

January 2007

FDY300NZ

Single N-Channel 2.5V Specified PowerTrench® MOSFET

General Description

This Single N-Channel MOSFET has been designed using Fairchild Semiconductor's advanced Power Trench process to optimize the $R_{\text{DS(ON)}} @\ V_{\text{GS}} = 2.5 \text{v}.$

Applications

• Li-Ion Battery Pack

Features

- 600 mA, 20 V $R_{DS(ON)}=$ 700 m Ω @ $V_{GS}=$ 4.5 V $R_{DS(ON)}=$ 850 m Ω @ $V_{GS}=$ 2.5 V
- ESD protection diode (note 3)
- RoHS Compliant

Absolute Maximum Ratings TA=25°C unless otherwise noted

Symbol	Parameter	Ratings	Unit s
V_{DSS}	Drain-Source Voltage	20	V
V_{GSS}	Gate-Source Voltage	± 12	V
I _D	Drain Current - Continuous (Note 1a)	(a) 600	mA
	- Pulsed	1000	
P _D	Power Dissipation (Steady State) (Note 1a	(a) 625	mW
	(Note 1b	446	
T_J , T_{STG}	Operating and Storage Junction Temperature Range	−55 to +150	°C

Thermal Characteristics

$R_{\theta JA}$	Thermal Resistance, Junction-to-Ambient (Note 1a)	la) 200	°C/W
Rela	Thermal Resistance, Junction-to-Ambient (Note 1b)	280	

Package Marking and Ordering Information

- acrasge man	9	9		
Device Marking	Device	Reel Size	Tape width	Quantity
С	FDY300NZ	7 "	8 mm	3000 units

Symbol	Parameter	Test Conditions	Min	Тур	Max	Units
Off Char	acteristics					
BV _{DSS}	Drain-Source Breakdown Voltage	$V_{GS} = 0 \text{ V}, \qquad I_{D} = 250 \mu\text{A}$	20			V
<u>ΔBV_{DSS}</u> ΔT _J	Breakdown Voltage Temperature Coefficient	I_D = 250 μ A, Referenced to 25°C		15		mV/°C
I _{DSS}	Zero Gate Voltage Drain Current	$V_{DS} = 16 \text{ V}, \qquad V_{GS} = 0 \text{ V}$			1	μΑ
I _{GSS}	Gate-Body Leakage,	$V_{GS} = \pm 12 \text{ V}, V_{DS} = 0 \text{ V}$ $V_{GS} = \pm 4.5 \text{ V}, V_{DS} = 0 \text{ V}$			± 10	μA uA
On Char	acteristics (Note 2)	$V_{GS} = \pm 4.5 V$, $V_{DS} = 0 V$			<u> </u>	μΑ
V _{GS(th)}	Gate Threshold Voltage	$V_{DS} = V_{GS}$, $I_D = 250 \mu A$	0.6	1.0	1.3	V
$\frac{\Delta V_{GS(th)}}{\Delta T_J}$	Gate Threshold Voltage Temperature Coefficient	$I_D = 250 \mu\text{A}$, Referenced to 25°C		3		mV/°C
$R_{DS(on)}$	Static Drain–Source On–Resistance	$\begin{array}{l} V_{GS} = 4.5 \text{ V}, & I_D = 600 \text{ mA} \\ V_{GS} = 2.5 \text{ V}, & I_D = 500 \text{ mA} \\ V_{GS} = 1.8 \text{ V}, & I_D = 150 \text{ mA} \\ V_{GS} = 4.5 \text{ V}, & I_D = 600 \text{mA}, & T_J = 125 ^{\circ}\text{C} \end{array}$		0.24 0.36 0.70 0.35	0.70 0.85 1.25 1.00	Ω
G FS	Forward Transconductance	$V_{DS} = 5 \text{ V}, \qquad I_{D} = 600 \text{ mA}$		1.8		S
Dynamic	Characteristics					
C _{iss}	Input Capacitance	$V_{DS} = 10 \text{ V}, \qquad V_{GS} = 0 \text{ V},$ f = 1.0 MHz		60		pF
Coss	Output Capacitance			20		pF
C_{rss}	Reverse Transfer Capacitance			10		pF
Switchin	g Characteristics (Note 2)					
$t_{d(on)}$	Turn-On Delay Time	$V_{DD} = 10 \text{ V}, \qquad I_{D} = 1 \text{ A},$		6	12	ns
t _r	Turn-On Rise Time	$V_{GS} = 4.5 \text{ V}, \qquad R_{GEN} = 6 \Omega$		8	16	ns
$t_{\text{d(off)}}$	Turn-Off Delay Time			8	16	ns
t _f	Turn-Off Fall Time			2.4	4.8	ns
Q _g	Total Gate Charge	$V_{DS} = 10 \text{ V}, \qquad I_{D} = 600 \text{ mA},$		0.8	1.1	nC
Q _{gs}	Gate-Source Charge	$V_{GS} = 4.5 \text{ V}$		0.16		nC
Q_{gd}	Gate-Drain Charge			0.26		nC
	ource Diode Characteristics					
V_{SD}	Drain-Source Diode Forward Voltage	$V_{GS} = 0 \text{ V}, I_S = 150 \text{ mA} \text{ (Note 2)}$		0.7	1.2	V
t _{rr}	Diode Reverse Recovery Time	$I_F = 600 \text{ mA},$		8		nS
Q _{rr}	Diode Reverse Recovery Charge	dI _F /dt = 100 A/μs		1		nC

Notes:

1. R_{BJA} is the sum of the junction-to-case and case-to-ambient thermal resistance where the case thermal reference is defined as the solder mounting surface of the drain pins. R_{BJC} is guaranteed by design while R_{BCA} is determined by the user's board design.

200 °C/W when mounted on a 1in² pad of 2 oz copper

- b) 280 °C/W when mounted on a minimum pad of 2 oz copper Scale 1 : 1 on letter size paper
- 2. Pulse Test: Pulse Width < 300μs, Duty Cycle < 2.0%
- 3. The diode connected between the gate and source serves only as protection againts ESD. No gate overvoltage rating is implied.

FDY300NZ Rev B www.fairchildsemi.com

Typical Characteristics

Figure 1. On-Region Characteristics.

Figure 2. On-Resistance Variation with Drain Current and Gate Voltage.

Figure 3. On-Resistance Variation with Temperature.

Figure 4. On-Resistance Variation with Gate-to-Source Voltage.

Figure 5. Transfer Characteristics.

Figure 6. Body Diode Forward Voltage Variation with Source Current and Temperature.

FDY300NZ Rev B www.fairchildsemi.com

Typical Characteristics

Figure 7. Gate Charge Characteristics.

Figure 9. Maximum Safe Operating Area.

Figure 10. Single Pulse Maximum Power Dissipation.

Figure 11. Transient Thermal Response Curve.

Thermal characterization performed using the conditions described in Note 1b. Transient thermal response will change depending on the circuit board design.

FDY300NZ Rev B www.fairchildsemi.com

FDY300NZ Rev B www.fairchildsemi.com

TRADEMARKS

The following are registered and unregistered trademarks Fairchild Semiconductor owns or is authorized to use and is not intended to be an exhaustive list of all such trademarks.

ACEx™ SILENT SWITCHER® UniFET™ FACT Quiet Series™ OCX™ ActiveArray[™] GlobalOptoisolator™ $\mathsf{OCXPro}^\mathsf{TM}$ SMART START™ **VCX™** $\mathsf{OPTOLOGIC}^{\mathbb{B}}$ Bottomless™ $\mathsf{GTO^{\mathsf{TM}}}$ SPM™ Wire™ Build it Now™ HiSeC™ OPTOPLANAR™ Stealth™ I^2C^{TM} SuperFET™ CoolFETTM **PACMAN™** i-Lo™ CROSSVOLT™ РОР™ SuperSOT™-3 SuperSOT™-6 Power247™ DOME™ ImpliedDisconnect™ SuperSOT™-8 PowerEdge™ EcoSPARK™ IntelliMAX™ E²CMOS™ ISOPLANAR™ PowerSaver™ SyncFET™ $\mathsf{PowerTrench}^{\mathbb{R}}$ EnSigna™ LittleFET™ ТСМ™ FACT[®] MICROCOUPLER™ QFET® TinyBoost™ $\mathsf{FAST}^{\mathbb{R}}$ QSTM TinyBuck™ MicroFET™ MicroPak™ FASTr™ QT Optoelectronics™ TinyPWM™ TinyPower™ **FPSTM** MICROWIRE™ Quiet Series™ FRFET™ MSX™ RapidConfigure™ TinyLogic[®] MSXPro™ RapidConnect™ TINYOPTO™ Across the board. Around the world.™ µSerDes™ TruTranslation™ The Power Franchise® ScalarPump™ UHC®

DISCLAIMER

FAIRCHILD SEMICONDUCTOR RESERVES THE RIGHT TO MAKE CHANGES WITHOUT FURTHER NOTICE TO ANY PRODUCTS HEREIN TO IMPROVE RELIABILITY, FUNCTION OR DESIGN. FAIRCHILD DOES NOT ASSUME ANY LIABILITY ARISING OUT OF THE APPLICATION OR USE OF ANY PRODUCT OR CIRCUIT DESCRIBED HEREIN; REITHER DOES IT CONVEY ANY LICENSE UNDER ITS PATENT RIGHTS, NOR THE RIGHTS OF OTHERS. THESE SPECIFICATIONS DO NOT EXPAND THE TERMS OF FAIRCHILD'S WORLDWIDE TERMS AND CONDITIONS, SPECIFICALLY THE WARRANTY THEREIN, WHICH COVERS THESE PRODUCTS.

Programmable Active Droop™

LIFE SUPPORT POLICYFAIRCHILD'S PRODUCTS ARE NOT AUTHORIZED FOR USE AS CRITICAL COMPONENTS IN LIFE SUPPORT DEVICES OR SYSTEMS WITHOUT THE EXPRESS WRITTEN APPROVAL OF FAIRCHILD SEMICONDUCTOR CORPORATION.

As used herein:

 Life support devices or systems are devices or systems which, (a) are intended for surgical implant into the body, or (b) support or sustain life, or (c) whose failure to perform when properly used in accordance with instructions for use provided in the labeling, can be reasonably expected to result in significant injury to the user. 2. A critical component is any component of a life support device or system whose failure to perform can be reasonably expected to cause the failure of the life support device or system, or to affect its safety or effectiveness.

PRODUCT STATUS DEFINITIONS

Definition of Terms

Datasheet Identification	Product Status	Definition
Advance Information	Formative or In Design	This datasheet contains the design specifications for product development. Specifications may change in any manner without notice.
Preliminary	First Production	This datasheet contains preliminary data, and supplementary data will be published at a later date. Fairchild Semiconductor reserves the right to make changes at any time without notice in order to improve design.
No Identification Needed	Full Production	This datasheet contains final specifications. Fairchild Semiconductor reserves the right to make changes at any time without notice in order to improve design.
Obsolete	Not In Production	This datasheet contains specifications on a product that has been discontinued by Fairchild semiconductor. The datasheet is printed for reference information only.

Rev. I22