

EPC2034 – Enhancement Mode Power Transistor

Preliminary Specification Sheet

Status: Engineering

Features:

- V_{DS} , 200 V
- Maximum $R_{DS(on)}$, 10 m Ω
- I_D , 31 A
- Pb-Free (RoHS Compliant), Halogen Free

Applications:

- High Frequency DC-DC Conversion
- Motor Drive
- Industrial Automation
- Class-D Audio

EPC2034 eGaN® FETs are supplied only in passivated die form with solder balls

Die Size: 2.6 mm x 4.6 mm

MAXIMUM RATINGS

Parameter		Value
V_{DS}	Maximum Drain – Source Voltage	200 V
V_{GS}	Gate – Source Maximum Voltage Range	-4 V < V_{GS} < 6 V
I_D	Continuous Drain Current, ($T_A = 25\text{ }^\circ\text{C}$, $R_{\theta JA} = 7\text{ }^\circ\text{C/W}$)	31 A
	Maximum Pulsed Drain Current, 25 $^\circ\text{C}$, $T_{pulse} = 300\text{ }\mu\text{s}$	140 A
T_J	Optimum Temperature Range	-40 $^\circ\text{C}$ < T_J < 150 $^\circ\text{C}$

STATIC CHARACTERISTICS

Parameter		Conditions	Value
I_{DSS}	Maximum Drain – Source Leakage	$V_{DS} = 160\text{ V}$, $V_{GS} = 0\text{ V}$	0.4 mA
$R_{DS(on)}$	Maximum $R_{DS(on)}$	$V_{GS} = 5\text{ V}$, $I_D = 20\text{ A}$	10 m Ω
	Typical $R_{DS(on)}$	$V_{GS} = 5\text{ V}$, $I_D = 20\text{ A}$	7 m Ω
$V_{GS(th)}$	Gate – Source Threshold Voltage	$V_{DS} = V_{GS}$, $I_D = 7\text{ mA}$	0.8 V < $V_{GS(th)}$ < 2.5 V
I_{GSS}	Gate – Source Maximum Positive Leakage	$V_{GS} = 5\text{ V}$	7 mA
	Gate – Source Maximum Negative Leakage	$V_{GS} = -4\text{ V}$	-0.4 mA

$T_J = 25\text{ }^\circ\text{C}$ unless otherwise stated

Specifications are with Substrate shorted to Source

EPC2034 – Enhancement Mode Power Transistor

Preliminary Specification Sheet

DYNAMIC CHARACTERISTICS

Parameter		Conditions	Typical Value
C_{ISS}	Input Capacitance	$V_{DS} = 100\text{ V}, V_{GS} = 0\text{ V}$	940 pF
C_{OSS}	Output Capacitance		530 pF
C_{RSS}	Reverse Transfer Capacitance		5 pF
R_G	Gate Resistance		0.5 Ω
Q_G	Total Gate Charge	$V_{DS} = 100\text{ V}, I_D = 20\text{ A}, V_{GS} = 5\text{ V}$	8.5 nC
Q_{GS}	Gate to Source Charge	$V_{DS} = 100\text{ V}, I_D = 20\text{ A}$	2.6 nC
Q_{GD}	Gate to Drain Charge		1.4 nC
$Q_{G(th)}$	Gate Charge at Threshold		1.8 nC
Q_{OSS}	Output Charge	$V_{DS} = 100\text{ V}, V_{GS} = 0\text{ V}$	80 nC
Q_{RR}	Source-Drain Recovery Charge		0

$T_J = 25\text{ }^\circ\text{C}$ unless otherwise stated

Specifications are with Substrate shorted to Source

THERMAL CHARACTERISTICS

		TYP	
$R_{\theta JC}$	Thermal Resistance, Junction to Case	0.45	$^\circ\text{C}/\text{W}$
$R_{\theta JB}$	Thermal Resistance, Junction to Board	3.9	$^\circ\text{C}/\text{W}$
$R_{\theta JA}$	Thermal Resistance, Junction to Ambient (Note 1)	45	$^\circ\text{C}/\text{W}$

Note 1: $R_{\theta JA}$ is determined with the device mounted on one square inch of copper pad, single layer 2 oz copper on FR4 board.

See http://epc-co.com/epc/documents/product-training/Appnote_Thermal_Performance_of_eGaN_FETs.pdf for details

EPC2034 – Enhancement Mode Power Transistor

Preliminary Specification Sheet

Figure 1: Typical Output Characteristics at 25°C

Figure 2: Transfer Characteristics

Figure 3: $R_{DS(on)}$ vs. V_{GS} for Various Drain Currents

Figure 4: $R_{DS(on)}$ vs. V_{GS} for Various Drain Temperatures

Figure 5a: Capacitance (Linear Scale)

Figure 5b: Capacitance (Log Scale)

EPC2034 – Enhancement Mode Power Transistor

Preliminary Specification Sheet

Figure 6: Gate Charge

Figure 7: Reverse Drain-Source Characteristics

Figure 8: Normalized On Resistance vs. Temperature

Figure 9: Normalized Threshold Voltage vs. Temperature

Figure 10: Gate Current

All measurements were done with substrate shorted to source

EPC2034 – Enhancement Mode Power Transistor

Preliminary Specification Sheet

Figure 11: Transient Thermal Response Curves

Junction-to-Board

Notes:
 Duty Factor = t_p/T
 Peak $T_J = P_{DM} \times Z_{\theta JB} \times R_{\theta JB} + T_B$

Junction-to-Case

Notes:
 Duty Factor = t_p/T
 Peak $T_J = P_{DM} \times Z_{\theta JC} \times R_{\theta JC} + T_C$

Figure 12: Safe Operating Area

$T_J = \text{Max Rated}, T_C = +25^\circ\text{C}, \text{Single Pulse}$

EPC2034 – Enhancement Mode Power Transistor

Preliminary Specification Sheet

DIE MARKINGS

Part Number	Laser Marking		
	Part # Marking Line 1	Lot_Date Code Marking Line 2	Lot_Date Code Marking Line 3
EPC2034ENGR	20XX	YYYY	ZZZZ

DIE OUTLINE

Solder Bar View

DIM	MICROMETERS		
	MIN	Nominal	MAX
A	4570	4600	4630
B	2570	2600	2630
c	1000	1000	1000
d	500	500	500
e	285	300	315
f	332	369	406

All

Pads 1 and 2 are Gate;
 Pads 5, 6, 7, 8, 9, 15, 16, 17, 18, 19 are Drain;
 Pads 3, 4, 10, 11, 13, 14, 20, 21, 22, 23, 24 are Source;
 Pad 12 is Substrate.

measurements in micrometers (μm)

Side View

EPC2034 – Enhancement Mode Power Transistor

Preliminary Specification Sheet

EPC2034 – Enhancement Mode Power Transistor

Preliminary Specification Sheet

RECOMMENDED LAND PATTERN

(Units in μm)

Pads 1 and 2 are Gate;
 Pads 5, 6, 7, 8, 9, 15, 16, 17, 18, 19 are Drain;
 Pads 3, 4, 10, 11, 13, 14, 20, 21, 22, 23, 24 are Source;
 Pad 12 is Substrate.

Land pattern is solder mask defined

Solder mask opening is 350 μm

It is recommended to have on-Cu trace PCB vias

It is recommended to connect the substrate pin to source pin on the PCB in most high frequency switching applications

RECOMMENDED STENCIL

(Units in μm)

Recommended stencil should be 4mil (100 μm) thick, must be laser cut, openings per drawing.

For assembly recommendations please visit www.epc-co.com/epc/DesignSupport/AssemblyBasics.aspx

Efficient Power Conversion Corporation (EPC) reserves the right to make changes without further notice to any products herein. Engineering devices, designated with an ENG* suffix at point of purchase, are first article products that EPC is preparing for production release. Specifications may change on final production release of the device. If you have questions please [contact us](#). EPC 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 other.

eGaN[®] is a registered trademark of Efficient Power Conversion Corporation.

U.S. Patents 8,350,294; 8,404,508; 8,431,960; 8,436,398; 8,785,974; 8,890,168; 8,969,918; 8,853,749; 8,823,012

Revised December, 2015

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.