

UTC UNISONIC TECHNOLOGIES CO., LTD

20N60 Power MOSFET

20A, 600V N-CHANNEL POWER MOSFET

DESCRIPTION

The UTC 20N60 is an N-channel enhancement mode power MOSFET using UTC's advanced technology to provide customers with planar stripe and DMOS technology. This technology is specialized in allowing a minimum on-state resistance and superior switching performance. It also can withstand high energy pulse in the avalanche and commutation mode.

The UTC 20N60 is universally applied in motor control, UPS, DC choppers and switch-mode and resonant-mode power supplies.

- * $R_{DS(ON)}$ < 0.45 Ω @ V_{GS} =10V, I_{D} =10A
- * High switching speed

SYMBOL

ORDERING INFORMATION

Ordering Number		Dookogo	Pin	Dooking		
Lead Free	Halogen Free	Package	1	2	3	Packing
20N60L-T47-T	20N60G-T47-T	TO-247	G	D	S	Tube
20N60L-T3P-T	20N60G-T3P-T	TO-3P	G	D	S	Tube

Note: Pin Assignment: G: Gate D: Drain S: Source

MARKING

TO-247 **TO-3P**

www.unisonic.com.tw 1 of 3

■ ABSOLUTE MAXIMUM RATINGS (T_C =25°C, unless otherwise specified)

PARAMETER		SYMBOL	RATINGS	UNIT	
Drain-Source Voltage		$V_{ extsf{DSS}}$	600	V	
Gate-Source Voltage		V_{GSS}	±20	V	
Dunin Cumant	Continuous	I_D	20	Α	
Drain Current	Pulsed	I_{DM}	80	Α	
Avalanche Energy	Avalanche Energy Single Pulsed(Note 2)		1200	mJ	
Damas Diagination	TO-247	6	370	147	
Power Dissipation	TO-3P	P_{D}	416	W	
Junction Temperature		TJ	+150	°C	
Storage Temperature		T_{STG}	-55~+150	°C	

Notes: 1. Absolute maximum ratings are those values beyond which the device could be permanently damaged.

Absolute maximum ratings are stress ratings only and functional device operation is not implied.

2. V_{DD} =50V, Starting T_J =25°C, Peak I_{AS} =20A, L=6mH

■ THERMAL DATA

PARAMETER		SYMBOL	RATINGS	UNIT
Junction to Ambient	TO-247	θ_{JA}	40	°C /\^/
	TO-3P		30	°C/W
location to Occa-	TO-247	θ_{JC}	0.34	9004
Junction to Case	TO-3P		0.3	°C/W

■ ELECTRICAL CHARACTERISTICS (T_J=25°C, unless otherwise specified)

PARAMETER	SYMBOL	TEST CONDITIONS		TYP	MAX	UNIT			
OFF CHARACTERISTICS									
Drain-Source Breakdown Voltage	BV _{DSS}	I _D =250μA, V _{GS} =0V				V			
Drain-Source Leakage Current	I _{DSS}	V _{DS} =600V, V _{GS} =0V			10	μΑ			
Forward	I _{GSS}	V _{GS} =+20V, V _{DS} =0V			+100	nA			
Gate- Source Leakage Current Reverse		V _{GS} =-20V, V _{DS} =0V			-100	nA			
ON CHARACTERISTICS									
Gate Threshold Voltage	$V_{GS(TH)}$	$V_{DS}=V_{GS}$, $I_D=250\mu A$	2		4.0	V			
Static Drain-Source On-State Resistance	R _{DS(ON)}	V _{GS} =10V, I _D =10A, Pulse test, t≤300µs, duty cycle d≤2%		0.32	0.45	Ω			
Static Drain-Source On-State Resistance									
DYNAMIC PARAMETERS									
Input Capacitance	C _{ISS}	V _{GS} =0V, V _{DS} =25V, f=1MHz		4500		pF			
Output Capacitance	Coss			330		pF			
Reverse Transfer Capacitance	C _{RSS}			140		pF			
SWITCHING PARAMETERS									
Total Gate Charge	Q_G	\/ -10\/ \/ -200\/ -10A			170	nC			
Gate to Source Charge	Q_{GS}	V _{GS} =10V, V _{DS} =300V, I _D =10A (Note 1, 2)			40	nC			
Gate to Drain Charge	Q_GD				85	nC			
Turn-ON Delay Time	t _{D(ON)}	V_{GS} =10V, V_{DS} =300V, I_{D} =10A, R_{G} =2 Ω , (Note 1, 2)		110	40	ns			
Rise Time	t _R			130	60	ns			
Turn-OFF Delay Time	t _{D(OFF)}			800	90	ns			
Fall-Time	t _F			170	60	ns			
SOURCE- DRAIN DIODE RATINGS AND	CHARACT	ERISTICS							
Maximum Body-Diode Continuous		\\ _0\\			20	Λ.			
Current	I _S	V _{GS} =0V			20	Α			
Maximum Body-Diode Pulsed Current	I _{SM}	Repetitive			80	Α			
Drain-Source Diode Forward Voltage	V _{SD}	I _F =I _S , V _{GS} =0V, Pulse test, t≤300µs, duty cycle d≤2%			1.5	٧			
Body Diode Reverse Recovery Time	t _{rr}	I _F =I _S ,V _R =100V,-di/dt=100A/μs(Note 1)		600		ns			

Notes: 1. Pulse Test: Pulse width ≤ 300µs, Duty cycle ≤ 2%

2. Essentially independent of operating temperature

TYPICAL CHARACTERISTICS

UTC assumes no responsibility for equipment failures that result from using products at values that exceed, even momentarily, rated values (such as maximum ratings, operating condition ranges, or other parameters) listed in products specifications of any and all UTC products described or contained herein. UTC products are not designed for use in life support appliances, devices or systems where malfunction of these products can be reasonably expected to result in personal injury. Reproduction in whole or in part is prohibited without the prior written consent of the copyright owner. The information presented in this document does not form part of any quotation or contract, is believed to be accurate and reliable and may be changed without notice.