Power Field Effect Transistor DPAK for Surface Mount N-Channel Enhancement-Mode Silicon Gate

This Power FET is designed for high speed, low loss power switching applications such as switching regulators, converters, solenoid and relay drivers.

Features

- Silicon Gate for Fast Switching Speeds
- Low $R_{DS(on)} 0.3 \Omega$ Max
- Rugged SOA is Power Dissipation Limited
- Source-to-Drain Diode Characterized for Use With Inductive Loads
- Low Drive Requirement V_{GS(th)} = 4.0 V Max
- Surface Mount Package on 16 mm Tape
- Pb-Free Package is Available

MAXIMUM RATINGS

Rating	Symbol	Value	Unit
Drain-Source Voltage	V _{DSS}	150	Vdc
Drain-Gate Voltage (R_{GS} = 1.0 M Ω)	V _{DGR}	150	Vdc
$\begin{array}{l} \mbox{Gate-Source Voltage} \\ \mbox{- Continuous} \\ \mbox{- Non-Repetitive } (t_p \leq 50 \ \mu s) \end{array}$	V _{GS} V _{GSM}	± 20 ± 40	Vdc Vpk
Drain Current – Continuous – Pulsed	I _D I _{DM}	6.0 20	Adc
Total Power Dissipation @ T _C = 25°C Derate above 25°C	PD	20 0.16	W W/°C
Total Power Dissipation @ $T_A = 25^{\circ}C$ Derate above 25°C (Note 1)	P _D	1.25 0.01	W W/°C
Total Power Dissipation @ T _A = 25°C (Note 1) Derate above 25°C (Note 2)	P _D	1.75 0.014	W W/°C
Operating and Storage Junction Temperature Range	T _J , T _{stg}	-65 to +150	°C

THERMAL CHARACTERISTICS

Characteristic	Symbol	Value	Unit
Thermal Resistance – Junction-to-Case – Junction-to-Ambient (Note 1) – Junction-to-Ambient (Note 2)	$f{R}_{ heta JC} \ f{R}_{ heta JA} \ f{R}_{ heta JA}$	6.25 100 71.4	°C/W

Stresses exceeding Maximum Ratings may damage the device. Maximum Ratings are stress ratings only. Functional operation above the Recommended Operating Conditions is not implied. Extended exposure to stresses above the Recommended Operating Conditions may affect device reliability.

1. When surface mounted to an FR4 board using the minimum recommended pad size.

2. When surface mounted to an FR4 board using 0.5 sq. in. drain pad size.

ON Semiconductor®

http://onsemi.com

V _{(BR)DSS}	R _{DS(on)} MAX	I _D MAX
150 V	0.3 Ω	6.0 A

DPAK (Surface Mount) STYLE 2

MARKING DIAGRAM & PIN ASSIGNMENTS

ORDERING INFORMATION

	Device	Package	Shipping [†]
	MTD6N15T4	DPAK	2500/Tape & Reel
ľ	MTD6N15T4G	DPAK (Pb-Free)	2500/Tape & Reel

†For information on tape and reel specifications, including part orientation and tape sizes, please refer to our Tape and Reel Packaging Specification Brochure, BRD8011/D.

ELECTRICAL CHARACTERISTICS (T_J = $25^{\circ}C$ unless otherwise noted)

Characteristic Symbo			Min	Max	Unit
OFF CHARACTERISTICS		•			
Drain-Source Breakdown Voltage (V_{GS} = 0 Vdc, I_D = 0.25 mAdc)			150	-	Vdc
Zero Gate Voltage Drain Current (V_{DS} = Rated V_{DSS} , V_{GS} = 0 Vdc) T_J = 125°C		I _{DSS}		10 100	μAdc
Gate-Body Leakage Current, Forward	d (V _{GSF} = 20 Vdc, V _{DS} = 0)	I _{GSSF}	-	100	nAdc
Gate-Body Leakage Current, Revers	e (V _{GSR} = 20 Vdc, V _{DS} = 0)	I _{GSSR}	-	100	nAdc
ON CHARACTERISTICS (Note 3)				•	
Gate Threshold Voltage (V_{DS} = V_{GS}, T_J = 100^{\circ}C	I _D = 1.0 mAdc)	V _{GS(th)}	2.0 1.5	4.5 4.0	Vdc
Static Drain-Source On-Resistance (V _{GS} = 10 Vdc, I _D = 3.0 Adc)	R _{DS(on)}	-	0.3	Ω
Drain-Source On-Voltage (V _{GS} = 10 Vdc) (I _D = 6.0 Adc) (I _D = 3.0 Adc, T _J = 100°C)				1.8 1.5	Vdc
Forward Transconductance (V _{DS} = 15 Vdc, I _D = 3.0 Adc)		9fs	2.5	-	mhos
DYNAMIC CHARACTERISTICS		•			•
Input Capacitance		C _{iss}	-	1200	pF
Output Capacitance	(V _{DS} = 25 Vdc, V _{GS} = 0 Vdc, f = 1.0 MHz) (See Figure 11)	C _{oss}	-	500	
Reverse Transfer Capacitance		C _{rss}	-	120	
SWITCHING CHARACTERISTICS* (T _J = 100°C)				
Turn-On Delay Time		t _{d(on)}	-	50	ns
Rise Time	(V _{DD} = 25 Vdc, I _D = 3.0 Adc, R _G = 50 Ω)	t _r	-	180	
Turn-Off Delay Time	(See Figures 13 and 14)	t _{d(off)}	-	200	
Fall Time		t _f	-	100	
Total Gate Charge	(V _{DS} = 0.8 Rated V _{DSS} ,	Qg	15 (Typ)	30	nC
Gate-Source Charge	I _D = Rated I _D , V _{GS} = 10 Vdc)	Q _{gs}	8.0 (Typ)	-	
Gate-Drain Charge	(See Figure 12)	Q _{gd}	7.0 (Typ)	-	
SOURCE-DRAIN DIODE CHARACT	ERISTICS*				
Forward On–Voltage		V _{SD}	1.3 (Typ)	2.0	Vdc
Forward Turn-On Time	(I_S = 6.0 Adc, di/dt = 25 A/ μ s, V _{GS} = 0 Vdc)	t _{on}	Limited by stray inducta		uctance
Reverse Recovery Time		t _{rr}	325 (Typ)	-	ns

3. Pulse Test: Pulse Width \leq 300 μ s, Duty Cycle \leq 2%.

TYPICAL ELECTRICAL CHARACTERISTICS

SAFE OPERATING AREA

Figure 8. Maximum Rated Forward Biased Safe Operating Area

Safe Operating Area

SWITCHING SAFE OPERATING AREA

FORWARD BIASED SAFE OPERATING AREA

The FBSOA curves define the maximum drain-to-source voltage and drain current that a device can safely handle when it is forward biased, or when it is on, or being turned on. Because these curves include the limitations of simultaneous high voltage and high current, up to the rating of the device, they are especially useful to designers of linear systems. The curves are based on a case temperature of 25°C and a maximum junction temperature of 150°C. Limitations for repetitive pulses at various case temperatures can be determined by using the thermal response curves. Motorola Application Note, AN569, "Transient Thermal Resistance-General Data and Its Use" provides detailed instructions.

The switching safe operating area (SOA) of Figure 9 is the boundary that the load line may traverse without incurring damage to the MOSFET. The fundamental limits are the peak current, I_{DM} and the breakdown voltage, $V_{(BR)DSS}$. The switching SOA shown in Figure 8 is applicable for both turn–on and turn–off of the devices for switching times less than one microsecond.

The power averaged over a complete switching cycle must be less than:

$$\frac{T_{J(max)} - T_C}{R_{\theta JC}}$$

Figure 10. Thermal Response

Figure 13. Switching Test Circuit

Figure 14. Switching Waveforms

PACKAGE DIMENSIONS

NOTES

STYLE 2: PIN 1. GATE 2. DRAIN

SOURCE 3 4

- 1. DIMENSIONING AND TOLERANCING PER ASME
- CONTROLLING DIMENSION: INCHES.
 CONTROLLING DIMENSION: INCHES.
 THERMAL PAD CONTOUR OPTIONAL WITHIN DI-MENSIONS b3, L3 and Z.
- MENSIONS DS, LO BIID Z. DIMENSIONS D AND E DO NOT INCLUDE MOLD FLASH, PROTRUSIONS, OR BURRS, MOLD FLASH, PROTRUSIONS, OR GATE BURRS SHALL NOT EXCEED 0.006 INCHES PER SIDE.
- DIMENSIONS D AND E ARE DETERMINED AT THE OUTERMOST EXTREMES OF THE PLASTIC BODY.
- 6. DATUMS A AND B ARE DETERMINED AT DATUM PLANE H.

	INCHES		MILLIMETER	
DIM	MIN	MAX	MIN	MAX
Α	0.086	0.094	2.18	2.38
A1	0.000	0.005	0.00	0.13
b	0.025	0.035	0.63	0.89
b2	0.030	0.045	0.76	1.14
b3	0.180	0.215	4.57	5.46
с	0.018	0.024	0.46	0.61
c2	0.018	0.024	0.46	0.61
D	0.235	0.245	5.97	6.22
E	0.250	0.265	6.35	6.73
е	0.090 BSC		2.29 BSC	
н	0.370	0.410	9.40 10.41	
L	0.055	0.070	1.40	1.78
L1	0.108 REF		2.74 REF	
L2	0.020 BSC		0.51 BSC	
L3	0.035	0.050	0.89	1.27
L4		0.040		1.01
Z	0.155		3.93	

SOLDERING FOOTPRINT*

*For additional information on our Pb-Free strategy and soldering details, please download the ON Semiconductor Soldering and Mounting Techniques Reference Manual, SOLDERRM/D.

ON Semiconductor and 💷 are registered trademarks of Semiconductor Components Industries, LLC (SCILLC). SCILLC owns the rights to a number of patents, trademarks, copyrights, trade secrets, and other intellectual property. A listing of SCILLC's product/patent coverage may be accessed at www.onsemi.com/site/pdf/Patent-Marking.pdf. SCILLC reserves the right to make changes without further notice to any products herein. SCILLC makes no warranty, representation or guarantee regarding the suitability of its products for any reserves the right to make dranges without intrifer houce to any products interim. Solit2C makes no warranty, representation or guarantee regarding the suitability on its products interim specification or use of any product or circuit, and specifically disclaims any and all liability, including without limitation special, consequential or incidental damages. "Typical" parameters which may be provided in SCIL2C 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. SCIL2C does not convey any license under its patent rights nor the rights of others. SCIL2C products are not designed, intended, or authorized for use as components in systems intended for surgical implant into the body, or other applications intended to support or sustain life, or for any other application in which the failure of the SCILLC product could create a situation where personal injury or death may occur. Should Buyer purchase or use SCILLC products for any such unintended or unauthorized application, Buyer shall indemnify and hold SCILLC and its officers, employees, subsidiaries, affiliates, and distributors hamless against all claims, costs, damages, and exponses, and reasonable attorney fees arising out of, directly or indirectly, any claim of personal injury or death associated with such unintended or unauthorized use, even if such claim alleges that SCILLC was negligent regarding the design or manufacture of the part. SCILLC is an Equal Opportunity/Affirmative Action Employeer. This literature is subject to all applicable copyright laws and is not for resale in any manner.

PUBLICATION ORDERING INFORMATION

LITERATURE FULFILLMENT

Literature Distribution Center for ON Semiconductor P.O. Box 5163, Denver, Colorado 80217 USA Phone: 303-675-2175 or 800-344-3860 Toll Free USA/Canada Fax: 303-675-2176 or 800-344-3867 Toll Free USA/Canada Email: orderlit@onsemi.com

N. American Technical Support: 800-282-9855 Toll Free USA/Canada Europe, Middle East and Africa Technical Support:

Phone: 421 33 790 2910 Japan Customer Focus Center Phone: 81-3-5817-1050

ON Semiconductor Website: www.onsemi.com

Order Literature: http://www.onsemi.com/orderlit

For additional information, please contact your local Sales Representative

Mouser Electronics

Authorized Distributor

Click to View Pricing, Inventory, Delivery & Lifecycle Information:

ON Semiconductor: MTD6N15T4G