

8A, 500V, 0.850 Ohm, N-Channel Power MOSFET

This N-Channel enhancement mode silicon gate power field effect transistor is an advanced power MOSFET designed, tested, and guaranteed to withstand a specified level of energy in the breakdown avalanche mode of operation. All of these power MOSFETs are 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. These types can be operated directly from integrated circuits.

Formerly developmental type TA17425.

Ordering Information

PART NUMBER	PACKAGE	BRAND
IRF840	TO-220AB	IRF840

NOTE: When ordering, include the entire part number.

Features

- 8A, 500V
- $r_{DS(ON)} = 0.850\Omega$
- Single Pulse Avalanche Energy Rated
- SOA is Power Dissipation Limited
- Nanosecond Switching Speeds
- Linear Transfer Characteristics
- High Input Impedance
- Related Literature
 - TB334 "Guidelines for Soldering Surface Mount Components to PC Boards"

Symbol

Packaging

JEDEC TO-220AB
TOP VIEW

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

	IRF840	UNITS
Drain to Source Voltage (Note 1)	V_{DS} 500	V
Drain to Gate Voltage ($R_{GS} = 20k\Omega$) (Note 1)	V_{DGR} 500	V
Continuous Drain Current	I_D 8.0	A
$T_C = 100^\circ\text{C}$	I_D 5.1	A
Pulsed Drain Current (Note 3)	I_{DM} 32	A
Gate to Source Voltage	V_{GS} ± 20	V
Maximum Power Dissipation	P_D 125	W
Linear Derating Factor	1.0	W/ $^\circ\text{C}$
Single Pulse Avalanche Energy Rating (Note 4)	E_{AS} 510	mJ
Operating and Storage Temperature	T_J, T_{STG} -55 to 150	$^\circ\text{C}$
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}	$V_{GS} = 0V, I_D = 250\mu A$ (Figure 10)	500	-	-	V
Gate to Threshold Voltage	$V_{GS(TH)}$	$V_{GS} = V_{DS}, I_D = 250\mu A$	2.0	-	4.0	V
Zero-Gate Voltage Drain Current	I_{DSS}	$V_{DS} = \text{Rated } BV_{DSS}, V_{GS} = 0V$	-	-	25	μA
		$V_{DS} = 0.8 \times \text{Rated } BV_{DSS}, V_{GS} = 0V, T_J = 125^\circ\text{C}$	-	-	250	μA
On-State Drain Current (Note 2)	$I_{D(ON)}$	$V_{DS} > I_{D(ON)} \times r_{DS(ON)MAX}, V_{GS} = 10V$	8.0	-	-	A
Gate to Source Leakage Current	I_{GSS}	$V_{GS} = \pm 20V$	-	-	± 100	nA
Drain to Source On Resistance (Note 2)	$r_{DS(ON)}$	$V_{GS} = 10V, I_D = 4.4A$ (Figures 8, 9)	-	0.8	0.85	Ω
Forward Transconductance (Note 2)	g_{fs}	$V_{DS} \geq 50V, I_D = 4.4A$ (Figure 12)	4.9	7.4	-	S
Turn-On Delay Time	$t_{D(ON)}$	$V_{DD} = 250V, I_D \approx 8A, R_G = 9.1\Omega, R_L = 30\Omega$ MOSFET Switching Times are Essentially Independent of Operating Temperature.	-	15	21	ns
Rise Time	t_r		-	21	35	ns
Turn-Off Delay Time	$t_{D(OFF)}$		-	50	74	ns
Fall Time	t_f		-	20	30	ns
Total Gate Charge (Gate to Source + Gate to Drain)	$Q_{g(TOT)}$	$V_{GS} = 10V, I_D = 8A, V_{DS} = 0.8 \times \text{Rated } BV_{DSS}$ $I_{g(REF)} = 1.5mA$ (Figure 14) Gate Charge is Essentially Independent of Operating Temperature	-	42	63	nC
Gate to Source Charge	Q_{gs}		-	7.0	-	nC
Gate to Drain "Miller" Charge	Q_{gd}		-	22	-	nC
Input Capacitance	C_{ISS}	$V_{GS} = 0V, V_{DS} = 25V, f = 1.0MHz$ (Figure 11)	-	1225	-	pF
Output Capacitance	C_{OSS}		-	200	-	pF
Reverse-Transfer Capacitance	C_{RSS}		-	85	-	pF
Internal Drain Inductance	L_D	Measured from the Contact Screw on Tab to Center of Die	-	3.5	-	nH
		Measured from the Drain Lead, 6mm (0.25in) from Package to Center of Die	-	4.5	-	nH
Internal Source Inductance	L_S	Measured from the Source Lead, 6mm (0.25in) from Header to Source Bonding Pad	-	7.5	-	nH
Thermal Resistance Junction to Case	$R_{\theta JC}$		-	-	1.0	$^\circ\text{C/W}$
Thermal Resistance Junction to Ambient	$R_{\theta JA}$	Free Air Operation	-	-	62.5	$^\circ\text{C/W}$

Source to Drain Diode Specifications

PARAMETER	SYMBOL	TEST CONDITIONS	MIN	TYP	MAX	UNITS
Continuous Source to Drain Current	I_{SD}	Modified MOSFET Symbol Showing the Integral Reverse P-N Junction Diode	-	-	8.0	A
Pulse Source to Drain Current (Note 3)	I_{SDM}		-	-	32	A
Source to Drain Diode Voltage (Note 2)	V_{SD}	$T_J = 25^\circ\text{C}$, $I_{SD} = 8.0\text{A}$, $V_{GS} = 100\text{A}/\mu\text{s}$ (Figure 13)	-	-	2.0	V
Reverse Recovery Time	t_{rr}	$T_J = 25^\circ\text{C}$, $I_{SD} = 8.0\text{A}$, $dI_{SD}/dt = 100\text{A}/\mu\text{s}$	210	475	970	ns
Reverse Recovered Charge	Q_{RR}	$T_J = 25^\circ\text{C}$, $I_{SD} = 8.0\text{A}$, $dI_{SD}/dt = 100\text{A}/\mu\text{s}$	2.0	4.6	8.2	μC

NOTES:

- Pulse Test: Pulse width $\leq 300\mu\text{s}$, duty cycle $\leq 2\%$.
- Repetitive Rating: Pulse width limited by Max junction temperature. See Transient Thermal Impedance curve (Figure 3).
- $V_{DD} = 50\text{V}$, starting $T_J = 25^\circ\text{C}$, $L = 14\text{mH}$, $R_G = 25\Omega$, peak $I_{AS} = 8\text{A}$.

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. NORMALIZED MAXIMUM TRANSIENT THERMAL IMPEDANCE

Typical Performance Curves Unless Otherwise Specified (Continued)

FIGURE 4. FORWARD BIAS SAFE OPERATING AREA

FIGURE 5. OUTPUT CHARACTERISTICS

FIGURE 6. SATURATION CHARACTERISTICS

FIGURE 7. TRANSFER CHARACTERISTICS

FIGURE 8. DRAIN TO SOURCE ON RESISTANCE vs VOLTAGE AND DRAIN CURRENT

FIGURE 9. NORMALIZED DRAIN TO SOURCE ON RESISTANCE vs JUNCTION TEMPERATURE

Typical Performance Curves Unless Otherwise Specified (Continued)

FIGURE 10. NORMALIZED DRAIN TO SOURCE BREAKDOWN VOLTAGE vs JUNCTION TEMPERATURE

FIGURE 11. CAPACITANCE vs DRAIN TO SOURCE VOLTAGE

FIGURE 12. TRANSCONDUCTANCE vs DRAIN CURRENT

FIGURE 13. SOURCE TO DRAIN DIODE VOLTAGE

FIGURE 14. GATE TO SOURCE VOLTAGE vs GATE CHARGE

Test Circuits and Waveforms

FIGURE 15. UNCLAMPED ENERGY TEST CIRCUIT

FIGURE 16. UNCLAMPED ENERGY WAVEFORMS

FIGURE 17. SWITCHING TIME TEST CIRCUIT

FIGURE 18. RESISTIVE SWITCHING WAVEFORMS

FIGURE 19. GATE CHARGE TEST CIRCUIT

FIGURE 20. GATE CHARGE WAVEFORMS

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™	FAST®	OPTOLOGIC™	SMART START™	VCX™
Bottomless™	FASTr™	OPTOPLANAR™	STAR*POWER™	
CoolFET™	FRFET™	PACMAN™	Stealth™	
CROSSVOLT™	GlobalOptoisolator™	POP™	SuperSOT™-3	
DenseTrench™	GTO™	Power247™	SuperSOT™-6	
DOMETM	HiSeC™	PowerTrench®	SuperSOT™-8	
EcoSPARK™	ISOPPLANAR™	QFET™	SyncFET™	
E ² CMOS™	LittleFET™	QST™	TinyLogic™	
EnSigna™	MicroFET™	QT Optoelectronics™	TruTranslation™	
FACT™	MicroPak™	Quiet Series™	UHC™	
FACT Quiet Series™	MICROWIRE™	SILENT SWITCHER®	UltraFET®	

STAR*POWER is used under license

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; NEITHER DOES IT CONVEY ANY LICENSE UNDER ITS PATENT RIGHTS, NOR THE RIGHTS OF OTHERS.

LIFE SUPPORT POLICY

FAIRCHILD'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:

1. 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.

