

www.irf.com © 2008 International Rectifier

 1

 IRS20957S
Protected Digital Audio Driver

Features
¶ Floating PWM input enables easy half bridge

implementation

¶ Programmable bidirectional over-current protection with
self-reset function

¶ Programmable preset dead-time for improved THD
performances

¶ High noise immunity

¶ °100V ratings deliver up to 500W in output power

¶ 3.3 V/ 5 V logic compatible input

¶ Operates up to 800kHz

Typical Applications
¶ Home theatre systems

¶ Mini component stereo systems

¶ Powered speaker systems

¶ General purpose audio power amplifiers

Product Summary

Topology Half-Bridge

VOFFSET (max) +/- 100 V

IO+ & IO- (typical) 1.0 A & 1.2 A

Selectable deadtime 15/25/35/80ns

Ton & toff (typical) 95ns & 80ns

OC protection delay 500ns (max)

Shutdown
propagation delay

250ns (max)

Package

Typical Connection Diagram

IRS20957S

12V

-B

Vcc

Speaker

+B

PWM

VDD

CSD

IN

OCSET

COM

VSS

LO

VCCVREF

HO

VS

NC

CSH

VB

DT

2

161

4

3

5

6

7

8

15

14

13

12

11

10

9

NC

Note: Please refer to Lead Assignments for correct pin configuration. This diagram shows
electrical connections only.

Sept 19, 2016
Datasheet No – PD

IRS20957S

www.irf.com © 2008 International Rectifier

 2

Table of Contents Page

Description 3

Qualification Information 4

Absolute Maximum Ratings 5

Recommended Operating Conditions 6

Electrical Characteristics 7

Functional Block Diagram 9

Input/Output Pin Equivalent Circuit Diagram 10

Lead Definitions 11

Lead Assignments 11

Waveform definitions 12

Application information and additional information 12

Package Details 13

Tape and Reel Details 14

Part Marking Information 15

Ordering Information 16

IRS20957S

www.irf.com © 2008 International Rectifier

 3

Description
The IRS20957S is a high voltage, high speed MOSFET driver with a floating PWM input designed for Class
D audio amplifier applications.

Bi-directional current sensing detects over current conditions during positive and negative load currents
without any external shunt resistors. A built-in protection control block provides a secure protection
sequence against over-current conditions and a programmable reset timer.

The internal dead-time generation block enables accurate gate switching and optimum dead-time setting
for better audio performance, such as lower THD and lower audio noise floor.

IRS20957S

www.irf.com © 2008 International Rectifier

 4

Qualification Information
À

Qualification Level

Industrial
††

Comments: This family of ICs has passed JEDEC’s
Industrial qualification. IR’s Consumer qualification level is
granted by extension of the higher Industrial level.

Moisture Sensitivity Level SOIC16N
MSL2

†††
260°C

(per IPC/JEDEC J-STD-020)

ESD
Machine Model

Class B
(per JEDEC standard EIA/JESD22-A115)

Human Body Model
Class 2

(per EIA/JEDEC standard JESD22-A114)

IC Latch-Up Test
Class I , Level A

(per JESD78)

RoHS Compliant Yes

† Qualification standards can be found at International Rectifier’s web site http://www.irf.com/
†† Higher qualification ratings may be available should the user have such requirements. Please

contact your International Rectifier sales representative for further information.
††† Higher MSL ratings may be available for the specific package types listed here. Please contact

your International Rectifier sales representative for further information.

http://www.irf.com/

IRS20957S

www.irf.com © 2008 International Rectifier

 5

Absolute Maximum Ratings
Absolute Maximum Ratings indicate sustained limits beyond which damage to the device may occur. All
voltage parameters are absolute voltages referenced to COM; all currents are defined positive into any
lead. The Thermal Resistance and Power Dissipation ratings are measured under board mounted and still
air conditions.

 Symbol Definition Min. Max. Units

VB High side floating supply voltage -0.3 215

V

VS High side floating supply voltage
†
 VB-15 VB+0.3

VHO High side floating output voltage Vs-0.3 VB+0.3

VCSH CSH pin input voltage Vs-0.3 VB+0.3

VCC Low side fixed supply voltage
†
 -0.3 20

VLO Low side output voltage -0.3 VCC +0.3

VDD Floating input supply voltage -0.3 210

VSS Floating input supply voltage
†
 (See IDDZ) VDD+0.3

VIN PWM input voltage VSS -0.3 VDD+0.3

VCSD CSD pin input voltage VSS -0.3 VDD+0.3

VDT DT pin input voltage -0.3 VCC +0.3

VOCSET OCSET pin input voltage -0.3 VCC +0.3

VREF VREF pin voltage -0.3 VCC +0.3

IDDZ Floating input supply zener clamp current
†
 - 10

mA
ICCZ Low side supply zener clamp current

†
 - 10

IBSZ Floating supply zener clamp current
†
 - 10

IOREF Reference output current - 5

d VS /dt Allowable VS voltage slew rate - 50
V/ns

d VSS /dt Allowable VSS voltage slew rate
††

 - 50

d VSS /dt Allowable VSS voltage slew rate upon power-up
†††

 - 50 V/ms

Pd Maximum power dissipation - 1.0 W

RthJA Thermal resistance, Junction to ambient - 115 C̄/W

TJ Junction Temperature - 150

C̄ TS Storage Temperature -55 150

TL Lead temperature (Soldering, 10 seconds) - 300

† VDD - VSS, VCC -COM and VB - VS contain internal shunt zener diodes. Please note that the

voltage ratings of these can be limited by the clamping current.
†† For the rising and falling edges of step signal of 10V. Vss=15V to 200V.
††† Vss ramps up from 0V to 200V.

IRS20957S

www.irf.com © 2008 International Rectifier

 6

Recommended Operating Conditions
For proper operation, the device should be used within the recommended conditions below. The Vs and
COM offset ratings are tested with supplies biased at IDD=5mA, VCC=12V and VB-VS=12V.

Symbol Definition Min. Max. Units

VB High side floating supply absolute voltage Vs+10 Vs+14
V

VS High side floating supply offset voltage † 200

IDDZ Floating input supply zener clamp current 1 5 mA

VSS Floating input supply absolute voltage 0 100

V

VHO High side floating output voltage Vs VB

VCC Low side fixed supply voltage 10 15

VLO Low side output voltage 0 VCC

VIN PWM input voltage VSS VDD

VCSD CSD pin input voltage VSS VDD

VDT DT pin input voltage 0 VCC

IOREF Reference output current to COM
†
 0.3 0.8 mA

VOCSET OCSET pin input voltage 0.5 5 V

TA Ambient Temperature -40 125 C̄

† Logic operational for Vs equal to –5V to +200V. Logic state held for Vs equal to –5V to –VBS.
†† Nominal voltage for VREF is 5V. IOREF of 0.3 – 0.8mA dictates total external resistor value on

VREF to be 6.3k to 16.7k Ω.

IRS20957S

www.irf.com © 2008 International Rectifier

 7

Electrical Characteristics
VCC,VBS= 12 V, IDD=5mA, VSS=20V, VS=0V,CL=1nF and TA=25 C̄ unless otherwise specified.

Symbol Description Min Typ Max Units Test Conditions

Low Side Supply

UVCC+
VCC supply UVLO positive
threshold

8.4 8.9 9.4

V

UVCC-
VCC supply UVLO negative
threshold

8.2 8.7 9.2

IQCC Low side quiescent current - - 3 mA VDT = VCC

VCLAMPL
Low side zener diode clamp
voltage

19.6 20.4 21.6 V ICC=5mA

High Side Floating Supply

UVBS+
High side well UVLO positive
threshold

8.0 8.5 9.0
V

UVBS-
High side well UVLO negative
threshold

7.8 8.3 8.8

IQBS High side quiescent current - - 1 mA

ILKH
High to Low side leakage
current

- - 50 µA VB=VS =200V

VCLAMPH
High side zener diode clamp
voltage

14.7 15.3 16.2 V IBS=5mA

Floating Input Supply

UVDD+
VDD, VSS floating supply
UVLO positive threshold

8.2 8.7 9.2

V

VSS =0V

UVDD-
VDD, VSS floating supply
UVLO negative threshold

7.7 8.2 8.7 VSS =0V

IQDD
Floating Input quiescent
current

- - 1 mA VDD=9.5V +Vss

VCLAMPM
Floating Input zener diode
clamp voltage

9.8 10.2 10.8 V IDD=5mA

ILKM
Floating input side to Low side
leakage current

- - 50 µA VDD=VSS =200V

Floating PWM Input

VIH
Logic high input threshold
voltage

2.3 1.9 -

V

VIL
Logic low input threshold
voltage

- 1.9 1.5

IIN+ Logic “1” input bias current - - 40
µA

VIN =3.3V

IIN- Logic “0” input bias current - - 1 VIN = VSS

Protection

VREF Reference output voltage 4.8 5.1 5.4

V

IOREF =0.5mA

VthOCL
Low side OC threshold in Vs

1.1 1.2 1.3
OCSET=1.2V,

Figure 3

VthOCH
High side OC threshold in
VCSH

1.1+ Vs 1.2+ Vs 1.3+ Vs
Vs=200V,
Figure 4

Vth1
CSD pin shutdown release
threshold

0.62xVDD 0.70xVDD 0.78xVDD VSS =0V

Vth2 CSD pin self reset threshold 0.26xVDD 0.30xVDD 0.34xVDD VSS =0V

ICSD+ CSD pin discharge current 70 100 130
µA

VSD = VSS +5V

ICSD- CSD pin charge current 70 100 130 VSD = VSS +5V

IRS20957S

www.irf.com © 2008 International Rectifier

 8

Protection (continued)

Symbol Description Min Typ Max Units Test Conditions

tSD
Shutdown propagation delay
from VCSD > VSS + VthOCH to
Shutdown

- - 250

ns

Figure 2

tOCH
Propagation delay time from
VCSH > VthOCH to Shutdown

- - 500 Figure 4

tOCL
Propagation delay time from
Vs> VthOCL to Shutdown

- - 500 Figure 3

Gate Driver

Io+
Output high short circuit
current (Source)

- 1.0 -
A

Vo=0V,
PW<10µS

Io-
Output low short circuit
current (Sink)

- 1.2 -
Vo=12V,

PW<10µS

VOL
Low level out put voltage
LO – COM, HO – VS

- - 0.1

V

Io=0A

VOH
High level out put voltage
 VCC – LO, VB – HO

- - 1.4 Io=0A

tr Turn-on rise time - 15 -

ns

tf Turn-off fall time - 10 -

Ton_1
High and low side turn-on
propagation delay, floating
inputs

- 95 -
VDT = VCC,

VS = 100V,
VSS = 100V

Toff_1
High and low side turn-off
propagation delay, floating
inputs

- 80 -
VDT = VCC,

VS = 100V,
VSS = 100V

Ton_2
High and low side turn-on
propagation delay, non-
floating inputs

- 95 -
VDT = VCC,

VS = 100V,
VSS = COM

Toff_2
High and low side turn-off
propagation delay, non-
floating inputs

- 80 -
VDT = VCC,

VS = 100V,
VSS = COM

DT1
Deadtime: LO turn-off to HO
turn-on (DTLO-HO) & HO turn-
off to LO turn-on (DTHO-LO)

8 15 22
VDT>VDT1,

VSS = COM

DT2
Deadtime: LO turn-off to HO
turn-on (DTLO-HO) & HO turn-
off to LO turn-on (DTHO-LO)

15 25 35
VDT1>VDT> VDT2,

VSS = COM

DT3
Deadtime: LO turn-off to HO
turn-on (DTLO-HO) & HO turn-
off to LO turn-on (DTHO-LO)

20 35 50
VDT2>VDT> VDT3,

VSS = COM

DT4

Deadtime: LO turn-off to HO
turn-on (DTLO-HO) & HO turn-
off to LO turn-on (DTHO-

LO)VDT= VDT4

50 80 110
VDT3>VDT,

VSS = COM

VDT1 DT mode select threshold 1 0.51xVcc 0.57xVcc 0.63xVcc

V

VDT2 DT mode select threshold 2 0.32xVcc 0.36xVcc 0.40xVcc

VDT3 DT mode select threshold 3 0.21xVcc 0.23xVcc 0.25xVcc

IRS20957S

www.irf.com © 2008 International Rectifier

 9

Functional Block Diagram

HIGH

SIDE

CS

VB

HO

VS

IN

LOW SIDE CS

CSD

UV

 Q

UV

DETECT

DEAD-TIME

VCC

LO

COM

VDD

VSS

CSH

PROTECTION

CONTROL

SD

OCSET

UV

DETECT
UV

DETECT

CHARGE/

DISCHARGE

HV

LEVEL

SHIFT

HV

LEVEL

SHIFT

HV

LEVEL

SHIFT

FLOATING INPUT

FLOATING HIGH SIDE

HV

LEVEL

SHIFT

HV

LEVEL

SHIFT

5V REG

DT

DT

INPUT

LOGIC

10.2V

1
5

.3
V

2
0

.4
V

VREF5.1V REFERENCE

IRS20957S

www.irf.com © 2008 International Rectifier

 10

I/O Pin Equivalent Circuit Diagrams

ESD
Diode

ESD
Diode

VDD

CSD

VSS

10V

Clamp

VSS

215 V

ESD
Diode

ESD
Diode

VB

HO

VS

ESD
Diode

ESD
Diode

LO

COM

215 V

15 V
Clamp

20 V
Clamp

V CC

VCC

ESD
Diode

ESD
Diode

VCC

DT, VREF
or

OCSET

COM

ESD
Diode

ESD
Diode

VB

CSH

VS

IRS20957S

www.irf.com © 2008 International Rectifier

 11

Lead Definitions

Pin # Symbol Description

1 VDD Floating input positive supply

2 CSD Shutdown timing capacitor, referenced to VSS

3 IN PWM non-inverting input, in phase with HO

4 VSS Floating input supply return

5 NC

6 VREF 5V reference output for setting OCSET

7 OCSET Low side over current threshold setting, referenced to COM

8 DT Input for programmable dead-time, referenced to COM

9 COM Low side supply return

10 LO Low side output

11 VCC Low side logic supply

12 NC

13 VS High side floating supply return

14 HO High side output

15 VB High side floating supply

16 CSH High side over current sensing input, referenced to VS

Lead Assignments

1

2

3

4

5

6

7

8

16

15

14

13

12

11

10

9

IR
S

2
0
9

5
7

VDD

IN

CSD

VSS

OCSET

DT

VREF

COM

LO

VCC

HO

VS

CSH

VB

NC NC

IRS20957S

www.irf.com © 2008 International Rectifier

 12

Waveform definitions

50% 50%

toff(L)

ton(L)

90%

10%

90%

10%

DTLO-HO

toff(H)

COMP

LO

HO

ton(H)

DTHO-LO

Vth1

tSD

90%

CSD

HO/LO

Figure 1: Switching Time Waveform Definitions Figure 2: CSD to Shutdown Waveform Definitions

VthOCL

tOCL

90%

VS

LO

VthOCH

tOCH

90%

CSH

HO

VS

Figure 3: VS > VthOCL to Shutdown Waveform Figure 4: VCSH > VthOCH to Shutdown Waveform

Application information and additional information
Please refer to AN-1144 for IRS20957 functional description.

IRS20957S

www.irf.com © 2008 International Rectifier

 13

Package Details: SOIC16N

IRS20957S

www.irf.com © 2008 International Rectifier

 14

Package Details: SOIC16N, Tape and Reel

CARRIER TAPE DIMENSION FOR 16SOICN

Code Min Max Min Max

A 7.90 8.10 0.311 0.318

B 3.90 4.10 0.153 0.161

C 15.70 16.30 0.618 0.641

D 7.40 7.60 0.291 0.299

E 6.40 6.60 0.252 0.260

F 10.20 10.40 0.402 0.409

G 1.50 n/a 0.059 n/a

H 1.50 1.60 0.059 0.062

Metric Imperial

REEL DIMENSIONS FOR 16SOICN

Code Min Max Min Max

A 329.60 330.25 12.976 13.001

B 20.95 21.45 0.824 0.844

C 12.80 13.20 0.503 0.519

D 1.95 2.45 0.767 0.096

E 98.00 102.00 3.858 4.015

F n/a 22.40 n/a 0.881

G 18.50 21.10 0.728 0.830

H 16.40 18.40 0.645 0.724

Metric Imperial

E

F

A

C

D

G

AB H

NOTE : CONTROLLING

DIMENSION IN MM

LOADED TAPE FEED DIRECTION

A

H

F

E

G

D

B
C

IRS20957S

www.irf.com © 2008 International Rectifier

 15

Part Marking Information

IRSxxxxx

IR logo YWW ?

Part number

Date code

Pin 1

Identifier

Lot Code

(Prod mode –

4 digit SPN code)

Assembly site code

Per SCOP 200-002

 ? XXXX

MARKING CODE

Lead Free Released

Non-Lead Free Released

?

P

IRS20957S

www.irf.com © 2008 International Rectifier

 16

Ordering Information

Base Part Number Package Type
Standard Pack

Complete Part Number
Form Quantity

IRS20957S SOIC16N
Tube/Bulk 45 IRS20957SPBF

Tape and Reel 2500 IRS20957STRPBF

The information provided in this document is believed to be accurate and reliable. However, International Rectifier assumes no

responsibility for the consequences of the use of this information. International Rectifier assumes no responsibility for any infringement
of patents or of other rights of third parties which may result from the use of this information. No license is granted by implication or
otherwise under any patent or patent rights of International Rectifier. The specifications mentioned in this document are subject to

change without notice. This document supersedes and replaces all information previously supplied.

For technical support, please contact IR’s Technical Assistance Center
http://www.irf.com/technical-info/

WORLD HEADQUARTERS:

233 Kansas St., El Segundo, California 90245
Tel: (310) 252-7105

http://www.irf.com/technical-info/

IRS20957S

www.irf.com © 2008 International Rectifier

 17

Change History

March 14, 2008
1) Updated the format
2) Added Product Summary
3) Added Qualification table

March 18, 2008
1) Added package details, part marking, ordering info

April 22, 2008
1) Inserted ton, toff typical numbers
2) Removed unnecessary place holders
3) Inserted I/O dwgs
4) Fixed formatting on tables
5) Changed copyright to 2008 instead of 2007
6) Added waveform definition section based on IRS20954/5 DS

April 23, 2008
1) Changed topology to HBridge
2) Changed ton typical to 95ns (on product summary table and elec. Char. Table)

April 24, 2008
1) Changed Typical Connection Diagram
2) Changed High side zener diode clamp voltage
3) Changed I/O Pin Equivalent Circuit Diagrams

Absolute Maximum Ratings

VB High side floating supply voltage -0.3 215 V

VS High side floating supply voltage (Note1) VB-15 VB+0.3 V

Recommended Operating Conditions

VB High side floating supply absolute voltage Vs+10 Vs+14 V

VCC Low side fixed supply voltage 10 15 V

April 29, 2008
1) Changed format

2) Changed “note1, 2, 3” to “†, ††, †††”

June 12, 08
1) Replaced part marking information with the latest version

June 23, 08

1) Updated std pack quantity for SO16N to 45 pcs

August 4

th
, 2008:

1) added typical applications on page 1
2) removed PbF from product name on page 1
3) Merge units in table
4) Added “Application information and additional details” on page 12.

IRS20957S

www.irf.com © 2008 International Rectifier

 18

September 10
th
, 2008

1) Added AN-1144 on page 12

March 5, 2009
Added PD number

Sept 19, 2016
Corrected typos:
“All voltage parameters are absolute voltages referenced to COM;ò

ESD
Diode

ESD
Diode

VDD

CSD

VSS

10V

Clamp

VSS

215 V

ESD
Diode

ESD
Diode

VB

HO

VS

ESD
Diode

ESD
Diode

LO

COM

215 V

15 V
Clamp

20 V
Clamp

V CC

VCC

