
MPXV7025
Rev 6, 10/2012

Freescale Semiconductor
Data Sheet: Technical Data

© 2007-2009, 2012 Freescale Semiconductor, Inc. All rights reserved.

Pressure

Integrated Silicon Pressure Sensor
On-Chip Signal Conditioned,
Temperature Compensated and
Calibrated

The MPXV7025 series piezoresistive transducer is a state-of-the-art
monolithic silicon pressure sensor designed for a wide range of applications,
but particularly those employing a microcontroller or microprocessor with A/D
inputs. This patented, single element transducer combines advanced
micromachining techniques, thin-film metallization, and bipolar processing to
provide an accurate, high level analog output signal that is proportional to the
applied pressure.

Features

• 5.0% Maximum Error Over 0 to 85C
• Ideally Suited for Microprocessor or Microcontroller-Based Systems

• Temperature Compensated Over –40 to +125C
• Thermoplastic (PPS) Surface Mount Package

• Patented Silicon Shear Stress Strain Gauge

• Available in Differential and Gauge Configurations

ORDERING INFORMATION

Device Name
Package
Options

Case
No.

of Ports Pressure Type Device
MarkingNone Single Dual Gauge Differential Absolute

Small Outline Package (MPXV7025 Series)
MPXV7025GC6U Rails 482A • • MPXV7025G

MPXV7025GC6T1 Tape & Reel 482A • • MPXV7025G

MPXV7025GP Trays 1369 • • MPXV7025GP

MPXV7025DP Trays 1351 • • MPXV7025DP

Small Outline Package (Media Resistant Gel) (MPVZ7025 Series)
MPVZ7025GC6U Rails 482A • • MPVZ7025G

MPVZ7025GP Trays 1369 • • MPVZ7025GP

MPVZ7025G6U Rails 482 • • MPVZ7025G

MPVZ7025DP Trays 1351 • • MPVZ7025DP

MPXV7025
Series

-25 to 25 kPa (-3.6 to 3.6 psi)
0.2 to 4.7 V Output

SMALL OUTLINE PACKAGE

MPXV7025GC6U/T1

CASE 482A-01

MPXV7025DPMPXV7025GPMPVZ7025G6U
CASE 482-01MPVZ7025GC6U

CASE 1369-01
MPVZ7025GP

CASE 1351-01
MPVZ7025DP

Application Examples

• Respiratory Systems

• Process Control

• Patient Monitoring

• Remote Monitoring Devices

MPXV7025

Sensors
2 Freescale Semiconductor, Inc.

Pressure
Operating Characteristics

Table 1. Operating Characteristics (VS = 5.0 Vdc, TA = 25°C unless otherwise noted, P1 > P2. Decoupling circuit shown in
Figure 3 required to meet electrical specifications.)

Characteristic Symbol Min Typ Max Unit

Pressure Range(1)

1. 1.0 kPa (kiloPascal) equals 0.145 psi.

POP -25 — 25 kPa

Supply Voltage(2)

2. Device is ratiometric within this specified excitation range.

VS 4.75 5.0 5.25 Vdc

Supply Current Io — 7.0 10 mAdc

Minimum Pressure Offset(3) (0 to 85C)
@ VS = 5.0 Volts

3. Offset (Voff) is defined as the output voltage at the minimum rated pressure.

Voff 0.116 0.25 0.384 Vdc

Full Scale Output(4) (0 to 85C)
@ VS = 5.0 Volts

4. Full Scale Output (VFSO) is defined as the output voltage at the maximum or full rated pressure.

VFSO 4.610 4.75 4.890 Vdc

Full Scale Span(5) (0 to 85C)
@ VS = 5.0 Volts

5. Full Scale Span (VFSS) is defined as the algebraic difference between the output voltage at full rated pressure and the output voltage at the
minimum rated pressure.

VFSS — 4.5 — Vdc

Accuracy (0 to 85C) — — — 5.0 %VFSS

Sensitivity V/P — 90 —- mV/kPa

Response Time(6)

6. Response Time is defined as the time for the incremental change in the output to go from 10% to 90% of its final value when subjected to
a specified step change in pressure.

tR — 1.0 —- ms

Output Source Current at Full Scale Output Io+ — 0.1 —- mAdc

Warm-Up Time(7)

7. Warm-up Time is defined as the time required for the product to meet the specified output voltage after the Pressure has been stabilized.

— — 20 —- ms

Offset Stability(8)

8. Offset Stability is the product's output deviation when subjected to 1000 hours of Pulsed Pressure, Temperature Cycling with Bias Test.

— — 0.5 —- %VFSS

MPXV7025

Sensors
Freescale Semiconductor, Inc. 3

Pressure
Maximum Ratings

Figure 1 shows a block diagram of the internal circuitry integrated on a pressure sensor chip.

Figure 1. Integrated Pressure Sensor Schematic

Table 2. Maximum Ratings(1)

1. Exposure beyond the specified limits may cause permanent damage or degradation to the device.

Rating Symbol Value Unit

Maximum Pressure (P1 > P2) Pmax 200 kPa

Storage Temperature Tstg –40 to +125 C

Operating Temperature TA –40 to +125 C

Sensing
Element

Thin Film
Temperature

Compensation
and

Gain Stage #1

Gain Stage #2
and

Ground
Reference

Shift Circuitry

VS

Vout

GND

Pins 1, 5, 6, 7, and 8 are NO CONNECTS
for Small Outline Package Device

2

3

4

MPXV7025

Sensors
4 Freescale Semiconductor, Inc.

Pressure
On-chip Temperature Compensation and Calibration

The MPXV7025 series pressure sensor operating
characteristics, and internal reliability and qualification tests
are based on use of dry air as the pressure media. Media,
other than dry air, may have adverse effects on sensor
performance and long-term reliability. Contact the factory for
information regarding media compatibility in your application.

Figure 2 shows the sensor output signal relative to
pressure input. Typical, minimum, and maximum output

curves are shown for operation over a temperature range of
0 to 85C using the decoupling circuit shown in Figure 3. The
output will saturate outside of the specified pressure range.

Figure 3 shows the recommended decoupling circuit for
interfacing the output of the integrated sensor to the A/D input
of a microprocessor or microcontroller. Proper decoupling of
the power supply is recommended.

Figure 2. Output versus Pressure Differential

Figure 3. Recommended Power Supply Decoupling
and Output Filtering

(For additional output filtering, please refer to
Application Note AN1646.)

Differential Pressure (kPa)

O
ut

pu
t (

V)
5.0

4.5

4.0

3.5

3.0

2.5

2.0

1.5

1.0

0.5

0 0 25

Transfer Function:
Vout = VS*(0.018*P+0.5) ± ERROR
VS = 5.0 Vdc
TEMP = 0 to 85°C

TYPICAL

MIN

MAX

-25

+5 V

1.0 F 0.01 F 470 pFGND

Vs

Vout

IPS

OUTPUT

MPXV7025

Sensors
Freescale Semiconductor, Inc. 5

Pressure

Nominal Transfer Value: Vout = VS (P x 0.018 + 0.5)
± (Pressure Error x Temp. Factor x 0.018 x VS)
VS = 5.0 V  0.25 Vdc

Transfer Function

MPXV7025 SERIES

 Temp Multiplier

 –40 3
 0 to 85 1
 +125 3

Temperature in �C

4.0

3.0

2.0

0.0

1.0

–40 –20 0 20 40 60 14012010080

Temperature
Error

Factor

NOTE: The Temperature Multiplier is a linear response from 0° to –40°C and from 85° to 125°C.

Temperature Error Band

 Pressure Error (Max)

Pressure Error Band

 -25 to 25 (kPa) ±1.25 (kPa)

Error Limits for Pressure

Pressure (in kPa)

3.0

2.0

1.0

–1.0

–2.0

–3.0

0.0
0-25

Pr
es

su
re

 E
rro

r (
kP

a)

25

MPXV7025

Sensors
6 Freescale Semiconductor, Inc.

Pressure
PRESSURE (P1)/VACUUM (P2) SIDE IDENTIFICATION TABLE

Freescale designates the two sides of the pressure sensor
as the Pressure (P1) side and the Vacuum (P2) side. The
Pressure (P1) side is the side containing fluorosilicone gel
which protects the die from harsh media. The pressure

sensor is designed to operate with positive differential
pressure applied, P1 > P2.

The Pressure (P1) side may be identified by using the
following table:

MINIMUM RECOMMENDED FOOTPRINT FOR SURFACE MOUNTED APPLICATIONS
Surface mount board layout is a critical portion of the total

design. The footprint for the surface mount packages must be
the correct size to ensure proper solder connection interface
between the board and the package. With the correct

footprint, the packages will self align when subjected to a
solder reflow process. It is always recommended to design
boards with a solder mask layer to avoid bridging and
shorting between solder pads.

Figure 4. Small Outline Package Footprint

Part Number Case Type
Pressure (P1)
Side Identifier

MPXV7025GC6U/C6T1, MPVZ7025GC6U 482A Side with Port Attached

MPXV7025GP, MPVZ7025GP 1369 Side with Port Attached

MPXV7025DP, MPVZ7025DP 1351 Side with Part Marking

MPVZ7025G6U 482 Side with Part Marking

0.660
16.76

0.060 TYP 8X
1.52

0.100 TYP 8X
2.54

0.100 TYP 8X
2.54

0.300
7.62

inch
mm SCALE 2:1

MPXV7025

Sensors
Freescale Semiconductor, Inc. 7

Pressure
PACKAGE DIMENSIONS

CASE 482A-01
ISSUE A

SMALL OUTLINE PACKAGE

PIN 1 IDENTIFIER

H

SEATING
PLANE

-T-

W

C

M

J

K

V

DIM MIN MAX MIN MAX
MILLIMETERSINCHES

A 10.540.4250.415 10.79
B 10.540.4250.415 10.79
C 12.700.5200.500 13.21
D 0.960.0420.038 1.07
G 0.100 BSC 2.54 BSC
H 0.002 0.010 0.05 0.25
J 0.009 0.011 0.23 0.28
K 0.061 0.071 1.55 1.80
M 0˚ 7˚ 0˚ 7˚
N 0.444 0.448 11.28 11.38
S 0.709 0.725 18.01 18.41
V 0.245 0.255 6.22 6.48
W 0.115 0.125 2.92 3.17

NOTES:
 1. DIMENSIONING AND TOLERANCING PER ANSI

Y14.5M, 1982.
 2. CONTROLLING DIMENSION: INCH.
 3. DIMENSION A AND B DO NOT INCLUDE MOLD

PROTRUSION.
 4. MAXIMUM MOLD PROTRUSION 0.15 (0.006).
 5. ALL VERTICAL SURFACES 5˚ TYPICAL DRAFT.

S

D 8 PL

G

4
5

8
1

SBM0.25 (0.010) AT

-A-

-B-N

S

S

D 8 PL

G

4
5

8
1

SBM0.25 (0.010) A ST

-A-

-B-

N

C

M

J

K
PIN 1 IDENTIFIER

H

SEATING
PLANE

-T-

DIM MIN MAX MIN MAX
MILLIMETERSINCHES

A 10.540.4250.415 10.79
B 10.540.4250.415 10.79
C 5.380.2300.212 5.84
D 0.960.0420.038 1.07
G 0.100 BSC 2.54 BSC
H 0.002 0.010 0.05 0.25
J 0.009 0.011 0.23 0.28
K 0.061 0.071 1.55 1.80
M 0˚ 7˚ 0˚ 7˚
N 0.405 0.415 10.29 10.54
S 0.709 0.725 18.01 18.41

NOTES:
 1. DIMENSIONING AND TOLERANCING PER ANSI

Y14.5M, 1982.
 2. CONTROLLING DIMENSION: INCH.
 3. DIMENSION A AND B DO NOT INCLUDE MOLD

PROTRUSION.
 4. MAXIMUM MOLD PROTRUSION 0.15 (0.006).
 5. ALL VERTICAL SURFACES 5˚ TYPICAL DRAFT.

CASE 482-01
ISSUE O

SMALL OUTLINE PACKAGE

MPXV7025

Sensors
8 Freescale Semiconductor, Inc.

Pressure
PACKAGE DIMENSIONS

CASE 1351-01
ISSUE O

SMALL OUTLINE PACKAGE

NOTES:
1.
2.

3.

4.

CONTROLLING DIMENSION: INCH.
INTERPRET DIMENSIONS AND TOLERANCES PER
ASME Y14.5M, 1994.
DIMENSIONS "D" AND "E1" DO NOT INCLUDE
MOLD FLASH OR PROTRUSIONS. MOLD FLASH OR
PROTRUSIONS SHALL NOT EXCEED 0.006 (0.152)
PER SIDE.
DIMENSION "b" DOES NOT INCLUDE DAMBAR
PROTRUSION. ALLOWABLE DAMBAR
PROTRUSION SHALL BE 0.008 (0.203) MAXIMUM.

N

A

C

0.004 (0.1)

DETAIL G
SEATING
PLANE

8X
P

D

E

e/2

e

AM0.004 (0.1) BC

E1

A

B

A0.006 (0.15) BC

8X b

2 PLACES 4 TIPS

1

4

8

5

F

MIN MAX MIN MAX
MILLIMETERSINCHES

0.370 0.390 9.39 9.91
0.002 0.010 0.05 0.25
0.038 0.042 0.96 1.07
0.465 0.485 11.81 12.32
0.680 0.700 17.27 17.78
0.465 0.485 11.81 12.32

0.270 0.290 6.86 7.37
0.160 0.180 4.06 4.57
0.009 0.011 0.23 0.28
0.110 0.130 2.79 3.30

0.100 BSC 2.54 BSC
0.240 0.260 6.10 6.60
0.115 0.135 2.92 3.43
0.040 0.060 1.02 1.52

0˚ 7˚ 0˚ 7˚

DIM
A
A1
b
D
E
E1
e

M
N
P
T

F
K
L

θ

K

M

T∅

GAGE
PLANE

DETAIL G

L A1
θ.014 (0.35)

STYLE 1:
PIN 1. GND

 2. +Vout
 3. Vs
 4. -Vout
 5. N/C
 6. N/C
 7. N/C
 8. N/C

STYLE 2:
PIN 1. N/C

 2. Vs
 3. GND
 4. Vout
 5. N/C
 6. N/C
 7. N/C
 8. N/C

MPXV7025

Sensors
Freescale Semiconductor, Inc. 9

Pressure
PACKAGE DIMENSIONS

CASE 1369-01
ISSUE O

SMALL OUTLINE PACKAGE

NOTES:
1.
2.

3.

4.

CONTROLLING DIMENSION: INCH.
INTERPRET DIMENSIONS AND TOLERANCES PER
ASME Y14.5M, 1994.
DIMENSIONS "D" AND "E1" DO NOT INCLUDE
MOLD FLASH OR PROTRUSIONS. MOLD FLASH OR
PROTRUSIONS SHALL NOT EXCEED 0.006 (0.152)
PER SIDE.
DIMENSION "b" DOES NOT INCLUDE DAMBAR
PROTRUSION. ALLOWABLE DAMBAR
PROTRUSION SHALL BE 0.008 (0.203) MAXIMUM.

N

A

C

0.004 (0.1)

DETAIL G
SEATING
PLANE

8X
P

T∅

D

E

e/2

e

AM0.004 (0.1) BC

E1

A

B

A0.008 (0.20) BC

8X b

2 PLACES 4 TIPS

1

4

8

5

F

DIM MIN MAX MIN MAX
MILLIMETERSINCHES

A 0.300 0.330 7.11 7.62
A1 0.002 0.010 0.05 0.25
b 0.038 0.042 0.96 1.07
D 0.465 0.485 11.81 12.32
E

E1 0.465 0.485 11.81 12.32
e

M 0.270 0.290 6.86 7.36
N 0.080 0.090 2.03 2.28
P 0.009 0.011 0.23 0.28
T 0.115 0.125 2.92 3.17

0.100 BSC 2.54 BSC
F 0.245 0.255 6.22 6.47
K 0.120 0.130 3.05 3.30
L 0.061 0.071 1.55 1.80

0˚ 7˚ 0˚ 7˚θ

0.717 BSC 18.21 BSC

K

M

GAGE
PLANE

DETAIL G

L A1
θ.014 (0.35)

MPXV7025

Sensors
10 Freescale Semiconductor, Inc.

Pressure
Table 3. Revision History

Revision
number

Revision
date

Description of changes

6 10/2012 • Deleted references to device number MPVZ7025GC6T1 and MPVZ7025G6T1 throughout the
document

MPXV7025
Rev. 6
10/2012

How to Reach Us:

Home Page:
freescale.com

Web Support:
freescale.com/support

Information in this document is provided solely to enable system and software

implementers to use Freescale products. There are no express or implied copyright

licenses granted hereunder to design or fabricate any integrated circuits based on the

information in this document.

Freescale reserves the right to make changes without further notice to any products
herein. Freescale makes no warranty, representation, or guarantee regarding the
suitability of its products for any particular purpose, nor does Freescale assume any
liability arising out of the application or use of any product or circuit, and specifically
disclaims any and all liability, including without limitation consequential or incidental
damages. “Typical” parameters that may be provided in Freescale data sheets and/or
specifications can and do vary in different applications, and actual performance may
vary over time. All operating parameters, including “typicals,” must be validated for each
customer application by customer’s technical experts. Freescale does not convey any
license under its patent rights nor the rights of others. Freescale sells products pursuant
to standard terms and conditions of sale, which can be found at the following address:
freescale.com/salestermsandconditions.

Freescale, the Freescale logo, Energy Efficient Solutions logo, are trademarks of
Freescale Semiconductor, Inc., Reg. U.S. Pat. & Tm. Off. Xtrinsic is a trademark of
Freescale Semiconductor, Inc. All other product or service names are the property of
their respective owners.
© 2012 Freescale Semiconductor, Inc.

 Tел: +7 (812) 336 43 04 (многоканальный)
 Email: org@lifeelectronics.ru

 www.lifeelectronics.ru

ООО “ЛайфЭлектроникс” “LifeElectronics” LLC
ИНН 7805602321 КПП 780501001 Р/С 40702810122510004610 ФАКБ "АБСОЛЮТ БАНК" (ЗАО) в г.Санкт-Петербурге К/С 30101810900000000703 БИК 044030703

 Компания «Life Electronics» занимается поставками электронных компонентов импортного и
отечественного производства от производителей и со складов крупных дистрибьюторов Европы,
Америки и Азии.

С конца 2013 года компания активно расширяет линейку поставок компонентов по направлению
коаксиальный кабель, кварцевые генераторы и конденсаторы (керамические, пленочные,
электролитические), за счёт заключения дистрибьюторских договоров

 Мы предлагаем:

 Конкурентоспособные цены и скидки постоянным клиентам.

 Специальные условия для постоянных клиентов.

 Подбор аналогов.

 Поставку компонентов в любых объемах, удовлетворяющих вашим потребностям.

 Приемлемые сроки поставки, возможна ускоренная поставка.

 Доставку товара в любую точку России и стран СНГ.

 Комплексную поставку.

 Работу по проектам и поставку образцов.

 Формирование склада под заказчика.

 Сертификаты соответствия на поставляемую продукцию (по желанию клиента).

 Тестирование поставляемой продукции.

 Поставку компонентов, требующих военную и космическую приемку.

 Входной контроль качества.

 Наличие сертификата ISO.

 В составе нашей компании организован Конструкторский отдел, призванный помогать
разработчикам, и инженерам.

 Конструкторский отдел помогает осуществить:

 Регистрацию проекта у производителя компонентов.

 Техническую поддержку проекта.

 Защиту от снятия компонента с производства.

 Оценку стоимости проекта по компонентам.

 Изготовление тестовой платы монтаж и пусконаладочные работы.

mailto:org@lifeelectronics.ru
http://lifeelectronics.ru/

