
Features

- Interval Pause: 4s to 20s
- After-wiping Time: 2s to 20s
- Wiper Motor's Park Switch
- Wipe/Wash Mode Priority
- One External Capacitor Determines All Time Sequences
- Relay Driver with Z-diode
- Interference Protection According to VDE 0839 or ISO/TR 7637/1
- Load-dump Protected

1. Description

The U642B is a bi-polar integrated circuit designed for the wiper application in the automotive market. It includes wipe, wash and interval mode.

2. Functional Description

As a convenience feature of the windshield wiper, intermittent and wipe/wash operation functions are implemented in most of the automobiles. The U642B is a cost-effective solution for an accurate timing function control. Wipe/wash mode has priority over interval mode. Interval pause and after-wiping time can be set to fixed values by using resistors in a broad time range. Added value can be provided with an individual, continuous adjustment of the interval pause by a potentiometer which may be built into the stalk. For proper operation, it is mandatory to feed the signal of the wiper motor's park switch into U642B.

Interval and Wipe/Wash Wiper Control IC

U642B

4774C-AUTO-10/07

Figure 2-1. Block Diagram

3. Pin Configuration

Figure 3-1. Pinning

Table 3-1. Pin Description

Pin	Symbol	Function
1	GND	Ground
2	INT	Interval switch
3	CT	Timing capacitor C ₂
4	RT	After-wiping time resistance
5	WASH	Wipe/wash switch
6	PARK	Park switch for wiper motor
7	OUT	Relay control output
8	VS	Supply voltage terminal 15

4. Circuit Description

4.1 Interval Function, Pin 2

By closing the interval switch, S_2 , to supply voltage, V_{Batt} , the relay is activated. The internal current source (pin 3) which holds the capacitor C_2 in a charged state is switched-off. As soon as there is a positive potential at the park switch (S_1), the current source F (see [Figure 2-1 on page 2](#)) charges the capacitor C_2 very quickly. After the wiper operation is finished, S_1 is again at ground potential, the relay is in the off position - interval pause begins - the capacitor C_2 is discharged through the current source C, till the voltage at pin 3 is below the threshold of 2V. Interval pause can be adjusted between 4s to 20s with the help of potentiometer R_3 . Now the relay switches on and the next interval cycle begins. Opening of switch S_2 causes the current source A to discharge C_2 immediately and current sources C and F are switched-off.

4.2 Wipe/Wash (WIWA) Operation, Pin 5

By closing the WIWA switch, S_3 , to supply voltage, V_{Batt} , the water pump starts spraying water on the windshield. During this function, the current source A is switched-off which keeps the capacitor C_2 in a discharged state. Now the capacitor is charged through the current sources D and F. If (after a time interval of approximately 100 ms) the voltage at the capacitor is greater than 6.5V, the relay is turned on as long as the switch WIWA is closed.

The after-wiping time begins when the switch is open, the sources D and F are switched off and the source E is activated. Source E discharges the capacitor until the voltage is less than 2.2V. The relay is off and the wiper-motor is supplied via the park switch until the park position is reached. The after-wiping time is determined by the current source E which can be regulated with the external resistor R_{Time} . When the after-wiping time has elapsed, the source A discharges the capacitor. The relay switch is independent of the park switch S_1 .

4.3 Interval and WIWA Functions

The interval function is interrupted immediately when the wipe/wash mode is activated. The current source A discharges the capacitor to a value of 2V, afterwards, the normal wash function starts.

Interval wiping starts immediately when the after-wipe time is over. The switching delays are slightly shorter, because the capacitor is already charged to a value of 2V.

The wipe/wash function is not interrupted when the interval switch S_2 is activated. The interval function begins after the WIWA function has elapsed.

Figure 4-1. Application Circuit with Interval and Wipe/Wash Operation

5. Absolute Maximum Ratings

Stresses beyond those listed under “Absolute Maximum Ratings” may cause permanent damage to the device. This is a stress rating only and functional operation of the device at these or any other conditions beyond those indicated in the operational sections of this specification is not implied. Exposure to absolute maximum rating conditions for extended periods may affect device reliability.

Parameters	Pin	Symbol	Value	Unit
Supply voltage t = 60s, terminal 15	8	V_{Batt}	28	V
Supply current t = 2 ms	8	I_8	1.5	A
t = 200 ms		I_8	150	mA
Relay control output current (DC)	7	I_7	200	mA
t = 200 ms		I_7	1.2	A
Pulse Current (Control Inputs) t = 200 ms				
Park switch, S_1	6	I_6	50	mA
Wipe/Wash switch, S_3	5	I_5	50	
Interval switch, S_2	2	I_2	50	
Power dissipation $T_{amb} = 90^\circ\text{C}$		P_{tot}	500	mW
Storage temperature range		T_{stg}	-55 to +125	$^\circ\text{C}$
Ambient temperature range		T_{amb}	-40 to +85	$^\circ\text{C}$

6. Thermal Resistance

Parameters		Symbol	Value	Unit
Junction ambient	DIP8	R_{thJA}	120	K/W
	SO8	R_{thJA}	160	K/W

7. Electrical Characteristics

$V_{Batt} = 12V$, $T_{amb} = 25^{\circ}C$, reference point is pin 8 (see [Figure 4-1 on page 5](#)) unless otherwise specified.

Parameters	Test Conditions	Pin	Symbol	Min.	Typ.	Max.	Unit
Supply voltage		8	V_{Batt}	9		16.5	V
Supply current			I_8		10		mA
Z-diode limitation			V_1		7.6		V
Overvoltage							
Threshold current			I_1		-50		mA
Threshold voltage			V_{Batt}		35		V
Relay Control Output		7					
Saturation voltage	$I_7 = 100\text{ mA}$ $I_7 = 200\text{ mA}$		V_7			-1.0 -1.5	V
Leakage current			I_7		100		μA
Park Switch		6					
Internal pull-up resistance	$R_6 = 10\text{ k}\Omega$		R_6		50		$k\Omega$
Switching threshold voltage			V_6		-3.3		V
Protection diode	$I_6 = -10\text{ mA}$ $I_6 = 10\text{ mA}$		V_6		-0.8		V
			V_6		7.6		V
Input C_t		3					
Internal resistance			R_3		100		Ω
Interval Input		$R_2 = 2.7\text{ to }30\text{ k}\Omega$ 2					
Protection diode	$I_2 = -10\text{ mA}$ $I_2 = 30\text{ mA}/10\text{ ms}$		V_2		-0.8 7.6		V
WASH Input		$R_5 = 10\text{ k}\Omega$ 5					
Switching threshold/ Hysteresis			V_5		-1.4/ -5.4		V
Protection diode	$I_5 = -10\text{ mA}$ $I_5 = 10\text{ mA}$		V		-0.8 7.6		V
Switching Characteristics		$R_4 = 47\text{ k}\Omega\text{ to }300\text{ k}\Omega$, $I_4 = -150\text{ }\mu A$					
Interval time	$R_3 = 0\text{ k}\Omega$ $R_3 = 10\text{ k}\Omega$		t_2	3.6 10.8	4 12	4.4 13.2	s
Prewash delay			t_{del}		100		ms
After-wipe-time	$R_4 = 130\text{ k}\Omega$	5	t_5	4.75	5.25	5.75	s

8. Diagrams

Figure 8-1. Interval Pause = $f(T)$; $C_t = 22 \mu\text{F}$

Figure 8-2. After-wiping Time = $f(T)$; $C_t = 22 \mu\text{F}$; $V_{Batt} = 8\text{V}$

Figure 8-3. Interval Pause = $f(R_{INT})$; $C_t = 22 \mu\text{F}$

Figure 8-4. After-wiping Time = f (T); $C_t = 22 \mu\text{F}$; $V_{\text{Batt}} = 16\text{V}$

9. Ordering Information

Extended Type Number	Package	Remarks
U642B-MY	DIP8	Pb-free
U642B-MFPY	SO8	Tubed, Pb-free
U642B-MFPG3Y	SO8	Taped and reeled

10. Package Information

Package: DIP8
Dimensions in mm

Drawing-No.: 6.543-5040.01-4

Issue: 1; 16.01.02

Package: SO 8

Dimensions in mm

Drawing-No.: 6.541-5031.01-4

Issue: 1; 15.08.06

11. Revision History

Please note that the following page numbers referred to in this section refer to the specific revision mentioned, not to this document.

Revision No.	History
4774C-AUTO-09/07	<ul style="list-style-type: none"> Put datasheet in a new template Pb-free logo on page 1 deleted Figure 8-1 "Interval Pause = f (T); $C_t = 22 \mu\text{F}$" on page 8 changed Figure 8-2 "After-wiping Time = f (T); $C_t = 22 \mu\text{F}$; $V_{\text{Batt}} = 8\text{V}$" on page 8 changed Figure 8-4 "After-wiping Time = f (T); $C_t = 22 \mu\text{F}$; $V_{\text{Batt}} = 16\text{V}$" on page 9 changed
4774B-AUTO-09/05	<ul style="list-style-type: none"> Put datasheet in a new template Pb-free logo on page 1 added Ordering Information on page 10 changed

Headquarters

Atmel Corporation
2325 Orchard Parkway
San Jose, CA 95131
USA
Tel: 1(408) 441-0311
Fax: 1(408) 487-2600

International

Atmel Asia
Room 1219
Chinachem Golden Plaza
77 Mody Road Tsimshatsui
East Kowloon
Hong Kong
Tel: (852) 2721-9778
Fax: (852) 2722-1369

Atmel Europe
Le Krebs
8, Rue Jean-Pierre Timbaud
BP 309
78054
Saint-Quentin-en-Yvelines Cedex
France
Tel: (33) 1-30-60-70-00
Fax: (33) 1-30-60-71-11

Atmel Japan
9F, Tonetsu Shinkawa Bldg.
1-24-8 Shinkawa
Chuo-ku, Tokyo 104-0033
Japan
Tel: (81) 3-3523-3551
Fax: (81) 3-3523-7581

Product Contact

Web Site
www.atmel.com

Technical Support
auto_control@atmel.com

Sales Contact
www.atmel.com/contacts

Literature Requests
www.atmel.com/literature

Disclaimer: The information in this document is provided in connection with Atmel products. No license, express or implied, by estoppel or otherwise, to any intellectual property right is granted by this document or in connection with the sale of Atmel products. **EXCEPT AS SET FORTH IN ATMEL'S TERMS AND CONDITIONS OF SALE LOCATED ON ATMEL'S WEB SITE, ATMEL ASSUMES NO LIABILITY WHATSOEVER AND DISCLAIMS ANY EXPRESS, IMPLIED OR STATUTORY WARRANTY RELATING TO ITS PRODUCTS INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTY OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, OR NON-INFRINGEMENT. IN NO EVENT SHALL ATMEL BE LIABLE FOR ANY DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE, SPECIAL OR INCIDENTAL DAMAGES (INCLUDING, WITHOUT LIMITATION, DAMAGES FOR LOSS OF PROFITS, BUSINESS INTERRUPTION, OR LOSS OF INFORMATION) ARISING OUT OF THE USE OR INABILITY TO USE THIS DOCUMENT, EVEN IF ATMEL HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.** Atmel makes no representations or warranties with respect to the accuracy or completeness of the contents of this document and reserves the right to make changes to specifications and product descriptions at any time without notice. Atmel does not make any commitment to update the information contained herein. Unless specifically provided otherwise, Atmel products are not suitable for, and shall not be used in, automotive applications. Atmel's products are not intended, authorized, or warranted for use as components in applications intended to support or sustain life.

© 2007 Atmel Corporation. All rights reserved. Atmel®, logo and combinations thereof, and others are registered trademarks or trademarks of Atmel Corporation or its subsidiaries. Other terms and product names may be trademarks of others.