

EPC2012 – Enhancement Mode Power Transistor

 V_{DSS} , 200 V $R_{DS(ON)}$, 100 mΩ I_D , 3 A

NEW PRODUCT

Gallium Nitride is grown on Silicon Wafers and processed using standard CMOS equipment leveraging the infrastructure that has been developed over the last 55 years. GaN's exceptionally high electron mobility and low temperature coefficient allows very low $R_{DS(ON)}$, while its lateral device structure and majority carrier diode provide exceptionally low Q_G and zero Q_{RR} . The end result is a device that can handle tasks where very high switching frequency, and low on-time are beneficial as well as those where on-state losses dominate.

EPC2012 eGaN® FETs are supplied only in passivated die form with solder bars

Applications

- High Speed DC-DC conversion
- Class D Audio
- Hard Switched and High Frequency Circuits

Benefits

- Ultra High Efficiency
- Ultra Low $R_{DS(on)}$
- Ultra low Q_G
- Ultra small footprint

Maximum Ratings			
V_{DS}	Drain-to-Source Voltage	200	V
I_D	Continuous ($T_A = 25^\circ\text{C}$, $\theta_{JA} = 70$)	3	A
	Pulsed (25°C , $T_{pulse} = 300 \mu\text{s}$)	15	
V_{GS}	Gate-to-Source Voltage	6	V
	Gate-to-Source Voltage	-5	
T_J	Operating Temperature	-40 to 125	°C
T_{STG}	Storage Temperature	-40 to 150	

PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT
Static Characteristics ($T_J = 25^\circ\text{C}$ unless otherwise stated)					
BV_{DSS}	Drain-to-Source Voltage	$V_{GS} = 0\text{ V}$, $I_D = 60 \mu\text{A}$	200		V
I_{DSS}	Drain Source Leakage	$V_{DS} = 160\text{ V}$, $V_{GS} = 0\text{ V}$	10	50	μA
I_{GSS}	Gate-Source Forward Leakage	$V_{GS} = 5\text{ V}$	0.2	1	mA
	Gate-Source Reverse Leakage	$V_{GS} = -5\text{ V}$	0.1	0.5	
$V_{GS(TH)}$	Gate Threshold Voltage	$V_{DS} = V_{GS}$, $I_D = 1\text{ mA}$	0.7	1.4	V
$R_{DS(ON)}$	Drain-Source On Resistance	$V_{GS} = 5\text{ V}$, $I_D = 3\text{ A}$	70	100	mΩ
Source-Drain Characteristics ($T_J = 25^\circ\text{C}$ unless otherwise stated)					
V_{SD}	Source-Drain Forward Voltage	$I_S = 0.5\text{ A}$, $V_{GS} = 0\text{ V}$, $T = 25^\circ\text{C}$	1.9		V
		$I_S = 0.5\text{ A}$, $V_{GS} = 0\text{ V}$, $T = 125^\circ\text{C}$	2		

All measurements were done with substrate shorted to source.

Thermal Characteristics			
		TYP	
$R_{\theta JC}$	Thermal Resistance, Junction to Case	8.2	°C/W
$R_{\theta JB}$	Thermal Resistance, Junction to Board	36	°C/W
$R_{\theta JA}$	Thermal Resistance, Junction to Ambient (Note 1)	85	°C/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.

PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT
Dynamic Characteristics (T_J = 25°C unless otherwise stated)					
C _{ISS}	Input Capacitance	V _{DS} = 100 V, V _{GS} = 0 V	128	145	pF
C _{OSS}	Output Capacitance		73	95	
C _{RSS}	Reverse Transfer Capacitance		3.3	4.4	
Q _G	Total Gate Charge (V _{GS} = 5 V)	V _{DS} = 100 V, I _D = 3 A	1.5	1.8	nC
Q _{GD}	Gate to Drain Charge		0.57	0.75	
Q _{GS}	Gate to Source Charge		0.33	0.41	
Q _{OSS}	Output Charge		11	14	
Q _{RR}	Source-Drain Recovery Charge		0		

All measurements were done with substrate shorted to source.

Figure 1: Typical Output Characteristics

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 Temperatures

Figure 5: Capacitance

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.

Figure 11: Transient Thermal Response Curve

TAPE AND REEL CONFIGURATION

4mm pitch, 8mm wide tape on 7" reel

Dimension (mm)	EPC2012 (note 1)		
	target	min	max
a	8.00	7.90	8.30
b	1.75	1.65	1.85
c (note 2)	3.50	3.45	3.55
d	4.00	3.90	4.10
e	4.00	3.90	4.10
f (note 2)	2.00	1.95	2.05
g	1.5	1.5	1.6

Die is placed into pocket solder bar side down (face side down)

Note 1: MSL1 (moisture sensitivity level 1) classified according to IPC/JEDEC industry standard.
 Note 2: Pocket position is relative to the sprocket hole measured as true position of the pocket, not the pocket hole.

DIE MARKINGS

Part Number	Laser Markings		
	Part # Marking Line 1	Lot_Date Code Marking line 2	Lot_Date Code Marking Line 3
EPC2012	2012	YYYY	ZZZZ

DIE OUTLINE
Solder Bar View

DIM	MILLIMETERS		
	MIN	Nominal	MAX
A	1.681	1.711	1.741
B	0.889	0.919	0.949
c	0.660	0.663	0.666
d	0.251	0.254	0.257
e	0.230	0.245	0.260
f	0.251	0.254	0.257
g	0.600	0.600	0.600

Side View

RECOMMENDED LAND PATTERN
(units in μm)

The land pattern is solder mask defined

- Pad no. 1 is Gate
- Pad no. 2 is Substrate
- Pad no. 3 is Drain
- Pad no. 4 is Source

Efficient Power Conversion Corporation (EPC) reserves the right to make changes without further notice to any products herein to improve reliability, function or design. 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 others.
eGaN® is a registered trademark of Efficient Power Conversion Corporation.

Information subject to change without notice.
Revised September, 2011