

ALPHA & OMEGA
SEMICONDUCTOR

AOD413A
40V P-Channel MOSFET

General Description

The AOD413A uses advanced trench technology and design to provide excellent $R_{DS(ON)}$ with low gate charge. With the excellent thermal resistance of the DPAK package, this device is well suited for high current load applications.

Features

V_{DS} (V) = -40V
 I_D = -12A (V_{GS} = -10V)
 $R_{DS(ON)} < 44m\Omega$ (V_{GS} = -10V)
 $R_{DS(ON)} < 66m\Omega$ (V_{GS} = -4.5V)

100% UIS Tested
100% R_g Tested

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

Parameter	Symbol	Maximum	Units
Drain-Source Voltage	V_{DS}	-40	V
Gate-Source Voltage	V_{GS}	± 20	V
Continuous Drain Current ^{B,H}	I_D	-12	A
$T_C=25^\circ C$		-12	
Pulsed Drain Current ^C	I_{DM}	-30	
Avalanche Current ^C	I_{AR}	-20	
Repetitive avalanche energy $L=0.1mH$ ^C	E_{AR}	20	mJ
Power Dissipation ^B	P_D	50	W
$T_C=100^\circ C$		25	
Power Dissipation ^A	P_{DSM}	2.5	
$T_A=70^\circ C$		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,G}	$R_{\theta JA}$	16.7	25	°C/W
Steady-State		40	50	°C/W
Maximum Junction-to-Case ^F	$R_{\theta JC}$	2	3	°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	$I_D = -250\mu\text{A}, V_{GS}=0\text{V}$	-40			V
I_{DSS}	Zero Gate Voltage Drain Current	$V_{DS} = -40\text{V}, V_{GS}=0\text{V}$ $T_J=55^\circ\text{C}$			-1 -5	μA
I_{GSS}	Gate-Body leakage current	$V_{DS}=0\text{V}, V_{GS}= \pm 20\text{V}$			± 100	nA
$V_{\text{GS(th)}}$	Gate Threshold Voltage	$V_{DS}=V_{GS}, I_D = -250\mu\text{A}$	-1.7	-2	-3	V
$I_{\text{D(ON)}}$	On state drain current	$V_{GS} = -10\text{V}, V_{DS} = -5\text{V}$	-30			A
$R_{\text{DS(ON)}}$	Static Drain-Source On-Resistance	$V_{GS} = -10\text{V}, I_D = -12\text{A}$ $T_J=125^\circ\text{C}$		36 52	44 65	$\text{m}\Omega$
		$V_{GS} = -4.5\text{V}, I_D = -8\text{A}$		52	66	
g_{FS}	Forward Transconductance	$V_{DS} = -5\text{V}, I_D = -12\text{A}$		22		S
V_{SD}	Diode Forward Voltage	$I_S = -1\text{A}, V_{GS}=0\text{V}$		-0.76	-1	V
I_s	Maximum Body-Diode Continuous Current				-12	A
DYNAMIC PARAMETERS						
C_{iss}	Input Capacitance	$V_{GS}=0\text{V}, V_{DS} = -20\text{V}, f=1\text{MHz}$		900	1125	pF
C_{oss}	Output Capacitance			97		pF
C_{rss}	Reverse Transfer Capacitance			68		pF
R_g	Gate resistance	$V_{GS}=0\text{V}, V_{DS}=0\text{V}, f=1\text{MHz}$		14		Ω
SWITCHING PARAMETERS						
$Q_g (-10\text{V})$	Total Gate Charge	$V_{GS} = -10\text{V}, V_{DS} = -20\text{V}, I_D = -12\text{A}$		16.2	21	nC
$Q_g (-4.5\text{V})$	Total Gate Charge			7.2	9.4	nC
Q_{gs}	Gate Source Charge			3.8		nC
Q_{gd}	Gate Drain Charge			3.5		nC
$t_{\text{D(on)}}$	Turn-On DelayTime	$V_{GS} = -10\text{V}, V_{DS} = -20\text{V}, R_L = 1.6\Omega, R_{\text{GEN}}=3\Omega$		6.2		ns
t_r	Turn-On Rise Time			8.4		ns
$t_{\text{D(off)}}$	Turn-Off DelayTime			44.8		ns
t_f	Turn-Off Fall Time			41.2		ns
t_{rr}	Body Diode Reverse Recovery Time	$I_F = -12\text{A}, dI/dt=100\text{A}/\mu\text{s}$		21.2		ns
Q_{rr}	Body Diode Reverse Recovery Charge	$I_F = -12\text{A}, dI/dt=100\text{A}/\mu\text{s}$		13.8		nC

A: The value of $R_{\theta JA}$ is measured with the device in a still air environment with $T_A=25^\circ\text{C}$. The power dissipation P_{DSM} and current rating I_{DSM} are based on $T_{J(\text{MAX})}=150^\circ\text{C}$, using $t \leqslant 10\text{s}$ junction-to-ambient thermal resistance.

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 $R_{\theta JA}$ is the sum of the thermal impedance from junction to case $R_{\theta JC}$ and case to ambient.

E. The static characteristics in Figures 1 to 6 are obtained using $<300\mu\text{s}$ 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 $T_{J(\text{MAX})}=175^\circ\text{C}$. The SOA curve provides a single pulse rating.

G. These tests are performed with the device mounted on 1 in² FR-4 board with 2oz. Copper, in a still air environment with $T_A=25^\circ\text{C}$.

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

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

THIS PRODUCT HAS BEEN DESIGNED AND QUALIFIED FOR THE CONSUMER MARKET. APPLICATIONS OR USES AS CRITICAL 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 MAKE CHANGES TO PRODUCT SPECIFICATIONS WITHOUT NOTICE. IT IS THE RESPONSIBILITY OF THE CUSTOMER TO EVALUATE SUITABILITY OF THE PRODUCT FOR THEIR INTENDED APPLICATION. CUSTOMER SHALL COMPLY WITH APPLICABLE LEGAL REQUIREMENTS, INCLUDING ALL APPLICABLE EXPORT CONTROL RULES, REGULATIONS AND LIMITATIONS.

AOS' products are provided subject to AOS' terms and conditions of sale which are set forth at:

http://www.aosmd.com/terms_and_conditions_of_sale

TYPICAL ELECTRICAL AND THERMAL CHARACTERISTICS

TYPICAL ELECTRICAL AND THERMAL CHARACTERISTICS

Figure 7: Gate-Charge Characteristics

Figure 8: Capacitance Characteristics

Figure 9: Maximum Forward Biased Safe Operating Area (Note F)

Figure 10: Single Pulse Power Rating Junction-to-Case (Note F)

Figure 11: Normalized Maximum Transient Thermal Impedance (Note F)

TYPICAL ELECTRICAL AND THERMAL CHARACTERISTICS

Figure 12: Power De-rating (Note B)

Figure 13: Current De-rating (Note B)

Figure 14: Single Pulse Power Rating Junction-to-Ambient (Note G)

Figure 15: Normalized Maximum Transient Thermal Impedance (Note G)

Gate Charge Test Circuit & Waveform

Resistive Switching Test Circuit & Waveforms

Unclamped Inductive Switching (UIS) Test Circuit & Waveforms

Diode Recovery Test Circuit & Waveforms

