
SUP45N03-13L
Vishay Siliconix

Document Number: 70804
S-05011—Rev. F, 29-Oct-01

www.vishay.com
1

N-Channel 30-V (D-S), 175�C MOSFET

��������	�

���

V(BR)DSS (V) rDS(on) (�) ID (A)

0.013 @ VGS = 10 V 45a

30
0.02 @ VGS = 4.5 V 45a

D

G

S

N-Channel MOSFET

TO-220AB

Top View

G D S

SUP45N03-13L

DRAIN connected to TAB

�
	������
���
�
�������	����������������		��������	��������

Parameter Symbol Limit Unit

Drain-Source Voltage VDS 30

Gate-Source Voltage VGS �10 V

�
TC = 25�C 45a

Continuous Drain Current (TJ = 175�C)
TC = 125�C

ID
34a

Pulsed Drain Current IDM 100
A

Avalanche Current IAR 45

Repetitive Avalanche Energyb L = 0.1 mH EAR 100 mJ

Maximum Power Dissipationb TC = 25�C PD 88c W

Operating Junction and Storage Temperature Range TJ, Tstg –55 to 175 �C

����
�����	�	������������	

Parameter Symbol Limit Unit

Junction-to-Ambient Free Air RthJA 85
�

Junction-to-Case RthJC 1.7
�C/W

Notes
a. Package limited.
b. Duty cycle � 1%.
c. See SOA curve for voltage derating.
d. When mounted on 1” square PCB (FR-4 material).

For SPICE model information via the Worldwide Web: http://www.vishay.com/www/product/spice.htm

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

SUP45N03-13L
Vishay Siliconix

www.vishay.com
2

Document Number: 70804
S-05011—Rev. F, 29-Oct-01

�	����	������������	���������������		��������	��������

Parameter Symbol Test Condition Min Typ Max Unit

Static

Drain-Source Breakdown Voltage V(BR)DSS VGS = 0 V, ID = 250 �A 30

Gate Threshold Voltage VGS(th) VDS = VGS, IDS = 250 �A 1 3
V

Gate-Body Leakage IGSS VDS = 0 V, VGS = �20 V �100 nA

VDS = 30 V, VGS = 0 V 1

Zero Gate Voltage Drain Current IDSS VDS = 30 V, VGS = 0 V, TJ = 125�C 50 ��DSS

VDS = 30 V, VGS = 0 V, TJ = 175�C 150

�

On-State Drain Currenta ID(on) VDS = 5 V, VGS = 10 V 45 A

VGS = 10 V, ID = 45 A 0.01 0.013

VGS = 10 V, ID = 45 A, TJ = 125�C 0.0155 0.02
�Drain-Source On-State Resistancea rDS(on)

VGS = 10 V, ID = 45 A, TJ = 175�C 0.02 0.026
�

VGS = 4.5 V, ID = 20 A 0.0145 0.02

Forward Transconductancea gfs VDS = 15 V, ID = 45 A 20 S

Dynamicb

Input Capacitance Ciss 2730

Output Capacitance Coss VGS = 0 V, VDS = 25 V, f = 1 MHz 450 pF

Reversen Transfer Capacitance Crss 220

Total Gate Chargec Qg 45 70

Gate-Source Chargec Qgs VDS = 15 V, VGS = 10 V, ID = 45 A 8.5 nC

Gate-Drain Chargec Qgd

DS GS D

8

Turn-On Delay Timec td(on) 11 20

Rise Timec tr VDD = 15 V, RL = 0.33 � 9 20

Turn-Off Delay Timec td(off)

VDD = 15 V, RL = 0.33 �

ID � 45 A, VGEN = 10 V, RG = 2.5 � 38 70
ns

Fall Timec tf

D GEN G

11 20

Source-Drain Diode Ratings and Characteristics (TC = 25�C)b

Continuous Current Is 45

Pulsed Current ISM 100
A

Forward Voltagea VSD IF = 45 A, VGS = 0 V 1 1.3 V

Reverse Recovery Time trr 35 70 ns

Peak Reverse Recovery Current IRM(REC) IF = 45 A, di/dt = 100 A/�s 1.7 A

Reverse Recovery Charge Qrr

F �

0.03 �C

Notes:
a. Pulse test; pulse width � 300 �s, duty cycle � 2%.
e. Guaranteed by design, not subject to production testing.
b. Independent of operating temperature.

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

SUP45N03-13L
Vishay Siliconix

Document Number: 70804
S-05011—Rev. F, 29-Oct-01

www.vishay.com
3

������������������	���	�����������		�������

0

1000

2000

3000

4000

0 6 12 18 24 30
0

2

4

6

8

10

0 10 20 30 40 50

0

20

40

60

80

0 10 20 30 40 50 60
0.00

0.01

0.02

0.03

0.04

0.05

0 20 40 60 80

0

20

40

60

80

100

0 1 2 3 4 5
0

30

60

90

120

0 2 4 6 8 10

Output Characteristics Transfer Characteristics

Capacitance Gate Charge

Transconductance On-Resistance vs. Drain Current

VDS – Drain-to-Source Voltage (V) VGS – Gate-to-Source Voltage (V)

–
 D

ra
in

 C
ur

re
nt

 (
A

)
I

D
–

 G
at

e-
to

-S
ou

rc
e

V
ol

ta
ge

 (
V

)

Qg – Total Gate Charge (nC)

ID – Drain Current (A)

VDS – Drain-to-Source Voltage (V)

C
 –

 C
ap

ac
ita

nc
e

(p
F

)

V
G

S

VGS – Gate-to-Source Voltage (V)

–
T

ra
ns

co
nd

uc
ta

nc
e

(S
)

g
fs

25�C
–55�C3 V

TC = 125�C

VGS = 15 V
ID = 45 A

VGS = 10 thru 6 V 5 V

VGS = 10 V

Ciss

Coss

Crss

TC = –55�C

25�C

125�C

4 V

VGS = 4.5 V–
 O

n-
R

es
is

ta
nc

e
(

r D
S

(o
n)

�
)

–
 D

ra
in

 C
ur

re
nt

 (
A

)
I

D

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

SUP45N03-13L
Vishay Siliconix

www.vishay.com
4

Document Number: 70804
S-05011—Rev. F, 29-Oct-01

������������������	���	�����������		�������

0.5

1.0

1.5

2.0

–50 –25 0 25 50 75 100 125 150 175

On-Resistance vs. Junction Temperature Source-Drain Diode Forward Voltage

TJ – Junction Temperature (�C) VSD – Source-to-Drain Voltage (V)

–
 S

ou
rc

e
C

ur
re

nt
 (

A
)

I S

100

10

1
0.3 0.6 0.9 1.2 1.5

VGS = 10 V
ID = 45 A

TJ = 25�C

TJ = 150�C

(N
or

m
al

iz
ed

)
–

 O
n-

R
es

is
ta

nc
e

(
r D

S
(o

n)
�

)

����
���������	

0

10

20

30

40

50

60

0 25 50 75 100 125 150 175

Safe Operating Area

VDS – Drain-to-Source Voltage (V)

200

10

0.1 1 10 100

Limited
by rDS(on)

1

100

TC = 25�C
Single Pulse

Maximum Drain Current vs.
Case Temperature

TC – Case Temperature (�C)

–
D

ra
in

 C
ur

re
nt

 (
A

)
I D

1 ms

10 ms

100 ms
dc

10 �s

100 �s

Normalized Thermal Transient Impedance, Junction-to-Case

Square Wave Pulse Duration (sec)

2

1

0.1

0.01
10–5 10–4 10–3 10–2 10–1 1

N
or

m
al

iz
ed

 E
ffe

ct
iv

e
T

ra
ns

ie
nt

T
he

rm
al

 Im
pe

da
nc

e

3

0.2

0.1

0.05

0.02

Single Pulse

Duty Cycle = 0.5

–
D

ra
in

 C
ur

re
nt

 (
A

)
I D

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

