
2SJ280(L), 2SJ280(S)

Silicon P-Channel MOS FET

HITACHI

November 1996

Application

High speed power switching

Features

- Low on-resistance
- High speed switching
- Low drive current
- 4 V gate drive device can be driven from 5 V source
- Suitable for switching regulator, DC-DC converter
- Avalanche ratings

Outline

2SJ280(L), 2SJ280(S)

Absolute Maximum Ratings (Ta = 25°C)

Item	Symbol	Ratings	Unit
Drain to source voltage	V_{DSS}	-60	V
Gate to source voltage	V_{GSS}	±20	V
Drain current	I_D	-30	A
Drain peak current	$I_{D(pulse)}^{*1}$	-120	A
Body to drain diode reverse drain current	I_{DR}	-30	A
Avalanche current	I_{AP}^{*3}	-30	A
Avalanche energy	E_{AR}^{*3}	77	mJ
Channel dissipation	Pch^{*2}	75	W
Channel temperature	Tch	150	°C
Storage temperature	Tstg	-55 to +150	°C

- Notes
1. $PW \leq 10 \mu s$, duty cycle $\leq 1\%$
 2. Value at $T_c = 25^\circ C$
 3. Value at $Tch = 25^\circ C$, $Rg \geq 50 \Omega$

2SJ280(L), 2SJ280(S)

Electrical Characteristics (Ta = 25°C)

Item	Symbol	Min	Typ	Max	Unit	Test conditions
Drain to source breakdown voltage	$V_{(BR)DSS}$	-60	—	—	V	$I_D = -10 \text{ mA}, V_{GS} = 0$
Gate to source breakdown voltage	$V_{(BR)GSS}$	± 20	—	—	V	$I_G = \pm 200 \text{ }\mu\text{A}, V_{DS} = 0$
Gate to source leak current	I_{GSS}	—	—	± 10	μA	$V_{GS} = \pm 16 \text{ V}, V_{DS} = 0$
Zero gate voltage drain current	I_{DSS}	—	—	-250	μA	$V_{DS} = -50 \text{ V}, V_{GS} = 0$
Gate to source cutoff voltage	$V_{GS(off)}$	-1.0	—	-2.25	V	$I_D = -1 \text{ mA}, V_{DS} = -10 \text{ V}$
Static drain to source on state resistance	$R_{DS(on)}$	—	0.033	0.043	Ω	$I_D = -15 \text{ A}, V_{GS} = -10 \text{ V}^{*1}$
			—	0.045	0.06	Ω
Forward transfer admittance	$ y_{fs} $	17	25	—	S	$I_D = -15 \text{ A}, V_{DS} = -10 \text{ V}^{*1}$
Input capacitance	C_{iss}	—	3300	—	pF	$V_{DS} = -10 \text{ V}, V_{GS} = 0,$ $f = 1 \text{ MHz}$
Output capacitance	C_{oss}	—	1500	—	pF	
Reverse transfer capacitance	C_{rss}	—	480	—	pF	
Turn-on delay time	$t_{d(on)}$	—	30	—	ns	$I_D = -15 \text{ A}, V_{GS} = -10 \text{ V},$ $R_L = 2 \text{ }\Omega$
Rise time	t_r	—	170	—	ns	
Turn-off delay time	$t_{d(off)}$	—	500	—	ns	
Fall time	t_f	—	390	—	ns	
Body to drain diode forward voltage	V_{DF}	—	-1.5	—	V	$I_F = -30 \text{ A}, V_{GS} = 0$
Body to drain diode reverse recovery time	t_{rr}	—	200	—	ns	$I_F = -30 \text{ A}, V_{GS} = 0,$ $di_F/dt = 50 \text{ A}/\mu\text{s}$

Note 1. Pulse test

2SJ280(L), 2SJ280(S)

2SJ280(L), 2SJ280(S)

2SJ280(L), 2SJ280(S)

Avalanche Test Circuit and Waveform

$$E_{AR} = \frac{1}{2} \cdot L \cdot I_{AP}^2 \cdot \frac{V_{DSS}}{V_{DSS} - V_{DD}}$$

Switching Time Test Circuit

Waveforms

When using this document, keep the following in mind:

1. This document may, wholly or partially, be subject to change without notice.
2. All rights are reserved: No one is permitted to reproduce or duplicate, in any form, the whole or part of this document without Hitachi's permission.
3. Hitachi will not be held responsible for any damage to the user that may result from accidents or any other reasons during operation of the user's unit according to this document.
4. Circuitry and other examples described herein are meant merely to indicate the characteristics and performance of Hitachi's semiconductor products. Hitachi assumes no responsibility for any intellectual property claims or other problems that may result from applications based on the examples described herein.
5. No license is granted by implication or otherwise under any patents or other rights of any third party or Hitachi, Ltd.
6. **MEDICAL APPLICATIONS:** Hitachi's products are not authorized for use in **MEDICAL APPLICATIONS** without the written consent of the appropriate officer of Hitachi's sales company. Such use includes, but is not limited to, use in life support systems. Buyers of Hitachi's products are requested to notify the relevant Hitachi sales offices when planning to use the products in **MEDICAL APPLICATIONS**.