

IRFZ44N


HEXFET® Power MOSFET

- Advanced Process Technology
- Ultra Low On-Resistance
- Dynamic dv/dt Rating
- 175°C Operating Temperature
- Fast Switching
- Fully Avalanche Rated


Description

Advanced HEXFET® Power MOSFETs from International Rectifier utilize advanced processing techniques to achieve extremely low on-resistance per silicon area. This benefit, combined with the fast switching speed and ruggedized device design that HEXFET power MOSFETs are well known for, provides the designer with an extremely efficient and reliable device for use in a wide variety of applications.

The TO-220 package is universally preferred for all commercial-industrial applications at power dissipation levels to approximately 50 watts. The low thermal resistance and low package cost of the TO-220 contribute to its wide acceptance throughout the industry.


$V_{DSS} = 55V$
 $R_{DS(on)} = 17.5m\Omega$
 $I_D = 49A$


TO-220AB


Absolute Maximum Ratings

	Parameter	Max.	Units
$I_D @ T_C = 25^\circ C$	Continuous Drain Current, $V_{GS} @ 10V$	49	A
$I_D @ T_C = 100^\circ C$	Continuous Drain Current, $V_{GS} @ 10V$	35	
I_{DM}	Pulsed Drain Current ①	160	
$P_D @ T_C = 25^\circ C$	Power Dissipation	94	W
	Linear Derating Factor	0.63	W/°C
V_{GS}	Gate-to-Source Voltage	± 20	V
I_{AR}	Avalanche Current ①	25	A
E_{AR}	Repetitive Avalanche Energy ①	9.4	mJ
dv/dt	Peak Diode Recovery dv/dt ③	5.0	V/ns
T_J	Operating Junction and	-55 to + 175	°C
T_{STG}	Storage Temperature Range		
	Soldering Temperature, for 10 seconds		
	Mounting torque, 6-32 or M3 screw	300 (1.6mm from case)	
		10 lbf·in (1.1N·m)	


Thermal Resistance

	Parameter	Typ.	Max.	Units
$R_{\theta JC}$	Junction-to-Case	—	1.5	°C/W
$R_{\theta CS}$	Case-to-Sink, Flat, Greased Surface	0.50	—	
$R_{\theta JA}$	Junction-to-Ambient	—	62	

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

	Parameter	Min.	Typ.	Max.	Units	Conditions
$V_{(\text{BR})\text{DSS}}$	Drain-to-Source Breakdown Voltage	55	—	—	V	$V_{\text{GS}} = 0\text{V}, I_D = 250\mu\text{A}$
$\Delta V_{(\text{BR})\text{DSS}/\Delta T_J}$	Breakdown Voltage Temp. Coefficient	—	0.058	—	V°C	Reference to $25^\circ\text{C}, I_D = 1\text{mA}$
$R_{\text{DS}(\text{on})}$	Static Drain-to-Source On-Resistance	—	—	17.5	$\text{m}\Omega$	$V_{\text{GS}} = 10\text{V}, I_D = 25\text{A}$ ④
$V_{\text{GS}(\text{th})}$	Gate Threshold Voltage	2.0	—	4.0	V	$V_{\text{DS}} = V_{\text{GS}}, I_D = 250\mu\text{A}$
g_{fs}	Forward Transconductance	19	—	—	S	$V_{\text{DS}} = 25\text{V}, I_D = 25\text{A}$ ④
I_{DSS}	Drain-to-Source Leakage Current	—	—	25	μA	$V_{\text{DS}} = 55\text{V}, V_{\text{GS}} = 0\text{V}$
		—	—	250		$V_{\text{DS}} = 44\text{V}, V_{\text{GS}} = 0\text{V}, T_J = 150^\circ\text{C}$
I_{GSS}	Gate-to-Source Forward Leakage	—	—	100	nA	$V_{\text{GS}} = 20\text{V}$
	Gate-to-Source Reverse Leakage	—	—	-100		$V_{\text{GS}} = -20\text{V}$
Q_g	Total Gate Charge	—	—	63	nC	$I_D = 25\text{A}$
Q_{gs}	Gate-to-Source Charge	—	—	14		$V_{\text{DS}} = 44\text{V}$
Q_{gd}	Gate-to-Drain ("Miller") Charge	—	—	23		$V_{\text{GS}} = 10\text{V}, \text{See Fig. 6 and 13}$
$t_{\text{d}(\text{on})}$	Turn-On Delay Time	—	12	—	ns	$V_{\text{DD}} = 28\text{V}$
t_r	Rise Time	—	60	—		$I_D = 25\text{A}$
$t_{\text{d}(\text{off})}$	Turn-Off Delay Time	—	44	—		$R_G = 12\Omega$
t_f	Fall Time	—	45	—		$V_{\text{GS}} = 10\text{V}, \text{See Fig. 10}$ ④
L_D	Internal Drain Inductance	—	4.5	—	nH	Between lead, 6mm (0.25in.) from package and center of die contact
L_S	Internal Source Inductance	—	7.5	—		
C_{iss}	Input Capacitance	—	1470	—	pF	$V_{\text{GS}} = 0\text{V}$
C_{oss}	Output Capacitance	—	360	—		$V_{\text{DS}} = 25\text{V}$
C_{rss}	Reverse Transfer Capacitance	—	88	—		$f = 1.0\text{MHz}, \text{See Fig. 5}$
E_{AS}	Single Pulse Avalanche Energy ②	—	530⑤	150⑥	mJ	$I_{\text{AS}} = 25\text{A}, L = 0.47\text{mH}$

Source-Drain Ratings and Characteristics

	Parameter	Min.	Typ.	Max.	Units	Conditions
I_S	Continuous Source Current (Body Diode)	—	—	49	A	MOSFET symbol showing the integral reverse p-n junction diode.
I_{SM}	Pulsed Source Current (Body Diode)①	—	—	160		
V_{SD}	Diode Forward Voltage	—	—	1.3	V	$T_J = 25^\circ\text{C}, I_S = 25\text{A}, V_{\text{GS}} = 0\text{V}$ ④
t_{rr}	Reverse Recovery Time	—	63	95	ns	$T_J = 25^\circ\text{C}, I_F = 25\text{A}$
Q_{rr}	Reverse Recovery Charge	—	170	260	nC	$dI/dt = 100\text{A}/\mu\text{s}$ ④
t_{on}	Forward Turn-On Time	Intrinsic turn-on time is negligible (turn-on is dominated by L_S+L_D)				

Notes:

- ① Repetitive rating; pulse width limited by max. junction temperature. (See fig. 11)
- ③ $I_{\text{SD}} \leq 25\text{A}, dI/dt \leq 230\text{A}/\mu\text{s}, V_{\text{DD}} \leq V_{(\text{BR})\text{DSS}}, T_J \leq 175^\circ\text{C}$
- ② Starting $T_J = 25^\circ\text{C}, L = 0.48\text{mH}$
 $R_G = 25\Omega, I_{\text{AS}} = 25\text{A}$. (See Figure 12)
- ④ Pulse width $\leq 400\mu\text{s}$; duty cycle $\leq 2\%$.
- ⑤ This is a typical value at device destruction and represents operation outside rated limits.
- ⑥ This is a calculated value limited to $T_J = 175^\circ\text{C}$.


Fig 1. Typical Output Characteristics


Fig 2. Typical Output Characteristics


Fig 3. Typical Transfer Characteristics


Fig 4. Normalized On-Resistance
Vs. Temperature

IRFZ44N

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 10a. Switching Time Test Circuit


Fig 10b. Switching Time Waveforms


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

IRFZ44N

International
IR Rectifier


Fig 12a. Unclamped Inductive Test Circuit


Fig 12b. Unclamped Inductive Waveforms


Fig 12c. Maximum Avalanche Energy Vs. Drain Current


Fig 13a. Basic Gate Charge Waveform


Fig 13b. Gate Charge Test Circuit

Peak Diode Recovery dv/dt Test Circuit


* Reverse Polarity of D.U.T for P-Channel


*** $V_{GS} = 5.0V$ for Logic Level and 3V Drive Devices

Fig 14. For N-channel HEXFET® power MOSFETs


IRFZ44N

International
IR Rectifier

Package Outline

TO-220AB

Dimensions are shown in millimeters (inches)


NOTES:


1 DIMENSIONING & TOLERANCING PER ANSI Y14.5M, 1982.
2 CONTROLLING DIMENSION : INCH

3 OUTLINE CONFORMS TO JEDEC OUTLINE TO-220AB.
4 HEATSINK & LEAD MEASUREMENTS DO NOT INCLUDE BURRS.

Part Marking Information

TO-220AB

EXAMPLE : THIS IS AN IRF1010
WITH ASSEMBLY
LOT CODE 9B1M


Data and specifications subject to change without notice.
This product has been designed and qualified for the Automotive [Q101] market.
Qualification Standards can be found on IR's Web site.

International
IR 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. 01/01

www.irf.com