

TrenchMOS™ transistor Standard level FET

BUK7620-55

GENERAL DESCRIPTION

N-channel enhancement mode standard level field-effect power transistor in a plastic envelope suitable for surface mounting. Using 'trench' technology the device features very low on-state resistance and has integral zener diodes giving ESD protection up to 2kV. It is intended for use in automotive and general purpose switching applications.

QUICK REFERENCE DATA

SYMBOL	PARAMETER	MAX.	UNIT
V_{DS}	Drain-source voltage	55	V
I_D	Drain current (DC)	52	A
P_{tot}	Total power dissipation	116	W
T_j	Junction temperature	175	°C
$R_{DS(ON)}$	Drain-source on-state resistance $V_{GS} = 10$ V	20	$\text{m}\Omega$

PINNING - SOT404

PIN	DESCRIPTION
1	gate
2	drain
3	source
mb	drain

PIN CONFIGURATION

SYMBOL

LIMITING VALUES

Limiting values in accordance with the Absolute Maximum System (IEC 134)

SYMBOL	PARAMETER	CONDITIONS	MIN.	MAX.	UNIT
V_{DS}	Drain-source voltage	-	-	55	V
V_{DGR}	Drain-gate voltage	$R_{GS} = 20$ k Ω	-	55	V
$\pm V_{GS}$	Gate-source voltage	-	-	16	V
I_D	Drain current (DC)	$T_{mb} = 25$ °C	-	52	A
I_D	Drain current (DC)	$T_{mb} = 100$ °C	-	37	A
I_{DM}	Drain current (pulse peak value)	$T_{mb} = 25$ °C	-	208	A
P_{tot}	Total power dissipation	$T_{mb} = 25$ °C	-	116	W
T_{stg}, T_j	Storage & operating temperature	$T_{mb} = 25$ °C	-55	175	°C

ESD LIMITING VALUE

SYMBOL	PARAMETER	CONDITIONS	MIN.	MAX.	UNIT
V_C	Electrostatic discharge capacitor voltage, all pins	Human body model (100 pF, 1.5 k Ω)	-	2	kV

THERMAL RESISTANCES

SYMBOL	PARAMETER	CONDITIONS	TYP.	MAX.	UNIT
$R_{th j-mb}$	Thermal resistance junction to mounting base	-	-	1.29	K/W
$R_{th j-a}$	Thermal resistance junction to ambient	Minimum footprint, FR4 board	50	-	K/W

**TrenchMOS™ transistor
Standard level FET**

BUK7620-55

STATIC CHARACTERISTICS

$T_j = 25^\circ\text{C}$ unless otherwise specified

SYMBOL	PARAMETER	CONDITIONS	MIN.	TYP.	MAX.	UNIT
$V_{(\text{BR})\text{DSS}}$	Drain-source breakdown voltage	$V_{GS} = 0 \text{ V}; I_D = 0.25 \text{ mA}$; $T_j = -55^\circ\text{C}$	55	-	-	V
$V_{GS(\text{TO})}$	Gate threshold voltage	$V_{DS} = V_{GS}; I_D = 1 \text{ mA}$; $T_j = 175^\circ\text{C}$	50	-	-	V
I_{DSS}	Zero gate voltage drain current	$V_{DS} = 55 \text{ V}; V_{GS} = 0 \text{ V}$; $T_j = -55^\circ\text{C}$	2.0	3.0	4.0	V
I_{GSS}	Gate source leakage current	$V_{GS} = \pm 10 \text{ V}; V_{DS} = 0 \text{ V}$; $T_j = 175^\circ\text{C}$	1.0	-	-	V
$\pm V_{(\text{BR})\text{GSS}}$	Gate source breakdown voltage	$I_G = \pm 1 \text{ mA}$; $T_j = 175^\circ\text{C}$	-	0.05	10	μA
$R_{DS(\text{ON})}$	Drain-source on-state resistance	$V_{GS} = 10 \text{ V}; I_D = 25 \text{ A}$; $T_j = 175^\circ\text{C}$	16	-	-	μA

DYNAMIC CHARACTERISTICS

$T_{mb} = 25^\circ\text{C}$ unless otherwise specified

SYMBOL	PARAMETER	CONDITIONS	MIN.	TYP.	MAX.	UNIT
g_{fs}	Forward transconductance	$V_{DS} = 25 \text{ V}; I_D = 25 \text{ A}$	6	-	-	S
C_{iss}	Input capacitance	$V_{GS} = 0 \text{ V}; V_{DS} = 25 \text{ V}; f = 1 \text{ MHz}$	-	1350	1800	pF
C_{oss}	Output capacitance		-	330	400	pF
C_{rss}	Feedback capacitance		-	155	215	pF
$t_{d\text{ on}}$	Turn-on delay time	$V_{DD} = 30 \text{ V}; I_D = 25 \text{ A}$	-	18	26	ns
t_r	Turn-on rise time	$V_{GS} = 10 \text{ V}; R_G = 10 \Omega$	-	50	75	ns
$t_{d\text{ off}}$	Turn-off delay time	Resistive load	-	40	50	ns
t_f	Turn-off fall time		-	30	40	ns
L_d	Internal drain inductance	Measured from upper edge of drain tab to centre of die	-	2.5	-	nH
L_s	Internal source inductance	Measured from source lead soldering point to source bond pad	-	7.5	-	nH

REVERSE DIODE LIMITING VALUES AND CHARACTERISTICS

$T_j = 25^\circ\text{C}$ unless otherwise specified

SYMBOL	PARAMETER	CONDITIONS	MIN.	TYP.	MAX.	UNIT
I_{DR}	Continuous reverse drain current		-	-	52	A
I_{DRM}	Pulsed reverse drain current		-	-	208	A
V_{SD}	Diode forward voltage	$I_F = 25 \text{ A}; V_{GS} = 0 \text{ V}$ $I_F = 40 \text{ A}; V_{GS} = 0 \text{ V}$	-	0.95	1.2	V
t_{rr}	Reverse recovery time	$I_F = 40 \text{ A}; -dI_F/dt = 100 \text{ A}/\mu\text{s}$	-	47	-	ns
Q_{rr}	Reverse recovery charge	$V_{GS} = -10 \text{ V}; V_R = 30 \text{ V}$	-	0.15	-	μC

TrenchMOS™ transistor

Standard level FET

BUK7620-55

AVALANCHE LIMITING VALUE

SYMBOL	PARAMETER	CONDITIONS	MIN.	TYP.	MAX.	UNIT
W_{DSS}	Drain-source non-repetitive unclamped inductive turn-off energy	$I_D = 45 \text{ A}$; $V_{DD} \leq 25 \text{ V}$; $V_{GS} = 10 \text{ V}$; $R_{GS} = 50 \Omega$; $T_{mb} = 25^\circ\text{C}$	-	-	110	mJ

Fig.1. Normalised power dissipation.
 $PD\% = 100 \cdot P_D / P_{D \text{ } 25^\circ\text{C}} = f(T_{mb})$

Fig.3. Safe operating area. $T_{mb} = 25^\circ\text{C}$
 I_D & I_{DM} = $f(V_{DS})$; I_{DM} single pulse; parameter t_p

Fig.2. Normalised continuous drain current.
 $ID\% = 100 \cdot I_D / I_{D \text{ } 25^\circ\text{C}} = f(T_{mb})$; conditions: $V_{GS} \geq 10 \text{ V}$

Fig.4. Transient thermal impedance.
 $Z_{th,j-mb} = f(t)$; parameter $D = t_p/T$

TrenchMOS™ transistor Standard level FET

BUK7620-55

Fig.5. Typical output characteristics, $T_j = 25^\circ\text{C}$.
 $I_D = f(V_{DS})$; parameter V_{GS}

Fig.8. Typical transconductance, $T_j = 25^\circ\text{C}$.
 $g_{fs} = f(I_D)$; conditions: $V_{DS} = 25\text{ V}$

Fig.6. Typical on-state resistance, $T_j = 25^\circ\text{C}$.
 $R_{DS(ON)} = f(I_D)$; parameter V_{GS}

Fig.9. Normalised drain-source on-state resistance.
 $a = R_{DS(ON)}/R_{DS(ON)25^\circ\text{C}} = f(T_m)$; $I_D = 25\text{ A}$; $V_{GS} = 10\text{ V}$

Fig.7. Typical transfer characteristics.
 $I_D = f(V_{GS})$; conditions: $V_{DS} = 25\text{ V}$; parameter T_j

Fig.10. Gate threshold voltage.
 $V_{GS(TO)} = f(T_j)$; conditions: $I_D = 1\text{ mA}$; $V_{DS} = V_{GS}$

TrenchMOS™ transistor Standard level FET

BUK7620-55

Fig.11. Sub-threshold drain current.
 $I_D = f(V_{GS})$; conditions: $T_j = 25^\circ\text{C}$; $V_{DS} = V_{GS}$

Fig.14. Typical reverse diode current.
 $I_F = f(V_{SDS})$; conditions: $V_{GS} = 0\text{ V}$; parameter T_j

Fig.12. Typical capacitances, C_{iss} , C_{ooss} , C_{rss} .
 $C = f(V_{DS})$; conditions: $V_{GS} = 0\text{ V}$; $f = 1\text{ MHz}$

Fig.15. Normalised avalanche energy rating.
 $W_{DSS}\% = f(T_{mb})$; conditions: $I_D = 49\text{ A}$

Fig.13. Typical turn-on gate-charge characteristics.
 $V_{GS} = f(Q_G)$; conditions: $I_D = 50\text{ A}$; parameter V_{DS}

Fig.16. Avalanche energy test circuit.
 $W_{DSS} = 0.5 \cdot L I_D^2 \cdot BV_{DSS} / (BV_{DSS} - V_{DD})$

**TrenchMOS™ transistor
Standard level FET****BUK7620-55***Fig.17. Switching test circuit.*

TrenchMOS™ transistor
Standard level FET

BUK7620-55

MECHANICAL DATA

Dimensions in mm

Net Mass: 1.4 g

Fig.18. SOT404 : centre pin connected to mounting base.

MOUNTING INSTRUCTIONS

Dimensions in mm

Fig.19. SOT404 : soldering pattern for surface mounting.

Notes

1. Observe the general handling precautions for electrostatic-discharge sensitive devices (ESDs) to prevent damage to MOS gate oxide.
2. Epoxy meets UL94 V0 at 1/8".

**TrenchMOS™ transistor
Standard level FET****BUK7620-55****DEFINITIONS**

Data sheet status	
Objective specification	This data sheet contains target or goal specifications for product development.
Preliminary specification	This data sheet contains preliminary data; supplementary data may be published later.
Product specification	This data sheet contains final product specifications.
Limiting values	
Limiting values are given in accordance with the Absolute Maximum Rating System (IEC 134). Stress above one or more of the limiting values may cause permanent damage to the device. These are stress ratings only and operation of the device at these or at any other conditions above those given in the Characteristics sections of this specification is not implied. Exposure to limiting values for extended periods may affect device reliability.	
Application information	
Where application information is given, it is advisory and does not form part of the specification.	
© Philips Electronics N.V. 1998	
All rights are reserved. Reproduction in whole or in part is prohibited without the prior written consent of the copyright owner.	
The information presented in this document does not form part of any quotation or contract, it is believed to be accurate and reliable and may be changed without notice. No liability will be accepted by the publisher for any consequence of its use. Publication thereof does not convey nor imply any license under patent or other industrial or intellectual property rights.	

LIFE SUPPORT APPLICATIONS

These products are not designed for use in life support appliances, devices or systems where malfunction of these products can be reasonably expected to result in personal injury. Philips customers using or selling these products for use in such applications do so at their own risk and agree to fully indemnify Philips for any damages resulting from such improper use or sale.