery or to the load has no influence on device robustness when load and wire
harness are purely resistive. In case of driving an inductive load, the energy stored in the inductance must be
handled. PROFET™ +2 12V devices can handle the inductivity of the wire harness up to 10 µH with IL(NOM). In
case of applications where currents and/or the aforementioned inductivity are exceeded, an external
suppressor diode (like diode DZ2 shown in Chapter 10) is recommended to handle the energy and to provide
a well-defined path to the load current.

8.5.2 Loss of Ground
In case of loss of device ground, it is recommended to have a resistor connected between any Digital Input pin
and the microcontroller to ensure a channel switch OFF (as described in Chapter 10).

Note: In case any Digital Input pin is pulled to ground (either by a resistor or active) a parasitic ground
path is available, which could keep the device operational during loss of device ground.

Data Sheet 41 Rev. 1.21
 2024-07-29

BTS70020-1ESP
PROFET™ +2 12V

Protection

8.6 Electrical Characteristics Protection
VS = 6 V to 18 V, TJ = -40 °C to +150 °C
Typical values: VS = 13.5 V, TJ = 25 °C
Typical resistive load connected to the output for testing (unless otherwise specified):
RL = 2.1 Ω

8.6.1 Electrical Characteristics Protection

Table 15 Electrical Characteristics: Protection - General
Parameter Symbol Values Unit Note or

Test Condition
Number

Min. Typ. Max.
Thermal Shutdown
Temperature (Absolute)

TJ(ABS) 150 175 200 °C 1)2)

See Figure 23

1) Functional test only.
2) Tested at TJ = 150°C only.

P_8.6.0.1

Thermal Shutdown
Hysteresis (Absolute)

THYS(ABS) – 30 – K 3)

See Figure 23

3) Not subject to production test - specified by design.

P_8.6.0.2

Thermal Shutdown
Temperature (Dynamic)

TJ(DYN) – 80 – K 3)

See Figure 24
P_8.6.0.3

Power Supply Clamping
Voltage at TJ = -40 °C

VS(CLAMP)_-40 33 36.5 42 V IVS = 5 mA
TJ = -40 °C
See Figure 16

P_8.6.0.6

Power Supply Clamping
Voltage at TJ ≥ 25 °C

VS(CLAMP)_25 35 38 44 V 2)

IVS = 5 mA
TJ ≥ 25 °C
See Figure 16

P_8.6.0.7

Power Supply Voltage
Threshold for Overcurrent
Threshold Reduction in case
of Short Circuit

VS(JS) 20.5 22.5 24.5 V 3)

Setup acc. to AEC-
Q100-012
Rsupply = 10 mΩ
 Lsupply = 5 µH
Rshort = 25 mΩ
Lshort = 5 µH

P_8.6.0.8

Table 16 Electrical Characteristics: Protection
Parameter Symbol Values Unit Note or

Test Condition
Number

Min. Typ. Max.
Latch Reset Delay Time after
Fault Condition

tDELAY(LR) 40 70 100 ms 1)

See Figure 28

1) Functional test only.

P_8.6.4.1

Minimum DEN Pulse
Duration for Latch Reset

tDEN(LR) 50 100 150 µs 2)

See Figure 29

2) Not subject to production test - specified by design.

P_8.6.4.2

Data Sheet 42 Rev. 1.21
 2024-07-29

BTS70020-1ESP
PROFET™ +2 12V

Protection

8.7 Electrical Characteristics Protection - Power Output Stages
VS = 6 V to 18 V, TJ = -40 °C to +150 °C
Typical values: VS = 13.5 V, TJ = 25 °C
Typical resistive load connected to the output for testing (unless otherwise specified):
RL = 2.1 Ω

8.7.1 Protection Power Output Stage - 2.0 mΩ

Table 17 Electrical Characteristics: Protection - 2.0 mΩ
Parameter Symbol Values Unit Note or

Test Condition
Number

Min. Typ. Max.
Overload Detection Current
at TJ = -40 °C

IL(OVL0)_-40 127 148 168 A 1)

TJ = -40 °C
dI/dt = 0.4 A/µs
see Figure 25 and
Figure 26

1) Functional test only.

P_8.7.28.1

Overload Detection Current
at TJ = 25 °C

IL(OVL0)_25 122 141 161 A 2)

TJ = 25 °C
dI/dt = 0.4 A/µs
see Figure 25 and
Figure 26

P_8.7.28.7

Overload Detection Current
at TJ = 150 °C

IL(OVL0)_150 102 119 135 A 2)

TJ = 150 °C
dI/dt = 0.4 A/µs
see Figure 25 and
Figure 26

P_8.7.28.8

Overload Detection Current
at High VDS

IL(OVL1) – 87 – A 2)

dI/dt = 0.4 A/µs
see Figure 25

2) Not subject to production test - specified by design.

P_8.7.28.5

Overload Detection Current
Jump Start Condition

IL(OVL_JS) – 87 – A 2)

VS > VS(JS)
dI/dt = 0.4 A/µs
see Figure 27

P_8.7.28.6

Data Sheet 43 Rev. 1.21
 2024-07-29

BTS70020-1ESP
PROFET™ +2 12V

Diagnosis

9 Diagnosis
For diagnosis purpose, the BTS70020-1ESP provides a sense current signal (IIS) at pin IS. In case of disabled
diagnostic (DEN pin set to “low”), IS pin becomes high impedance.
A sense resistor RSENSE must be connected between IS pin and module ground if the current sense diagnosis is
used. RSENSE value has to be higher than 820 Ω (or 400 Ω when a central Reverse Battery protection is present
on the battery feed) to limit the power losses in the sense circuitry. A typical value is RSENSE = 1.2 kΩ.
Due to the internal connection between IS pin and VS supply voltage, it is not recommended to connect the IS
pin to the sense current output of other devices, if they are supplied by a different battery feed.
See Figure 32 for details as an overview.

Figure 32 Diagnosis Block Diagram

Diagnosis_HEAT_1CH.emf

IIS(FAULT)

OUT

VS

VDS(OLOFF)

IIS(OLOFF)

IS

+

Output
Channel

IL / kILIS

MUX

Latch

DEN

Overtemperature

IS Pin Control
Logic

IN

T

R S
EN

SE

Data Sheet 44 Rev. 1.21
 2024-07-29

BTS70020-1ESP
PROFET™ +2 12V

Diagnosis

9.1 Overview
Table 18 gives a quick reference to the state of the IS pin during BTS70020-1ESP operation.

9.2 Diagnosis in ON state
A current proportional to the load current (ratio kILIS = IL / IIS) is provided at pin IS when the following conditions
are fulfilled:
• The power output stage is switched ON with VDS < VDS(OLOFF)

• The diagnosis is enabled
• No fault (as described in Chapter 8.3) is present or was present and not cleared yet (see Chapter 9.2.2 for

further details)
If a “hard” failure mode is present or was present and not cleared yet a current IIS(FAULT) is provided at IS pin.

Table 18 SENSE Signal, Function of Application Condition
Application Condition Input level DEN level VOUT Diagnostic Output
Normal operation “low” “high” ~ GND Z

IIS(FAULT) if latch ≠ 0

Short circuit to GND ~ GND Z
IIS(FAULT) if latch ≠ 0

Overtemperature Z IIS(FAULT)

Short circuit to VS VS IIS(OLOFF)
(IIS(FAULT) if latch ≠ 0)

Open Load < VS - VDS(OLOFF)
> VS - VDS(OLOFF)

1)

1) With additional pull-up resistor.

Z
IIS(OLOFF)
(in both cases IIS(FAULT) if
latch ≠ 0)

Inverse current VOUT > VS IIS(OLOFF)
(IIS(FAULT) if latch ≠ 0)

Normal operation “high” ~ VS IIS = IL / kILIS

Overcurrent < VS IIS(FAULT)

Short circuit to GND ~ GND IIS(FAULT)

Overtemperature Z IIS(FAULT)

Short circuit to VS VS IIS < IL / kILIS

Open Load ~ VS
2)

2) The output current has to be smaller than IL(OL).

IIS = IIS(EN)

Under load (e.g. Output Voltage
Limitation condition)

~ VS
3)

3) The output current has to be higher than IL(OL).

IIS(EN) < IIS < IL(NOM) / kILIS

Inverse current VOUT > VS IIS = IIS(EN)

CLS mode “pwm” “high” < VS - VDS(OLOFF) Z

All conditions n.a. “low” n.a. Z

Data Sheet 45 Rev. 1.21
 2024-07-29

BTS70020-1ESP
PROFET™ +2 12V

Diagnosis

9.2.1 Current Sense (kILIS)
The accuracy of the sense current depends on temperature and load current. IIS increases linearly with IL
output current until it reaches the saturation current IIS(SAT). In case of Open Load at the output stage (IL close
to 0 A), the maximum sense current IIS(EN) (no load, diagnosis enabled) is specified. This condition is shown in
Figure 34. The blue line represents the ideal kILIS line, while the red lines show the behavior of a typical
product.
An external RC filter between IS pin and microcontroller ADC input pin is recommended to reduce signal ripple
and oscillations (a minimum time constant of 1 µs for the RC filter is recommended).
The kILIS factor is specified with limits that take into account effects due to temperature, supply voltage and
manufacturing process. Tighter limits are possible (within a defined current window) with calibration:
• A well-defined and precise current (IL(CAL)) is applied at the output during End of Line test at customer side
• The corresponding current at IS pin is measured and the kILIS is calculated (kILIS @ IL(CAL))
• Within the current range going from IL(CAL)_L to IL(CAL)_H the kILIS is equal to kILIS @ IL(CAL) with limits defined by

ΔkILIS

The derating of kILIS after calibration is calculated using the formulas in Figure 33 and it is specified by ΔkILIS

Figure 33 ΔkILIS calculation formulas

The calibration is intended to be performed at TA(CAL) = 25°C. The parameter ΔkILIS includes the drift
overtemperature as well as the drift over the current range from IL(CAL)_L to IL(CAL)_H.

Figure 34 Current Sense Ratio in Open Load at ON condition

Diagnosis_dKILIS.emf

IIS

IL

IIS(OL)

Di ag nosis _O LO N.emf

IIS(EN)

IL(OL)

Data Sheet 46 Rev. 1.21
 2024-07-29

BTS70020-1ESP
PROFET™ +2 12V

Diagnosis

9.2.2 Fault Current (IIS(FAULT))
As soon as a protection event occurs, the value of the internal latch (see Chapter 8.3 for more details) is
changed from 0 to 1, and a current IIS(FAULT) is provided by pin IS when DEN is set to “high”.
If internal latch is 1, and it is not reset, the current IIS(FAULT) is provided each time the device diagnosis is
activated by DEN=High.
Figure 35 shows the relation between IIS = IL / kILIS, IIS(SAT) and IIS(FAULT).

Figure 35 SENSE behavior - overview

9.3 Diagnosis in OFF state
When a power output stage is in OFF state, the BTS70020-1ESP can measure the drain-source voltage and
compare it with a threshold voltage. In this way, using some additional external components (a pull-down
resistor and a switchable pull-up current source), it is possible to detect if the load is missing or if there is a
short circuit to battery. If a Fault condition was detected by the device (if internal latch is 1, fault current is
provided by IS pin independent of drain-source or output voltage, as long as DEN=High) a current IIS(FAULT) is
provided by IS pin each time the channel diagnosis is checked also in OFF state. See Chapter 9.2.2 for further
details.

9.3.1 Open Load current (IIS(OLOFF))
In OFF state, when DEN pin is set to “high”, the VDS voltage is compared with a threshold voltage VDS(OLOFF). If
the load is properly connected and there is no short circuit to battery, VDS ~ VS therefore VDS > VDS(OLOFF). When
the diagnosis is active and VDS ≤ VDS(OLOFF), a current IIS(OLOFF) is provided by IS pin. Figure 36 shows the
relationship between IIS(OLOFF) and IIS(FAULT) as functions of VDS. The two currents do not overlap making it always
possible to differentiate between Open Load in OFF and Fault condition.

Diagnosis_HEAT_IISFAULT_IISSAT.emf

IIS

IL

IIS(SAT)

IIS (FAULT)

IL / kILIS

IL(OVL).min

IIS(SAT).min
IIS(FAULT).min

IL(OVL).max

IIS(FAULT).max

IIS(SAT).max

Data Sheet 47 Rev. 1.21
 2024-07-29

BTS70020-1ESP
PROFET™ +2 12V

Diagnosis

Figure 36 IIS in OFF State

It is necessary to wait a time tIS(OLOFF)_D between the falling edge of the input pin and the sensing at pin IS for
Open Load in OFF diagnosis to allow the internal comparator to settle. In Figure 37 the timings for an Open
Load detection are shown - the load is always disconnected.

Figure 37 Open Load in OFF Timings - load disconnected

IIS

VDS

IIS(OLOFF)

IIS(FAULT)

VDS(OLOFF)

t

IN

t

DEN

VOUT ~ VS

tIS(OLOFF)_D

t

IIS(OLOFF)

IIS

IIS(OL)

VDS(OLOFF)

t

Diagnosis_PROFET_OLOFF_time.emf

Load
conn ect ed

Data Sheet 48 Rev. 1.21
 2024-07-29

BTS70020-1ESP
PROFET™ +2 12V

Diagnosis

9.4 SENSE Timings
Figure 38 shows the timing during settling tsIS(ON) and disabling tsIS(OFF) of the SENSE (including the case of load
change). As a proper signal cannot be established before the load current is stable (therefore before tON),
tsIS(DIAG) ≤ 3 × (tON_max + tsIS(ON)_max).

Figure 38 SENSE Settling / Disabling Timing

t

t

t

IL

IIS

DEN

t

ONOFF OFF

Diagnose_PROFET_SENSE_timings_Heat.emf

IN

tsIS (DI AG)

tsIS (L C) tsIS (O FF)tsIS (ON)tsIS (O FF)

Data Sheet 49 Rev. 1.21
 2024-07-29

BTS70020-1ESP
PROFET™ +2 12V

Diagnosis

9.5 Electrical Characteristics Diagnosis
VS = 6 V to 18 V, TJ = -40 °C to +150 °C
Typical values: VS = 13.5 V, TJ = 25 °C
Typical resistive load connected to the output for testing (unless otherwise specified):
RL = 2.1 Ω

Table 19 Electrical Characteristics: Diagnosis - General
Parameter Symbol Values Unit Note or

Test Condition
Number

Min. Typ. Max.
SENSE Saturation Current IIS(SAT) 4.4 – 15 mA 1)

VSIS = VS - VIS ≥ 2 V
See Figure 35

P_9.6.0.1

SENSE Leakage Current
when Disabled

IIS(OFF) – 0.01 0.5 µA DEN = “low”
VIS = 0 V

P_9.6.0.2

SENSE Leakage Current
when Enabled at TJ ≤ 85 °C

IIS(EN)_85 – 0.2 1 µA 1)

TJ ≤ 85 °C
DEN = “high”
IL = 0 A
See Figure 34

1) Not subject to production test - specified by design.

P_9.6.0.3

SENSE Leakage Current
when Enabled at TJ = 150 °C

IIS(EN)_150 – 0.2 1 µA TJ = 150 °C
DEN = “high”
IL = 0 A
See Figure 34

P_9.6.0.4

Saturation Voltage in kILIS
Operation
(VS - VIS)

VSIS_k – 0.5 1 V 1)

VS = 6 V
IN = DEN = “high”
IL ≤ 2 * IL(NOM)

P_9.6.0.6

Saturation Voltage in Open
Load at OFF Diagnosis
 (VS - VIS)

VSIS_OL – 0.5 1 V 1)

VS = 6 V
IN = “low”
DEN = “high”

P_9.6.0.7

Saturation Voltage in Fault
Diagnosis
 (VS - VIS)

VSIS_F – 0.5 1 V 1)

VS = 6 V
IN = “low”
DEN = “high”
latch ≠ 0

P_9.6.0.8

Power Supply to IS Pin
Clamping Voltage at
TJ = -40 °C

VSIS(CLAMP)_-

40

33 36.5 42 V IIS = 1 mA
TJ = -40 °C
See Figure 16

P_9.6.0.9

Power Supply to IS Pin
Clamping Voltage at
TJ ≥ 25 °C

VSIS(CLAMP)_25 35 38 44 V 2)

IIS = 1 mA
TJ ≥ 25 °C
See Figure 16

2) Tested at TJ = 150°C.

P_9.6.0.10

Data Sheet 50 Rev. 1.21
 2024-07-29

BTS70020-1ESP
PROFET™ +2 12V

Diagnosis

9.5.1 Electrical Characteristics Diagnosis

Table 20 Electrical Characteristics: Diagnosis
Parameter Symbol Values Unit Note or

Test Condition
Number

Min. Typ. Max.
SENSE Fault Current IIS(FAULT) 4.4 5.5 10 mA – P_9.6.4.1

SENSE Open Load in OFF
Current

IIS(OLOFF) 1.8 2.5 3.5 mA – P_9.6.4.2

SENSE Open Load in OFF
Delay Time

tIS(OLOFF)_D 70 185 300 µs VDS < VOL(OFF)
from IN falling
edge to VIS = RSENSE
* 0.9 * IIS(OLOFF),MIN
DEN = “high”

P_9.6.4.4

Open Load VDS Detection
Threshold in OFF State

VDS(OLOFF) 1.3 1.8 2.3 V – P_9.6.4.5

SENSE Settling Time with
Nominal Load Current
Stable

tsIS(ON) – 5 40 µs IL = IL(NOM)
DEN from “low” to
“high”

P_9.6.4.6

SENSE Disable Time tsIS(OFF) – 5 20 µs 1)

From DEN falling
edge to IIS = IIS(OFF)
See Figure 38

1) Not subject to production test - specified by design.

P_9.6.4.8

SENSE Settling Time after
Load Change

tsIS(LC) – 5 20 µs 1)

from IL = IL20 to
IL = IL21
See Figure 38

P_9.6.4.9

SENSE Settling Time after
Load Change with Small
Load Current

tsIL(LC)_SLC – 500 800 µs 1)

DEN = “high”
Load Change from
IL20 to IL09

P_9.6.4.17

Data Sheet 51 Rev. 1.21
 2024-07-29

BTS70020-1ESP
PROFET™ +2 12V

Diagnosis

9.6 Electrical Characteristics Diagnosis - Power Output Stages
VS = 6 V to 18 V, TJ = -40 °C to +150 °C
Typical values: VS = 13.5 V, TJ = 25 °C
Typical resistive load connected to the output for testing (unless otherwise specified):
RL = 2.1 Ω

9.6.1 Diagnosis Power Output Stage - 2.0 mΩ

Table 21 Electrical Characteristics: Diagnosis - 2.0 mΩ
Parameter Symbol Values Unit Note or

Test Condition
Number

Min. Typ. Max.
Open Load Output Current
at IIS = 4 µA

IL(OL)_4u 28 – 156 mA IIS = IIS(OL) = 4 µA
see Figure 34

P_9.7.30.1

Current Sense Ratio at
IL = IL05

kILIS05 -30.0% 22500 +30.0% IL05 = 100 mA P_9.7.30.9

Current Sense Ratio at
IL = IL09

kILIS09 -22.0% 22500 +22.0% IL09 = 450 mA P_9.7.30.13

Current Sense Ratio at
IL = IL11

kILIS11 -17.0% 22500 +17.0% IL11 = 1 A P_9.7.30.15

Current Sense Ratio at
IL = IL15

kILIS15 -7.0% 23200 +7.0% IL15 = 4 A P_9.7.30.19

Current Sense Ratio at
IL = IL18

kILIS18 -5.0% 23200 +5.0% IL18 = 10 A P_9.7.30.22

Current Sense Ratio at
IL = IL20

kILIS20 -4.5% 23200 +4.5% IL20 = 20 A P_9.7.30.24

Current Sense Ratio at
IL = IL21

kILIS21 -4.5% 23200 +4.5% IL21 = 25A P_9.7.30.25

SENSE Current Derating
with Low Current
Calibration

ΔkILIS(OL) -15 0 +15 % 1)

IL(CAL) = IL09
IL(CAL)_H = IL11
IL(CAL)_L = IL05
TA(CAL) = 25 °C

P_9.7.30.27

SENSE Current Derating
with Nominal Current
Calibration

ΔkILIS(NOM) -2.5 0 +2.5 % 1)

IL(CAL) = IL20
IL(CAL)_H = IL21
IL(CAL)_L = IL18
TA(CAL) = 25 °C

1) Not subject to production test - specified by design.

P_9.7.30.29

Data Sheet 52 Rev. 1.21
 2024-07-29

BTS70020-1ESP
PROFET™ +2 12V

Application Information

10 Application Information

Note: The following information is given as a hint for the implementation of the device only and shall not
be regarded as a description or warranty of a certain functionality, condition or quality of the device.

10.1 Application setup

Figure 39 BTS70020-1ESP Application Diagram

Note: This is a very simplified example of an application circuit. The function must be verified in the real
application.

PROFET™ +2
12V

App_1CH_INTDIO_CVG.emf

 Microcontroller

VDD

DZ2 CVS2

Logic Supply

Logic GND

Power GND

VSS

GPIO RIN IN

GPIO RDEN DEN

CVS

GND

RGND

CVSGND

R O
L

T1

R P
D COUT0

Z W
IR

E

DZ1

ISADC RADC RIS_PROT

R S
EN

SECSENSE

Optional

Optional

Chassis GND

VBAT

Optional
ZWIRE

Z L
O

AD
*

*See Chapter 1 „Potential Applications“

OUT

VS

Data Sheet 53 Rev. 1.21
 2024-07-29

BTS70020-1ESP
PROFET™ +2 12V

Application Information

10.2 External Components

10.3 Further Application Information

• Please contact us for information regarding the Pin FMEA
• For further information you may contact http://www.infineon.com/

Table 22 Suggested Component values
Reference Value Purpose
RIN 4.7 kΩ Protection of the microcontroller during Overvoltage and Reverse Polarity

Necessary to switch OFF BTS70020-1ESP output during Loss of Ground

RDEN 4.7 kΩ Protection of the microcontroller during Overvoltage and Reverse Polarity
Necessary to switch OFF BTS70020-1ESP output during Loss of Ground

RPD 47 kΩ Output polarization (pull-down)
Ensures polarization of BTS70020-1ESP outputs to distinguish between
Open Load and Short to VS in OFF Diagnosis

ROL 1.5 kΩ Output polarization (pull-up)
Ensures polarization of BTS70020-1ESP output during Open Load in OFF
diagnosis

COUT 10 nF Protection of BTS70020-1ESP output during ESD events and BCI

T1 BC 807 Switch the battery voltage for Open Load in OFF diagnosis

CVS 100 nF Filtering of voltage spikes on the battery line

CVSGND 47 nF Buffer capacitor for fast transient
See Table 5 (P_4.3.0.7) for the boundary conditions
A placeholder on PCB layout is recommended

DZ2 33 V TVS Diode Transient Voltage Suppressor diode
Protection during Overvoltage and in case of Loss of Battery while driving
an inductive load

CVS2 – Filtering / buffer capacitor located at VBAT connector

RSENSE 1.2 kΩ SENSE resistor

RIS_PROT 4.7 kΩ Protection during Overvoltage, Reverse Polarity, Loss of Ground
Value to be tuned according to microcontroller specifications

DZ1 7 V Z-Diode Protection of microcontroller during Overvoltage

RADC 4.7 kΩ Protection of microcontroller ADC input during Overvoltage, Reverse
Polarity, Loss of Ground
Value to be tuned according to microcontroller specifications

CSENSE 220 pF Sense signal filtering
A time constant (RADC + RIS_PROT) * CSENSE longer than 1 µs is recommended

RGND 47 Ω Protection in case of Overvoltage and Loss of Battery while driving
inductive loads

Data Sheet 54 Rev. 1.21
 2024-07-29

BTS70020-1ESP
PROFET™ +2 12V

Package Outlines

11 Package Outlines

Figure 40 PG-TSDSO-24 (Thin (Slim) Dual Small Outline 24 pins) Package drawing

Data Sheet 55 Rev. 1.21
 2024-07-29

BTS70020-1ESP
PROFET™ +2 12V

Package Outlines

Figure 41 PG-TSDSO-24 (Thin (Slim) Dual Small Outline 24 pins) Package pads and stencil

Green product (RoHS compliant)
To meet the world-wide customer requirements for environmentally friendly products and to be compliant
with government regulations the device is available as a green product. Green products are RoHS-Compliant
(i.e Pb-free finish on leads and suitable for Pb-free soldering according to IPC/JEDEC J-STD-020).

Further information on packages
https://www.infineon.com/packages

https://www.infineon.com/packages

Data Sheet 56 Rev. 1.21
 2024-07-29

BTS70020-1ESP
PROFET™ +2 12V

Revision History

12 Revision History

Table 23 BTS70020-1ESP - List of changes
Revision Changes
1.21, 2024-07-29 Table 1 updated

Figure 34 updated
P_9.7.30.9 updated (Min./Typ./Max.: -65%/22950/+65% → -30.0%/22500/+30.0%)
P_9.7.30.13 updated (Min./Typ./Max.:-65%/22950/+65% → -22.0%/22500/+22.0%)
P_9.7.30.15 updated (Min./Typ./Max.: -55%/22950/+55% → -17.0%/22500/+17.0%)
P_9.7.30.19 updated (Min./Typ./Max.: -40%/22950/+40% → -7.0%/23200/+7.0%)
P_9.7.30.22 updated (Min./Typ./Max.: -24%/22950/+24% → -5.0%/23200/+5.0%)
P_9.7.30.24 updated (Min./Typ./Max.: -8%/22950/+8% → -4.5%/23200/+4.5%)
P_9.7.30.25 updated (Min./Typ./Max.: -8%/22950/+8% → -4.5%/23200/+4.5%)
P_9.7.30.27 updated (Min./Max.: -30/+30 → -15/+15)
P_9.7.30.29 updated (Min./Max.: -5/+5 → -2.5/+2.5)

1.20, 2022-12-16 Icon “PRO-SIL™ ISO 26262-ready” added to front page
Marking on front page updated (BTS70020-1ESP → 70020-1ESP)
Basic Features list updated
Chapter 6.1.4, Chapter 6.1.5, Chapter 6.2, Chapter 7.3.1, Chapter 9.2.2 updated
Figure 9, Figure 10, Figure 13, Figure 26 updated
Table 1, Table 8, Table 14, Table 18 updated
P_4.4.0.14 updated (Typ.: 26.2 → 25.5)
P_6.4.0.7 removed
P_7.4.5.12 updated (Typ.: 460 µs → 550 µs; Max.: 900 µs → 1000 µs)

1.10, 2020-12-14 Typo fixed (PROFET™+2 → PROFET™ +2)
P_4.2.23.1 updated (Typ.: 325 → –; Max.: – → 325)
P_4.2.23.2 updated (Typ.: 80 → –; Max.: – → 80)

1.00, 2020-10-16 Data Sheet available

Table of Contents

Data Sheet 57 Rev. 1.21
 2024-07-29

BTS70020-1ESP
PROFET™ +2 12V

1 Overview . 1

2 Block Diagram and Terms . 3
2.1 Block Diagram . 3
2.2 Terms . 4

3 Pin Configuration . 5
3.1 Pin Assignment . 5
3.2 Pin Definitions and Functions . 6

4 General Product Characteristics . 7
4.1 Absolute Maximum Ratings - General . 7
4.2 Absolute Maximum Ratings - Power Stages . 9
4.2.1 Power Stages - 2.0 mΩ . 9
4.3 Functional Range . 9
4.4 Thermal Resistance . 10
4.4.1 PCB Setup . 11
4.4.2 Thermal Impedance . 12

5 Logic Pins . 13
5.1 Input Pin (IN) . 13
5.2 Diagnosis Pin . 14
5.3 Electrical Characteristics Logic Pins . 14

6 Power Supply . 15
6.1 Operation Modes . 15
6.1.1 OFF mode . 16
6.1.2 ON mode . 16
6.1.3 OFF_Diag mode . 16
6.1.4 ON_Diag mode . 16
6.1.5 Fault mode . 16
6.1.6 CLS mode . 16
6.2 Undervoltage on VS . 17
6.3 Electrical Characteristics Power Supply . 18
6.4 Electrical Characteristics Power Supply - Product Specific . 19
6.4.1 BTS70020-1ESP . 19

7 Power Stages . 20
7.1 Output ON-State Resistance . 20
7.2 Switching loads . 21
7.2.1 Switching Resistive Loads . 21
7.2.2 Switching Inductive Loads . 22
7.2.3 Switching Capacitive Loads . 23
7.2.4 Output Voltage Limitation . 24
7.3 Advanced Switching Characteristics . 25
7.3.1 Inverse Current behavior . 25
7.3.2 Cross Current robustness with H-Bridge configuration . 27
7.4 Electrical Characteristics Power Stages . 28
7.4.1 Electrical Characteristics Power Stages . 28

Table of Contents

Table of Contents

Data Sheet 58 Rev. 1.21
 2024-07-29

BTS70020-1ESP
PROFET™ +2 12V

7.5 Electrical Characteristics - Power Output Stages . 30
7.5.1 Power Output Stage - 2.0 mΩ . 30

8 Protection . 32
8.1 Overtemperature Protection . 32
8.2 Overload Protection . 34
8.3 Protection and Diagnosis in case of Fault . 36
8.3.1 Intelligent Latch Strategy . 36
8.4 Additional protections . 39
8.4.1 Reverse Polarity Protection . 39
8.4.2 Overvoltage Protection . 39
8.5 Protection against loss of connection . 40
8.5.1 Loss of Battery and Loss of Load . 40
8.5.2 Loss of Ground . 40
8.6 Electrical Characteristics Protection . 41
8.6.1 Electrical Characteristics Protection . 41
8.7 Electrical Characteristics Protection - Power Output Stages . 42
8.7.1 Protection Power Output Stage - 2.0 mΩ . 42

9 Diagnosis . 43
9.1 Overview . 44
9.2 Diagnosis in ON state . 44
9.2.1 Current Sense (kILIS) . 45
9.2.2 Fault Current (IIS(FAULT)) . 46
9.3 Diagnosis in OFF state . 46
9.3.1 Open Load current (IIS(OLOFF)) . 46
9.4 SENSE Timings . 48
9.5 Electrical Characteristics Diagnosis . 49
9.5.1 Electrical Characteristics Diagnosis . 50
9.6 Electrical Characteristics Diagnosis - Power Output Stages . 51
9.6.1 Diagnosis Power Output Stage - 2.0 mΩ . 51

10 Application Information . 52
10.1 Application setup . 52
10.2 External Components . 53
10.3 Further Application Information . 53

11 Package Outlines . 54

12 Revision History . 56

Table of Contents . 57

Trademarks
All referenced product or service names and trademarks are the property of their respective owners.

Edition 2024-07-29
Published by
Infineon Technologies AG
81726 Munich, Germany

© 2024 Infineon Technologies AG.
All Rights Reserved.

Do you have a question about any
aspect of this document?
Email: erratum@infineon.com

Document reference
Z8F65710208

IMPORTANT NOTICE
The information given in this document shall in no
event be regarded as a guarantee of conditions or
characteristics ("Beschaffenheitsgarantie").
With respect to any examples, hints or any typical
values stated herein and/or any information regarding
the application of the product, 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.
In addition, any information given in this document is
subject to customer's compliance with its obligations
stated in this document and any applicable legal
requirements, norms and standards concerning
customer's products and any use of the product of
Infineon Technologies in customer's applications.
The data contained in this document is exclusively
intended for technically trained staff. It is the
responsibility of customer's technical departments to
evaluate the suitability of the product for the intended
application and the completeness of the product
information given in this document with respect to
such application.

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 products may contain
dangerous substances. For information on the types
in question please contact your nearest Infineon
Technologies office.

Except as otherwise explicitly approved by Infineon
Technologies in a written document signed by
authorized representatives of Infineon Technologies,
Infineon Technologies’ products may not be used in
any applications where a failure of the product or any
consequences of the use thereof can reasonably be
expected to result in personal injury.

Please read the Important Notice and Warnings at the end of this document

mailto:erratum@infineon.com
http://www.infineon.com

	1 Overview
	2 Block Diagram and Terms
	2.1 Block Diagram
	2.2 Terms

	3 Pin Configuration
	3.1 Pin Assignment
	3.2 Pin Definitions and Functions

	4 General Product Characteristics
	4.1 Absolute Maximum Ratings - General
	4.2 Absolute Maximum Ratings - Power Stages
	4.2.1 Power Stages - 2.0 mΩ

	4.3 Functional Range
	4.4 Thermal Resistance
	4.4.1 PCB Setup
	4.4.2 Thermal Impedance

	5 Logic Pins
	5.1 Input Pin (IN)
	5.2 Diagnosis Pin
	5.3 Electrical Characteristics Logic Pins

	6 Power Supply
	6.1 Operation Modes
	6.1.1 OFF mode
	6.1.2 ON mode
	6.1.3 OFF_Diag mode
	6.1.4 ON_Diag mode
	6.1.5 Fault mode
	6.1.6 CLS mode

	6.2 Undervoltage on VS
	6.3 Electrical Characteristics Power Supply
	6.4 Electrical Characteristics Power Supply - Product Specific
	6.4.1 BTS70020-1ESP

	7 Power Stages
	7.1 Output ON-State Resistance
	7.2 Switching loads
	7.2.1 Switching Resistive Loads
	7.2.2 Switching Inductive Loads
	7.2.3 Switching Capacitive Loads
	7.2.4 Output Voltage Limitation

	7.3 Advanced Switching Characteristics
	7.3.1 Inverse Current behavior
	7.3.2 Cross Current robustness with H-Bridge configuration

	7.4 Electrical Characteristics Power Stages
	7.4.1 Electrical Characteristics Power Stages

	7.5 Electrical Characteristics - Power Output Stages
	7.5.1 Power Output Stage - 2.0 mΩ

	8 Protection
	8.1 Overtemperature Protection
	8.2 Overload Protection
	8.3 Protection and Diagnosis in case of Fault
	8.3.1 Intelligent Latch Strategy

	8.4 Additional protections
	8.4.1 Reverse Polarity Protection
	8.4.2 Overvoltage Protection

	8.5 Protection against loss of connection
	8.5.1 Loss of Battery and Loss of Load
	8.5.2 Loss of Ground

	8.6 Electrical Characteristics Protection
	8.6.1 Electrical Characteristics Protection

	8.7 Electrical Characteristics Protection - Power Output Stages
	8.7.1 Protection Power Output Stage - 2.0 mΩ

	9 Diagnosis
	9.1 Overview
	9.2 Diagnosis in ON state
	9.2.1 Current Sense (kILIS)
	9.2.2 Fault Current (IIS(FAULT))

	9.3 Diagnosis in OFF state
	9.3.1 Open Load current (IIS(OLOFF))

	9.4 SENSE Timings
	9.5 Electrical Characteristics Diagnosis
	9.5.1 Electrical Characteristics Diagnosis

	9.6 Electrical Characteristics Diagnosis - Power Output Stages
	9.6.1 Diagnosis Power Output Stage - 2.0 mΩ

	10 Application Information
	10.1 Application setup
	10.2 External Components
	10.3 Further Application Information

	11 Package Outlines
	12 Revision History
	Table of Contents

