

AOD466

N-Channel Enhancement Mode Field Effect Transistor

General Description

The AOD466 uses advanced trench technology and design to provide excellent $R_{DS(ON)}$ with low gate charge. This device is suitable for use in PWM, load switching and general purpose applications.

- RoHS Compliant
- Halogen Free*

Features

V_{DS} (V) = 25V
 I_D = 30A (V_{GS} = 10V)
 $R_{DS(ON)} < 14 \text{ m}\Omega$ (V_{GS} = 10V)
 $R_{DS(ON)} < 24 \text{ m}\Omega$ (V_{GS} = 4.5V)

100% UIS Tested!
100% R_g Tested!

Absolute Maximum Ratings $T_A=25^\circ\text{C}$ unless otherwise noted

Parameter	Symbol	Maximum	Units
Drain-Source Voltage	V_{DS}	25	V
Gate-Source Voltage	V_{GS}	± 20	V
Continuous Drain Current ^G	I_D	30	A
$T_C=100^\circ\text{C}$		25	
Pulsed Drain Current ^C	I_{DM}	70	
Avalanche Current ^C	I_{AR}	20	A
Repetitive avalanche energy 0.1mH^C	E_{AR}	20	mJ
Power Dissipation ^B	P_D	30	W
$T_C=100^\circ\text{C}$		15	
Power Dissipation ^A	P_{DSM}	2.5	W
$T_A=70^\circ\text{C}$		1.6	
Junction and Storage Temperature Range	T_J, T_{STG}	-55 to 175	°C

Thermal Characteristics

Parameter	Symbol	Typ	Max	Units
Maximum Junction-to-Ambient ^A	$R_{\theta JA}$	15	20	°C/W
Maximum Junction-to-Ambient ^A		41	50	°C/W
Maximum Junction-to-Case ^B	$R_{\theta JC}$	3.6	5	°C/W

Electrical Characteristics ($T_J=25^\circ\text{C}$ unless otherwise noted)

Symbol	Parameter	Conditions	Min	Typ	Max	Units
STATIC PARAMETERS						
BV_{DSS}	Drain-Source Breakdown Voltage	$I_D=250\mu\text{A}, V_{GS}=0\text{V}$	25			V
I_{DSS}	Zero Gate Voltage Drain Current	$V_{DS}=20\text{V}, V_{GS}=0\text{V}$ $T_J=55^\circ\text{C}$		1	5	μA
I_{GSS}	Gate-Body leakage current	$V_{DS}=0\text{V}, V_{GS}=\pm20\text{V}$		100		nA
$V_{GS(\text{th})}$	Gate Threshold Voltage	$V_{DS}=V_{GS}, I_D=250\mu\text{A}$	1	1.8	2.5	V
$I_{D(\text{ON})}$	On state drain current	$V_{GS}=10\text{V}, V_{DS}=5\text{V}$	70			A
$R_{DS(\text{ON})}$	Static Drain-Source On-Resistance	$V_{GS}=10\text{V}, I_D=30\text{A}$		11.1	14	$\text{m}\Omega$
			$T_J=125^\circ\text{C}$	15.5		
		$V_{GS}=4.5\text{V}, I_D=20\text{A}$		19	24	
g_{FS}	Forward Transconductance	$V_{DS}=5\text{V}, I_D=30\text{A}$		30		S
V_{SD}	Diode Forward Voltage	$I_S=1\text{A}, V_{GS}=0\text{V}$		0.74	1	V
I_S	Maximum Body-Diode Continuous Current				25	A
DYNAMIC PARAMETERS						
C_{iss}	Input Capacitance	$V_{GS}=0\text{V}, V_{DS}=12.5\text{V}, f=1\text{MHz}$		830	1000	pF
C_{oss}	Output Capacitance			224		pF
C_{rss}	Reverse Transfer Capacitance			127		pF
R_g	Gate resistance	$V_{GS}=0\text{V}, V_{DS}=0\text{V}, f=1\text{MHz}$		0.93	1.5	Ω
SWITCHING PARAMETERS						
$Q_g(10\text{V})$	Total Gate Charge	$V_{GS}=10\text{V}, V_{DS}=12.5\text{V}, I_D=30\text{A}$		15.3	19	nC
$Q_g(4.5\text{V})$	Total Gate Charge			7.4	9	nC
Q_{gs}	Gate Source Charge			2.7		nC
Q_{gd}	Gate Drain Charge			4.3		nC
$t_{D(\text{on})}$	Turn-On Delay Time	$V_{GS}=10\text{V}, V_{DS}=12.5\text{V}, R_L=0.42\Omega, R_{\text{GEN}}=3\Omega$		8		ns
t_r	Turn-On Rise Time			11.7		ns
$t_{D(\text{off})}$	Turn-Off Delay Time			30		ns
t_f	Turn-Off Fall Time			11		ns
t_{rr}	Body Diode Reverse Recovery Time	$I_F=30\text{A}, dI/dt=100\text{A}/\mu\text{s}$		23.5	30	ns
Q_{rr}	Body Diode Reverse Recovery Charge	$I_F=30\text{A}, dI/dt=100\text{A}/\mu\text{s}$		12.8		nC

A: The value of R_{JJA} is measured with the device mounted on 1 in ² FR-4 board with 2oz. Copper, in a still air environment with $T_A=25^\circ\text{C}$. The Power dissipation P_{DSM} is based on R_{JJA} and the maximum allowed junction temperature of 150°C . The value in any given application depends on the user's specific board design, and the maximum temperature of 175°C may be used if the PCB allows it.

B. The power dissipation P_D is based on $T_{J(\text{MAX})}=175^\circ\text{C}$, using junction-to-case thermal resistance, and is more useful in setting the upper dissipation limit for cases where additional heatsinking is used.

C: Repetitive rating, pulse width limited by junction temperature $T_{J(\text{MAX})}=175^\circ\text{C}$.

D. The R_{JJA} is the sum of the thermal impedance from junction to case R_{JJC} and case to ambient.

E. The static characteristics in Figures 1 to 6 are obtained using <300 μs pulses, duty cycle 0.5% max.

F. These curves are based on the junction-to-case thermal impedance which is measured with the device mounted to a large heatsink, assuming a maximum junction temperature of $T_{J(\text{MAX})}=175^\circ\text{C}$.

G. The maximum current rating is limited by bond-wires.

H. These tests are performed with the device mounted on 1 in ² FR-4 board with 2oz. Copper, in a still air environment with $T_A=25^\circ\text{C}$. The SOA curve provides a single pulse rating.

*This device is guaranteed green after data code 8X11 (Sep 1ST 2008).

Rev1: Sep. 2008

THIS PRODUCT HAS BEEN DESIGNED AND QUALIFIED FOR THE CONSUMER MARKET. APPLICATIONS OR USES AS CRITICAL COMPONENTS IN LIFE SUPPORT DEVICES OR SYSTEMS ARE NOT AUTHORIZED. AOS DOES NOT ASSUME ANY LIABILITY ARISING OUT OF SUCH APPLICATIONS OR USES OF ITS PRODUCTS. AOS RESERVES THE RIGHT TO IMPROVE PRODUCT DESIGN, FUNCTIONS AND RELIABILITY WITHOUT NOTICE.

TYPICAL ELECTRICAL AND THERMAL CHARACTERISTICS

Fig 1: On-Region Characteristics

Figure 2: Transfer Characteristics

Figure 3: On-Resistance vs. Drain Current and Gate Voltage

Figure 4: On-Resistance vs. Junction Temperature

Figure 5: On-Resistance vs. Gate-Source Voltage

Figure 6: Body-Diode Characteristics

TYPICAL ELECTRICAL AND THERMAL CHARACTERISTICS

TYPICAL ELECTRICAL AND THERMAL CHARACTERISTICS

Figure 12: Single Pulse Avalanche capability

Figure 13: Power De-rating (Note B)

Figure 14: Current De-rating (Note B)

Figure 15: Single Pulse Power Rating Junction-to-Ambient (Note H)

Figure 16: Normalized Maximum Transient Thermal Impedance (Note H)

Gate Charge Test Circuit & Waveform

Resistive Switching Test Circuit & Waveforms

Unclamped Inductive Switching (UIS) Test Circuit & Waveforms

Diode Recovery Test Circuit & Waveforms

