

General Description

The AOD9N40 is fabricated using an advanced high voltage MOSFET process that is designed to deliver high levels of performance and robustness in popular AC-DC applications. By providing low $R_{DS(on)}$, C_{iss} and C_{rss} along with guaranteed avalanche capability this device can be adopted quickly into new and existing offline power supply designs. This device is ideal for boost converters and synchronous rectifiers for consumer, telecom, industrial power supplies and LED backlighting.

Product Summary

V_{DS}	500V@150°C
I_D (at $V_{GS}=10V$)	8A
$R_{DS(ON)}$ (at $V_{GS}=10V$)	<0.8Ω

100% UIS Tested!
 100% R_g Tested!

Absolute Maximum Ratings $T_A=25^\circ\text{C}$ unless otherwise noted

Parameter	Symbol	Maximum	Units
Drain-Source Voltage	V_{DS}	400	V
Gate-Source Voltage	V_{GS}	±30	V
Continuous Drain Current ^B	I_D	$T_C=25^\circ\text{C}$	8
		$T_C=100^\circ\text{C}$	5
Pulsed Drain Current ^C	I_{DM}	22	A
Avalanche Current ^C	I_{AR}	3.2	A
Repetitive avalanche energy ^C	E_{AR}	150	mJ
Single pulsed avalanche energy ^H	E_{AS}	300	mJ
Peak diode recovery dv/dt	dv/dt	5	V/ns
Power Dissipation ^B	P_D	$T_C=25^\circ\text{C}$	125
		Derate above 25°C	1
Junction and Storage Temperature Range	T_J, T_{STG}	-50 to 150	°C
Maximum lead temperature for soldering purpose, 1/8" from case for 5 seconds	T_L	300	°C

Thermal Characteristics

Parameter	Symbol	Typical	Maximum	Units
Maximum Junction-to-Ambient ^{A,G}	$R_{\theta JA}$	45	55	°C/W
Maximum Case-to-sink ^A	$R_{\theta CS}$	-	0.5	°C/W
Maximum Junction-to-Case ^{D,F}	$R_{\theta JC}$	0.7	1	°C/W

Electrical Characteristics (T_J=25°C unless otherwise noted)

Symbol	Parameter	Conditions	Min	Typ	Max	Units	
STATIC PARAMETERS							
BV _{DSS}	Drain-Source Breakdown Voltage	I _D =250μA, V _{GS} =0V, T _J =25°C	400			V	
		I _D =250μA, V _{GS} =0V, T _J =150°C		500			
BV _{DSS} /ΔT _J	Zero Gate Voltage Drain Current	I _D =250μA, V _{GS} =0V		0.4		V/°C	
I _{DSS}	Zero Gate Voltage Drain Current	V _{DS} =400V, V _{GS} =0V			1	μA	
		V _{DS} =320V, T _J =125°C			10		
I _{GSS}	Gate-Body leakage current	V _{DS} =0V, V _{GS} =±30V			±100	nA	
V _{GS(th)}	Gate Threshold Voltage	V _{DS} =5V, I _D =250μA	3.4	4	4.5	V	
R _{DS(ON)}	Static Drain-Source On-Resistance	V _{GS} =10V, I _D =4A		0.64	0.8	Ω	
g _{FS}	Forward Transconductance	V _{DS} =40V, I _D =4A		8		S	
V _{SD}	Diode Forward Voltage	I _S =1A, V _{GS} =0V		0.75	1	V	
I _S	Maximum Body-Diode Continuous Current				8	A	
I _{SM}	Maximum Body-Diode Pulsed Current				22	A	
DYNAMIC PARAMETERS							
C _{iss}	Input Capacitance	V _{GS} =0V, V _{DS} =25V, f=1MHz	500	630	760	pF	
C _{oss}	Output Capacitance		45	73	100	pF	
C _{rss}	Reverse Transfer Capacitance		2	5.7	9	pF	
R _g	Gate resistance	V _{GS} =0V, V _{DS} =0V, f=1MHz	1.2	2.6	4.0	Ω	
SWITCHING PARAMETERS							
Q _g	Total Gate Charge	V _{GS} =10V, V _{DS} =320V, I _D =8A	10	13.1	16	nC	
Q _{gs}	Gate Source Charge				3.9		nC
Q _{gd}	Gate Drain Charge				4.8		nC
t _{D(on)}	Turn-On DelayTime	V _{GS} =10V, V _{DS} =200V, I _D =8A, R _G =25Ω			17	ns	
t _r	Turn-On Rise Time				52	ns	
t _{D(off)}	Turn-Off DelayTime				25	ns	
t _f	Turn-Off Fall Time				30	ns	
t _{rr}	Body Diode Reverse Recovery Time	I _F =8A, dI/dt=100A/μs, V _{DS} =100V	150	195	240	ns	
Q _{rr}	Body Diode Reverse Recovery Charge	I _F =8A, dI/dt=100A/μs, V _{DS} =100V	1.5	1.9	2.3	μC	

A. The value of R_{θJA} is measured with the device in a still air environment with T_A=25°C.

B. The power dissipation P_D is based on T_{J(MAX)}=150°C in a TO252 package, using junction-to-case thermal resistance, and is more useful in setting the upper dissipation limit for cases where additional heatsinking is used.

C. Repetitive rating, pulse width limited by junction temperature T_{J(MAX)}=150°C.

D. The R_{θJA} is the sum of the thermal impedance from junction to case R_{θJC} and case to ambient.

E. The static characteristics in Figures 1 to 6 are obtained using <300 μs pulses, duty cycle 0.5% max.

F. These curves are based on the junction-to-case thermal impedance which is measured with the device mounted to a large heatsink, assuming a maximum junction temperature of T_{J(MAX)}=150°C.

G. These tests are performed with the device mounted on 1 in² FR-4 board with 2oz. Copper, in a still air environment with T_A=25°C.

H. L=60mH, I_{AS}=3.2A, V_{DB}=150V, R_G=10Ω, Starting T_J=25°C

THIS PRODUCT HAS BEEN DESIGNED AND QUALIFIED FOR THE CONSUMER MARKET. APPLICATIONS OR USES AS CRITICAL COMPONENTS IN LIFE SUPPORT DEVICES OR SYSTEMS ARE NOT AUTHORIZED. AOS DOES NOT ASSUME ANY LIABILITY ARISING OUT OF SUCH APPLICATIONS OR USES OF ITS PRODUCTS. AOS RESERVES THE RIGHT TO IMPROVE PRODUCT DESIGN, FUNCTIONS AND RELIABILITY WITHOUT NOTICE.

TYPICAL ELECTRICAL AND THERMAL CHARACTERISTICS

Fig 1: On-Region Characteristics

Figure 2: Transfer Characteristics

Figure 3: On-Resistance vs. Drain Current and Gate Voltage

Figure 4: On-Resistance vs. Junction Temperature

Figure 5: Break Down vs. Junction Temperature

Figure 6: Body-Diode Characteristics

TYPICAL ELECTRICAL AND THERMAL CHARACTERISTICS

Figure 7: Gate-Charge Characteristics

Figure 8: Capacitance Characteristics

Figure 9: Maximum Forward Biased Safe Operating Area (Note F)

Figure 10: Single Pulse Power Rating Junction-to-Case (Note F)

Figure 11: Normalized Maximum Transient Thermal Impedance (Note F)

TYPICAL ELECTRICAL AND THERMAL CHARACTERISTICS

Figure 12: Power De-rating (Note B)

Figure 13: Current De-rating (Note B)

Figure 14: Single Pulse Power Rating Junction-to-Ambient (Note G)

Figure 15: Normalized Maximum Transient Thermal Impedance (Note G)

Gate Charge Test Circuit & Waveform

Resistive Switching Test Circuit & Waveforms

Unclamped Inductive Switching (UIS) Test Circuit & Waveforms

Diode Recovery Test Circuit & Waveforms

