

International Rectifier

Features

- Advanced Process Technology
- Ultra Low On-Resistance
- 175°C Operating Temperature
- Fast Switching
- Repetitive Avalanche Allowed up to Tjmax
- Lead-Free

Description

This HEXFET® Power MOSFET utilizes the latest processing techniques to achieve extremely low on-resistance per silicon area. Additional features of this product are a 175°C junction operating temperature, fast switching speed and improved repetitive avalanche rating. These features combine to make this design an extremely efficient and reliable device for use in a wide variety of applications. The D-Pak is designed for surface mounting using vapor phase, infrared, or wave soldering techniques. The straight lead version (IRFU series) is for through-hole mounting applications. Power dissipation levels up to 1.5 watts are possible in typical surface mount applications.

Absolute Maximum Ratings

	Parameter	Max.	Units
I _D @ T _C = 25°C	Continuous Drain Current, V _{GS} @ 10V (Silicon limited)	71	A
I _D @ T _C = 100°C	Continuous Drain Current, V _{GS} @ 10V (See Fig.9)	49	
I _D @ T _C = 25°C	Continuous Drain Current, V _{GS} @ 10V (Package limited)	30	
I _{DM}	Pulsed Drain Current ①	280	
P _D @ T _C = 25°C	Power Dissipation	140	W
	Linear Derating Factor	0.92	W/C
V _{GS}	Gate-to-Source Voltage	± 20	V
E _{AS}	Single Pulse Avalanche Energy ②	210	mJ
E _{AS} (tested)	Single Pulse Avalanche Energy Tested Value ②	410	
I _{AR}	Avalanche Current ①	See Fig.12a, 12b, 15, 16	A
E _{AR}	Repetitive Avalanche Energy ⑥		mJ
dV/dt	Peak Diode Recovery dV/dt ③	4.0	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	—	1.09	°C/W
R _{θJA}	Junction-to-Ambient (PCB mount) ⑤	—	40	
R _{θJA}	Junction-to-Ambient	—	110	

IRFR3505PbF IRFU3505PbF

HEXFET® Power MOSFET

	V _{DSS} = 55V R _{DS(on)} = 0.013Ω I _D = 30A
--	--

IRFR/U3505PbF

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	—	0.057	—	V/ $^\circ\text{C}$	Reference to $25^\circ\text{C}, I_D = 1\text{mA}$
$R_{\text{DS}(\text{on})}$	Static Drain-to-Source On-Resistance	—	0.011	0.013	Ω	$V_{\text{GS}} = 10\text{V}, I_D = 30\text{A}$ ④
$V_{\text{GS}(\text{th})}$	Gate Threshold Voltage	2.0	—	4.0	V	$V_{\text{DS}} = 10\text{V}, I_D = 250\mu\text{A}$
g_{fs}	Forward Transconductance	41	—	—	S	$V_{\text{DS}} = 25\text{V}, I_D = 30\text{A}$
I_{DSS}	Drain-to-Source Leakage Current	—	—	20	μA	$V_{\text{DS}} = 55\text{V}, V_{\text{GS}} = 0\text{V}$
		—	—	250		$V_{\text{DS}} = 55\text{V}, V_{\text{GS}} = 0\text{V}, T_J = 125^\circ\text{C}$
I_{GSS}	Gate-to-Source Forward Leakage	—	—	200	nA	$V_{\text{GS}} = 20\text{V}$
	Gate-to-Source Reverse Leakage	—	—	-200		$V_{\text{GS}} = -20\text{V}$
Q_g	Total Gate Charge	—	62	93	nC	$I_D = 30\text{A}$
Q_{gs}	Gate-to-Source Charge	—	17	26		$V_{\text{DS}} = 44\text{V}$
Q_{gd}	Gate-to-Drain ("Miller") Charge	—	22	33		$V_{\text{GS}} = 10\text{V}$ ④
$t_{\text{d}(\text{on})}$	Turn-On Delay Time	—	13	—	ns	$V_{\text{DD}} = 28\text{V}$
t_r	Rise Time	—	74	—		$I_D = 30\text{A}$
$t_{\text{d}(\text{off})}$	Turn-Off Delay Time	—	43	—		$R_G = 6.8\Omega$
t_f	Fall Time	—	54	—		$V_{\text{GS}} = 10\text{V}$ ④
L_D	Internal Drain Inductance	—	4.5	—	nH	Between lead, 6mm (0.25in.) from package and center of die contact
L_S	Internal Source Inductance	—	7.5	—		
C_{iss}	Input Capacitance	—	2030	—	pF	$V_{\text{GS}} = 0\text{V}$
C_{oss}	Output Capacitance	—	470	—		$V_{\text{DS}} = 25\text{V}$
C_{rss}	Reverse Transfer Capacitance	—	91	—		$f = 1.0\text{MHz}$, See Fig. 5
C_{oss}	Output Capacitance	—	2600	—		$V_{\text{GS}} = 0\text{V}, V_{\text{DS}} = 1.0\text{V}, f = 1.0\text{MHz}$
C_{oss}	Output Capacitance	—	330	—		$V_{\text{GS}} = 0\text{V}, V_{\text{DS}} = 44\text{V}, f = 1.0\text{MHz}$
$C_{\text{oss eff.}}$	Effective Output Capacitance ⑤	—	630	—		$V_{\text{GS}} = 0\text{V}, V_{\text{DS}} = 0\text{V to } 44\text{V}$

Source-Drain Ratings and Characteristics

	Parameter	Min.	Typ.	Max.	Units	Conditions
I_S	Continuous Source Current (Body Diode)	—	—	71	A	MOSFET symbol showing the integral reverse p-n junction diode.
	Pulsed Source Current (Body Diode) ①	—	—	280		
V_{SD}	Diode Forward Voltage	—	—	1.3	V	$T_J = 25^\circ\text{C}, I_S = 30\text{A}, V_{\text{GS}} = 0\text{V}$ ④
t_{rr}	Reverse Recovery Time	—	70	105	ns	$T_J = 25^\circ\text{C}, I_F = 30\text{A}, V_{\text{DD}} = 28\text{V}$
Q_{rr}	Reverse Recovery Charge	—	180	270	nC	$dI/dt = 100\text{A}/\mu\text{s}$ ④
t_{on}	Forward Turn-On Time	Intrinsic turn-on time is negligible (turn-on is dominated by L_S+L_D)				

Notes ① through ⑧ are on page 11

Fig 1. Typical Output Characteristics

Fig 2. Typical Output Characteristics

Fig 3. Typical Transfer Characteristics

Fig 4. Typical Forward Transconductance Vs. Drain Current

IRFR/U3505PbF

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 10. Normalized On-Resistance
Vs. Temperature

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

IRFR/U3505PbF

International
IR Rectifier

Fig 12a. Unclamped Inductive Test Circuit

Fig 12b. Unclamped Inductive Waveforms

Fig 13a. Basic Gate Charge Waveform

Fig 13b. Gate Charge Test Circuit

6

Fig 12c. Maximum Avalanche Energy Vs. Drain Current

Fig 14. Threshold Voltage Vs. Temperature

www.irf.com

Fig 15. Typical Avalanche Current Vs.Pulsewidth

Fig 16. Maximum Avalanche Energy Vs. Temperature

**Notes on Repetitive Avalanche Curves , Figures 15, 16:
 (For further info, see AN-1005 at www.irf.com)**

1. Avalanche failures assumption:
 Purely a thermal phenomenon and failure occurs at a temperature far in excess of T_{jmax} . This is validated for every part type.
 2. Safe operation in Avalanche is allowed as long as T_{jmax} is not exceeded.
 3. Equation below based on circuit and waveforms shown in Figures 12a, 12b.
 4. $P_{D(ave)}$ = Average power dissipation per single avalanche pulse.
 5. BV = Rated breakdown voltage (1.3 factor accounts for voltage increase during avalanche).
 6. I_{av} = Allowable avalanche current.
 7. ΔT = Allowable rise in junction temperature, not to exceed T_{jmax} (assumed as 25°C in Figure 15, 16).
- t_{av} = Average time in avalanche.
 D = Duty cycle in avalanche = $t_{av} \cdot f$
 $Z_{thJC}(D, t_{av})$ = Transient thermal resistance, see figure 11)

$$P_{D(ave)} = 1/2 (1.3 \cdot BV \cdot I_{av}) = \Delta T / Z_{thJC}$$

$$I_{av} = 2\Delta T / [1.3 \cdot BV \cdot Z_{th}]$$

$$E_{AS(AR)} = P_{D(ave)} \cdot t_{av}$$

IRFR/U3505PbF

International
IR Rectifier

Fig 17. Peak Diode Recovery dv/dt Test Circuit for N-Channel HEXFET® Power MOSFETs

Fig 18a. Switching Time Test Circuit

Fig 18b. Switching Time Waveforms

International
IR Rectifier

IRFR/U3505PbF

D-Pak (TO-252AA) Package Outline

Dimensions are shown in millimeters (inches)

NOTES:

- 1.- DIMENSIONING AND TOLERANCING PER ASME Y14.5M-1994
- 2.- DIMENSIONS ARE SHOWN IN INCHES [MILLIMETERS]
- 3.- LEAD DIMENSION UNCONTROLLED IN L5.
- 4.- DIMENSION D1, E1, L3 & b3 ESTABLISH A MINIMUM MOUNTING SURFACE FOR THERMAL PAD.
- 5.- SECTION C-C DIMENSIONS APPLY TO THE FLAT SECTION OF THE LEAD BETWEEN .005 AND 0.10 [0.13 AND 0.25] FROM THE LEAD TIP.
- 6.- DIMENSION D & E DO NOT INCLUDE MOLD FLASH. MOLD FLASH SHALL NOT EXCEED .005 [0.13] PER SIDE. THESE DIMENSIONS ARE MEASURED AT THE OUTMOST EXTREMES OF THE PLASTIC BODY.
- 7.- DIMENSION b1 & c1 APPLIED TO BASE METAL ONLY.
- 8.- DATUM A & B TO BE DETERMINED AT DATUM H.
- 9.- OUTLINE CONFORMS TO JEDEC OUTLINE TO-252AA.

S Y M B O L	DIMENSIONS		N O T E S
	MILLIMETERS	INCHES	
	MIN.	MAX.	
A	2.18	2.39	.086 .094
A1	—	0.13	— .005
b	0.64	0.89	.025 .035
b1	0.65	0.79	.025 .031
b2	0.76	1.14	.030 .045
b3	4.95	5.46	.195 .215
c	0.46	0.61	.018 .024
c1	0.41	0.56	.016 .022
c2	0.46	0.89	.018 .035
D	5.97	6.22	.235 .245
D1	5.21	—	.205 —
E	6.35	6.73	.250 .265
E1	4.32	—	.170 —
e	2.29 BSC	.090 BSC	6
H	9.40	10.41	.370 .410
L	1.40	1.78	.055 .070
L1	2.74 BSC	.108 REF.	4
L2	0.51 BSC	.020 BSC	6
L3	0.89	1.27	.035 .050
L4	—	1.02	— .040
L5	1.14	1.52	.045 .060
Φ	0°	10°	0° 10°
Φ1	0°	15°	0° 15°
Φ2	25°	35°	25° 35°

LEAD ASSIGNMENTS

HEXFET

- 1.- GATE
- 2.- DRAIN
- 3.- SOURCE
- 4.- DRAIN

IGBT & CoPAK

- 1.- GATE
- 2.- COLLECTOR
- 3.- Emitter
- 4.- COLLECTOR

D-Pak (TO-252AA) Part Marking Information

EXAMPLE: THIS IS AN IRFR120
WITH ASSEMBLY
LOT CODE 1234
ASSEMBLED ON WW 16, 2001
IN THE ASSEMBLY LINE "A"

Note: "P" in assembly line position
indicates "Lead-Free"

"P" in assembly line position indicates
"Lead-Free" qualification to the consumer-level

PART NUMBER
DATE CODE
YEAR 1 = 2001
WEEK 16
LINE A

OR

PART NUMBER
DATE CODE
P = DESIGNATES LEAD-FREE
PRODUCT (OPTIONAL)
P = DESIGNATES LEAD-FREE
PRODUCT QUALIFIED TO THE
CONSUMER LEVEL (OPTIONAL)
YEAR 1 = 2001
WEEK 16
A = ASSEMBLY SITE CODE

Notes:

1. For an Automotive Qualified version of this part please see <http://www.irf.com/product-info/auto/>
2. For the most current drawing please refer to IR website at <http://www.irf.com/package/>

www.irf.com

IRFR/U3505PbF

I-Pak (TO-251AA) Package Outline

Dimensions are shown in millimeters (inches)

NOTES:

- 1.- DIMENSIONING AND TOLERANCING PER ASME Y14.5M-1994
- 2.- DIMENSION ARE SHOWN IN INCHES [MILLIMETERS]
- 3.- DIMENSION D & E DO NOT INCLUDE MOLD FLASH, MOLD FLASH SHALL NOT EXCEED .005 [0.13] PER SIDE. THESE DIMENSIONS ARE MEASURED AT THE OUTMOST EXTREMES OF THE PLASTIC BODY.
- 4.- THERMAL PAD CONTOUR OPTION WITHIN DIMENSION b4, L2, E1 & D1.
- 5.- LEAD DIMENSION UNCONTROLLED IN L3.
- 6.- DIMENSION b1, b3 & c1 APPLY TO BASE METAL ONLY.
- 7.- OUTLINE CONFORMS TO JEDEC OUTLINE TO-251AA (Date 06/02).
- 8.- CONTROLLING DIMENSION : INCHES.

S O L	DIMENSIONS				N O T E S
	MILLIMETERS		INCHES		
	MIN.	MAX.	MIN.	MAX.	
A	2.18	2.39	.086	.094	
A1	0.89	1.14	.035	.045	
b	0.64	0.89	.025	.035	
b1	0.65	0.79	.025	.031	6
b2	0.76	1.14	.030	.045	
b3	0.76	1.04	.030	.041	6
b4	4.95	5.46	.195	.215	4
c	0.46	0.61	.018	.024	
c1	0.41	0.56	.016	.022	6
c2	0.46	0.89	.018	.035	
D	5.97	6.22	.235	.245	3
D1	5.21	—	.205	—	4
E	6.35	6.73	.250	.265	3
E1	4.32	—	.170	—	4
e	2.29	BSC	.090	BSC	
L	8.89	9.65	.350	.380	
L1	1.91	2.29	.045	.090	
L2	0.89	1.27	.035	.050	4
L3	1.14	1.52	.045	.060	5
d1	0°	15°	0°	15°	
d2	25°	35°	25°	35°	

International
IR Rectifier

LEAD ASSIGNMENTS

HEXFET

- 1.- GATE
- 2.- DRAIN
- 3.- SOURCE
- 4.- DRAIN

I-Pak (TO-251AA) Part Marking Information

EXAMPLE: THIS IS AN IRFU120
WITH ASSEMBLY
LOT CODE 5678
ASSEMBLED ON WW 19, 2001
IN THE ASSEMBLY LINE "A"

Note: "P" in assembly line position
indicates Lead-Free™

OR

Notes:

1. For an Automotive Qualified version of this part please see <http://www.irf.com/product-info/auto/>
2. For the most current drawing please refer to IR website at <http://www.irf.com/package/>

International
IR Rectifier

IRFR/U3505PbF

D-Pak (TO-252AA) Tape & Reel Information

Dimensions are shown in millimeters (inches)

NOTES :

1. CONTROLLING DIMENSION : MILLIMETER.
2. ALL DIMENSIONS ARE SHOWN IN MILLIMETERS (INCHES).
3. OUTLINE CONFORMS TO EIA-481 & EIA-541.

NOTES :

1. OUTLINE CONFORMS TO EIA-481.

Notes:

- ① Repetitive rating; pulse width limited by max. junction temperature. (See fig. 11).
- ② Limited by T_{Jmax} , starting $T_J = 25^\circ C$, $L = 0.47mH$ $R_G = 25\Omega$, $I_{AS} = 30A$, $V_{GS} = 10V$. Part not recommended for use above this value.
- ③ $I_{SD} \leq 30A$, $di/dt \leq 300A/\mu s$, $V_{DD} \leq V_{(BR)DSS}$, $T_J \leq 175^\circ C$
- ④ Pulse width $\leq 1.0ms$; duty cycle $\leq 2\%$.
- ⑤ $C_{oss\ eff.}$ is a fixed capacitance that gives the same charging time as C_{oss} while V_{DS} is rising from 0 to 80% V_{DSS} .
- ⑥ Limited by T_{Jmax} , see Fig.12a, 12b, 15, 16 for typical repetitive avalanche performance.
- ⑦ This value determined from sample failure population. 100% tested to this value in production.
- ⑧ When mounted on 1" square PCB (FR-4 or G-10 Material). For recommended footprint and soldering techniques refer to application note #AN-994

Data and specifications subject to change without notice.
This product has been designed and qualified for the Industrial market.
Qualification Standards can be found on IR's Web site.

International
IR Rectifier

IR WORLD HEADQUARTERS: 233 Kansas St., El Segundo, California 90245, USA Tel: (310) 252-7105
TAC Fax: (310) 252-7903

Visit us at www.irf.com for sales contact information.09/2010