

30A, 50V, 0.040 Ohm, N-Channel Power MOSFET

This is an N-Channel enhancement mode silicon gate power field effect transistor designed for applications such as switching regulators, switching converters, motor drivers, relay drivers and drivers for high power bipolar switching transistors requiring high speed and low gate drive power. This type can be operated directly from integrated circuits.

Formerly developmental type TA9771.

Ordering Information

PART NUMBER	PACKAGE	BRAND
BUZ11	TO-220AB	BUZ11

NOTE: When ordering, use the entire part number.

Features

- 30A, 50V
- $r_{DS(ON)} = 0.040\Omega$
- SOA is Power Dissipation Limited
- Nanosecond Switching Speeds
- Linear Transfer Characteristics
- High Input Impedance
- Majority Carrier Device
- Related Literature
 - TB334 "Guidelines for Soldering Surface Mount Components to PC Boards"

Symbol

Packaging

BUZ11

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

	BUZ11	UNITS
Drain to Source Breakdown Voltage (Note 1)	V_{DS}	50 V
Drain to Gate Voltage ($R_{GS} = 20k\Omega$) (Note 1)	V_{DGR}	50 V
Continuous Drain Current $T_C = 30^\circ\text{C}$	I_D	30 A
Pulsed Drain Current (Note 3)	I_{DM}	120 A
Gate to Source Voltage	V_{GS}	± 20 V
Maximum Power Dissipation	P_D	75 W
Linear Derating Factor		0.6 $W/^\circ\text{C}$
Operating and Storage Temperature	T_J, T_{STG}	-55 to 150 $^\circ\text{C}$
DIN Humidity Category - DIN 40040		E
IEC Climatic Category - DIN IEC 68-1		55/150/56
Maximum Temperature for Soldering		
Leads at 0.063in (1.6mm) from Case for 10s	T_L	300 $^\circ\text{C}$
Package Body for 10s, See Techbrief 334	T_{pkg}	260 $^\circ\text{C}$

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. $T_J = 25^\circ\text{C}$ to 125°C .

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

PARAMETER	SYMBOL	TEST CONDITIONS	MIN	TYP	MAX	UNITS
Drain to Source Breakdown Voltage	BV_{DSS}	$I_D = 250\mu\text{A}, V_{GS} = 0\text{V}$	50	-	-	V
Gate Threshold Voltage	$V_{GS(TH)}$	$V_{GS} = V_{DS}, I_D = 1\text{mA}$ (Figure 9)	2.1	3	4	V
Zero Gate Voltage Drain Current	I_{DSS}	$T_J = 25^\circ\text{C}, V_{DS} = 50\text{V}, V_{GS} = 0\text{V}$	-	20	250	μA
		$T_J = 125^\circ\text{C}, V_{DS} = 50\text{V}, V_{GS} = 0\text{V}$	-	100	1000	μA
Gate to Source Leakage Current	I_{GSS}	$V_{GS} = 20\text{V}, V_{DS} = 0\text{V}$	-	10	100	nA
Drain to Source On Resistance (Note 2)	$r_{DS(ON)}$	$I_D = 15\text{A}, V_{GS} = 10\text{V}$ (Figure 8)	-	0.03	0.04	Ω
Forward Transconductance (Note 2)	g_{fs}	$V_{DS} = 25\text{V}, I_D = 15\text{A}$ (Figure 11)	4	8	-	S
Turn-On Delay Time	$t_{d(ON)}$	$V_{CC} = 30\text{V}, I_D \approx 3\text{A}, V_{GS} = 10\text{V}, R_{GS} = 50\Omega, R_L = 10\Omega$	-	30	45	ns
Rise Time	t_r		-	70	110	ns
Turn-Off Delay Time	$t_{d(OFF)}$		-	180	230	ns
Fall Time	t_f		-	130	170	ns
Input Capacitance	C_{ISS}	$V_{DS} = 25\text{V}, V_{GS} = 0\text{V}, f = 1\text{MHz}$ (Figure 10)	-	1500	2000	pF
Output Capacitance	C_{OSS}		-	750	1100	pF
Reverse Transfer Capacitance	C_{RSS}		-	250	400	pF
Thermal Resistance Junction to Case	$R_{\theta JC}$		≤ 1.67			$^\circ\text{C/W}$
Thermal Resistance Junction to Ambient	$R_{\theta JA}$		≤ 75			$^\circ\text{C/W}$

Source to Drain Diode Specifications

PARAMETER	SYMBOL	TEST CONDITIONS	MIN	TYP	MAX	UNITS
Continuous Source to Drain Current	I_{SD}	$T_C = 25^\circ\text{C}$	-	-	30	A
Pulsed Source to Drain Current	I_{SDM}	$T_C = 25^\circ\text{C}$	-	-	120	A
Source to Drain Diode Voltage	V_{SD}	$T_J = 25^\circ\text{C}, I_{SD} = 60\text{A}, V_{GS} = 0\text{V}$	-	1.7	2.6	V
Reverse Recovery Time	t_{rr}	$T_J = 25^\circ\text{C}, I_{SD} = 30\text{A}, dI_{SD}/dt = 100\text{A}/\mu\text{s}, V_R = 30\text{V}$	-	200	-	ns
Reverse Recovery Charge	Q_{RR}		-	0.25	-	μC

NOTES:

2. Pulse Test: Pulse width $\leq 300\text{ms}$, duty cycle $\leq 2\%$.
3. Repetitive rating: pulse width limited by maximum junction temperature. See Transient Thermal Impedance curve (Figure 3).

Typical Performance Curves Unless Otherwise Specified

FIGURE 1. NORMALIZED POWER DISSIPATION vs CASE TEMPERATURE

FIGURE 2. MAXIMUM CONTINUOUS DRAIN CURRENT vs CASE TEMPERATURE

FIGURE 3. MAXIMUM TRANSIENT THERMAL IMPEDANCE

FIGURE 4. FORWARD BIAS SAFE OPERATING AREA

FIGURE 5. OUTPUT CHARACTERISTICS

Typical Performance Curves Unless Otherwise Specified (Continued)

FIGURE 6. TRANSFER CHARACTERISTICS

FIGURE 7. DRAIN TO SOURCE ON RESISTANCE vs GATE VOLTAGE AND DRAIN CURRENT

FIGURE 8. DRAIN TO SOURCE ON RESISTANCE vs JUNCTION TEMPERATURE

FIGURE 9. GATE THRESHOLD VOLTAGE vs JUNCTION TEMPERATURE

FIGURE 10. CAPACITANCE vs DRAIN TO SOURCE VOLTAGE

FIGURE 11. TRANSCONDUCTANCE vs DRAIN CURRENT

Typical Performance Curves Unless Otherwise Specified (Continued)

FIGURE 12. SOURCE TO DRAIN DIODE VOLTAGE

FIGURE 13. GATE TO SOURCE VOLTAGE vs GATE CHARGE

Test Circuits and Waveforms

FIGURE 14. SWITCHING TIME TEST CIRCUIT

FIGURE 15. RESISTIVE SWITCHING WAVEFORMS

FIGURE 16. GATE CHARGE TEST CIRCUIT

FIGURE 17. 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
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