

OptiMOS[®] Power-Transistor

Product Summary

V_{DS}	55	V
$R_{DS(on),max}^{4)}$	35	m Ω
I_D	20	A

Features

- Dual N-channel Logic Level - Enhancement mode
- AEC Q101 qualified
- MSL1 up to 260°C peak reflow
- 175°C operating temperature
- Green Product (RoHS compliant)
- 100% Avalanche tested
- Feasible for automatic optical inspection (AOI)

PG-TDSON-8-10

Type	Package	Marking
IPG20N06S2L-35A	PG-TDSON-8-10	2N06L35

Maximum ratings, at $T_J=25\text{ °C}$, unless otherwise specified

Parameter	Symbol	Conditions	Value	Unit
Continuous drain current one channel active ²⁾	I_D	$T_C=25\text{ °C}$, $V_{GS}=10\text{ V}^{1)}$	20	A
		$T_C=100\text{ °C}$, $V_{GS}=10\text{ V}$	20	
Pulsed drain current ²⁾ one channel active	$I_{D,pulse}$	-	80	
Avalanche energy, single pulse ^{2, 4)}	E_{AS}	$I_D=10\text{ A}$	100	mJ
Avalanche current, single pulse ⁴⁾	I_{AS}	-	15	A
Gate source voltage	V_{GS}	-	± 20	V
Power dissipation one channel active	P_{tot}	$T_C=25\text{ °C}$	65	W
Operating and storage temperature	T_j, T_{stg}	-	-55 ... +175	°C
IEC climatic category; DIN IEC 68-1	-	-	55/175/56	

Parameter	Symbol	Conditions	Values			Unit
			min.	typ.	max.	
Thermal characteristics²⁾						
Thermal resistance, junction - case	R_{thJC}	-	-	-	2.3	K/W
SMD version, device on PCB	R_{thJA}	minimal footprint	-	100	-	
		6 cm ² cooling area ³⁾	-	60	-	

Electrical characteristics, at $T_j=25\text{ °C}$, unless otherwise specified

Static characteristics

Drain-source breakdown voltage	$V_{(BR)DSS}$	$V_{GS}=0\text{ V}, I_D=1\text{ mA}$	55	-	-	V
Gate threshold voltage	$V_{GS(th)}$	$V_{DS}=V_{GS}, I_D=27\text{ }\mu\text{A}$	1.2	1.6	2.0	
Zero gate voltage drain current ⁴⁾	I_{DSS}	$V_{DS}=55\text{ V}, V_{GS}=0\text{ V}, T_j=25\text{ °C}$	-	0.01	1	μA
		$V_{DS}=55\text{ V}, V_{GS}=0\text{ V}, T_j=125\text{ °C}^{2)}$	-	1	100	
Gate-source leakage current ⁴⁾	I_{GSS}	$V_{GS}=20\text{ V}, V_{DS}=0\text{ V}$	-	1	100	nA
Drain-source on-state resistance ⁴⁾	$R_{DS(on)}$	$V_{GS}=4.5\text{ V}, I_D=10\text{ A}$	-	35	44	m Ω
		$V_{GS}=10\text{ V}, I_D=15\text{ A}$	-	28	35	

Parameter	Symbol	Conditions	Values			Unit
			min.	typ.	max.	

Dynamic characteristics²⁾

Input capacitance ⁴⁾	C_{iss}	$V_{GS}=0\text{ V}, V_{DS}=25\text{ V},$ $f=1\text{ MHz}$	-	610	790	pF
Output capacitance ⁴⁾	C_{oss}		-	180	230	
Reverse transfer capacitance ⁴⁾	C_{rss}		-	65	100	
Turn-on delay time	$t_{d(on)}$	$V_{DD}=27.5\text{ V},$ $V_{GS}=10\text{ V}, I_D=20\text{ A},$ $R_G=11\ \Omega$	-	3	-	ns
Rise time	t_r		-	5	-	
Turn-off delay time	$t_{d(off)}$		-	25	-	
Fall time	t_f		-	15	-	

Gate Charge Characteristics^{2, 4)}

Gate to source charge	Q_{gs}	$V_{DD}=44\text{ V}, I_D=20\text{ A},$ $V_{GS}=0\text{ to }10\text{ V}$	-	2	2.6	nC
Gate to drain charge	Q_{gd}		-	6.5	10	
Gate charge total	Q_g		-	18	23	
Gate plateau voltage	$V_{plateau}$		-	3.5	-	V

Reverse Diode

Diode continuous forward current ²⁾ one channel active	I_S	$T_C=25\text{ }^\circ\text{C}$	-	-	20	A
Diode pulse current ²⁾ one channel active	$I_{S,pulse}$		-	-	80	
Diode forward voltage	V_{SD}	$V_{GS}=0\text{ V}, I_F=15\text{ A},$ $T_J=25\text{ }^\circ\text{C}$	-	1.0	1.3	V
Reverse recovery time ²⁾	t_{rr}	$V_R=27.5\text{ V}, I_F=I_S,$ $di_F/dt=100\text{ A}/\mu\text{s}$	-	40	-	ns
Reverse recovery charge ^{2, 4)}	Q_{rr}		-	40	-	nC

¹⁾ Current is limited by bondwire; with an $R_{thJC}=2.3\text{ K/W}$ the chip is able to carry 30.4A at 25°C.

²⁾ Specified by design. Not subject to production test.

³⁾ Device on 40 mm x 40 mm x 1.5 mm epoxy PCB FR4 with 6 cm² (one layer, 70 μm thick) copper area for drain connection. PCB is vertical in still air.

⁴⁾ Per channel

1 Power dissipation

$P_{tot} = f(T_C); V_{GS} \geq 6\text{ V}; \text{one channel active}$

2 Drain current

$I_D = f(T_C); V_{GS} \geq 6\text{ V}; \text{one channel active}$

3 Safe operating area

$I_D = f(V_{DS}); T_C = 25^\circ\text{C}; D = 0; \text{one channel active}$
parameter: t_p

4 Max. transient thermal impedance

$Z_{thJC} = f(t_p)$
parameter: $D = t_p/T$

5 Typ. output characteristics⁴⁾

$I_D = f(V_{DS}); T_j = 25\text{ °C}$

parameter: V_{GS}

6 Typ. drain-source on-state resistance⁴⁾

$R_{DS(on)} = f(I_D); T_j = 25\text{ °C}$

parameter: V_{GS}

7 Typ. transfer characteristics⁴⁾

$I_D = f(V_{GS}); V_{DS} = 6\text{ V}$

parameter: T_j

8 Typ. drain-source on-state resistance⁴⁾

$R_{DS(on)} = f(T_j); I_D = 15\text{ A}; V_{GS} = 10\text{ V}$

9 Typ. gate threshold voltage

$V_{GS(th)} = f(T_j); V_{GS} = V_{DS}$

parameter: I_D

10 Typ. Capacitances⁴⁾

$C = f(V_{DS}); V_{GS} = 0 V; f = 1 MHz$

11 Typical forward diode characteristics⁴⁾

$I_F = f(V_{SD})$

parameter: T_j

12 Avalanche characteristics⁴⁾

$I_{AS} = f(t_{AV})$

parameter: $T_{j(start)}$

13 Avalanche energy⁴⁾

$E_{AS} = f(T_j)$

parameter: I_D

14 Drain-source breakdown voltage

$V_{BR(DSS)} = f(T_j); I_D = 1 \text{ mA}$

15 Typ. gate charge⁴⁾

$V_{GS} = f(Q_{gate}); I_D = 20 \text{ A pulsed}$

parameter: V_{DD}

16 Gate charge waveforms

Published by
Infineon Technologies AG
81726 Munich, Germany

© Infineon Technologies AG 2012
All Rights Reserved.

Legal Disclaimer

The information given in this document shall in no event be regarded as a guarantee of conditions or characteristics. With respect to any examples or hints given herein, any typical values stated herein and/or any information regarding the application of the device, Infineon Technologies hereby disclaims any and all warranties and liabilities of any kind, including without limitation, warranties of non-infringement of intellectual property rights of any third party.

Information

For further information on technology, delivery terms and conditions and prices, please contact the nearest Infineon Technologies Office (www.infineon.com).

Warnings

Due to technical requirements, components may contain dangerous substances.
For information on the types in question, please contact the nearest Infineon Technologies Office.
Infineon Technologies components may be used in life-support devices or systems only with the express written approval of Infineon Technologies, if a failure of such components can reasonably be expected to cause the failure of that life-support device or system or to affect the safety or effectiveness of that device or system. Life support devices or systems are intended to be implanted in the human body or to support and/or maintain and sustain and/or protect human life.
If they fail, it is reasonable to assume that the health of the user or other persons may be endangered.

Revision History

Version	Date	Changes
Revision 1.0	20.09.2012	Final Data Sheet

Компания «ЭлектроПласт» предлагает заключение долгосрочных отношений при поставках импортных электронных компонентов на взаимовыгодных условиях!

Наши преимущества:

- Оперативные поставки широкого спектра электронных компонентов отечественного и импортного производства напрямую от производителей и с крупнейших мировых складов;
- Поставка более 17-ти миллионов наименований электронных компонентов;
- Поставка сложных, дефицитных, либо снятых с производства позиций;
- Оперативные сроки поставки под заказ (от 5 рабочих дней);
- Экспресс доставка в любую точку России;
- Техническая поддержка проекта, помощь в подборе аналогов, поставка прототипов;
- Система менеджмента качества сертифицирована по Международному стандарту ISO 9001;
- Лицензия ФСБ на осуществление работ с использованием сведений, составляющих государственную тайну;
- Поставка специализированных компонентов (Xilinx, Altera, Analog Devices, Intersil, Interpoint, Microsemi, Aeroflex, Peregrine, Syfer, Eurofarad, Texas Instrument, Miteq, Cobham, E2V, MA-COM, Hittite, Mini-Circuits, General Dynamics и др.);

Помимо этого, одним из направлений компании «ЭлектроПласт» является направление «Источники питания». Мы предлагаем Вам помощь Конструкторского отдела:

- Подбор оптимального решения, техническое обоснование при выборе компонента;
- Подбор аналогов;
- Консультации по применению компонента;
- Поставка образцов и прототипов;
- Техническая поддержка проекта;
- Защита от снятия компонента с производства.

Как с нами связаться

Телефон: 8 (812) 309 58 32 (многоканальный)

Факс: 8 (812) 320-02-42

Электронная почта: org@eplast1.ru

Адрес: 198099, г. Санкт-Петербург, ул. Калинина, дом 2, корпус 4, литера А.