

- ▼ Simple Drive Requirement
- ▼ Low On-resistance
- ▼ Fast Switching Performance
- ▼ RoHS Compliant & Halogen-Free

N-CH	BV_{DSS}	35V
	$R_{DS(ON)}$	25mΩ
	I_D	7A
P-CH	BV_{DSS}	-35V
	$R_{DS(ON)}$	40mΩ
	I_D	-6.1A

Description

AP4511 series are from Advanced Power innovative design and silicon process technology to achieve the lowest possible on-resistance and fast switching performance. It provides the designer with an extreme efficient device for use in a wide range of power applications.

The SO-8 package is widely preferred for all commercial-industrial surface mount applications using infrared reflow technique and suited for voltage conversion or switch applications.

Absolute Maximum Ratings@ $T_j=25^\circ\text{C}$ (unless otherwise specified)

Symbol	Parameter	Rating		Units
		N-channel	P-channel	
V_{DS}	Drain-Source Voltage	35	-35	V
V_{GS}	Gate-Source Voltage	± 20	± 20	V
$I_D @ T_A=25^\circ\text{C}$	Drain Current, $V_{GS} @ 10\text{V}^3$	7	-6.1	A
$I_D @ T_A=70^\circ\text{C}$	Drain Current, $V_{GS} @ 10\text{V}^3$	5.7	-5	A
I_{DM}	Pulsed Drain Current ¹	30	-30	A
$P_D @ T_A=25^\circ\text{C}$	Total Power Dissipation	2.0		W
	Linear Derating Factor	0.016		W/ $^\circ\text{C}$
T_{STG}	Storage Temperature Range	-55 to 150		$^\circ\text{C}$
T_J	Operating Junction Temperature Range	-55 to 150		$^\circ\text{C}$

Thermal Data

Symbol	Parameter	Value	Unit
R_{thj-a}	Maximum Thermal Resistance, Junction-ambient ³	62.5	$^\circ\text{C/W}$

AP4511GM-HF

N-CH Electrical Characteristics@ $T_j=25^\circ\text{C}$ (unless otherwise specified)

Symbol	Parameter	Test Conditions	Min.	Typ.	Max.	Units
BV_{DSS}	Drain-Source Breakdown Voltage	$V_{\text{GS}}=0\text{V}, I_{\text{D}}=250\mu\text{A}$	35	-	-	V
$\Delta \text{BV}_{\text{DSS}}/\Delta T_j$	Breakdown Voltage Temperature Coefficient	Reference to $25^\circ\text{C}, I_{\text{D}}=1\text{mA}$	-	0.02	-	$\text{V}/^\circ\text{C}$
$R_{\text{DS}(\text{ON})}$	Static Drain-Source On-Resistance ²	$V_{\text{GS}}=10\text{V}, I_{\text{D}}=7\text{A}$	-	18	25	$\text{m}\Omega$
		$V_{\text{GS}}=4.5\text{V}, I_{\text{D}}=5\text{A}$	-	29	37	$\text{m}\Omega$
$V_{\text{GS}(\text{th})}$	Gate Threshold Voltage	$V_{\text{DS}}=V_{\text{GS}}, I_{\text{D}}=250\mu\text{A}$	1	-	3	V
g_{fs}	Forward Transconductance	$V_{\text{DS}}=10\text{V}, I_{\text{D}}=7\text{A}$	-	9	-	S
I_{DSS}	Drain-Source Leakage Current	$V_{\text{DS}}=35\text{V}, V_{\text{GS}}=0\text{V}$	-	-	1	μA
	Drain-Source Leakage Current ($T_j=70^\circ\text{C}$)	$V_{\text{DS}}=28\text{V}, V_{\text{GS}}=0\text{V}$	-	-	25	μA
I_{GSS}	Gate-Source Leakage	$V_{\text{GS}}=\pm 20\text{V}, V_{\text{DS}}=0\text{V}$	-	-	± 100	nA
Q_g	Total Gate Charge	$I_{\text{D}}=7\text{A}$	-	11	18	nC
Q_{gs}	Gate-Source Charge	$V_{\text{DS}}=28\text{V}$	-	3	-	nC
Q_{gd}	Gate-Drain ("Miller") Charge	$V_{\text{GS}}=4.5\text{V}$	-	6	-	nC
$t_{\text{d}(\text{on})}$	Turn-on Delay Time	$V_{\text{DS}}=18\text{V}$	-	12	-	ns
t_r	Rise Time	$I_{\text{D}}=1\text{A}$	-	7	-	ns
$t_{\text{d}(\text{off})}$	Turn-off Delay Time	$R_G=3.3\Omega, V_{\text{GS}}=10\text{V}$	-	22	-	ns
t_f	Fall Time	$R_D=18\Omega$	-	6	-	ns
C_{iss}	Input Capacitance	$V_{\text{GS}}=0\text{V}$	-	830	1330	pF
C_{oss}	Output Capacitance	$V_{\text{DS}}=25\text{V}$	-	150	-	pF
C_{rss}	Reverse Transfer Capacitance	f=1.0MHz	-	110	-	pF
R_g	Gate Resistance	f=1.0MHz	-	1.2	1.8	Ω

Source-Drain Diode

Symbol	Parameter	Test Conditions	Min.	Typ.	Max.	Units
V_{SD}	Forward On Voltage ²	$I_{\text{S}}=1.7\text{A}, V_{\text{GS}}=0\text{V}$	-	-	1.2	V
t_{rr}	Reverse Recovery Time	$I_{\text{S}}=7\text{A}, V_{\text{GS}}=0\text{V}$ $dI/dt=100\text{A}/\mu\text{s}$	-	18	-	ns
Q_{rr}	Reverse Recovery Charge		-	12	-	nC

P-CH Electrical Characteristics @ $T_j=25^\circ\text{C}$ (unless otherwise specified)

Symbol	Parameter	Test Conditions	Min.	Typ.	Max.	Units
BV_{DSS}	Drain-Source Breakdown Voltage	$V_{\text{GS}}=0\text{V}, I_{\text{D}}=-250\mu\text{A}$	-35	-	-	V
$\Delta \text{BV}_{\text{DSS}}/\Delta T_j$	Breakdown Voltage Temperature Coefficient	Reference to $25^\circ\text{C}, I_{\text{D}}=-1\text{mA}$	-	-0.02	-	$\text{V}/^\circ\text{C}$
$R_{\text{DS}(\text{ON})}$	Static Drain-Source On-Resistance ²	$V_{\text{GS}}=-10\text{V}, I_{\text{D}}=-6\text{A}$	-	32	40	$\text{m}\Omega$
		$V_{\text{GS}}=-4.5\text{V}, I_{\text{D}}=-4\text{A}$	-	50	60	$\text{m}\Omega$
$V_{\text{GS}(\text{th})}$	Gate Threshold Voltage	$V_{\text{DS}}=V_{\text{GS}}, I_{\text{D}}=-250\mu\text{A}$	-1	-	-3	V
g_{fs}	Forward Transconductance	$V_{\text{DS}}=-10\text{V}, I_{\text{D}}=-6\text{A}$	-	9	-	S
I_{DSS}	Drain-Source Leakage Current	$V_{\text{DS}}=-35\text{V}, V_{\text{GS}}=0\text{V}$	-	-	-1	μA
	Drain-Source Leakage Current ($T_j=70^\circ\text{C}$)	$V_{\text{DS}}=-28\text{V}, V_{\text{GS}}=0\text{V}$	-	-	-25	μA
I_{GSS}	Gate-Source Leakage	$V_{\text{GS}}=\pm 20\text{V}, V_{\text{DS}}=0\text{V}$	-	-	± 100	nA
Q_g	Total Gate Charge	$I_{\text{D}}=-6\text{A}$	-	10	16	nC
Q_{gs}	Gate-Source Charge	$V_{\text{DS}}=-28\text{V}$	-	2	-	nC
Q_{gd}	Gate-Drain ("Miller") Charge	$V_{\text{GS}}=-4.5\text{V}$	-	6	-	nC
$t_{\text{d}(\text{on})}$	Turn-on Delay Time	$V_{\text{DS}}=-18\text{V}$	-	10	-	ns
t_r	Rise Time	$I_{\text{D}}=-1\text{A}$	-	6	-	ns
$t_{\text{d}(\text{off})}$	Turn-off Delay Time	$R_G=3.3\Omega, V_{\text{GS}}=-10\text{V}$	-	26	-	ns
t_f	Fall Time	$R_D=18\Omega$	-	7	-	ns
C_{iss}	Input Capacitance	$V_{\text{GS}}=0\text{V}$	-	690	1100	pF
C_{oss}	Output Capacitance	$V_{\text{DS}}=-25\text{V}$	-	165	-	pF
C_{rss}	Reverse Transfer Capacitance	f=1.0MHz	-	130	-	pF
R_g	Gate Resistance	f=1.0MHz	-	5.2	7.8	Ω

Source-Drain Diode

Symbol	Parameter	Test Conditions	Min.	Typ.	Max.	Units
V_{SD}	Forward On Voltage ²	$I_{\text{S}}=-1.7\text{A}, V_{\text{GS}}=0\text{V}$	-	-	-1.2	V
t_{rr}	Reverse Recovery Time	$I_{\text{S}}=-6\text{A}, V_{\text{GS}}=0\text{V}$	-	20	-	ns
Q_{rr}	Reverse Recovery Charge	$dI/dt=-100\text{A}/\mu\text{s}$	-	12	-	nC

Notes:

1. Pulse width limited by Max. junction temperature.
2. Pulse width $\leq 300\mu\text{s}$, duty cycle $\leq 2\%$.
3. Surface mounted on 1 in² copper pad of FR4 board, t $\leq 10\text{sec}$; $135^\circ\text{C}/\text{W}$ when mounted on Min. copper pad.

THIS PRODUCT IS SENSITIVE TO ELECTROSTATIC DISCHARGE, PLEASE HANDLE WITH CAUTION.

USE OF THIS PRODUCT AS A CRITICAL COMPONENT IN LIFE SUPPORT OR OTHER SIMILAR SYSTEMS IS NOT AUTHORIZED.

APEC DOES NOT ASSUME ANY LIABILITY ARISING OUT OF THE APPLICATION OR USE OF ANY PRODUCT OR CIRCUIT DESCRIBED HEREIN; NEITHER DOES IT CONVEY ANY LICENSE UNDER ITS PATENT RIGHTS, NOR THE RIGHTS OF OTHERS.

APEC RESERVES THE RIGHT TO MAKE CHANGES WITHOUT FURTHER NOTICE TO ANY PRODUCTS HEREIN TO IMPROVE RELIABILITY, FUNCTION OR DESIGN.

AP4511GM-HF

N-Channel

Fig 1. Typical Output Characteristics

Fig 2. Typical Output Characteristics

Fig 3. On-Resistance v.s. Gate Voltage

Fig 4. Normalized On-Resistance v.s. Junction Temperature

Fig 5. Forward Characteristic of Reverse Diode

Fig 6. Gate Threshold Voltage v.s. Junction Temperature

N-Channel

Fig 7. Gate Charge Characteristics

Fig 8. Typical Capacitance Characteristics

Fig 9. Maximum Safe Operating Area

Fig 10. Effective Transient Thermal Impedance

Fig 11. Transfer Characteristics

Fig 12. Gate Charge Waveform

AP4511GM-HF

P-Channel

Fig 1. Typical Output Characteristics

Fig 2. Typical Output Characteristics

Fig 3. On-Resistance v.s. Gate Voltage

Fig 4. Normalized On-Resistance v.s. Junction Temperature

Fig 5. Forward Characteristic of Reverse Diode

Fig 6. Gate Threshold Voltage v.s. Junction Temperature

P-Channel

Fig 7. Gate Charge Characteristics

Fig 8. Typical Capacitance Characteristics

Fig 9. Maximum Safe Operating Area

Fig 10. Effective Transient Thermal Impedance

Fig 11. Transfer Characteristics

Fig 12. Gate Charge Waveform

AP4511GM-HF

MARKING INFORMATION

