

TMOS FET Transistor

N-Channel Enhancement

MAXIMUM RATINGS

Rating	Symbol	Value	Unit
Drain-Source Voltage	V _{DSS}	60	Vdc
Drain–Gate Voltage ($R_{GS} = 1.0 \text{ M}\Omega$)	V _{DGR}	60	Vdc
Drain Current — Continuous $T_C = 25^{\circ}C(1)$ $T_C = 100^{\circ}C(1)$ — Pulsed(2)	I _D	±115 ±75 ±800	mAdc
Gate–Source Voltage — Continuous — Non–repetitive (t _p ≤ 50 μs)	VGS VGSM	±20 ±40	Vdc Vpk

2N7002LT1

Motorola Preferred Device

CASE 318-08, STYLE 21 SOT-23 (TO-236AB)

THERMAL CHARACTERISTICS

Characteristic	Symbol	Max	Unit
Total Device Dissipation FR–5 Board, (3) T _A = 25°C Derate above 25°C	PD	225 1.8	mW mW/°C
Thermal Resistance, Junction to Ambient	R _θ JA	556	°C/W
Total Device Dissipation Alumina Substrate, (4) T _A = 25°C Derate above 25°C	P _D	300 2.4	mW mW/°C
Thermal Resistance, Junction to Ambient	$R_{ heta JA}$	417	°C/W
Junction and Storage Temperature	T _J , T _{Stg}	−55 to +150	°C

DEVICE MARKING

2N7002LT1 = 702

ELECTRICAL CHARACTERISTICS (T_A = 25°C unless otherwise noted)

Characteristic	Symbol	Min	Тур	Max	Unit
OFF CHARACTERISTICS					
Drain–Source Breakdown Voltage (V _{GS} = 0, I _D = 10 μAdc)	V(BR)DSS	60	_	_	Vdc
Zero Gate Voltage Drain Current $T_J = 25^{\circ}C$ $(V_{GS} = 0, V_{DS} = 60 \text{ Vdc})$ $T_J = 125^{\circ}C$	IDSS	_ _		1.0 500	μAdc
Gate–Body Leakage Current, Forward (VGS = 20 Vdc)	IGSSF	_	_	100	nAdc
Gate–Body Leakage Current, Reverse (V _{GS} = -20 Vdc)	IGSSR	_	_	-100	nAdc

- 1. The Power Dissipation of the package may result in a lower continuous drain current.
- 2. Pulse Test: Pulse Width \leq 300 μ s, Duty Cycle \leq 2.0%.
- 3. $FR-5 = 1.0 \times 0.75 \times 0.062$ in.
- 4. Alumina = $0.4 \times 0.3 \times 0.025$ in 99.5% alumina.

Preferred devices are Motorola recommended choices for future use and best overall value.

REV 2

2N7002LT1

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

Characteristic		Symbol	Min	Тур	Max	Unit
ON CHARACTERISTICS(2)		•	•		•	•
Gate Threshold Voltage (V _{DS} = V _{GS} , I _D = 250 μAdc)		V _{GS(th)}	1.0	_	2.5	Vdc
On–State Drain Current (VDS ≥ 2.0 VDS(on), VGS = 10 Vdc)		I _{D(on)}	500	_	_	mA
Static Drain–Source On–State Voltage (VGS = 10 Vdc, ID = 500 mAdc) (VGS = 5.0 Vdc, ID = 50 mAdc)		VDS(on)		_	3.75 0.375	Vdc
Static Drain–Source On–State Re (VGS = 10 V, I _D = 500 mAdc) (VGS = 5.0 Vdc, I _D = 50 mAdc)	^r DS(on)	_ _ _ _	_ _ _ _	7.5 13.5 7.5 13.5	Ohms	
Forward Transconductance (V _{DS} ≥ 2.0 V _{DS(on)} , I _D = 200 mAdc)		9FS	80	_		mmhos
DYNAMIC CHARACTERISTIC	s	•	•		•	•
Input Capacitance (V _{DS} = 25 Vdc, V _{GS} = 0, f = 1.	0 MHz)	C _{iss}	_	_	50	pF
Output Capacitance (V _{DS} = 25 Vdc, V _{GS} = 0, f = 1.	0 MHz)	C _{oss}	_	_	25	pF
Reverse Transfer Capacitance (V _{DS} = 25 Vdc, V _{GS} = 0, f = 1.	0 MHz)	C _{rss}	_	_	5.0	pF
SWITCHING CHARACTERIST	rics(2)	•				
Turn-On Delay Time (V _{DD} =	25 Vdc, I _D ≅ 500 mAdc,	td(on)	_	_	30	ns
Turn-Off Delay Time RG = 2	5Ω , $R_L = 50 \Omega$)	td(off)	_	_	40	ns
BODY-DRAIN DIODE RATING	GS					
Diode Forward On–Voltage (I _S = 11.5 mAdc, V _{GS} = 0 V)		V _{SD}	_	_	-1.5	Vdc
Source Current Continuous (Body Diode)		IS	_	_	-115	mAdc
Source Current Pulsed		ISM	_	_	-800	mAdc

^{2.} Pulse Test: Pulse Width $\leq 300~\mu\text{s},~\text{Duty Cycle} \leq 2.0\%.$

Figure 1. Ohmic Region

Figure 2. Transfer Characteristics

Figure 3. Temperature versus Static Drain–Source On–Resistance

Figure 4. Temperature versus Gate Threshold Voltage

INFORMATION FOR USING THE SOT-23 SURFACE MOUNT PACKAGE

MINIMUM RECOMMENDED FOOTPRINT FOR SURFACE MOUNTED APPLICATIONS

Surface mount board layout is a critical portion of the total design. The footprint for the semiconductor packages must be the correct size to insure proper solder connection interface between the board and the package. With the correct pad geometry, the packages will self align when subjected to a solder reflow process.

SOT-23

SOT-23 POWER DISSIPATION

The power dissipation of the SOT–23 is a function of the pad size. This can vary from the minimum pad size for soldering to a pad size given for maximum power dissipation. Power dissipation for a surface mount device is determined by $T_{J(max)}$, the maximum rated junction temperature of the die, $R_{\theta JA}$, the thermal resistance from the device junction to ambient, and the operating temperature, T_A . Using the values provided on the data sheet for the SOT–23 package, P_D can be calculated as follows:

$$P_D = \frac{T_{J(max)} - T_A}{R_{\theta,JA}}$$

The values for the equation are found in the maximum ratings table on the data sheet. Substituting these values into the equation for an ambient temperature T_A of $25^{\circ}C$, one can calculate the power dissipation of the device which in this case is 225 milliwatts.

$$P_D = \frac{150^{\circ}C - 25^{\circ}C}{556^{\circ}C/W} = 225 \text{ milliwatts}$$

The 556°C/W for the SOT–23 package assumes the use of the recommended footprint on a glass epoxy printed circuit board to achieve a power dissipation of 225 milliwatts. There are other alternatives to achieving higher power dissipation from the SOT–23 package. Another alternative would be to use a ceramic substrate or an aluminum core board such as Thermal Clad™. Using a board material such as Thermal Clad, an aluminum core board, the power dissipation can be doubled using the same footprint.

SOLDERING PRECAUTIONS

The melting temperature of solder is higher than the rated temperature of the device. When the entire device is heated to a high temperature, failure to complete soldering within a short time could result in device failure. Therefore, the following items should always be observed in order to minimize the thermal stress to which the devices are subjected.

- Always preheat the device.
- The delta temperature between the preheat and soldering should be 100°C or less.*
- When preheating and soldering, the temperature of the leads and the case must not exceed the maximum temperature ratings as shown on the data sheet. When using infrared heating with the reflow soldering method, the difference shall be a maximum of 10°C.
- The soldering temperature and time shall not exceed 260°C for more than 10 seconds.
- When shifting from preheating to soldering, the maximum temperature gradient shall be 5°C or less.
- After soldering has been completed, the device should be allowed to cool naturally for at least three minutes.
 Gradual cooling should be used as the use of forced cooling will increase the temperature gradient and result in latent failure due to mechanical stress.
- Mechanical stress or shock should not be applied during cooling.
- * Soldering a device without preheating can cause excessive thermal shock and stress which can result in damage to the device.

PACKAGE DIMENSIONS

NOTES:

- NOTES:

 1. DIMENSIONING AND TOLERANCING PER ANSI Y14.5M, 1982.

 2. CONTROLLING DIMENSION: INCH.

 3. MAXIUMUM LEAD THICKNESS INCLUDES LEAD FINISH THICKNESS IS THE MINIMUM LEAD THICKNESS IS THE MINIMUM THICKNESS OF BASE MATERIAL.

	INCHES		MILLIN	ETERS	
DIM	MIN	MAX	MIN	MAX	
Α	0.1102	0.1197	2.80	3.04	
В	0.0472	0.0551	1.20	1.40	
С	0.0350	0.0440	0.89	1.11	
D	0.0150	0.0200	0.37	0.50	
G	0.0701	0.0807	1.78	2.04	
Н	0.0005	0.0040	0.013	0.100	
J	0.0034	0.0070	0.085	0.177	
K	0.0140	0.0285	0.35	0.69	
L	0.0350	0.0401	0.89	1.02	
S	0.0830	0.1039	2.10	2.64	
V	0.0177	0.0236	0.45	0.60	

- STYLE 21:
 PIN 1. GATE
 2. SOURCE
 3. DRAIN

Motorola reserves the right to make changes without further notice to any products herein. Motorola makes no warranty, representation or guarantee regarding the suitability of its products for any particular purpose, nor does Motorola 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 which may be provided in Motorola 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. Motorola does not convey any license under its patent rights nor the rights of others. Motorola 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 Motorola product could create a situation where personal injury or death may occur. Should Buyer purchase or use Motorola products for any such unintended or unauthorized application, Buyer shall indemnify and hold Motorola and its officers, employees, subsidiaries, affiliates, and distributors harmless against all claims, costs, damages, and expenses, 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 Motorola was negligent regarding the design or manufacture of the part. Motorola and A are registered trademarks of Motorola, Inc. Motorola, Inc. is an Equal Opportunity/Affirmative Action Employer.

How to reach us:

USA/EUROPE/Locations Not Listed: Motorola Literature Distribution; P.O. Box 5405, Denver, Colorado 80217. 303–675–2140 or 1–800–441–2447

Mfax™: RMFAX0@email.sps.mot.com – TOUCHTONE 602–244–6609 INTERNET: http://Design–NET.com

Mfax is a trademark of Motorola. Inc.

JAPAN: Nippon Motorola Ltd.; Tatsumi–SPD–JLDC, 6F Seibu–Butsuryu–Center, 3–14–2 Tatsumi Koto–Ku, Tokyo 135, Japan. 81–3–3521–8315

ASIA/PACIFIC: Motorola Semiconductors H.K. Ltd.; 8B Tai Ping Industrial Park, 51 Ting Kok Road, Tai Po, N.T., Hong Kong. 852–26629298

2N7002LT1/D