

IXZR18N50 & IXZR18N50A/B Z-MOS RF Power MOSFET

N-Channel Enhancement Mode Switch Mode RF MOSFET

Low Capacitance Z-MOS™ MOSFET Process

Optimized for RF Operation

Ideal for Class C, D, & E Applications

Symbol	Test Conditions	Maximum Ratings	
V_{DSS}	$T_J = 25^\circ\text{C}$ to 150°C	500	V
V_{DGR}	$T_J = 25^\circ\text{C}$ to 150°C ; $R_{GS} = 1 \text{ M}\Omega$	500	V
V_{GS}	Continuous	± 20	V
V_{GSM}	Transient	± 30	V
I_{D25}	$T_c = 25^\circ\text{C}$	19	A
I_{DM}	$T_c = 25^\circ\text{C}$, pulse width limited by T_{JM}	95	A
I_{AR}	$T_c = 25^\circ\text{C}$	19	A
E_{AR}	$T_c = 25^\circ\text{C}$	TBD	mJ
dv/dt	$I_S \leq I_{DM}$, $dI/dt \leq 100\text{A}/\mu\text{s}$, $V_{DD} \leq V_{DSS}$, $T_j \leq 150^\circ\text{C}$, $R_G = 0.2\Omega$	5	V/ns
	$I_S = 0$	>200	V/ns
P_{DC}		350	W
P_{DHS}	$T_c = 25^\circ\text{C}$, Derate $4.4\text{W}/^\circ\text{C}$ above 25°C	TBD	W
P_{DAMB}	$T_c = 25^\circ\text{C}$	3.0	W
R_{thJC}		TBD	C/W
R_{thJHS}		TBD	C/W

Symbol	Test Conditions	Characteristic Values		
($T_J = 25^\circ\text{C}$ unless otherwise specified)		min.	typ.	max.
V_{DSS}	$V_{GS} = 0 \text{ V}$, $I_D = 4 \text{ mA}$	500		V
$V_{GS(\text{th})}$	$V_{DS} = V_{GS}$, $I_D = 250\mu\text{A}$	4.6		V
I_{GSS}	$V_{GS} = \pm 20 \text{ V}_{DC}$, $V_{DS} = 0$		± 100	nA
I_{DSS}	$V_{DS} = 0.8V_{DSS}$ $V_{GS}=0$ $=125\text{C}$	$T_J = 25^\circ\text{C}$ T_J	50 1	μA mA
$R_{DS(\text{on})}$	$V_{GS} = 20 \text{ V}$, $I_D = 0.5I_{D25}$ Pulse test, $t \leq 300\mu\text{s}$, duty cycle d $\leq 2\%$	0.37		Ω
g_{fs}	$V_{DS} = 50 \text{ V}$, $I_D = 0.5I_{D25}$, pulse test	6.7		S
T_J		-55		$^\circ\text{C}$
T_{JM}			175	$^\circ\text{C}$
T_{stg}		-55		$^\circ\text{C}$
T_L	1.6mm(0.063 in) from case for 10 s	300		$^\circ\text{C}$
Weight		3.5		g

V_{DSS}	=	500 V
I_{D25}	=	19 A
$R_{DS(\text{on})}$	\leq	0.37 Ω
P_{DC}	=	350 W

ISOPLUS 247™
E153432

Isolated backside*

Features

- Isolated Substrate
 - high isolation voltage ($>2500\text{V}$)
 - excellent thermal transfer
 - Increased temperature and power cycling capability
- IXYS advanced Z-MOS process
- Low gate charge and capacitances
 - easier to drive
 - faster switching
- Low $R_{DS(\text{on})}$
- Very low insertion inductance ($<2\text{nH}$)
- No beryllium oxide (BeO) or other hazardous materials

Advantages

- Optimized for RF and high speed
- Easy to mount—no insulators needed
- High power density

IXZR18N50 & IXZR18N50A/B
Z-MOS RF Power MOSFET

Symbol	Test Conditions	Characteristic Values (T _J = 25°C unless otherwise specified)		
		min.	typ.	max.
R _G				1 Ω
C _{iss}		2020		pF
C _{oss}	V _{GS} = 0 V, V _{DS} = 0.8 V _{DSS(max)} , f = 1 MHz	172		pF
C _{rss}		21		pF
C _{stray}	Back Metal to any Pin	33		pF
T _{d(on)}		4		ns
T _{on}	V _{GS} = 15 V, V _{DS} = 0.8 V _{DSS} I _D = 0.5 I _{DM}	4		ns
T _{d(off)}	R _G = 1 Ω (External)	4		ns
T _{off}		5		ns
Q _{g(on)}		42		nC
Q _{gs}	V _{GS} = 10 V, V _{DS} = 0.5 V _{DSS} I _D = 0.5 I _{D25} I _G = 3mA	14		nC
Q _{gd}		21		nC
Source-Drain Diode		Characteristic Values (T _J = 25°C unless otherwise specified)		
Symbol	Test Conditions	min.	typ.	max.
I _S	V _{GS} = 0 V			19 A
I _{SM}	Repetitive; pulse width limited by T _{JM}			114 A
V _{SD}	I _F = I _S , V _{GS} =0 V, Pulse test, t ≤ 300μs, duty cycle ≤2%			1.5 V
T _{rr}		200		ns

CAUTION: Operation at or above the Maximum Ratings values may impact device reliability or cause permanent damage to the device.

Information in this document is believed to be accurate and reliable. IXYSRF reserves the right to make changes to information published in this document at any time and without notice.

IXYS RF reserves the right to change limits, test conditions and dimensions.

IXYS RF MOSFETS are covered by one or more of the following U.S. patents:

4,835,592	4,860,072	4,881,106	4,891,686	4,931,844	5,017,508
5,034,796	5,049,961	5,063,307	5,187,117	5,237,481	5,486,715
5,381,025	5,640,045	6,404,065	6,583,505	6,710,463	6,727,585
6,731,002					

Fig. 1

Fig. 2

Fig. 3

Fig. 4

Fig. 5

Fig. 6 Package Drawing

ISOPLUS 247 OUTLINE

50: 1=G, 2=D, 3=S
 50A: 1=G, 2=S, 3=D
 50B: 1=D, 2=S, 3=G

1 Gate, 2 Drain (Collector)
 3 Source (Emitter)
 4 no connection

Dim.	Millimeter		Inches	
	Min.	Max.	Min.	Max.
A	4.83	5.21	.190	.205
A ₁	2.29	2.54	.090	.100
A ₂	1.91	2.16	.075	.085
b	1.14	1.40	.045	.055
b ₁	1.91	2.13	.075	.084
b ₂	2.92	3.12	.115	.123
C	0.61	0.80	.024	.031
D	20.80	21.34	.819	.840
E	15.75	16.13	.620	.635
e	5.45 BSC		.215 BSC	
L	19.81	20.32	.780	.800
L1	3.81	4.32	.150	.170
Q	5.59	6.20	.220	.244
R	4.32	4.83	.170	.190

Doc #dsIXZR18N50_A/B REV 08/09
 © 2009 IXYS RF

An **IXYS Company**
 2401 Research Blvd., Suite 108
 Fort Collins, CO USA 80526
 970-493-1901 Fax: 970-493-1903
 Email: sales@ixyscolorado.com
 Web: http://www.ixyscolorado.com