

International IR Rectifier

PD - 91386C

IRF5305S/L

HEXFET® Power MOSFET

- Advanced Process Technology
- Surface Mount (IRF5305S)
- Low-profile through-hole (IRF5305L)
- 175°C Operating Temperature
- Fast Switching
- P-Channel
- Fully Avalanche Rated

Description

Fifth Generation HEXFETs from International Rectifier utilize advanced processing techniques to achieve extremely low on-resistance per silicon area. This benefit, combined with the fast switching speed and ruggedized device design that HEXFET Power MOSFETs are well known for, provides the designer with an extremely efficient and reliable device for use in a wide variety of applications.

The D²Pak is a surface mount power package capable of accommodating die sizes up to HEX-4. It provides the highest power capability and the lowest possible on-resistance in any existing surface mount package. The D²Pak is suitable for high current applications because of its low internal connection resistance and can dissipate up to 2.0W in a typical surface mount application.

The through-hole version (IRF5305L) is available for low-profile applications.

Absolute Maximum Ratings

	Parameter	Max.	Units
I _D @ T _C = 25°C	Continuous Drain Current, V _{GS} @ -10V ^⑤	-31	
I _D @ T _C = 100°C	Continuous Drain Current, V _{GS} @ -10V ^⑤	-22	A
I _{DM}	Pulsed Drain Current ①⑤	-110	
P _D @ T _A = 25°C	Power Dissipation	3.8	W
P _D @ T _C = 25°C	Power Dissipation	110	W
	Linear Derating Factor	0.71	W/°C
V _{GS}	Gate-to-Source Voltage	± 20	V
E _{AS}	Single Pulse Avalanche Energy ^{②⑤}	280	mJ
I _{AR}	Avalanche Current ^①	-16	A
E _{AR}	Repetitive Avalanche Energy ^①	11	mJ
dv/dt	Peak Diode Recovery dv/dt ^{③⑤}	-5.8	V/ns
T _J	Operating Junction and	-55 to + 175	°C
T _{STG}	Storage Temperature Range		
	Soldering Temperature, for 10 seconds	300 (1.6mm from case)	

Thermal Resistance

	Parameter	Typ.	Max.	Units
R _{θJC}	Junction-to-Case	—	1.4	°C/W
R _{θJA}	Junction-to-Ambient (PCB Mounted,steady-state)**	—	40	

V_{DSS} = -55V
R_{DS(on)} = 0.06Ω
I_D = -31A

IRF5305S/L

International
Rectifier

Electrical Characteristics @ $T_J = 25^\circ\text{C}$ (unless otherwise specified)

	Parameter	Min.	Typ.	Max.	Units	Conditions
$V_{(\text{BR})\text{DSS}}$	Drain-to-Source Breakdown Voltage	-55	—	—	V	$V_{\text{GS}} = 0\text{V}$, $I_D = -250\mu\text{A}$
$\Delta V_{(\text{BR})\text{DSS}/\Delta T_J}$	Breakdown Voltage Temp. Coefficient	—	-0.034	—	V/ $^\circ\text{C}$	Reference to 25°C , $I_D = -1\text{mA}$ ⑤
$R_{\text{DS}(\text{on})}$	Static Drain-to-Source On-Resistance	—	—	0.06	Ω	$V_{\text{GS}} = -10\text{V}$, $I_D = -16\text{A}$ ④
$V_{\text{GS}(\text{th})}$	Gate Threshold Voltage	-2.0	—	-4.0	V	$V_{\text{DS}} = V_{\text{GS}}$, $I_D = -250\mu\text{A}$
g_{fs}	Forward Transconductance	8.0	—	—	S	$V_{\text{DS}} = -25\text{V}$, $I_D = -16\text{A}$ ⑤
I_{DSS}	Drain-to-Source Leakage Current	—	—	-25	μA	$V_{\text{DS}} = -55\text{V}$, $V_{\text{GS}} = 0\text{V}$
		—	—	-250		$V_{\text{DS}} = -44\text{V}$, $V_{\text{GS}} = 0\text{V}$, $T_J = 150^\circ\text{C}$
I_{GSS}	Gate-to-Source Forward Leakage	—	—	100	nA	$V_{\text{GS}} = 20\text{V}$
	Gate-to-Source Reverse Leakage	—	—	-100		$V_{\text{GS}} = -20\text{V}$
Q_g	Total Gate Charge	—	—	63	nC	$I_D = -16\text{A}$
Q_{gs}	Gate-to-Source Charge	—	—	13		$V_{\text{DS}} = -44\text{V}$
Q_{gd}	Gate-to-Drain ("Miller") Charge	—	—	29		$V_{\text{GS}} = -10\text{V}$, See Fig. 6 and 13 ④⑤
$t_{\text{d}(\text{on})}$	Turn-On Delay Time	—	14	—	ns	$V_{\text{DD}} = -28\text{V}$
t_r	Rise Time	—	66	—		$I_D = -16\text{A}$
$t_{\text{d}(\text{off})}$	Turn-Off Delay Time	—	39	—		$R_G = 6.8\Omega$
t_f	Fall Time	—	63	—		$R_D = 1.6\Omega$, See Fig. 10 ④⑤
L_S	Internal Source Inductance	—	7.5	—	nH	Between lead, and center of die contact
C_{iss}	Input Capacitance	—	1200	—	pF	$V_{\text{GS}} = 0\text{V}$
C_{oss}	Output Capacitance	—	520	—		$V_{\text{DS}} = -25\text{V}$
C_{rss}	Reverse Transfer Capacitance	—	250	—		$f = 1.0\text{MHz}$, See Fig. 5 ⑤

Source-Drain Ratings and Characteristics

	Parameter	Min.	Typ.	Max.	Units	Conditions
I_S	Continuous Source Current (Body Diode)	—	—	-31	A	MOSFET symbol showing the integral reverse p-n junction diode.
I_{SM}	Pulsed Source Current (Body Diode) ①	—	—	-110		
V_{SD}	Diode Forward Voltage	—	—	-1.3	V	$T_J = 25^\circ\text{C}$, $I_S = -16\text{A}$, $V_{\text{GS}} = 0\text{V}$ ④
t_{rr}	Reverse Recovery Time	—	71	110	ns	$T_J = 25^\circ\text{C}$, $I_F = -16\text{A}$
Q_{rr}	Reverse Recovery Charge	—	170	250	nC	$dI/dt = -100\text{A}/\mu\text{s}$ ④⑤
t_{on}	Forward Turn-On Time	Intrinsic turn-on time is negligible (turn-on is dominated by L_S+L_D)				

Notes:

① Repetitive rating; pulse width limited by max. junction temperature. (See fig. 11)

④ Pulse width $\leq 300\mu\text{s}$; duty cycle $\leq 2\%$.

② $V_{\text{DD}} = -25\text{V}$, Starting $T_J = 25^\circ\text{C}$, $L = 2.1\text{mH}$
 $R_G = 25\Omega$, $I_{\text{AS}} = -16\text{A}$. (See Figure 12)

⑤ Uses IRF5305 data and test conditions

③ $I_{\text{SD}} \leq -16\text{A}$, $dI/dt \leq -280\text{A}/\mu\text{s}$, $V_{\text{DD}} \leq V_{(\text{BR})\text{DSS}}$,
 $T_J \leq 175^\circ\text{C}$

** When mounted on 1" square PCB (FR-4 or G-10 Material).
For recommended footprint and soldering techniques refer to application note #AN-994.

Fig 1. Typical Output Characteristics

Fig 2. Typical Output Characteristics

Fig 3. Typical Transfer Characteristics

Fig 4. Normalized On-Resistance
Vs. Temperature

IRF5305S/L

International
IR Rectifier

Fig 5. Typical Capacitance Vs.
Drain-to-Source Voltage

Fig 6. Typical Gate Charge Vs.
Gate-to-Source Voltage

Fig 7. Typical Source-Drain Diode
Forward Voltage

Fig 8. Maximum Safe Operating Area

Fig 9. Maximum Drain Current Vs.
Case Temperature

Fig 10a. Switching Time Test Circuit

Fig 10b. Switching Time Waveforms

Fig 11. Maximum Effective Transient Thermal Impedance, Junction-to-Case

IRF5305S/L

International
IR Rectifier

Fig 12a. Unclamped Inductive Test Circuit

Fig 12b. Unclamped Inductive Waveforms

Fig 12c. Maximum Avalanche Energy Vs. Drain Current

Fig 13a. Basic Gate Charge Waveform

Fig 13b. Gate Charge Test Circuit

Peak Diode Recovery dv/dt Test Circuit

* Reverse Polarity of D.U.T. for P-Channel

*** $V_{GS} = 5.0\text{V}$ for Logic Level and 3V Drive Devices

Fig 14. For P-Channel HEXFETs

IRF5305S/L

International
IR Rectifier

D²Pak Package Outline

Part Marking Information

D²Pak

Package Outline

TO-262 Outline

Part Marking Information

TO-262

IRF5305S/L

International
IR Rectifier

Tape & Reel Information D²Pak

International
IR Rectifier

WORLD HEADQUARTERS: 233 Kansas St., El Segundo, California 90245, Tel: (310) 322 3331

IR GREAT BRITAIN: Hurst Green, Oxted, Surrey RH8 9BB, UK Tel: ++ 44 1883 732020

IR CANADA: 15 Lincoln Court, Brampton, Ontario L6T3Z2, Tel: (905) 453 2200

IR GERMANY: Saalburgstrasse 157, 61350 Bad Homburg Tel: ++ 49 6172 96590

IR ITALY: Via Liguria 49, 10071 Borgaro, Torino Tel: ++ 39 11 451 0111

IR FAR EAST: K&H Bldg., 2F, 30-4 Nishi-Ikebukuro 3-Chome, Toshima-Ku, Tokyo Japan 171 Tel: 81 3 3983 0086

IR SOUTHEAST ASIA: 1 Kim Seng Promenade, Great World City West Tower, 13-11, Singapore 237994 Tel: ++ 65 838 4630

IR TAIWAN: 16 Fl. Suite D. 207, Sec. 2, Tun Haw South Road, Taipei, 10673, Taiwan Tel: 886-2-2377-9936

<http://www.irf.com/> Data and specifications subject to change without notice. 4/99

Note: For the most current drawings please refer to the IR website at:
<http://www.irf.com/package/>