


P-Channel 20-V (D-S) MOSFET

PRODUCT SUMMARY				
V _{DS} (V)	$R_{DS(on)}(\Omega)$	I _D (A)		
	0.039 at V _{GS} = - 4.5 V	- 4.7		
- 20	0.052 at V _{GS} = - 2.5 V	- 4.1		
	0.068 at V _{GS} = - 1.8 V	- 3.5		

FEATURES

- Halogen-free According to IEC 61249-2-21 Available
- TrenchFET® Power MOSFET


Pb-free Available

ROHS*

COMPLIANT
HALOGEN
FREE
Available

APPLICATIONS

- · Load Switch
- PA Switch


Ordering Information: Si2323DS-T1

Si2323DS-T1-E3 (Lead (Pb)-free)

Si2323DS-T1-GE3 (Lead (Pb)-free and Halogen-free)

ABSOLUTE MAXIMUM RATINGS T _A = 25 °C, unless otherwise noted					
Parameter		Symbol	5 s	Steady State	Unit
Drain-Source Voltage		V _{DS}	- 20		V
Gate-Source Voltage		V _{GS}	± 8		
Continuous Drain Current (T _{.1} = 150 °C) ^{a, b}	T _A = 25 °C	- I _D	- 4.7	- 3.7	
Continuous Drain Current (1 _J = 150 °C) ^{2, 2}	T _A = 70 °C		- 3.8	- 2.9	
Pulsed Drain Current		I _{DM}	- 20		Α
Continuous Source Current (Diode Conduction) ^{a, b}		I _S	- 1.0	- 0.6	l
w · B B · · · ah	T _A = 25 °C	P _D	1.25	0.75	W
Maximum Power Dissipation ^{a, b}	T _A = 70 °C	1 PD	0.8	0.48	VV
Operating Junction and Storage Temperature Range		T _J , T _{stg}	- 55 to 150		°C

THERMAL RESISTANCE RATINGS					
Parameter	Symbol	Typical	Maximum	Unit	
Maximum landing to Audienta	t ≤ 5 s	R _{thJA}	75	100	
Maximum Junction-to-Ambient ^a	Steady State	' 'thJA	120	166	°C/W
Maximum Junction-to-Foot (Drain)	Steady State	R_{thJF}	40	50	

Notes:

- a. Surface Mounted on 1" x 1" FR4 board.
- b. Pulse width limited by maximum junction temperature.

^{*} Pb containing terminations are not RoHS compliant, exemptions may apply.

Si2323DS

Vishay Siliconix


			Limits				
Parameter	Symbol	Test Conditions	Min.	Тур.	Max.	Unit	
Static							
Drain-Source Breakdown Voltage	V _{(BR)DSS}	$V_{GS} = 0 \text{ V}, I_D = -250 \mu\text{A}$	- 20			٧	
Gate-Threshold Voltage	V _{GS(th)}	$V_{DS} = V_{GS}, I_{D} = -250 \mu A$	- 0.40		- 1.0	V	
Gate-Body Leakage	I _{GSS}	$V_{DS} = 0 \text{ V}, V_{GS} = \pm 8 \text{ V}$			± 100	nA	
Zava Cata Valtana Duain Comment		V _{DS} = - 16 V, V _{GS} = 0 V	-1				
Zero Gate Voltage Drain Current	I _{DSS}	$V_{DS} = -16 \text{ V}, V_{GS} = 0 \text{ V}, T_{J} = 55 ^{\circ}\text{C}$			- 10	μΑ	
On-State Drain Current ^a	I _{D(on)}	$V_{DS} \le -5 V$, $V_{GS} = -4.5 V$	- 20			Α	
		$V_{GS} = -4.5 \text{ V}, I_D = -4.7 \text{ A}$		0.031	0.039	0.039	
Drain-Source On-Resistance ^a	R _{DS(on)}	$V_{GS} = -2.5 \text{ V}, I_D = -4.1 \text{ A}$		0.041	0.052	Ω	
	` '	$V_{GS} = -1.8 \text{ V}, I_D = -2.0 \text{ A}$		0.054	0.068		
Forward Transconductance ^a	9 _{fs}	$V_{DS} = -5 \text{ V}, I_D = -4.7 \text{ A}$		16		S	
Diode Forward Voltage	V_{SD}	I _S = - 1.0 A, V _{GS} = 0 V		- 0.7	- 1.2	V	
Dynamic ^b			•	•	•		
Total Gate Charge	Q_g	V 40VV 45V		12.5	19	nC	
Gate-Source Charge	Q_{gs}	$V_{DS} = -10 \text{ V}, V_{GS} = -4.5 \text{ V}$ $I_{D} \cong -4.7 \text{ A}$		1.7			
Gate-Drain Charge	Q_{gd}	ID = - 4.7 A		3.3		1	
Input Capacitance	C _{iss}			1020		pF	
Output Capacitance	C _{oss}	$V_{DS} = -10 \text{ V}, V_{GS} = 0 \text{ V}, f = 1 \text{ MHz}$		191			
Reverse Transfer Capacitance	C _{rss}			140		1	
Switching ^c	<u> </u>						
Turn-On Time	t _{d(on)}	V 40 V D 40 =		25	40		
	t _r	$V_{DD} = -10 \text{ V}, R_L = 10 \Omega$		43	65		
Time Off Time	t _{d(off)}	$I_D \cong -1.0 \text{ A}, V_{GEN} = -4.5 \text{ V}$ $R_G = 6 \Omega$		71	110	ns	
Turn-Off Time	t _f	G = 0 22		48	75		

Notes:

- a. Pulse test: PW \leq 300 μ s, duty cycle \leq 2 %.
- b. For DESIGN AID ONLY, not subject to production testing.
- c. Switching time is essentially independent of operating temperature.


Stresses beyond those listed under "Absolute Maximum Ratings" may cause permanent damage to the device. These are stress ratings only, and functional operation of the device at these or any other conditions beyond those indicated in the operational sections of the specifications is not implied. Exposure to absolute maximum rating conditions for extended periods may affect device reliability.


TYPICAL CHARACTERISTICS 25 °C, unless otherwise noted


20

Transfer Characteristics


On-Resistance vs. Drain Current


V_{DS} - Drain-to-Source Voltage (V)

Capacitance


On-Resistance vs. Junction Temperature


Vishay Siliconix


VISHAY

TYPICAL CHARACTERISTICS 25 °C, unless otherwise noted


Source-Drain Diode Forward Voltage


On-Resistance vs. Gate-to-Source Voltage


* V_{GS} > minimum V_{GS} at which $R_{DS(on)}$ is specified

Safe Operating Area


TYPICAL CHARACTERISTICS 25 °C, unless otherwise noted


Normalized Thermal Transient Impedance, Junction-to-Ambient


Vishay Siliconix maintains worldwide manufacturing capability. Products may be manufactured at one of several qualified locations. Reliability data for Silicon Technology and Package Reliability represent a composite of all qualified locations. For related documents such as package/tape drawings, part marking, and reliability data, see www.vishay.com/ppg?72024.


SOT-23 (TO-236): 3-LEAD


Dim	MILLIN	IETERS	INCHES		
	Min	Max	Min	Max	
Α	0.89	1.12	0.035	0.044	
A ₁	0.01	0.10	0.0004	0.004	
A ₂	0.88	1.02	0.0346	0.040	
b	0.35	0.50	0.014	0.020	
С	0.085	0.18	0.003	0.007	
D	2.80	3.04	0.110	0.120	
E	2.10	2.64	0.083	0.104	
E ₁	1.20	1.40	0.047	0.055	
е	0.95 BSC		0.0374 Ref		
e ₁	1.90 BSC		0.0748 Ref		
L	0.40	0.60	0.016	0.024	
L ₁	0.64 Ref		0.025 Ref		
S	0.50 Ref		0.020 Ref		
q	3°	8°	3°	8°	
ECN: S-03946-Rev. K. 09-	Jul-01				

DWG: 5479

Document Number: 71196 www.vishay.com 09-Jul-01


Mounting LITTLE FOOT® SOT-23 Power MOSFETs

Wharton McDaniel

Surface-mounted LITTLE FOOT power MOSFETs use integrated circuit and small-signal packages which have been been modified to provide the heat transfer capabilities required by power devices. Leadframe materials and design, molding compounds, and die attach materials have been changed, while the footprint of the packages remains the same.

See Application Note 826, Recommended Minimum Pad Patterns With Outline Drawing Access for Vishay Siliconix MOSFETs, (http://www.vishay.com/doc?72286), for the basis of the pad design for a LITTLE FOOT SOT-23 power MOSFET footprint. In converting this footprint to the pad set for a power device, designers must make two connections: an electrical connection and a thermal connection, to draw heat away from the package.

The electrical connections for the SOT-23 are very simple. Pin 1 is the gate, pin 2 is the source, and pin 3 is the drain. As in the other LITTLE FOOT packages, the drain pin serves the additional function of providing the thermal connection from the package to the PC board. The total cross section of a copper trace connected to the drain may be adequate to carry the current required for the application, but it may be inadequate thermally. Also, heat spreads in a circular fashion from the heat source. In this case the drain pin is the heat source when looking at heat spread on the PC board.

Figure 1 shows the footprint with copper spreading for the SOT-23 package. This pattern shows the starting point for utilizing the board area available for the heat spreading copper. To create this pattern, a plane of copper overlies the drain pin and provides planar copper to draw heat from the drain lead and start the process of spreading the heat so it can be dissipated into the ambient air. This pattern uses all the available area underneath the body for this purpose.


FIGURE 1. Footprint With Copper Spreading


Since surface-mounted packages are small, and reflow soldering is the most common way in which these are affixed to the PC board, "thermal" connections from the planar copper to the pads have not been used. Even if additional planar copper area is used, there should be no problems in the soldering process. The actual solder connections are defined by the solder mask openings. By combining the basic footprint with the copper plane on the drain pins, the solder mask generation occurs automatically.

A final item to keep in mind is the width of the power traces. The absolute minimum power trace width must be determined by the amount of current it has to carry. For thermal reasons, this minimum width should be at least 0.020 inches. The use of wide traces connected to the drain plane provides a low-impedance path for heat to move away from the device.

Document Number: 70739 26-Nov-03


RECOMMENDED MINIMUM PADS FOR SOT-23


Recommended Minimum Pads Dimensions in Inches/(mm)

Return to Index

APPLICATION NOTE


Legal Disclaimer Notice

Vishay

Disclaimer

ALL PRODUCT, PRODUCT SPECIFICATIONS AND DATA ARE SUBJECT TO CHANGE WITHOUT NOTICE TO IMPROVE RELIABILITY, FUNCTION OR DESIGN OR OTHERWISE.

Vishay Intertechnology, Inc., its affiliates, agents, and employees, and all persons acting on its or their behalf (collectively, "Vishay"), disclaim any and all liability for any errors, inaccuracies or incompleteness contained in any datasheet or in any other disclosure relating to any product.

Vishay makes no warranty, representation or guarantee regarding the suitability of the products for any particular purpose or the continuing production of any product. To the maximum extent permitted by applicable law, Vishay disclaims (i) any and all liability arising out of the application or use of any product, (ii) any and all liability, including without limitation special, consequential or incidental damages, and (iii) any and all implied warranties, including warranties of fitness for particular purpose, non-infringement and merchantability.

Statements regarding the suitability of products for certain types of applications are based on Vishay's knowledge of typical requirements that are often placed on Vishay products in generic applications. Such statements are not binding statements about the suitability of products for a particular application. It is the customer's responsibility to validate that a particular product with the properties described in the product specification is suitable for use in a particular application. Parameters provided in datasheets and/or specifications may vary in different applications and performance may vary over time. All operating parameters, including typical parameters, must be validated for each customer application by the customer's technical experts. Product specifications do not expand or otherwise modify Vishay's terms and conditions of purchase, including but not limited to the warranty expressed therein.

Except as expressly indicated in writing, Vishay products are not designed for use in medical, life-saving, or life-sustaining applications or for any other application in which the failure of the Vishay product could result in personal injury or death. Customers using or selling Vishay products not expressly indicated for use in such applications do so at their own risk. Please contact authorized Vishay personnel to obtain written terms and conditions regarding products designed for such applications.

No license, express or implied, by estoppel or otherwise, to any intellectual property rights is granted by this document or by any conduct of Vishay. Product names and markings noted herein may be trademarks of their respective owners.

Material Category Policy

Vishay Intertechnology, Inc. hereby certifies that all its products that are identified as RoHS-Compliant fulfill the definitions and restrictions defined under Directive 2011/65/EU of The European Parliament and of the Council of June 8, 2011 on the restriction of the use of certain hazardous substances in electrical and electronic equipment (EEE) - recast, unless otherwise specified as non-compliant.

Please note that some Vishay documentation may still make reference to RoHS Directive 2002/95/EC. We confirm that all the products identified as being compliant to Directive 2002/95/EC conform to Directive 2011/65/EU.

Vishay Intertechnology, Inc. hereby certifies that all its products that are identified as Halogen-Free follow Halogen-Free requirements as per JEDEC JS709A standards. Please note that some Vishay documentation may still make reference to the IEC 61249-2-21 definition. We confirm that all the products identified as being compliant to IEC 61249-2-21 conform to JEDEC JS709A standards.

Revision: 02-Oct-12 Document Number: 91000