

HFP75N75

75V N-Channel MOSFET

$BV_{DSS} = 75\text{ V}$
 $R_{DS(on) \text{ typ}} = 10.5\text{ m}\Omega$
 $I_D = 80\text{ A}$

FEATURES

- Originative New Design
- Superior Avalanche Rugged Technology
- Robust Gate Oxide Technology
- Very Low Intrinsic Capacitances
- Excellent Switching Characteristics
- Unrivalled Gate Charge : 77 nC (Typ.)
- Extended Safe Operating Area
- Lower $R_{DS(ON)}$: 0.0105 Ω (Typ.) @ $V_{GS}=10\text{V}$
- 100% Avalanche Tested

Absolute Maximum Ratings $T_C=25^\circ\text{C}$ unless otherwise specified

Symbol	Parameter	Value	Units
V_{DSS}	Drain-Source Voltage	75	V
I_D	Drain Current – Continuous ($T_C = 25^\circ\text{C}$)	80	A
	Drain Current – Continuous ($T_C = 100^\circ\text{C}$)	56	A
I_{DM}	Drain Current – Pulsed (Note 1)	320	A
V_{GS}	Gate-Source Voltage	± 20	V
E_{AS}	Single Pulsed Avalanche Energy (Note 2)	1476	mJ
I_{AR}	Avalanche Current (Note 1)	80	A
E_{AR}	Repetitive Avalanche Energy (Note 1)	16	mJ
dv/dt	Peak Diode Recovery dv/dt (Note 3)	7.0	V/ns
P_D	Power Dissipation ($T_C = 25^\circ\text{C}$)	160	W
	– Derate above 25°C	0.91	W/ $^\circ\text{C}$
T_J, T_{STG}	Operating and Storage Temperature Range	-55 to +175	$^\circ\text{C}$
T_L	Maximum lead temperature for soldering purposes, 1/8" from case for 5 seconds	300	$^\circ\text{C}$

Thermal Resistance Characteristics

Symbol	Parameter	Typ.	Max.	Units
$R_{\theta JC}$	Junction-to-Case	--	0.94	$^\circ\text{C/W}$
$R_{\theta CS}$	Case-to-Sink	0.5	--	
$R_{\theta JA}$	Junction-to-Ambient	--	62.5	

Electrical Characteristics $T_C=25\text{ }^\circ\text{C}$ unless otherwise specified

Symbol	Parameter	Test Conditions	Min	Typ	Max	Units
On Characteristics						
V_{GS}	Gate Threshold Voltage	$V_{DS} = V_{GS}, I_D = 250\ \mu\text{A}$	2.0	--	4.0	V
$R_{DS(ON)}$	Static Drain-Source On-Resistance	$V_{GS} = 10\ \text{V}, I_D = 40\ \text{A}$	--	0.0105	0.012	Ω

Off Characteristics

BV_{DSS}	Drain-Source Breakdown Voltage	$V_{GS} = 0\ \text{V}, I_D = 250\ \mu\text{A}$	75	--	--	V
$\Delta BV_{DSS} / \Delta T_J$	Breakdown Voltage Temperature Coefficient	$I_D = 250\ \mu\text{A}$, Referenced to 25°C	--	0.06	--	$\text{V}/^\circ\text{C}$
I_{DSS}	Zero Gate Voltage Drain Current	$V_{DS} = 75\ \text{V}, V_{GS} = 0\ \text{V}$	--	--	1	μA
		$V_{DS} = 60\ \text{V}, T_C = 150^\circ\text{C}$	--	--	10	μA
I_{GSSF}	Gate-Body Leakage Current, Forward	$V_{GS} = 20\ \text{V}, V_{DS} = 0\ \text{V}$	--	--	100	nA
I_{GSSR}	Gate-Body Leakage Current, Reverse	$V_{GS} = -20\ \text{V}, V_{DS} = 0\ \text{V}$	--	--	-100	nA

Dynamic Characteristics

C_{iss}	Input Capacitance	$V_{DS} = 25\ \text{V}, V_{GS} = 0\ \text{V},$ $f = 1.0\ \text{MHz}$	--	4340	5640	pF
C_{oss}	Output Capacitance		--	834	1080	pF
C_{rss}	Reverse Transfer Capacitance		--	55	72	pF

Switching Characteristics

$t_{d(on)}$	Turn-On Time	$V_{DS} = 37.5\ \text{V}, I_D = 80\ \text{A},$ $R_G = 25\ \Omega$	--	30	60	ns	
t_r	Turn-On Rise Time		--	193	380	ns	
$t_{d(off)}$	Turn-Off Delay Time		(Note 4,5)	--	130	260	ns
t_f	Turn-Off Fall Time			--	136	270	ns
Q_g	Total Gate Charge	$V_{DS} = 60\ \text{V}, I_D = 80\ \text{A},$ $V_{GS} = 10\ \text{V}$	--	77	100	nC	
Q_{gs}	Gate-Source Charge		(Note 4,5)	--	22	--	nC
Q_{gd}	Gate-Drain Charge			--	19	--	nC

Source-Drain Diode Maximum Ratings and Characteristics

I_S	Continuous Source-Drain Diode Forward Current	--	--	80	A	
I_{SM}	Pulsed Source-Drain Diode Forward Current	--	--	320		
V_{SD}	Source-Drain Diode Forward Voltage	$I_S = 80\ \text{A}, V_{GS} = 0\ \text{V}$	--	--	1.5	V
t_{rr}	Reverse Recovery Time	$I_S = 80\ \text{A}, V_{GS} = 0\ \text{V}$ $di_F/dt = 100\ \text{A}/\mu\text{s}$ (Note 4)	--	68	--	ns
Q_{rr}	Reverse Recovery Charge		--	160	--	μC

Notes ;

1. Repetitive Rating : Pulse width limited by maximum junction temperature
2. $L=307.5\ \mu\text{H}, I_{AS}=80\ \text{A}, V_{DD}=25\ \text{V}, R_G=25\ \Omega$, Starting $T_J=25^\circ\text{C}$
3. $I_{SD}\leq 80\ \text{A}, di/dt\leq 300\ \text{A}/\mu\text{s}, V_{DD}\leq BV_{DSS}$, Starting $T_J=25^\circ\text{C}$
4. Pulse Test : Pulse Width $\leq 300\ \mu\text{s}$, Duty Cycle $\leq 2\%$
5. Essentially Independent of Operating Temperature

Typical Characteristics

Figure 1. On Region Characteristics

Figure 2. Transfer Characteristics

Figure 3. On Resistance Variation vs Drain Current and Gate Voltage

Figure 4. Body Diode Forward Voltage Variation with Source Current and Temperature

Figure 5. Capacitance Characteristics

Figure 6. Gate Charge Characteristics

Typical Characteristics (continued)

Figure 7. Breakdown Voltage Variation vs Temperature

Figure 8. On-Resistance Variation vs Temperature

Figure 9. Maximum Safe Operating Area

Figure 10. Maximum Drain Current vs Case Temperature

Figure 11. Transient Thermal Response Curve

Fig 12. Gate Charge Test Circuit & Waveform

Fig 13. Resistive Switching Test Circuit & Waveforms

Fig 14. Unclamped Inductive Switching Test Circuit & Waveforms

Fig 15. Peak Diode Recovery dv/dt Test Circuit & Waveforms

Package Dimension

TO-220 (A)

TO-220 (B)

