

Data Sheet June 1999 File Number 1585.5

18A, 200V, 0.180 Ohm, N-Channel Power MOSFETs

These are N-Channel enhancement mode silicon gate power field effect transistors. They are advanced power MOSFETs designed, tested, and guaranteed to withstand a specified level of energy in the breakdown avalanche mode of operation. All of these power MOSFETs are designed for applications such as switching regulators, switching convertors, motor drivers, relay drivers, and drivers for high power bipolar switching transistors requiring high speed and low gate drive power. These types can be operated directly from integrated circuits.

Formerly developmental type TA17422.

Ordering Information

PART NUMBER	PACKAGE	BRAND
IRF640	TO-220AB	IRF640
RF1S640SM	TO-263AB	RF1S640

NOTE: When ordering, use the entire part number. Add the suffix 9A to obtain the TO-263AB variant in the tape and reel, i.e., RF1S640SM9A.

Features

- 18A, 200V
- $r_{DS(ON)} = 0.180\Omega$
- Single Pulse Avalanche Energy Rated
- · SOA is Power Dissipation Limited
- Nanosecond Switching Speed
- · Linear Transfer Characteristics
- · High Input Impedance
- · Related Literature
 - TB334 "Guidelines for Soldering Surface Mount Components to PC Boards"

Symbol

Packaging

JEDEC TO-220AB

JEDEC TO-263AB

IRF640, RF1S640SM

Absolute Maximum Ratings $T_C = 25^{\circ}C$, Unless Otherwise Specified

	IRF640, RF1S640SM	UNITS
Drain to Source Breakdown Voltage (Note 1)	200	V
Drain to Gate Voltage ($R_{GS} = 20k\Omega$) (Note 1)	200	V
Continuous Drain Current	18	Α
$T_C = 100^{\circ}C$	11	Α
Pulsed Drain Current (Note 3)	72	Α
Gate to Source VoltageV _{GS}	±20	V
Maximum Power Dissipation	125	W
Dissipation Derating Factor	1.0	W/oC
Single Pulse Avalanche Energy Rating (Note 4)E _{AS}	580	mJ
Operating and Storage Temperature	-55 to 150	°C
Maximum Temperature for Soldering		
Leads at 0.063in (1.6mm) from Case for 10sT _L	300	°C
Package Body for 10s, See TB334	260	°C

CAUTION: Stresses above those listed in "Absolute Maximum Ratings" may cause permanent damage to the device. This is a stress only rating and operation of the device at these or any other conditions above those indicated in the operational sections of this specification is not implied.

NOTE:

1. $T_J = 25^{\circ}C$ to $125^{\circ}C$.

Electrical Specifications $T_C = 25^{\circ}C$, Unless Otherwise Specified

PARAMETER	SYMBOL	TEST CONDITIONS		TYP	MAX	UNITS
Drain to Source Breakdown Voltage	BV _{DSS}	$I_D = 250\mu A, V_{GS} = 0V, (Figure 10)$		-	-	V
Gate Threshold Voltage	V _{GS(TH)}	V _{GS} = V _{DS} , I _D = 250μA		-	4	V
Zero Gate Voltage Drain Current	I _{DSS}	V _{DS} = Rated BV _{DSS} , V _{GS} = 0V		-	25	μА
		$V_{DS} = 0.8 \text{ x Rated BV}_{DSS}, V_{GS} = 0V, T_J = 12$	5°C -	-	250	μА
On-State Drain Current (Note 1)	I _{D(ON)}	$V_{DS} > I_{D(ON)} \times r_{DS(ON)MAX}$, $V_{GS} = 10V$ (Figure 7)		-	-	Α
Gate to Source Leakage Current	I _{GSS}	V _{GS} = ±20V		-	±100	nA
Drain to Source On Resistance (Note 1)	r _{DS(ON)}	I _D = 10A, V _{GS} = 10V (Figures 8, 9)	-	0.14	0.18	Ω
Forward Transconductance (Note 1)	9fs	V _{DS} ≥ 10V, I _D = 11A (Figure 12)	6.7	10	-	S
Turn-On Delay Time	t _d (ON)	V_{DD} = 100V, I_{D} \approx 18A, R_{GS} = 9.1 Ω , R_{L} = 5.4 Ω , MOSFET Switching Times are Essentially Independent of Operating Temperature		13	21	ns
Rise Time	t _r			50	77	ns
Turn-Off Delay Time	t _d (OFF)			46	68	ns
Fall Time	t _f			35	54	ns
Total Gate Charge (Gate to Source + Gate to Drain)	Q _{g(TOT)}	V_{GS} = 10V, I_{D} \approx 18A, V_{DS} = 0.8 x Rated BV _{DSS} (Figure 14) Gate Charge is Essentially Independent of Operating Temperature $I_{G(REF)}$ = 1.5mA		43	64	nC
Gate to Source Charge	Q _{gs}			8	-	nC
Gate to Drain "Miller" Charge	Q _{gd}			22	-	nC
Input Capacitance	C _{ISS}	V _{DS} = 25V, V _{GS} = 0V, f = 1MHz (Figure 11)		1275	-	pF
Output Capacitance	C _{OSS}			400	-	pF
Reverse Transfer Capacitance	C _{RSS}			100	-	pF
Internal Drain Inductance	L _D	Measured From the Contact Screw on Tab to Center of Die Modified MOSFET Symbol Showing t Internal Devices		3.5	-	nH
		Measured From the Drain Lead, 6mm (0.25in) From Package to Center of Die	-	4.5	-	nH
Internal Source Inductance	L _S	Measured From the Source Lead, 6mm (0.25in) from Header to Source Bonding Pad	() -	7.5	-	nH
Thermal Resistance Junction to Case	$R_{\theta JC}$	'	-	-	1	°C/W
Thermal Resistance Junction to Ambient	$R_{\theta JA}$	Free Air Operation, IRF640		-	62	oC/W
	$R_{\theta JA}$	RF1S640SM Mounted on FR-4 Board with Minimum Mounting Pad		-	62	°C/W

Source to Drain Diode Specifications

PARAMETER	SYMBOL	TEST CONDITIONS		MIN	TYP	MAX	UNITS
Continuous Source to Drain Current	I _{SD}	Modified MOSFET	o D	-	-	18	Α
Pulse Source to Drain Current (Note 2)	I _{SDM}	Symbol Showing the Integral Reverse P-N Junction Diode Go-	S s	-	-	72	A
Source to Drain Diode Voltage (Note 2)	V_{SD}	$T_J = 25^{\circ}C$, $I_{SD} = 18A$, $V_{GS} = 0V$, (Figure 13)		i	ı	2.0	V
Reverse Recovery Time	t _{rr}	$T_J = 25^{\circ}C$, $I_{SD} = 18A$, $dI_{SD}/dt = 100A/\mu s$		120	240	530	ns
Reverse Recovery Charge	Q_{RR}	$T_J = 25^{\circ}C$, $I_{SD} = 18A$, $dI_{SD}/dt = 100A/\mu s$		1.3	2.8	5.6	μС

20

NOTES:

- 2. Pulse Test: Pulse width $\leq 300 \mu s$, duty cycle $\leq 2\%$.
- 3. Repetitive Rating: Pulse width limited by maximum junction temperature. See Transient Thermal Impedance curve (Figure 3).
- 4. V_{DD} = 50V, starting T_J = 25°C, L = 3.37mH, R_G = 25 Ω , peak I_{AS} = 18A.

Typical Performance Curves Unless Otherwise Specified

16 12 12 12 10 10 125 150 T_C, CASE TEMPERATURE (°C)

FIGURE 1. NORMALIZED POWER DISSIPATION vs CASE TEMPERATURE

FIGURE 2. MAXIMUM CONTINUOUS DRAIN CURRENT vs CASE TEMPERATURE

FIGURE 3. MAXIMUM TRANSIENT THERMAL IMPEDANCE

Typical Performance Curves Unless Otherwise Specified (Continued)

FIGURE 4. FORWARD BIAS SAFE OPERATING AREA

FIGURE 6. SATURATION CHARACTERISTICS

FIGURE 8. DRAIN TO SOURCE ON RESISTANCE vs GATE VOLTAGE AND DRAIN CURRENT

FIGURE 5. OUTPUT CHARACTERISTICS

FIGURE 7. TRANSFER CHARACTERISTICS

FIGURE 9. NORMALIZED DRAIN TO SOURCE ON RESISTANCE vs JUNCTION TEMPERATURE

Typical Performance Curves Unless Otherwise Specified (Continued)

FIGURE 10. NORMALIZED DRAIN TO SOURCE BREAKDOWN VOLTAGE vs JUNCTION TEMPERATURE

FIGURE 11. CAPACITANCE vs DRAIN TO SOURCE VOLTAGE

FIGURE 12. TRANSCONDUCTANCE vs DRAIN CURRENT

FIGURE 13. SOURCE TO DRAIN DIODE VOLTAGE

FIGURE 14. GATE TO SOURCE VOLTAGE vs GATE CHARGE

Test Circuits and Waveforms

FIGURE 15. UNCLAMPED ENERGY TEST CIRCUIT

FIGURE 16. UNCLAMPED ENERGY WAVEFORMS

FIGURE 17. SWITCHING TIME TEST CIRCUIT

FIGURE 18. RESISTIVE SWITCHING WAVEFORMS

FIGURE 19. GATE CHARGE TEST CIRCUIT

FIGURE 20. GATE CHARGE WAVEFORMS

All Intersil semiconductor products are manufactured, assembled and tested under ISO9000 quality systems certification.

Intersil semiconductor products are sold by description only. Intersil Corporation reserves the right to make changes in circuit design and/or specifications at any time without notice. Accordingly, the reader is cautioned to verify that data sheets are current before placing orders. Information furnished by Intersil is believed to be accurate and reliable. However, no responsibility is assumed by Intersil or its subsidiaries for its use; nor for any infringements of patents or other rights of third parties which may result from its use. No license is granted by implication or otherwise under any patent or patent rights of Intersil or its subsidiaries.

For information regarding Intersil Corporation and its products, see web site http://www.intersil.com

Sales Office Headquarters

NORTH AMERICA

Intersil Corporation P. O. Box 883, Mail Stop 53-204 Melbourne, FL 32902 TEL: (407) 724-7000

TEL: (407) 724-7000 FAX: (407) 724-7240 **EUROPE**

Intersil SA Mercure Center 100, Rue de la Fusee 1130 Brussels, Belgium TEL: (32) 2.724.2111 FAX: (32) 2.724.22.05 **ASIA**

Intersil (Taiwan) Ltd.
7F-6, No. 101 Fu Hsing North Road
Taipei, Taiwan
Republic of China
TEL: (886) 2 2716 9310
FAX: (886) 2 2715 3029