
Microsemi Website - http://www.microsemi.com

T-Ma x TM

TO-264

N-Channel MOSFET

Absolute Maximum Ratings

Thermal and Mechanical Characteristics

G

D

S

Single die MOSFET

 Unit

A

V

mJ

A

Unit

W

°C/W

°C

oz

g

in·lbf

N·m

 Ratings

 29

 18

 104

 ±30

 2165

 14

 Min Typ Max

 1135

 0.11

 0.11

 -55 150

 300

 0.22

 6.2

 10

 1.1

Parameter

Continuous Drain Current @ TC = 25°C

Continuous Drain Current @ TC = 100°C

Pulsed Drain Current 1

Gate-Source Voltage

Single Pulse Avalanche Energy 2

Avalanche Current, Repetitive or Non-Repetitive

Characteristic

Total Power Dissipation @ TC = 25°C

Junction to Case Thermal Resistance

Case to Sink Thermal Resistance, Flat, Greased Surface

Operating and Storage Junction Temperature Range

Soldering Temperature for 10 Seconds (1.6mm from case)

Package Weight

Mounting Torque (TO-264 Package), 4-40 or M3 screw

Symbol

ID

IDM

VGS

EAS

IAR

Symbol
PD

RθJC

RθCS

TJ,TSTG

TL

WT

Torque

TYPICAL APPLICATIONS
• PFC and other boost converter

• Buck converter

• Two switch forward (asymmetrical bridge)

• Single switch forward

• Flyback

• Inverters

FEATURES
 • Fast switching with low EMI/RFI

 • Low RDS(on)

 • Ultra low Crss for improved noise immunity

 • Low gate charge

 • Avalanche energy rated

 • RoHS compliant

 APT28M120B2
 APT28M120L
 1200V, 29A, 0.53Ω Max

APT28M120B2 APT28M120L

Power MOS 8™ is a high speed, high voltage N-channel switch-mode power MOSFET.
A proprietary planar stripe design yields excellent reliability and manufacturability. Low
switching loss is achieved with low input capacitance and ultra low Crss "Miller" capaci-
tance. The intrinsic gate resistance and capacitance of the poly-silicon gate structure
help control slew rates during switching, resulting in low EMI and reliable paralleling,
even when switching at very high frequency. Reliability in fl yback, boost, forward, and
other circuits is enhanced by the high avalanche energy capability.

05
0-

80
97

 R

ev

C

 7
-2

01
1

https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/

Static Characteristics TJ = 25°C unless otherwise specifi ed

Source-Drain Diode Characteristics

Dynamic Characteristics TJ = 25°C unless otherwise specifi ed

1 Repetitive Rating: Pulse width and case temperature limited by maximum junction temperature.

2 Starting at TJ = 25°C, L = 22.09mH, RG = 2.2Ω, IAS = 14A.

3 Pulse test: Pulse Width < 380μs, duty cycle < 2%.

4 Co(cr) is defi ned as a fi xed capacitance with the same stored charge as COSS with VDS = 67% of V(BR)DSS.
5 Co(er) is defi ned as a fi xed capacitance with the same stored energy as COSS with VDS = 67% of V(BR)DSS. To calculate Co(er) for any value of
 VDS less than V(BR)DSS, use this equation: Co(er) = -4.40E-7/VDS^2 + 5.34E-8/VDS + 7.59E-11.

6 RG is external gate resistance, not including internal gate resistance or gate driver impedance. (MIC4452)

 Microsemi reserves the right to change, without notice, the specifi cations and information contained herein.

G

D

S

Unit
V

V/°C
Ω
V

mV/°C

μA

nA

Unit

A

V
ns
μC

V/ns

Unit
S

pF

nC

ns

 Min Typ Max
 1200
 1.41
 0.45 0.53
 3 4 5
 -10
 100
 500
 ±100

 Min Typ Max

 29

 104

 1
 1290
 33

 10

 Min Typ Max
 31
 9670
 115
 715

 275

 140

 300
 50
 140
 50
 31
 170
 48

Test Conditions
VGS = 0V, ID = 250μA

Reference to 25°C, ID = 250μA

VGS = 10V, ID = 14A

VGS = VDS, ID = 2.5mA

 VDS = 1200V TJ = 25°C

 VGS = 0V TJ = 125°C

VGS = ±30V

Test Conditions

 MOSFET symbol
 showing the
 integral reverse p-n
 junction diode
 (body diode)

ISD = 14A, TJ = 25°C, VGS = 0V

ISD = 14A 3

diSD/dt = 100A/μs, TJ = 25°C

ISD ≤ 14A, di/dt ≤1000A/μs, VDD = 100V,

TJ = 125°C

Test Conditions
VDS = 50V, ID = 14A

VGS = 0V, VDS = 25V
f = 1MHz

VGS = 0V, VDS = 0V to 800V

VGS = 0 to 10V, ID = 14A,

 VDS = 600V

Resistive Switching

VDD = 800V, ID = 14A

RG = 2.2Ω 6 , VGG = 15V

Parameter
Drain-Source Breakdown Voltage
Breakdown Voltage Temperature Coeffi cient

Drain-Source On Resistance 3

Gate-Source Threshold Voltage
Threshold Voltage Temperature Coeffi cient

Zero Gate Voltage Drain Current

Gate-Source Leakage Current

Parameter
Continuous Source Current
 (Body Diode)

Pulsed Source Current
(Body Diode) 1

Diode Forward Voltage
Reverse Recovery Time

Reverse Recovery Charge

Peak Recovery dv/dt

Parameter
Forward Transconductance

Input Capacitance

Reverse Transfer Capacitance

Output Capacitance

Effective Output Capacitance, Charge Related

Effective Output Capacitance, Energy Related

Total Gate Charge

Gate-Source Charge

Gate-Drain Charge

Turn-On Delay Time
Current Rise Time

Turn-Off Delay Time

Current Fall Time

Symbol
VBR(DSS)

∆VBR(DSS)/∆TJ

RDS(on)
VGS(th)

∆VGS(th)/∆TJ

IDSS

IGSS

Symbol

IS

ISM

VSD

trr
Qrr

dv/dt

Symbol
gfs

Ciss
Crss

Coss

Co(cr)
4

Co(er)
5

Qg
Qgs

Qgd

td(on)

tr
td(off)

tf

05
0-

80
97

 R

ev

C

 7
-2

01
1

APT28M120B2_L

https://www.application-datasheet.com/

VGS= 6, 7, 8 & 9V

4.5V

TJ = 125°C

TJ = 25°C

TJ = -55°C

VGS = 10V

5V

VDS> ID(ON) x RDS(ON) MAX.
250μSEC. PULSE TEST
@ <0.5 % DUTY CYCLE

NORMALIZED TO

VGS = 10V @ 14A

TJ = 125°C

TJ = 25°C

TJ = -55°C

Coss

Ciss

ID = 14A

VDS = 960V

VDS = 240V

VDS = 600V

TJ = 150°C

TJ = 25°C

TJ = 125°C

TJ = 150°C

Crss

TJ = 125°C

TJ = 25°C

TJ = -55°C

V

G
S
, G

AT
E

-T
O

-S
O

U
R

C
E

 V
O

LT
A

G
E

 (V
)

g fs
, T

R
A

N
S

C
O

N
D

U
C

TA
N

C
E

R

D
S

(O
N

), D
R

A
IN

-T
O

-S
O

U
R

C
E

 O
N

 R
E

S
IS

TA
N

C
E

I D

, D
R

A
IN

 C
U

R
R

E
N

T
(A

)

I S
D

, R
E

V
E

R
S

E
 D

R
A

IN
 C

U
R

R
E

N
T

(A
)

C
, C

A
PA

C
IT

A
N

C
E

 (p
F)

I D

, D
R

A
IN

 C
U

R
R

E
N

T
(A

)
I D

, D
R

IA
N

 C
U

R
R

E
N

T
(A

)

 VDS(ON), DRAIN-TO-SOURCE VOLTAGE (V) VDS, DRAIN-TO-SOURCE VOLTAGE (V)
 Figure 1, Output Characteristics Figure 2, Output Characteristics

 TJ, JUNCTION TEMPERATURE (°C) VGS, GATE-TO-SOURCE VOLTAGE (V)
 Figure 3, RDS(ON) vs Junction Temperature Figure 4, Transfer Characteristics

 ID, DRAIN CURRENT (A) VDS, DRAIN-TO-SOURCE VOLTAGE (V)
 Figure 5, Gain vs Drain Current Figure 6, Capacitance vs Drain-to-Source Voltage

 Qg, TOTAL GATE CHARGE (nC) VSD, SOURCE-TO-DRAIN VOLTAGE (V)
 Figure 7, Gate Charge vs Gate-to-Source Voltage Figure 8, Reverse Drain Current vs Source-to-Drain Voltage

 0 5 10 15 20 25 30 0 5 10 15 20 25 30

 -55 -25 0 25 50 75 100 125 150 0 1 2 3 4 5 6 7 8

 0 2 4 6 8 10 12 14 16 0 200 400 600 800 1000 1200

 0 50 100 150 200 250 300 350 400 0 0.2 0.4 0.6 0.8 1.0 1.2

90

80

70

60

50

40

30

20

10

0

3.0

2.5

2.0

1.5

1.0

0.5

0

40

35

30

25

20

15

10

5

0

16

14

12

10

8

6

4

2

0

30

25

20

15

10

5

0

100

80

60

40

20

0

20,000

10,000

1000

100

10

100

90

80

70

60

50

40

30

20

10

0

APT28M120B2_L

05
0-

80
97

 R

ev

C

 7
-2

01
1

https://www.application-datasheet.com/

TO-264 (L) Package OutlineT-MAX® (B2) Package Outline

15.49 (.610)
16.26 (.640)

5.38 (.212)
6.20 (.244)

4.50 (.177) Max.

19.81 (.780)
20.32 (.800)

20.80 (.819)
21.46 (.845)

1.65 (.065)
2.13 (.084)

1.01 (.040)
1.40 (.055)

5.45 (.215) BSC

2.87 (.113)
3.12 (.123)

4.69 (.185)
5.31 (.209)
1.49 (.059)
2.49 (.098)

2.21 (.087)
2.59 (.102)

0.40 (.016)

Drain

Source

Gate

These dimensions are equal to the TO-247 without the mounting hole.

D
ra

in

2-Plcs.

19.51 (.768)
20.50 (.807)

19.81 (.780)
21.39 (.842)

25.48 (1.003)
26.49 (1.043)

2.29 (.090)
2.69 (.106)

0.76 (.030)
1.30 (.051)

3.10 (.122)
3.48 (.137)

4.60 (.181)
5.21 (.205)
1.80 (.071)
2.01 (.079)

2.59 (.102)
3.00 (.118)

0.48 (.019)
0.84 (.033)

Drai n
Source

Gate

D
ra

in

2.29 (.090)
2.69 (.106)

5.79 (.228)
6.20 (.244)

2.79 (.110)
3.18 (.125)

5.45 (.215) BSC
2-Plcs.

Dimensions in Millimeters (Inches) Dimensions in Millimeters (Inches)

1.016(.040)

e3 100% Sn Plated

1ms

100ms

Rds(on)

0.5

SINGLE PULSE
0.1

0.3

0.7

0.05

D = 0.9

Scaling for Different Case & Junction
Temperatures:

ID = ID(TC = 25°C)*(TJ - TC)/125

Peak T J = P DM x Z θJC + T C
Duty Factor D =

t1/t2

t2

t1

P
D

M

Note:

t1 = Pulse Duration

DC line

100μs

IDM

10ms

13μs
100μs

IDM

100ms

10ms

13μs

Rds(on)

DC line

TJ = 150°C
TC = 25°C

1ms

TJ = 125°C
TC = 75°C

I D

, D
R

A
IN

 C
U

R
R

E
N

T
(A

)
 VDS, DRAIN-TO-SOURCE VOLTAGE (V) VDS, DRAIN-TO-SOURCE VOLTAGE (V)

 Figure 9, Forward Safe Operating Area Figure 10, Maximum Forward Safe Operating Area

Z θ
JC

, T
H

E
R

M
A

L
IM

P
E

D
A

N
C

E
 (°

C
/W

)

 10-5 10-4 10-3 10-2 10-1 1.0
 RECTANGULAR PULSE DURATION (seconds)

Figure 11. Maximum Effective Transient Thermal Impedance Junction-to-Case vs Pulse Duration

I D

, D
R

A
IN

 C
U

R
R

E
N

T
(A

)

 1 10 100 1200 1 10 100 1200

200

100

10

1

0.1

0.12

0.10

0.08

0.06

0.04

0.02

0

200

100

10

1

0.1

APT28M120B2_L
05

0-
80

97

 R
ev

C

 7

-2
01

1

https://www.application-datasheet.com/

