

Unipolar Hall Switch - High Sensitivity

◆ Product Description

The G230 is a unipolar hall switch designed in CMOS technology. The IC internally includes a voltage regulator, Hall sensor with dynamic offset cancellation system, Schmitt trigger and an open-drain output driver.

While the magnetic flux density(B) is larger than operate point(Bop),the output will be turned on(low),the output is held until the magnetic flux density(B) is lower than release point(Brp),then turn off.

It has wide operating voltage range and extended choice of temperature range, it is quite suitable for use in automotive, industrial and consumer applications.

◆ Features

- 3.5V to 24V DC Operation Voltage
- CMOS Technology
- Chopper-stabilized amplifier stage
- 25mA Output Sink Current
- Operating Temperature: -40~ +125°C
- High Magnetic Sensitivity: $B_{hyst}=10\text{Gauss}(\text{Typ.})$
- Lead Free Package: SIP-3L and SC59
(Commonly known as TO-92S and SOT-23-3L in Asia)
- Lead Free Finish/RoHS Compliant

◆ Application

- Rotor Position Sensing
- Current Switch
- Encoder
- RPM Detection
- Proximity detection

Fig.1 Typical Application Circuit of G230.

Preliminary datasheet

电话 : 0755-84821761 13430722511

网址 : <http://www.hall-wafer.com>

地址 : 深圳市龙岗区龙西清水路务地埔龙昌10楼1001

◆ Pin Description

Table 1-1 Pin definition and description for SIP-3L(TO-92S)

PIN #	NAME	P/I/O	FUNCTION DESCRIPTION
1	VDD	P	Input Power Supply
2	GND	P	Ground
3	OUT	O	Output Stage of Open Drain

Table 1-2 Pin definition and description for SC59(SOT-23-3L)

PIN #	NAME	P/I/O	FUNCTION DESCRIPTION
1	VDD	P	Input Power Supply
2	OUT	O	Output Stage of Open Drain
3	GND	P	Ground

◆ Pin Configuration

(Top View)

SIP-3L(TO-92S)

SC59(SOT-23-3L)

Preliminary datasheet

电话 : 0755-84821761 13430722511

网址 : <http://www.hall-wafer.com>

地址 : 深圳市龙岗区龙西清水路务地埔龙昌10楼1001

◆ Absolute Maximum Rating

(Note 1)

SYMBOL	PARAMETER	RATING
VDD	Supply Voltage	+28VDC
Vout (off)	Voltage externally applied to output	+28VDC max, OFF condition only -0.5 V min., OFF or ON condition
Io (sink)	Output "ON" Current	50 mA
PD	Power Dissipation	450mW(SIP-3L);230mW(SC59)
Top	Operation Temperature Range	-40 to +125 °C
Tst	Storage Temperature Range	-65 to +150 °C
B	Magnetic Flux	No limit.

Note 1: Absolute Maximum Ratings are those values beyond which the life of a device may be impaired.

◆ Electrical Characteristics (TA = 25°C)

SYMBOL	PARAMETER	CONDITIONS	MIN.	TYP.	MAX.	UNIT
VDD	Supply Voltage	Operating	3.5		24	V
VO (SAT)	Output Saturation Voltage	VDD = 12V, OUT "ON", Io = 10mA			300	mV
		VDD = 12V, OUT "ON", Io = 20mA			500	mV
IDD	Supply Current	VDD = 3.5~24V, OUT "OFF"		2.0	5.0	mA
I _{LE}	Output Leakage Current (Leakage into sensor output)	Released			10	μ A
Tr	Output Switching Time	Rise Time	RL=820Ω, CL=20pF		0.45	μ S
Tf		Fall Time	RL=820Ω, CL=20pF		0.45	μ S
F _{sw}	Maximum Switching Frequency			10		KHz

◆ Magnetic Characteristics (TA = 25°C, VDD=12V)

SYMBOL	PARAMETER	MIN.	TYP.	MAX.	UNIT
B _{op}	Operation Point	15	30	45	Gauss
B _{rp}	Release Point	10	20	30	Gauss
B _{hy}	Hysteresis	5	10	15	Gauss

◆ Functional Block Diagram

Figure 1. Function Block Diagram of G230

◆ Operating Characteristics

The SC59 package is south pole active; The SIP-3L package is north pole active; Removing the magnetic field ($B=0$) switches the output high.

Table 2: Switching Function

Parameter	Magnetic Field (B)	OUT (SIP-3L/TO-92S)	OUT (SC59/SOT23-3)
South Pole	$B > B_{OP}$	Low	High
Null or Weak Magnetic Field	$B=0$ or $B < B_{RP}$	High	High
North Pole	$B > B_{OP}$	High	Low

Preliminary datasheet

电话 : 0755-84821761 13430722511

网址 : <http://www.hall-wafer.com>

地址 : 深圳市龙岗区龙西清水路务地埔龙昌10楼1001

◆ Typical Characteristics

Figure 3-1. Magnetic parameters Vs. Ta

Figure 3-2. Magnetic parameters VS VDD

Figure 3-3. VDSon Vs. Ta

Figure 3-4. VDSon Vs. VDD

Figure 3-5. IDD Vs. Ta

Figure 3-6. IDD Vs. VDD

Figure 3-7. IOFF Vs. Ta

Figure 3-8. IOFF Vs. VDD

Preliminary datasheet

电话 : 0755-84821761 13430722511

网址 : <http://www.hall-wafer.com>

地址 : 深圳市龙岗区龙西清水路务地埔龙昌10楼1001

◆ Marking Information

(1) SIP-3L(TO-92S)

(Top View)

(2) SC59 (SOT-23-3L)

(Top View)

(1) Package Type: SIP-3L(TO-92S) for Bulk only

Active Area Depth

Sensor Location

Preliminary datasheet

电话 : 0755-84821761 13430722511

网址 : <http://www.hall-wafer.com>

地址 : 深圳市龙岗区龙西清水路务地埔龙昌10楼1001