

OptiMOS™ -5 Power-Transistor

Features

- OptiMOS™ - power MOSFET for automotive applications
- N-channel - Enhancement mode - Normal Level
- AEC Q101 qualified
- MSL3 up to 260°C peak reflow
- 175°C operating temperature
- Green Product (RoHS compliant)
- 100% Avalanche tested

Product Summary

V_{DS}	40	V
$R_{DS(on),max}$	1	mΩ
I_D	200	A

PG-HSOF-5

Type	Package	Marking
IAUA200N04S5N010	PG-HSOF-5	5N04N010

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

Parameter	Symbol	Conditions	Value	Unit
Continuous drain current	I_D	$T_C=25\text{ °C}, V_{GS}=10\text{V}^{1)}$	200	A
		$T_C=100\text{ °C}, V_{GS}=10\text{V}^{2)}$	200	
Pulsed drain current ²⁾	$I_{D,pulse}$	$T_C=25\text{ °C}$	800	
Avalanche energy, single pulse ²⁾	E_{AS}	$I_D=100\text{A}$	280	mJ
Avalanche current, single pulse	I_{AS}	-	200	A
Gate source voltage	V_{GS}	-	±20	V
Power dissipation	P_{tot}	$T_C=25\text{ °C}$	167	W
Operating and storage temperature	T_j, T_{stg}	-	-55 ... +175	°C

Parameter	Symbol	Conditions	Values			Unit
			min.	typ.	max.	
Thermal characteristics²⁾						
Thermal resistance, junction - case	R_{thJC}	-	-	-	0.9	K/W
Thermal resistance, junction - ambient	R_{thJA}	6 cm ² cooling area ³⁾	-	-	60	

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

Static characteristics

Drain-source breakdown voltage	$V_{(BR)DSS}$	$V_{GS}=0V, I_D=1\text{mA}$	40	-	-	V
Gate threshold voltage	$V_{GS(th)}$	$V_{DS}=V_{GS}, I_D=100\mu\text{A}$	2.2	2.8	3.4	
Zero gate voltage drain current	I_{DSS}	$V_{DS}=40V, V_{GS}=0V, T_j=25^\circ\text{C}$	-	-	1	μA
		$V_{DS}=40V, V_{GS}=0V, T_j=125^\circ\text{C}^{2)}$	-	-	100	
Gate-source leakage current	I_{GSS}	$V_{GS}=20V, V_{DS}=0V$	-	-	100	nA
Drain-source on-state resistance	$R_{DS(on)}$	$V_{GS}=7V, I_D=100\text{A}$	-	0.9	1.2	m Ω
		$V_{GS}=10V, I_D=100\text{A}$	-	0.8	1.0	

Parameter	Symbol	Conditions	Values			Unit
			min.	typ.	max.	

Dynamic characteristics²⁾

Input capacitance	C_{iss}	$V_{GS}=0V, V_{DS}=25V,$ $f=1MHz$	-	5750	7650	pF
Output capacitance	C_{oss}		-	1600	2130	
Reverse transfer capacitance	C_{rss}		-	80	120	
Turn-on delay time	$t_{d(on)}$	$V_{DD}=20V, V_{GS}=10V,$ $I_D=200A, R_G=3.5\Omega$	-	11	-	ns
Rise time	t_r		-	6	-	
Turn-off delay time	$t_{d(off)}$		-	23	-	
Fall time	t_f		-	12	-	

Gate Charge Characteristics²⁾

Gate to source charge	Q_{gs}	$V_{DD}=32V, I_D=200A,$ $V_{GS}=0 \text{ to } 10V$	-	28	37	nC
Gate to drain charge	Q_{gd}		-	21	32	
Gate charge total	Q_g		-	99	132	
Gate plateau voltage	$V_{plateau}$		-	4.7	-	V

Reverse Diode

Diode continuous forward current ²⁾	I_S	$T_C=25^\circ C$	-	-	200	A
Diode pulse current ²⁾	$I_{S,pulse}$		-	-	800	
Diode forward voltage	V_{SD}	$V_{GS}=0V, I_F=100A,$ $T_j=25^\circ C$	-	0.8	1.1	V
Reverse recovery time ²⁾	t_{rr}	$V_R=20V, I_F=50A,$ $di_F/dt=100A/\mu s$	-	65	-	ns
Reverse recovery charge ²⁾	Q_{rr}		-	80	-	

¹⁾ Current is limited by package; with an $R_{thJC} = 0.9K/W$ the chip is able to carry 300A at 25°C.

²⁾ The parameter is not subject to production test- verified by design/characterization.

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.

1 Power dissipation

$P_{tot} = f(T_C); V_{GS} = 10\text{ V}$

2 Drain current

$I_D = f(T_C); V_{GS} = 10\text{ V}$

3 Safe operating area

$I_D = f(V_{DS}); T_C = 25\text{ °C}; D = 0$

parameter: t_p

4 Max. transient thermal impedance

$Z_{thJC} = f(t_p)$

parameter: $D = t_p/T$

5 Typ. output characteristics

$I_D = f(V_{DS}); T_j = 25\text{ }^\circ\text{C}$

parameter: V_{GS}

6 Typ. drain-source on-state resistance

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

parameter: V_{GS}

7 Typ. transfer characteristics

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

parameter: T_j

8 Typ. drain-source on-state resistance

$R_{DS(on)} = f(T_j); I_D = 100\text{ A}; V_{GS} = 10\text{ V}$

9 Typ. gate threshold voltage

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

parameter: I_D

10 Typ. capacitances

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

11 Typical forward diode characteristics

$I_F = f(V_{SD})$

parameter: T_j

12 Avalanche characteristics

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

parameter: $T_{j(start)}$

13 Avalanche energy

$$E_{AS} = f(T_j)$$

14 Drain-source breakdown voltage

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

15 Typ. gate charge

$$V_{GS} = f(Q_{gate}); I_D = 200 \text{ A pulsed}$$

parameter: V_{DD}

16 Gate charge waveforms

Published by
Infineon Technologies AG
81726 Munich, Germany

© Infineon Technologies AG 2017
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	07.12.2017	Final Data Sheet
Revision 1.1	10.07.2018	package name, SOA 10µs curve

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.