

ZLM23& 56 V1. 0

P-Channel Trench Power MOSFET

ZLW-QW-EN-G146

台湾卓朗微科有限公司

Taiwan Zhuolang Micro Technoloy Co.,Ltd

深圳市卓朗微电子有限公司

Shenzhen Zhuolang Technoloy Co.,Ltd

Product Summary

$V_{(BR)DSS}$	$R_{DS(on)MAX}$	I_D
-20V	39mΩ@-4.5V	-4.7A
	52mΩ@-2.5V	

Feature

- TrenchFET Power MOSFET

Application

- PA Switch
- Load Switch

Package

SOT-23

Circuit diagram

Absolute maximum ratings (Ta=25°C unless otherwise noted)

Parameter	Symbol	Value	Unit
Drain-Source Voltage	V _{DS}	-20	V
Gate-Source Voltage	V _{GS}	±10	V
Continuous Drain Current	I _D	-4.7	A
Pulsed Drain Current	I _{DM}	-20	A
Power Dissipation	P _D	0.35	W
Thermal Resistance from Junction to Ambient	R _{θJA}	357	°C/W
Junction Temperature	T _J	150	°C
Storage Temperature	T _{STG}	-55~ +150	°C

Electrical characteristics (T_A=25 °C, unless otherwise noted)

Parameter	Symbol	Test Condition	Min.	Typ.	Max.	Unit
Static Characteristics						
Drain-source breakdown voltage	V _{(BR)DSS}	V _{GS} = 0V, I _D = -250μA	-20			V
Zero gate voltage drain current	I _{DSS}	V _{DS} = -16V, V _{GS} = 0V			-1	μA
Gate-body leakage current	I _{GSS}	V _{GS} = ±10V, V _{DS} = 0V			±1	μA
Gate-source threshold voltage	V _{GS(th)}	V _{DS} = V _{GS} , I _D = -250μA	-0.4		-1	V
Drain-source on-resistance	R _{DS(on)}	V _{GS} = -4.5V, I _D = -2.7A		33	39	mΩ
		V _{GS} = -2.5V, I _D = -2.7A		43	52	
Dynamic characteristics						
Input Capacitance ¹⁾²⁾	C _{iss}	V _{DS} = -10V, V _{GS} = 0V, f = 1MHz		1020		pF
Output Capacitance ¹⁾²⁾	C _{oss}			191		pF
Reverse Transfer Capacitance ¹⁾²⁾	C _{rss}			140		pF
Total Gate Charge ¹⁾	Q _g	V _{DS} = -10V, V _{GS} = -4.5V, I _D = -4.7A		12.5	19	nC
Gate-Source Charge ¹⁾	Q _{gs}			1.7		nC
Gate-Drain Charge ¹⁾	Q _{gd}			3.3		nC
Switching¹⁾²⁾						
Turn-on delay time	t _{d(on)}	V _{GEN} = -4.5V, V _{DD} = -10V, I _D = -1A, R _G = 6Ω		25	40	ns
Turn-on rise time	t _r			43	65	ns
Turn-off delay time	t _{d(off)}			71	110	ns
Turn-off fall time	t _f			48	75	ns
Source-Drain Diode characteristics						
Diode Forward voltage	V _{SD}	V _{GS} = 0V, I _S = -1A			-1.2	V

Notes:

- 1) Pulse test: pulse width≤300μs, duty cycle≤2%.
- 2) These parameters have no way to verify.

Typical Characteristics

Output Characteristics

Transfer Characteristics

$R_{DS(ON)}$ vs. I_D

$R_{DS(ON)}$ vs. V_{GS}

I_S vs. V_{SD}

Threshold Voltage

SOT-23 Package Information

Symbol	Dimensions In Millimeters	
	Min.	Max.
A	0.90	1.15
A1	0.00	0.10
A2	0.90	1.05
b	0.30	0.50
c	0.08	0.15
D	2.80	3.00
E	1.20	1.40
E1	2.25	2.55
e	0.95 REF.	
e1	1.80	2.00
L	0.55 REF.	
L1	0.30	0.50
θ	0°	8°