eGaN® FET DATASHEET **EPC2014C**

EPC2014C – Enhancement Mode Power Transistor

 V_{DS} , 40 V $R_{DS(on)}$, $16\,m\Omega$ I_D, 10 A

Gallium Nitride's exceptionally high electron mobility and low temperature coefficient allows very low R_{DS(on)}, while its lateral device structure and majority carrier diode provide exceptionally low Q_G and zero Q_{RR}. The end result is a device that can handle tasks where very high switching frequency, and low on-time are beneficial as well as those where on-state losses dominate.

Maximum Ratings							
	PARAMETER VALUE						
\ \ \	Drain-to-Source Voltage (Continuous)	40	V				
V _{DS}	Drain-to-Source Voltage (up to 10,000 5 ms pulses at 150°C)	48					
	Continuous ($T_A = 25$ °C, $R_{\theta JA} = 43$ °C/W)	10	۸				
I _D	Pulsed (25°C, $T_{PULSE} = 300 \mu s$)	60	Α				
.,	Gate-to-Source Voltage	6					
V _{GS}	Gate-to-Source Voltage	-4	V				
TJ	Operating Temperature	-40 to 150	°C				
T _{STG}	Storage Temperature	-40 to 150	_				

	Thermal Characteristics						
	PARAMETER TYP UNIT						
$R_{\theta JC}$	Thermal Resistance, Junction-to-Case	3.6					
$R_{\theta JB}$	Thermal Resistance, Junction-to-Board	9.3	°C/W				
$R_{\theta JA}$	Thermal Resistance, Junction-to-Ambient (Note 1)	80					

Note 1: R_{BJA} is determined with the device mounted on one square inch of copper pad, single layer 2 oz copper on FR4 board. $See \ https://epc-co.com/epc/documents/product-training/Appnote_Thermal_Performance_of_eGaN_FETs.pdf \ \ for \ details.$

EPC2014C eGaN® FETs are supplied only in passivated die form with solder bumps

Applications

- High Frequency DC-DC conversion
- · Class-D Audio
- · Wireless Power Transfer
- Lidar

Benefits

- · Ultra High Efficiency
- Ultra Low R_{DS(on)}
- Ultra Low Q_G
- · Ultra Small Footprint

Static Characteristics ($T_J = 25^{\circ}$ C unless otherwise stated)								
	PARAMETER TEST CONDITIONS MIN TYP MAX UNIT							
BV_DSS	Drain-to-Source Voltage	$V_{GS} = 0 \text{ V, I}_{D} = 125 \mu\text{A}$	40			V		
I _{DSS}	Drain-Source Leakage	$V_{GS} = 0 \text{ V}, V_{DS} = 32 \text{ V}$		50	100	μΑ		
	Gate-to-Source Forward Leakage	$V_{GS} = 5 V$		0.4	2	mA		
I _{GSS}	Gate-to-Source Reverse Leakage	$V_{GS} = -4 V$		50	100	μΑ		
$V_{GS(TH)}$	Gate Threshold Voltage	$V_{DS} = V_{GS}$, $I_D = 2 \text{ mA}$	0.8	1.4	2.5	V		
R _{DS(on)}	Drain-Source On Resistance	$V_{GS} = 5 \text{ V}, I_D = 10 \text{ A}$		12	16	mΩ		
V_{SD}	Source-Drain Forward Voltage	$I_S = 0.5 \text{ A}, V_{GS} = 0 \text{ V}$		1.8		V		

All measurements were done with substrate connected to source.

EPC2014C eGaN® FET DATASHEET

	Dynamic Characteristics (T _J = 25°C unless otherwise stated)							
	PARAMETER TEST CONDITIONS MIN TYP MAX UN							
C_{ISS}	Input Capacitance			220	300			
C_{RSS}	Reverse Transfer Capacitance	$V_{DS} = 20 \text{ V}, V_{GS} = 0 \text{ V}$		6.5	9.5	рF		
Coss	Output Capacitance			150	210			
R_{G}	Gate Resistance			0.4		Ω		
Q_{G}	Total Gate Charge	$V_{DS} = 20 \text{ V}, V_{GS} = 5 \text{ V}, I_D = 10 \text{ A}$		2	2.5			
Q_GS	Gate-to-Source Charge			0.7				
Q_{GD}	Gate-to-Drain Charge $V_{DS} = 20 \text{ V}, I_D = 10 \text{ A}$			0.3	0.5			
$Q_{G(TH)}$	Gate Charge at Threshold			0.5		nC		
Q _{OSS}	Output Charge	$V_{DS} = 20 \text{ V}, V_{GS} = 0 \text{ V}$		4	6			
Q_{RR}	Source-Drain Recovery Charge			0				

All measurements were done with substrate connected to source.

Note 2: $C_{OSS(ER)}$ is a fixed capacitance that gives the same stored energy as C_{OSS} while V_{DS} is rising from 0 to 50% BV_{DSS}.

Note 3: $C_{OSS(TR)}$ is a fixed capacitance that gives the same charging time as C_{OSS} while V_{DS} is rising from 0 to 50% BV_{DSS}.

Figure 1: Typical Output Characteristics

Figure 2: Transfer Characteristics

Figure 3: $R_{DS(on)}$ vs. V_{GS} for Various Drain Currents

Figure 4: $R_{DS(on)}$ vs. V_{GS} for Various Temperatures

eGaN® FET DATASHEET EPC2014C

All measurements were done with substrate shortened to source.

eGaN® FET DATASHEET EPC2014C

Figure 11: Transient Thermal Response Curves

eGaN® FET DATASHEET EPC2014C

Figure 12: Safe Operating Area

TAPE AND REEL CONFIGURATION

	EPC2014C (note 1)			
Dimension (mm)	target	min	max	
а	8.00	7.90	8.30	
b	1.75	1.65	1.85	
c (note 2)	3.50	3.45	3.55	
d	4.00	3.90	4.10	
е	4.00	3.90	4.10	
f (note 2)	2.00	1.95	2.05	
g	1.5	1.5	1.6	

Note 1: MSL 1 (moisture sensitivity level 1) classified according to IPC/JEDEC industry standard. Note 2: Pocket position is relative to the sprocket hole measured as true position of the pocket,

not the pocket hole.

(face side down)

DIE MARKINGS 2014 YYYY Die orientation dot ZZZZ

Gate Pad bump is under this corner

Part	Laser Markings				
Number	Part # Marking Line 1	Lot_Date Code Marking line 2	Lot_Date Code Marking Line 3		
EPC2014C	2014	YYYY	ZZZZ		

eGaN® FET DATASHEET **EPC2014C**

DIE OUTLINE

Solder Bar View

Side View

	-1	٠,	x2	-1	
					(685) 815 Max
V	Seatin	g Plane			100 +/- 20

DIM	MICROMETERS				
DIM	MIN	Nominal	MAX		
A	1672	1702	1732		
В	1057	1087	1117		
C	829	834	839		
d	311	316	321		
е	235	250	265		
f	195	200	205		
g	400	400	400		

Pad no. 1 is Gate;

Pad no. 2 is Substrate;*

Pads no. 3 and 5 are Drain;

Pad no. 4 is Source

*Substrate pin should be connected to Source

RECOMMENDED LAND PATTERN

(measurements in μ m)

The land pattern is solder mask defined Solder mask is 10 μm smaller per side than bump

Pad no. 1 is Gate;

Pad no. 2 is Substrate;*

Pads no. 3 and 5 are Drain;

Pad no. 4 is Source

*Substrate pin should be connected to Source

RECOMMENDED STENCIL DRAWING

(units in μ m)

Recommended stencil should be 4 mil (100 µm) thick, must be laser cut, opening per drawing. The corner has a radius of R60.

Intended for use with SAC305 Type 3 solder, reference 88.5% metals content.

Additional assembly resources available at https://www.epc-co.com/epc/DesignSupport/ AssemblyBasics.aspx

Efficient Power Conversion Corporation (EPC) reserves the right to make changes without further notice to any products herein to improve reliability, function or design. EPC does not assume any liability arising out of the application or use of any product or circuit described herein; neither does it convey any license under its patent rights, nor the rights of others. eGaN® is a registered trademark of Efficient Power Conversion Corporation. EPC Patent Listing: epc-co.com/epc/AboutEPC/Patents.aspx

Information subject to change without notice. Revised April, 2021