

IRLML2502

HEXFET® Power MOSFET

- Ultra Low On-Resistance
- N-Channel MOSFET
- SOT-23 Footprint
- Low Profile (<1.1mm)
- Available in Tape and Reel
- Fast Switching

Description

These N-Channel MOSFETs from International Rectifier utilize advanced processing techniques to achieve extremely low on-resistance per silicon area. This benefit, combined with the fast switching speed and ruggedized device design that HEXFET® power MOSFETs are well known for, provides the designer with an extremely efficient and reliable device for use in battery and load management.

A thermally enhanced large pad leadframe has been incorporated into the standard SOT-23 package to produce a HEXFET Power MOSFET with the industry's smallest footprint. This package, dubbed the Micro3™, is ideal for applications where printed circuit board space is at a premium. The low profile (<1.1mm) of the Micro3 allows it to fit easily into extremely thin application environments such as portable electronics and PCMCIA cards. The thermal resistance and power dissipation are the best available.

Absolute Maximum Ratings

	Parameter	Max.	Units
V_{DS}	Drain- Source Voltage	20	V
$I_D @ T_A = 25^\circ C$	Continuous Drain Current, $V_{GS} @ 4.5V$	4.2	A
$I_D @ T_A = 70^\circ C$	Continuous Drain Current, $V_{GS} @ 4.5V$	3.4	
I_{DM}	Pulsed Drain Current ①	33	
$P_D @ T_A = 25^\circ C$	Power Dissipation	1.25	W
$P_D @ T_A = 70^\circ C$	Power Dissipation	0.8	
	Linear Derating Factor	0.01	W/ $^\circ C$
V_{GS}	Gate-to-Source Voltage	± 12	V
T_J, T_{STG}	Junction and Storage Temperature Range	-55 to + 150	$^\circ C$

Thermal Resistance

	Parameter	Typ.	Max.	Units
R_{0JA}	Maximum Junction-to-Ambient ②	75	100	$^\circ C/W$

Electrical Characteristics @ $T_J = 25^\circ\text{C}$ (unless otherwise specified)

	Parameter	Min.	Typ.	Max.	Units	Conditions
$V_{(\text{BR})\text{DSS}}$	Drain-to-Source Breakdown Voltage	20	—	—	V	$V_{\text{GS}} = 0\text{V}$, $I_D = 250\mu\text{A}$
$\Delta V_{(\text{BR})\text{DSS}/\Delta T_J}$	Breakdown Voltage Temp. Coefficient	—	0.01	—	V°C	Reference to 25°C , $I_D = 1\text{mA}$
$R_{\text{DS}(\text{on})}$	Static Drain-to-Source On-Resistance	—	0.035	0.045	Ω	$V_{\text{GS}} = 4.5\text{V}$, $I_D = 4.2\text{A}$ ②
		—	0.050	0.080		$V_{\text{GS}} = 2.5\text{V}$, $I_D = 3.6\text{A}$ ②
$V_{\text{GS}(\text{th})}$	Gate Threshold Voltage	0.60	—	1.2	V	$V_{\text{DS}} = V_{\text{GS}}$, $I_D = 250\mu\text{A}$
g_{fs}	Forward Transconductance	5.8	—	—	S	$V_{\text{DS}} = 10\text{V}$, $I_D = 4.0\text{A}$
I_{DSS}	Drain-to-Source Leakage Current	—	—	1.0	μA	$V_{\text{DS}} = 16\text{V}$, $V_{\text{GS}} = 0\text{V}$
		—	—	25		$V_{\text{DS}} = 16\text{V}$, $V_{\text{GS}} = 0\text{V}$, $T_J = 70^\circ\text{C}$
I_{GSS}	Gate-to-Source Forward Leakage	—	—	-100	nA	$V_{\text{GS}} = -12\text{V}$
	Gate-to-Source Reverse Leakage	—	—	100		$V_{\text{GS}} = 12\text{V}$
Q_g	Total Gate Charge	—	8.0	12	nC	$I_D = 4.0\text{A}$
Q_{gs}	Gate-to-Source Charge	—	1.8	2.7		$V_{\text{DS}} = 10\text{V}$
Q_{gd}	Gate-to-Drain ("Miller") Charge	—	1.7	2.6		$V_{\text{GS}} = 5.0\text{V}$ ②
$t_{\text{d}(\text{on})}$	Turn-On Delay Time	—	7.5	—	ns	$V_{\text{DD}} = 10\text{V}$
t_r	Rise Time	—	10	—		$I_D = 1.0\text{A}$
$t_{\text{d}(\text{off})}$	Turn-Off Delay Time	—	54	—		$R_G = 6\Omega$
t_f	Fall Time	—	26	—		$R_D = 10\Omega$ ②
C_{iss}	Input Capacitance	—	740	—	pF	$V_{\text{GS}} = 0\text{V}$
C_{oss}	Output Capacitance	—	90	—		$V_{\text{DS}} = 15\text{V}$
C_{rss}	Reverse Transfer Capacitance	—	66	—		$f = 1.0\text{MHz}$

Source-Drain Ratings and Characteristics

	Parameter	Min.	Typ.	Max.	Units	Conditions
I_S	Continuous Source Current (Body Diode)	—	—	1.3	A	MOSFET symbol showing the integral reverse p-n junction diode.
	Pulsed Source Current (Body Diode) ①	—	—	33		
V_{SD}	Diode Forward Voltage	—	—	1.2	V	$T_J = 25^\circ\text{C}$, $I_S = 1.3\text{A}$, $V_{\text{GS}} = 0\text{V}$ ②
t_{rr}	Reverse Recovery Time	—	16	24	ns	$T_J = 25^\circ\text{C}$, $I_F = 1.3\text{A}$
Q_{rr}	Reverse Recovery Charge	—	8.6	13	nC	$dI/dt = 100\text{A}/\mu\text{s}$ ②

Notes:

① Repetitive rating; pulse width limited by max. junction temperature. (See fig. 11)

② Pulse width $\leq 300\mu\text{s}$; duty cycle $\leq 2\%$.

③ Surface mounted on FR-4 board, $t \leq 5\text{sec}$.

Fig 1. Typical Output Characteristics

Fig 2. Typical Output Characteristics

Fig 3. Typical Transfer Characteristics

Fig 4. Normalized On-Resistance
Vs. Temperature

IRLML2502

International
Rectifier

Fig 5. Typical Capacitance Vs.
Drain-to-Source Voltage

Fig 6. Typical Gate Charge Vs.
Gate-to-Source Voltage

Fig 7. Typical Source-Drain Diode
Forward Voltage

Fig 8. Maximum Safe Operating Area

Fig 9. Maximum Drain Current Vs.
 Case Temperature

Fig 10. Maximum Effective Transient Thermal Impedance, Junction-to-Ambient

IRLML2502

International
IR Rectifier

Fig 11. On-Resistance Vs. Gate Voltage

Fig 12. On-Resistance Vs. Drain Current

Micro3™ Package Outline

Dimensions are shown in millimeters (inches)

LEAD ASSIGNMENTS
 1 - GATE
 2 - SOURCE
 3 - DRAIN

- NOTES:
 1. DIMENSIONING & TOLERANCING PER ANSI Y14.5M-1982.
 2. CONTROLLING DIMENSION : INCH.
 ③ DIMENSIONS DO NOT INCLUDE MOLD FLASH.

DIM	INCHES		MILLIMETERS	
	MIN	MAX	MIN	MAX
A	.032	.044	0.82	1.11
A1	.001	.004	0.02	0.10
B	.015	.021	0.38	0.54
C	.004	.006	0.10	0.15
D	.105	.120	2.67	3.05
e	.0750 BASIC		1.90 BASIC	
e1	.0375 BASIC		0.95 BASIC	
E	.047	.055	1.20	1.40
H	.083	.098	2.10	2.50
L	.005	.010	0.13	0.25
θ	0°	8°	0°	8°

IRLML2502

Part Marking Information

Micro3™

International
IR Rectifier

Notes: This part marking information applies to devices produced before 02/26/2001

EXAMPLE: THIS IS AN IRLML6302

WW = (1-26) IF PRECEDED BY LAST DIGIT OF CALENDAR YEAR

PART NUMBER CODE REFERENCE:

1A = IRLML2402

1B = IRLML2803

1C = IRLML6302

1D = IRLML5103

1E = IRLML6402

1F = IRLML6401

1G = IRLML2502

1H = IRLML5203

DATE CODE EXAMPLES:

YWW = 9503 = 5C

YWW = 9532 = EF

YEAR	Y	WORK WEEK	W
2001	1	01	A
2002	2	02	B
2003	3	03	C
1994	4	04	D
1995	5		
1996	6		
1997	7		
1998	8		
1999	9		
2000	0	24	X
		25	Y
		26	Z

WW = (27-52) IF PRECEDED BY A LETTER

YEAR	Y	WORK WEEK	W
2001	A	27	A
2002	B	28	B
2003	C	29	C
1994	D	30	D
1995	E		
1996	F		
1997	G		
1998	H		
1999	J		
2000	K	50	X
		51	Y
		52	Z

Notes: This part marking information applies to devices produced after 02/26/2001

W = (1-26) IF PRECEDED BY LAST DIGIT OF CALENDAR YEAR

PART NUMBER CODE REFERENCE:

A = IRLML2402

B = IRLML2803

C = IRLML6302

D = IRLML5103

E = IRLML6402

F = IRLML6401

G = IRLML2502

H = IRLML5203

YEAR	Y	WORK WEEK	W
2001	1	01	A
2002	2	02	B
2003	3	03	C
1994	4	04	D
1995	5		
1996	6		
1997	7		
1998	8		
1999	9		
2000	0	24	X
		25	Y
		26	Z

W = (27-52) IF PRECEDED BY A LETTER

YEAR	Y	WORK WEEK	W
2001	A	27	A
2002	B	28	B
2003	C	29	C
1994	D	30	D
1995	E		
1996	F		
1997	G		
1998	H		
1999	J		
2000	K	50	X
		51	Y
		52	Z

International
IR Rectifier

IRLML2502

Micro3™ Tape & Reel Information

Dimensions are shown in millimeters (inches)

NOTES:

1. CONTROLLING DIMENSION : MILLIMETER.
2. OUTLINE CONFORMS TO EIA-481 & EIA-541.

Data and specifications subject to change without notice.

International
IR Rectifier

IR WORLD HEADQUARTERS: 233 Kansas St., El Segundo, California 90245, USA Tel: (310) 252-7105
 TAC Fax: (310) 252-7903

Visit us at www.irf.com for sales contact information. 04/03

www.irf.com

This datasheet has been download from:

www.datasheetcatalog.com

Datasheets for electronics components.