
 Advanced Power N-CHANNEL ENHANCEMENT MODE

 Electronics Corp. POWER MOSFET

▼ Lower Gate Charge BVDSS 30V

▼ Simple Drive Requirement RDS(ON) 10mΩ

▼ Fast Switching Characteristic ID 13.3A

▼ RoHS Compliant & Halogen-Free

Description

Absolute Maximum Ratings
Symbol Units

VDS V

VGS V

ID@TA=25℃ A

ID@TA=70℃ A

IDM A

PD@TA=25℃ W

W/℃

TSTG ℃

TJ ℃

Symbol Value Unit

Rthj-a Maximum Thermal Resistance, Junction-ambient3 50 ℃/W

Data and specifications subject to change without notice

201012223

1

AP9408GM-HF

Rating

30

+20

13.3

Parameter

Drain-Source Voltage

Gate-Source Voltage

Continuous Drain Current3

Linear Derating Factor 0.02

Storage Temperature Range

Continuous Drain Current3 11.7

Pulsed Drain Current1 52

Halogen-Free Product

Thermal Data
Parameter

Total Power Dissipation 3

-55 to 175

Operating Junction Temperature Range -55 to 175

Advanced Power MOSFETs from APEC provide the
designer with the best combination of fast switching,
ruggedized device design, low on-resistance and cost-effectiveness.

The SO-8 package is widely preferred for commercial-industrial
surface mount applications and suited for low voltage applications
such as DC/DC converters.

S
S

S
G

D
D

D
D

SO-8

G

D

S

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Electrical Characteristics@Tj=25oC(unless otherwise specified)

Symbol Parameter Test Conditions Min. Typ. Max. Units

BVDSS Drain-Source Breakdown Voltage VGS=0V, ID=1mA 30 - - V

ΔBVDSS/ΔTj Breakdown Voltage Temperature Coefficient Reference to 25℃, ID=1mA - 0.02 - V/℃

RDS(ON) Static Drain-Source On-Resistance2 VGS=10V, ID=10A - - 10 mΩ

VGS=4.5V, ID=6A - - 12 mΩ

VGS(th) Gate Threshold Voltage VDS=VGS, ID=250uA 1 - 2.5 V

gfs Forward Transconductance VDS=10V, ID=12A - 12 - S

IDSS Drain-Source Leakage Current VDS=30V, VGS=0V - - 1 uA

Drain-Source Leakage Current (Tj=70oC) VDS=24V, VGS=0V - - 100 uA

IGSS Gate-Source Leakage VGS=+20V, VDS=0V - - +100 nA

Qg Total Gate Charge2 ID=10A - 13 21 nC

Qgs Gate-Source Charge VDS=24V - 2.2 - nC

Qgd Gate-Drain ("Miller") Charge VGS=4.5V - 7 - nC

td(on) Turn-on Delay Time2 VDS=15V - 8 - ns

tr Rise Time ID=1A - 6 - ns

td(off) Turn-off Delay Time RG=3.3Ω,VGS=10V - 24 - ns

tf Fall Time RD=15Ω - 9 - ns

Ciss Input Capacitance VGS=0V - 860 1380 pF

Coss Output Capacitance VDS=25V - 210 - pF

Crss Reverse Transfer Capacitance f=1.0MHz - 150 - pF

Rg Gate Resistance f=1.0MHz - 2 3 Ω

Source-Drain Diode
Symbol Parameter Test Conditions Min. Typ. Max. Units

VSD Forward On Voltage2 IS=2.3A, VGS=0V - - 1.3 V

trr Reverse Recovery Time2 IS=10A, VGS=0V, - 23 - ns

Qrr Reverse Recovery Charge dI/dt=100A/µs - 17 - nC

Notes:
1.Pulse width limited by Max. junction temperature.

2.Pulse test

THIS PRODUCT IS SENSITIVE TO ELECTROSTATIC DISCHARGE, PLEASE HANDLE WITH CAUTION.

USE OF THIS PRODUCT AS A CRITICAL COMPONENT IN LIFE SUPPORT OR OTHER SIMILAR SYSTEMS IS NOT AUTHORIZED.

APEC 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.

APEC RESERVES THE RIGHT TO MAKE CHANGES WITHOUT FURTHER NOTICE TO ANY PRODUCTS HEREIN TO IMPROVE

RELIABILITY, FUNCTION OR DESIGN.

2

AP9408GM-HF

3.Surface mounted on 1 in2 copper pad of FR4 board, t <10sec ; 125 ℃/W when mounted on Min. copper pad.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

AP9408GM-HF

 Fig 1. Typical Output Characteristics Fig 2. Typical Output Characteristics

 Fig 3. On-Resistance v.s. Gate Voltage Fig 4. Normalized On-Resistance

 v.s. Junction Temperature

 Fig 5. Forward Characteristic of Fig 6. Gate Threshold Voltage v.s.

 Reverse Diode Junction Temperature

3

6

8

10

12

2 4 6 8 10

V GS , Gate-to-Source Voltage (V)

R
D

S
(O

N
) (

m
Ω

)

I D = 6 A

T A =25℃

0

10

20

30

40

50

0 1 2 3

V DS , Drain-to-Source Voltage (V)

I D
 ,

D
ra

in
 C

u
rr

en
t (

A
)

T A = 25 o C 10V
7.0V
5.0V
4.5V

V G =3.0V

0

10

20

30

40

50

0 1 2 3 4

V DS , Drain-to-Source Voltage (V)

I D
 ,

D
ra

in
 C

u
rr

en
t (

A
)

T A = 175 o C 10V
7.0V
5.0V
4.5V

V G =3.0V

0.4

0.9

1.4

1.9

-50 0 50 100 150 200

T j , Junction Temperature (o C)

N
or

m
al

iz
ed

 R
D

S
(O

N
)

I D = 10 A

V G =10V

0.0

0.4

0.8

1.2

1.6

-50 0 50 100 150 200

T j , Junction Temperature (o C)

N
or

m
al

iz
ed

 V
G

S
(t

h
) (

V
)

0

2

4

6

8

10

12

0 0.2 0.4 0.6 0.8 1 1.2

V SD , Source-to-Drain Voltage (V)

I S
(A

)

T j =25 o CT j =175 o C

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

AP9408GM-HF

 Fig 7. Gate Charge Characteristics Fig 8. Typical Capacitance Characteristics

 Fig 9. Maximum Safe Operating Area Fig 10. Effective Transient Thermal Impedance

 Fig 11. Transfer Characteristics Fig 12. Gate Charge Waveform

4

Q

VG

4.5V

QGS QGD

QG

Charge

0

2

4

6

8

10

12

0 10 20 30

Q G , Total Gate Charge (nC)

V
G

S
 ,

G
at

e
to

 S
ou

rc
e

V
ol

ta
ge

 (
V

)

V DS = 16 V

 V DS = 20 V

 V DS = 24 V

I D = 10 A

100

1000

10000

1 5 9 13 17 21 25 29

V DS , Drain-to-Source Voltage (V)

C
 (

pF
)

f=1.0MHz

C iss

C oss

C rss

0.01

0.1

1

10

100

0.01 0.1 1 10 100

V DS , Drain-to-Source Voltage (V)

I D
 (A

)

T A =25 o C

Single Pulse

100us

1ms

10ms

100ms

1s

DC

0.001

0.01

0.1

1

0.0001 0.001 0.01 0.1 1 10 100 1000

t , Pulse Width (s)

N
or

m
al

iz
ed

 T
h

er
m

al
 R

es
po

n
se

 (
R

th
ja

)

PDM

Duty factor = t/T

Peak Tj = PDM x Rthja + Ta

Rthja=125oC/W

t

T

0.02

0.01

0.05

0.1

0.2

Duty factor=0.5

Single Pulse

0

10

20

30

40

50

0 1 2 3 4 5

V GS , Gate-to-Source Voltage (V)

I D
 ,

D
ra

in
 C

u
rr

en
t (

A
)

T j =175 o CT j =25 o CV DS =5V

Operation in this

area limited by

RDS(ON)

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

