

Product Summary

$V_{(BR)DSS}$	$R_{DS(on)}$	I_D $T_A = 25^\circ C$
20V	$3.0m\Omega @ V_{GS} = 4.5V$	240mA
	$6.0m\Omega @ V_{GS} = 1.8V$	170mA

Description and Applications

This new generation MOSFET has been designed to minimize the on-state resistance ($R_{DS(on)}$) and yet maintain superior switching performance, making it ideal for high efficiency power management applications.

- DC-DC Converters
- Power management functions

Features and Benefits

- Dual N-Channel MOSFET
- Low On-Resistance:
 - $3.0\Omega @ 4.5V$
 - $4.0\Omega @ 2.5V$
 - $6.0\Omega @ 1.8V$
 - $10\Omega @ 1.5V$
- Very Low Gate Threshold Voltage, 1.05V max
- Low Input Capacitance
- Fast Switching Speed
- Ultra-Small Surface Mount Package
- ESD Protected Gate (HBM 300V)
- **Lead, Halogen, and Antimony Free By Design/RoHS Compliant (Note 1)**
- **"Green" Device (Note 2)**

Mechanical Data

- Case: SOT-963
- Case Material: Molded Plastic, "Green" Molding Compound. UL Flammability Classification Rating 94V-0
- Moisture Sensitivity: Level 1 per J-STD-020
- Terminal Connections: See Diagram
- Terminals: Finish – Matte Tin annealed over Copper leadframe. Solderable per MIL-STD-202, Method 208
- Weight: 0.0027 grams (approximate)

SOT-963

Top View

Top View
Schematic and Transistor Diagram

Ordering Information (Note 3)

Part Number	Case	Packaging
DMN26D0UDJ-7	SOT-963	10,000/Tape & Reel

- Notes:
1. No purposefully added lead.
 2. Diodes Inc.'s "Green" policy can be found on our website at <http://www.diodes.com>.
 3. For packaging details, go to our website at <http://www.diodes.com>.

Marking Information (Note 4)

M1 = Product Type Marking Code

- Notes:
4. Package is non-polarized. Parts may be on reel in orientation illustrated, 180° rotated, or mixed (both ways).

Maximum Ratings @T_A = 25°C unless otherwise specified

Characteristic			Symbol	Value	Unit
Drain Source Voltage			V _{DSS}	20	V
Gate-Source Voltage			V _{GSS}	±10	V
Continuous Drain Current (Note 5) V _{GS} = 4.5V	Steady State	T _A = 25°C	I _D	240	mA
		T _A = 70°C		190	
Continuous Drain Current (Note 5) V _{GS} = 1.8V	Steady State	T _A = 25°C	I _D	180	mA
		T _A = 70°C		140	
Pulsed Drain Current - T _P = 10μs			I _{DM}	805	mA

Thermal Characteristics

Characteristic	Symbol	Value	Unit
Total Power Dissipation (Note 5)	P _D	300	mW
Thermal Resistance, Junction to Ambient (Note 5)	R _{θJA}	409	°C/W
Operating and Storage Temperature Range	T _J , T _{STG}	-55 to +150	°C

Electrical Characteristics @T_A = 25°C unless otherwise specified

Characteristic	Symbol	Min	Typ	Max	Unit	Test Condition
OFF CHARACTERISTICS (Note 6)						
Drain-Source Breakdown Voltage	BV _{DSS}	20	—	—	V	V _{GS} = 0V, I _D = 100μA
Zero Gate Voltage Drain Current @ T _C = 25°C	I _{DSS}	—	—	500	nA	V _{DS} = 20V, V _{GS} = 0V
Gate-Body Leakage	I _{GSS}	—	—	±1 ±100	μA nA	V _{GS} = ±10V, V _{DS} = 0V V _{GS} = ±5V, V _{DS} = 0V
ON CHARACTERISTICS (Note 6)						
Gate Threshold Voltage	V _{GS(th)}	0.45	0.8	1.05	V	V _{DS} = V _{GS} , I _D = 250μA
Static Drain-Source On-Resistance	R _{DS (ON)}	—	1.8	3.0	Ω	V _{GS} = 4.5V, I _D = 100mA
		—	2.5	4.0		V _{GS} = 2.5V, I _D = 50mA
		—	3.4	6.0		V _{GS} = 1.8V, I _D = 20mA
		—	4.7	10.0		V _{GS} = 1.5V, I _D = 10mA
		—	9.5	—		V _{GS} = 1.2V, I _D = 1mA
Forward Transconductance	Y _{fs}	180	240	—	mS	V _{DS} =10V, I _D = 0.1A
Source-Drain Diode Forward Voltage	V _{SD}	0.5	0.8	1.0	V	V _{GS} = 0V, I _S = 10mA
DYNAMIC CHARACTERISTICS (Note 7)						
Input Capacitance	C _{iss}	—	14.1	—	pF	V _{DS} = 15V, V _{GS} = 0V f = 1.0MHz
Output Capacitance	C _{oss}	—	2.9	—	pF	
Reverse Transfer Capacitance	C _{rss}	—	1.6	—	pF	
SWITCHING CHARACTERISTICS, V _{GS} = 4.5V (Note 7)						
Turn-On Delay Time	t _{d(on)}	—	3.8	—	ns	V _{GS} = 4.5V, V _{DD} = 10V I _D = 200mA, R _G = 2.0Ω
Rise Time	t _r	—	7.9	—		
Turn-Off Delay Time	t _{d(off)}	—	13.4	—		
Fall Time	t _f	—	15.2	—		

- Notes:
- Device mounted on FR-4 PCB, 1 inch x 0.85 inch x 0.062 inch with minimum recommended pad layout; pad layout as shown on Diodes Inc. suggested pad layout document AP02001, which can be found on our website at <http://www.diodes.com>.
 - Short duration pulse test used to minimize self-heating effect.
 - Switching characteristics are independent of operating junction temperature. Guaranteed by design, not subject to production testing.

Fig. 1 Typical Output Characteristic

Fig. 2 Typical Transfer Characteristic

Fig. 3 Typical On-Resistance vs. Drain Current and Gate Voltage

Fig. 4 Typical On-Resistance vs. Drain Current and Temperature

Fig. 5 On-Resistance Variation with Temperature

Fig. 6 On-Resistance Variation with Temperature

Fig. 7 Gate Threshold Variation vs. Ambient Temperature

Fig. 8 Diode Forward Voltage vs. Current

Fig. 9 Typical Total Capacitance

Fig. 10 Typical Leakage Current vs. Drain-Source Voltage

Package Outline Dimensions

SOT-963			
Dim	Min	Max	Typ
A	0.40	0.50	0.45
A1	0	0.05	-
c	0.120	0.180	0.150
D	0.95	1.05	1.00
E	0.95	1.05	1.00
E1	0.75	0.85	0.80
L	0.05	0.15	0.10
b	0.10	0.20	0.15
e	0.35 Typ		
e1	0.70 Typ		
All Dimensions in mm			

Suggested Pad Layout

Dimensions	Value (in mm)
C	0.350
X	0.200
Y	0.200
Y1	1.100

IMPORTANT NOTICE

DIODES INCORPORATED MAKES NO WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, WITH REGARDS TO THIS DOCUMENT, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE (AND THEIR EQUIVALENTS UNDER THE LAWS OF ANY JURISDICTION).

Diodes Incorporated and its subsidiaries reserve the right to make modifications, enhancements, improvements, corrections or other changes without further notice to this document and any product described herein. Diodes Incorporated does not assume any liability arising out of the application or use of this document or any product described herein; neither does Diodes Incorporated convey any license under its patent or trademark rights, nor the rights of others. Any Customer or user of this document or products described herein in such applications shall assume all risks of such use and will agree to hold Diodes Incorporated and all the companies whose products are represented on Diodes Incorporated website, harmless against all damages.

Diodes Incorporated does not warrant or accept any liability whatsoever in respect of any products purchased through unauthorized sales channel. Should Customers purchase or use Diodes Incorporated products for any unintended or unauthorized application, Customers shall indemnify and hold Diodes Incorporated and its representatives harmless against all claims, damages, expenses, and attorney fees arising out of, directly or indirectly, any claim of personal injury or death associated with such unintended or unauthorized application.

Products described herein may be covered by one or more United States, international or foreign patents pending. Product names and markings noted herein may also be covered by one or more United States, international or foreign trademarks.

LIFE SUPPORT

Diodes Incorporated products are specifically not authorized for use as critical components in life support devices or systems without the express written approval of the Chief Executive Officer of Diodes Incorporated. As used herein:

A. Life support devices or systems are devices or systems which:

1. are intended to implant into the body, or
2. support or sustain life and whose failure to perform when properly used in accordance with instructions for use provided in the labeling can be reasonably expected to result in significant injury to the user.

B. A critical component is any component in a life support device or system whose failure to perform can be reasonably expected to cause the failure of the life support device or to affect its safety or effectiveness.

Customers represent that they have all necessary expertise in the safety and regulatory ramifications of their life support devices or systems, and acknowledge and agree that they are solely responsible for all legal, regulatory and safety-related requirements concerning their products and any use of Diodes Incorporated products in such safety-critical, life support devices or systems, notwithstanding any devices- or systems-related information or support that may be provided by Diodes Incorporated. Further, Customers must fully indemnify Diodes Incorporated and its representatives against any damages arising out of the use of Diodes Incorporated products in such safety-critical, life support devices or systems.

Copyright © 2010, Diodes Incorporated

www.diodes.com