

MSC025SMA120B4 Silicon Carbide N-Channel Power MOSFET

1 Product Overview

The silicon carbide (SiC) power MOSFET product line from Microsemi increases the performance over silicon MOSFET and silicon IGBT solutions while lowering the total cost of ownership for high-voltage applications. The MSC025SMA120B4 device is a 1200 V, 25 mΩ SiC MOSFET in a TO-247 4-lead package with a source sense.

1.1 Features

The following are key features of the MSC025SMA120B4 device:

- Low capacitances and low gate charge
- Fast switching speed due to low internal gate resistance (ESR)
- Stable operation at high junction temperature, $T_{J(max)} = 175\text{ }^{\circ}\text{C}$
- Fast and reliable body diode
- Superior avalanche ruggedness
- RoHS compliant

1.2 Benefits

The following are benefits of the MSC025SMA120B4 device:

- High efficiency to enable lighter, more compact system
- Simple to drive and easy to parallel
- Improved thermal capabilities and lower switching losses
- Eliminates the need for external freewheeling diode
- Lower system cost of ownership

1.3 Applications

The MSC025SMA120B4 device is designed for the following applications:

- PV inverter, converter, and industrial motor drives
- Smart grid transmission and distribution
- Induction heating and welding
- H/EV powertrain and EV charger
- Power supply and distribution

2 Device Specifications

This section shows the specifications for the MSC025SMA120B4 device.

2.1 Absolute Maximum Ratings

The following table shows the absolute maximum ratings for the MSC025SMA120B4 device.

Table 1 • Absolute Maximum Ratings

Symbol	Characteristic	Ratings	Unit
V _{DSS}	Drain source voltage	1200	V
I _D	Continuous drain current at T _c = 25 °C	103	A
	Continuous drain current at T _c = 100 °C	73	
I _{DM}	Pulsed drain current ¹	275	
V _{GS}	Gate-source voltage	23 to -10	V
P _D	Total power dissipation at T _c = 25 °C	500	W
	Linear derating factor	3.33	W/°C

Note:

1. Repetitive rating: pulse width and case temperature limited by maximum junction temperature.

The following table shows the thermal and mechanical characteristics for the MSC025SMA120B4 device.

Table 2 • Thermal and Mechanical Characteristics

Symbol	Characteristic	Min	Typ	Max	Unit
R _{θJC}	Junction-to-case thermal resistance		0.20	0.30	°C/W
T _J	Operating junction temperature	-55		175	°C
T _{STG}	Storage temperature	-55		150	
T _L	Soldering temperature for 10 seconds (1.6 mm from case)			260	
	Mounting torque, 6-32 or M3 screw			10	lbf-in
					1.1
Wt	Package weight		0.22		oz
			6.2		g

2.2 Electrical Performance

The following table shows the static characteristics for the MSC025SMA120B4 device. $T_J = 25\text{ }^\circ\text{C}$ unless otherwise specified.

Table 3 • Static Characteristics

Symbol	Characteristic	Test Conditions	Min	Typ	Max	Unit
$V_{(BR)DSS}$	Drain-source breakdown voltage	$V_{GS} = 0\text{ V}$, $I_D = 100\text{ }\mu\text{A}$	1200			V
$R_{DS(on)}$	Drain-source on resistance ¹	$V_{GS} = 20\text{ V}$, $I_D = 40\text{ A}$		25	31	m Ω
$V_{GS(th)}$	Gate-source threshold voltage	$V_{GS} = V_{DS}$, $I_D = 3\text{ mA}$	1.8	2.8		V
$\Delta V_{GS(th)}/\Delta T_J$	Threshold voltage coefficient	$V_{GS} = V_{DS}$, $I_D = 3\text{ mA}$		-3.5		mV/ $^\circ\text{C}$
I_{DSS}	Zero gate voltage drain current	$V_{DS} = 1200\text{ V}$, $V_{GS} = 0\text{ V}$			100	μA
		$V_{DS} = 1200\text{ V}$, $V_{GS} = 0\text{ V}$ $T_J = 125\text{ }^\circ\text{C}$			500	
I_{GSS}	Gate-source leakage current	$V_{GS} = 20\text{ V}/-10\text{ V}$			± 100	nA

Note:

1. Pulse test: pulse width < 380 μs , duty cycle < 2%.

The following table shows the dynamic characteristics for the MSC025SMA120B4 device. $T_J = 25\text{ }^\circ\text{C}$ unless otherwise specified.

Table 4 • Dynamic Characteristics

Symbol	Characteristic	Test Conditions	Min	Typ	Max	Unit
C_{iss}	Input capacitance	$V_{GS} = 0\text{ V}$, $V_{DD} = 1000\text{ V}$, $V_{AC} = 25\text{ mV}$, $f = 1\text{ MHz}$		3020		pF
C_{riss}	Reverse transfer capacitance			25		
C_{oss}	Output capacitance			270		
Q_g	Total gate charge	$V_{GS} = -5\text{ V}/20\text{ V}$, $V_{DD} = 800\text{ V}$ $I_D = 40\text{ A}$		232		nC
Q_{gs}	Gate-source charge			41		
Q_{gd}	Gate-drain charge			50		
$t_{d(on)}$	Turn-on delay time	$V_{DD} = 800\text{ V}$, $V_{GS} = -5\text{ V}/20\text{ V}$, $I_D = 70\text{ A}$ $R_{G(ext)} = 2.5\text{ }\Omega^1$, Freewheeling diode = MSC025SMA120B4 ($V_{GS} = -5\text{ V}$)		18		ns
t_r	Current rise time			35		
$t_{d(off)}$	Turn-off delay time			35		
t_f	Current fall time			10		
E_{on}	Turn-on switching energy ²			1065		μJ
E_{off}	Turn-off switching energy			82		
$t_{d(on)}$	Turn-on delay time	$V_{DD} = 800\text{ V}$, $V_{GS} = -5\text{ V}/20\text{ V}$, $I_D = 50\text{ A}$ $R_{G(ext)} = 2.5\text{ }\Omega^1$, Freewheeling diode = MSC050SDA120B		18		ns
t_r	Current rise time			30		
$t_{d(off)}$	Turn-off delay time			35		
t_f	Current fall time			10		
E_{on}	Turn-on switching energy ²			873		μJ
E_{off}	Turn-off switching energy			77		
ESR	Equivalent series resistance	$f = 1\text{ MHz}$, 25 mV, drain short		0.88		Ω
SCWT	Short circuit withstand time	$V_{DS} = 960\text{ V}$, $V_{GS} = 20\text{ V}$		3		μs

Symbol	Characteristic	Test Conditions	Min	Typ	Max	Unit
E_{AS}	Avalanche energy, single pulse	$V_{DS} = 150\text{ V}$, $I_D = 40\text{ A}$		3500		mJ

Notes:

1. R_G is total gate resistance excluding internal gate driver impedance.
2. E_{on} includes energy of the freewheeling diode.

The following table shows the body diode characteristics for the MSC025SMA120B4 device. $T_J = 25\text{ }^\circ\text{C}$ unless otherwise specified.

Table 5 • Body Diode Characteristics

Symbol	Characteristic	Test Conditions	Min	Typ	Max	Unit
V_{SD}	Diode forward voltage	$I_{SD} = 40\text{ A}$, $V_{GS} = 0\text{ V}$		4.0		V
		$I_{SD} = 40\text{ A}$, $V_{GS} = -5\text{ V}$		4.2		V
t_{rr}	Reverse recovery time	$I_{SD} = 40\text{ A}$, $V_{GS} = -5\text{ V}$		90		ns
Q_{rr}	Reverse recovery charge	$V_{DD} = 800\text{ V}$ $di/dt = -1000\text{ A}/\mu\text{s}$		550		nC
I_{RRM}	Reverse recovery current			13.5		A

2.3 Typical Performance Curves

This section shows the typical performance curves for the MSC025SMA120B4 device.

Figure 1 • Drain Current vs. Drain-to-Source Voltage

Figure 2 • Drain Current vs. Drain-to-Source Voltage

Figure 3 • Drain Current vs. Drain-to-Source Voltage

Figure 4 • Drain Current vs. Drain-to-Source Voltage

Figure 5 • RDS(on) vs. Junction Temperature

Figure 6 • Gate Charge Characteristics

Figure 7 • Capacitance vs. Drain-to-Source Voltage

Figure 8 • IDM vs. Gate-to-Source Voltage

Figure 9 • IDM vs. V_{DS} Third Quadrant Conduction

Figure 10 • IDM vs. V_{DS} Third Quadrant Conduction

Figure 11 • Threshold Voltage vs. Junction Temp.

Figure 12 • Forward Safe Operating Area

Figure 13 • Maximum Transient Thermal Impedance

3 Package Specification

This section shows the package specification for the MSC025SMA120B4 device.

3.1 Package Outline Drawing

The following figure illustrates the TO-247 package drawing for the MSC025SMA120B4 device. The dimensions in the figure below are in millimeters and (inches).

Figure 14 • Package Outline Drawing

The following table shows the TO-247 4-lead dimensions and should be used in conjunction with the package outline drawing.

Table 6 • TO-247-4L Dimensions

Symbol	Min (mm)	Max (mm)	Min (in.)	Max (in.)
A	4.90	5.17	0.193	0.204
B	1.85	2.11	0.073	0.083
C	2.25	2.51	0.089	0.099
D	0.55	0.68	0.022	0.027
E	5.49	5.74	0.216	0.226
F	3.56	3.66	0.140	0.144
G	6.15 BSC		0.242 BSC	
H	20.83	21.08	0.820	0.830
I	19.81	20.32	0.780	0.800
J	1.07	1.33	0.042	0.052
K	15.77	16.03	0.621	0.631
L	13.89	14.15	0.547	0.557
M	16.25	16.85	0.640	0.663
N	2.00	2.75	0.079	0.108
O	7.10	7.50	0.280	0.295
P	2.87 BSC		0.113 BSC	
Q	5.08 BSC		0.200 BSC	
R	2.54 BSC		0.100 BSC	
Terminal 1	Drain			
Terminal 2	Source			
Terminal 3	Source sense			
Terminal 4	Gate			
Terminal 5	Drain			

Microsemi Headquarters

One Enterprise, Aliso Viejo,
CA 92656 USA
Within the USA: +1 (800) 713-4113
Outside the USA: +1 (949) 380-6100
Sales: +1 (949) 380-6136
Fax: +1 (949) 215-4996
Email: sales.support@microsemi.com
www.microsemi.com

© 2019 Microsemi. All rights reserved. Microsemi and the Microsemi logo are trademarks of Microsemi Corporation. All other trademarks and service marks are the property of their respective owners.

Microsemi makes no warranty, representation, or guarantee regarding the information contained herein or the suitability of its products and services for any particular purpose, nor does Microsemi assume any liability whatsoever arising out of the application or use of any product or circuit. The products sold hereunder and any other products sold by Microsemi have been subject to limited testing and should not be used in conjunction with mission-critical equipment or applications. Any performance specifications are believed to be reliable but are not verified, and Buyer must conduct and complete all performance and other testing of the products, alone and together with, or installed in, any end-products. Buyer shall not rely on any data and performance specifications or parameters provided by Microsemi. It is the Buyer's responsibility to independently determine suitability of any products and to test and verify the same. The information provided by Microsemi hereunder is provided "as is, where is" and with all faults, and the entire risk associated with such information is entirely with the Buyer. Microsemi does not grant, explicitly or implicitly, to any party any patent rights, licenses, or any other IP rights, whether with regard to such information itself or anything described by such information. Information provided in this document is proprietary to Microsemi, and Microsemi reserves the right to make any changes to the information in this document or to any products and services at any time without notice.

Microsemi, a wholly owned subsidiary of Microchip Technology Inc. (Nasdaq: MCHP), offers a comprehensive portfolio of semiconductor and system solutions for aerospace & defense, communications, data center and industrial markets. Products include high-performance and radiation-hardened analog mixed-signal integrated circuits, FPGAs, SoCs and ASICs; power management products; timing and synchronization devices and precise time solutions, setting the world's standard for time; voice processing devices; RF solutions; discrete components; enterprise storage and communication solutions; security technologies and scalable anti-tamper products; Ethernet solutions; Power-over-Ethernet ICs and midspans; as well as custom design capabilities and services. Microsemi is headquartered in Aliso Viejo, California, and has approximately 4,800 employees globally. Learn more at www.microsemi.com.

050-7763 | December 2019 | Released