

International IR Rectifier

勝特力材料 886-3-5753170
胜特力电子(上海) 86-21-34970699
胜特力电子(深圳) 86-755-83298787
[Http://www.100y.com.tw](http://www.100y.com.tw)

PD - 96123

IRLR8743PbF IRLU8743PbF

HEXFET® Power MOSFET

V_{DSS}	R_{DS(on)} max	Q_g
30V	3.1mΩ	39nC

G	D	S
Gate	Drain	Source

Absolute Maximum Ratings

	Parameter	Max.	Units
V _{DS}	Drain-to-Source Voltage	30	V
V _{GS}	Gate-to-Source Voltage	± 20	
I _D @ T _C = 25°C	Continuous Drain Current, V _{GS} @ 10V	160④	A
I _D @ T _C = 100°C	Continuous Drain Current, V _{GS} @ 10V	113④	
I _{DM}	Pulsed Drain Current ①	640	W
P _D @ T _C = 25°C	Maximum Power Dissipation ⑤	135	
P _D @ T _C = 100°C	Maximum Power Dissipation ⑤	68	W/°C
	Linear Derating Factor	0.90	
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	—	1.11	°C/W
R _{θJA}	Junction-to-Ambient (PCB Mount) ⑥	—	50	
R _{θJA}	Junction-to-Ambient	—	110	

Notes ① through ⑥ are on page 11

www.irf.com

1

08/15/07

IRLR/U8743PbF

Static @ $T_J = 25^\circ\text{C}$ (unless otherwise specified)

	Parameter	Min.	Typ.	Max.	Units	Conditions
BV_{DSS}	Drain-to-Source Breakdown Voltage	30	—	—	V	$V_{\text{GS}} = 0\text{V}$, $I_D = 250\mu\text{A}$
$\Delta \text{BV}_{\text{DSS}}/\Delta T_J$	Breakdown Voltage Temp. Coefficient	—	20	—	$\text{mV}/^\circ\text{C}$	Reference to 25°C , $I_D = 1\text{mA}$
$R_{\text{DS}(\text{on})}$	Static Drain-to-Source On-Resistance	—	2.4	3.1	$\text{m}\Omega$	$V_{\text{GS}} = 10\text{V}$, $I_D = 25\text{A}$ ③
		—	3.0	3.9		$V_{\text{GS}} = 4.5\text{V}$, $I_D = 20\text{A}$ ③
$V_{\text{GS}(\text{th})}$	Gate Threshold Voltage	1.35	1.9	2.35	V	$V_{\text{DS}} = V_{\text{GS}}$, $I_D = 100\mu\text{A}$
$\Delta V_{\text{GS}(\text{th})}/\Delta T_J$	Gate Threshold Voltage Coefficient	—	-6.4	—	$\text{mV}/^\circ\text{C}$	
I_{DSS}	Drain-to-Source Leakage Current	—	—	1.0	μA	$V_{\text{DS}} = 24\text{V}$, $V_{\text{GS}} = 0\text{V}$
		—	—	150		$V_{\text{DS}} = 24\text{V}$, $V_{\text{GS}} = 0\text{V}$, $T_J = 125^\circ\text{C}$
I_{GSS}	Gate-to-Source Forward Leakage	—	—	100	nA	$V_{\text{GS}} = 20\text{V}$
	Gate-to-Source Reverse Leakage	—	—	-100		$V_{\text{GS}} = -20\text{V}$
g_{fs}	Forward Transconductance	89	—	—	S	$V_{\text{DS}} = 15\text{V}$, $I_D = 20\text{A}$
Q_g	Total Gate Charge	—	39	59	nC	$V_{\text{DS}} = 15\text{V}$ $V_{\text{GS}} = 4.5\text{V}$ $I_D = 20\text{A}$ See Fig. 16
$Q_{\text{gs}1}$	Pre-V _{th} Gate-to-Source Charge	—	10	—		
$Q_{\text{gs}2}$	Post-V _{th} Gate-to-Source Charge	—	3.9	—		
Q_{gd}	Gate-to-Drain Charge	—	13	—		
Q_{godr}	Gate Charge Overdrive	—	12	—		
Q_{sw}	Switch Charge ($Q_{\text{gs}2} + Q_{\text{gd}}$)	—	17	—		
Q_{oss}	Output Charge	—	21	—	nC	$V_{\text{DS}} = 16\text{V}$, $V_{\text{GS}} = 0\text{V}$
R_G	Gate Resistance	—	0.85	1.5	Ω	
$t_{\text{d}(\text{on})}$	Turn-On Delay Time	—	19	—	ns	$V_{\text{DD}} = 15\text{V}$, $V_{\text{GS}} = 4.5\text{V}$ ③ $I_D = 20\text{A}$ $R_G = 1.8\Omega$ See Fig. 14
t_r	Rise Time	—	35	—		
$t_{\text{d}(\text{off})}$	Turn-Off Delay Time	—	21	—		
t_f	Fall Time	—	17	—		
C_{iss}	Input Capacitance	—	4880	—	pF	$V_{\text{GS}} = 0\text{V}$ $V_{\text{DS}} = 15\text{V}$ $f = 1.0\text{MHz}$
C_{oss}	Output Capacitance	—	950	—		
C_{rss}	Reverse Transfer Capacitance	—	470	—		

Avalanche Characteristics

	Parameter	Typ.	Max.	Units
E_{AS}	Single Pulse Avalanche Energy ②	—	250	mJ
I_{AR}	Avalanche Current ①	—	20	A
E_{AR}	Repetitive Avalanche Energy ①	—	13.5	mJ

Diode Characteristics

	Parameter	Min.	Typ.	Max.	Units	Conditions
I_S	Continuous Source Current (Body Diode)	—	—	160④	A	MOSFET symbol showing the integral reverse p-n junction diode.
	Pulsed Source Current (Body Diode) ①	—	—	640		
V_{SD}	Diode Forward Voltage	—	—	1.0	V	$T_J = 25^\circ\text{C}$, $I_S = 20\text{A}$, $V_{\text{GS}} = 0\text{V}$ ③
t_{rr}	Reverse Recovery Time	—	18	27	ns	$T_J = 25^\circ\text{C}$, $I_F = 20\text{A}$, $V_{\text{DD}} = 15\text{V}$
Q_{rr}	Reverse Recovery Charge	—	32	48	nC	$dI/dt = 300\text{A}/\mu\text{s}$ ③
t_{on}	Forward Turn-On Time	Intrinsic turn-on time is negligible (turn-on is dominated by LS+LD)				

Fig 1. Typical Output Characteristics

Fig 2. Typical Output Characteristics

Fig 3. Typical Transfer Characteristics

Fig 4. Normalized On-Resistance
vs. Temperature

IRLR/U8743PbF

International
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. Threshold Voltage vs. Temperature

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

IRLR/U8743PbF

Fig 12a. Unclamped Inductive Test Circuit

Fig 12b. Unclamped Inductive Waveforms

Fig 13. Gate Charge Test Circuit

Fig 12c. Maximum Avalanche Energy Vs. Drain Current

Fig 14a. Switching Time Test Circuit

Fig 14b. Switching Time Waveforms

Fig 15. Peak Diode Recovery dv/dt Test Circuit for N-Channel HEXFET® Power MOSFETs

Fig 16. Gate Charge Waveform

IRLR/U8743PbF

Power MOSFET Selection for Non-Isolated DC/DC Converters

Control FET

Special attention has been given to the power losses in the switching elements of the circuit - Q1 and Q2. Power losses in the high side switch Q1, also called the Control FET, are impacted by the $R_{ds(on)}$ of the MOSFET, but these conduction losses are only about one half of the total losses.

Power losses in the control switch Q1 are given by;

$$P_{loss} = P_{conduction} + P_{switching} + P_{drive} + P_{output}$$

This can be expanded and approximated by;

$$\begin{aligned} P_{loss} &= \left(I_{rms}^2 \times R_{ds(on)} \right) \\ &+ \left(I \times \frac{Q_{gd}}{i_g} \times V_{in} \times f \right) + \left(I \times \frac{Q_{gs2}}{i_g} \times V_{in} \times f \right) \\ &+ \left(Q_g \times V_g \times f \right) \\ &+ \left(\frac{Q_{oss}}{2} \times V_{in} \times f \right) \end{aligned}$$

This simplified loss equation includes the terms Q_{gs2} and Q_{oss} which are new to Power MOSFET data sheets.

Q_{gs2} is a sub element of traditional gate-source charge that is included in all MOSFET data sheets. The importance of splitting this gate-source charge into two sub elements, Q_{gs1} and Q_{gs2} , can be seen from Fig 16.

Q_{gs2} indicates the charge that must be supplied by the gate driver between the time that the threshold voltage has been reached and the time the drain current rises to I_{dmax} at which time the drain voltage begins to change. Minimizing Q_{gs2} is a critical factor in reducing switching losses in Q1.

Q_{oss} is the charge that must be supplied to the output capacitance of the MOSFET during every switching cycle. Figure A shows how Q_{oss} is formed by the parallel combination of the voltage dependant (non-linear) capacitance's C_{ds} and C_{dg} when multiplied by the power supply input buss voltage.

Synchronous FET

The power loss equation for Q2 is approximated by;

$$\begin{aligned} P_{loss} &= P_{conduction} + P_{drive} + P_{output}^* \\ P_{loss} &= \left(I_{rms}^2 \times R_{ds(on)} \right) \\ &+ \left(Q_g \times V_g \times f \right) \\ &+ \left(\frac{Q_{oss}}{2} \times V_{in} \times f \right) + \left(Q_{rr} \times V_{in} \times f \right) \end{aligned}$$

*dissipated primarily in Q1.

For the synchronous MOSFET Q2, $R_{ds(on)}$ is an important characteristic; however, once again the importance of gate charge must not be overlooked since it impacts three critical areas. Under light load the MOSFET must still be turned on and off by the control IC so the gate drive losses become much more significant. Secondly, the output charge Q_{oss} and reverse recovery charge Q_{rr} both generate losses that are transferred to Q1 and increase the dissipation in that device. Thirdly, gate charge will impact the MOSFETs' susceptibility to Cdv/dt turn on.

The drain of Q2 is connected to the switching node of the converter and therefore sees transitions between ground and V_{in} . As Q1 turns on and off there is a rate of change of drain voltage dV/dt which is capacitively coupled to the gate of Q2 and can induce a voltage spike on the gate that is sufficient to turn the MOSFET on, resulting in shoot-through current. The ratio of Q_{gd}/Q_{gs1} must be minimized to reduce the potential for Cdv/dt turn on.

Figure A: Q_{oss} Characteristic

IRLR/U8743PbF

International
IR Rectifier

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 PLANE H.
 - 9.- OUTLINE CONFORMS TO JEDEC OUTLINE TO-252AA.

S O L	DIMENSIONS			N O T E S
	MILLIMETERS		INCHES	
	MIN.	MAX.	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
H	9.40	10.41	.370	.410
L	1.40	1.78	.055	.070
L1	2.74	BSC	.108	REF.
L2	0.51	BSC	.020	BSC
L3	0.89	1.27	.035	.050
L4	—	1.02	—	.040
L5	1.14	1.52	.045	.060
Ø	0°	10°	0°	10°
ø1	0°	15°	0°	15°
ø2	25°	35°	.25°	.35°

LEAD ASSIGNMENTS

HEXFET

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

IGBT & CpPAK

- 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

OR

Note: For the most current drawing please refer to IR website at <http://www.irf.com/package/>
www.irf.com

International
IR Rectifier

IRLR/U8743PbF

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 M B O L	DIMENSIONS		N O T E S
	MILLIMETERS	INCHES	
A	2.18	.239	.086 .094
A1	0.89	1.14	.035 .045
b	0.64	0.89	.025 .035
b1	0.65	0.79	.025 .031
b2	0.76	1.14	.030 .045
b3	0.76	1.04	.030 .041
b4	4.95	5.48	.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	
L	8.89	9.65	.350 .380
L1	1.91	2.29	.045 .090
L2	0.89	1.27	.035 .050
L3	1.14	1.52	.045 .060
Ø1	0°	15°	0° 15°
Ø2	25°	35°	25° 35°

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 WV 19, 2001
IN THE ASSEMBLY LINE 'A'

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

OR

Note: For the most current drawing please refer to IR website at <http://www.irf.com/package/>
10

www.irf.com

勝特力材料 886-3-5753170
 勝特力电子(上海) 86-21-34970699
 勝特力电子(深圳) 86-755-83298787
[Http://www.100y.com.tw](http://www.100y.com.tw)

International
ICR Rectifier

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 For the most current drawing please refer to IR website at <http://www.irf.com/package/>

- ① Repetitive rating; pulse width limited by max. junction temperature.
- ② Starting $T_J = 25^\circ\text{C}$, $L = 1.252\text{mH}$, $R_G = 25\Omega$, $I_{AS} = 20\text{A}$.
- ③ Pulse width $\leq 400\mu\text{s}$; duty cycle $\leq 2\%$.
- ④ Calculated continuous current based on maximum allowable junction temperature. Package limitation current is 50A.
- ⑤ 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
ICR 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.08/2007