

Transistors

2.5V Drive Nch+SBD MOSFET

US5U1

●Structure

Silicon N-channel MOSFET /
Schottky barrier diode

●Features

- 1) Nch MOSFET and schottky barrier diode are put in TUMT5 package.
- 2) High-speed switching, Low On-resistance.
- 3) Low voltage drive (2.5V drive).
- 4) Built-in Low V_F schottky barrier diode.

●Dimensions (Unit : mm)**●Applications**

Switching

●Package specifications

Type	Package	Taping
	Code	TR
	Basic ordering unit (pieces)	3000
US5U1		○

●Inner circuit**●Absolute maximum ratings (Ta=25°C)**

<MOSFET>

Parameter	Symbol	Limits	Unit
Drain-source voltage	V _{DSS}	30	V
Gate-source voltage	V _{GSS}	12	V
Drain current	I _D	±1.5	A
Pulsed	I _{DP} *1	±6.0	A
Source current (Body diode)	I _S	0.75	A
Pulsed	I _{SP} *1	6.0	A
Power dissipation	P _D *2	0.7	W / ELEMENT
Channel temperature	T _{ch}	150	°C

*1 P_W≤10μs, Duty cycles≤1%

*2 Mounted on a ceramic board

<Di>

Parameter	Symbol	Limits	Unit
Repetitive peak reverse voltage	V _{RM}	30	V
Reverse voltage	V _R	20	V
Forward current	I _F	0.5	A
Forward current surge peak	I _{FSM} *1	2.0	A
Power dissipation	P _D *2	0.5	W / ELEMENT
Junction temperature	T _j	150	°C

*1 60Hz • 1cycle

*2 Mounted on ceramic board

Transistors

<MOSFET and Di>

Parameter	Symbol	Limits	Unit
Total power dissipation	P _D *1	1.0	W / TOTAL
Range of storage temperature	T _{stg}	-55 to +150	°C

*1 Mounted on a ceramic board

●Electrical characteristics (Ta=25°C)

<MOSFET>

Parameter	Symbol	Min.	Typ.	Max.	Unit	Conditions
Gate-source leakage	I _{GSS}	—	—	10	μA	V _{GS} =12V, V _{DS} =0V
Drain-source breakdown voltage	V _{(BR) DSS}	30	—	—	V	I _D = 1mA, V _{GS} =0V
Zero gate voltage drain current	I _{DSS}	—	—	1	μA	V _{DS} = 30V, V _{GS} =0V
Gate threshold voltage	V _{GS (th)}	0.5	—	1.5	V	V _{DS} = 10V, I _D = 1mA
Static drain-source on-state resistance	R _{DS (on)*}	—	170	240	mΩ	I _D = 1.5A, V _{GS} = 4.5V
		—	180	250	mΩ	I _D = 1.5A, V _{GS} = 4V
		—	240	340	mΩ	I _D = 1.5A, V _{GS} = 2.5V
Forward transfer admittance	Y _{fs} *	1.5	—	—	S	V _{DS} = 10V, I _D = 1.5A
Input capacitance	C _{iss}	—	80	—	pF	V _{DS} = 10V
Output capacitance	C _{oss}	—	14	—	pF	V _{GS} =0V
Reverse transfer capacitance	C _{rss}	—	12	—	pF	f=1MHz
Turn-on delay time	t _{d (on)*}	—	7	—	ns	V _{DD} = 15V
Rise time	t _r *	—	9	—	ns	I _D = 0.75A
Turn-off delay time	t _{d (off)*}	—	15	—	ns	V _{GS} = 4.5V
Fall time	t _f *	—	6	—	ns	R _L = 20Ω
Total gate charge	Q _g *	—	1.6	2.2	nC	R _G =10Ω
Gate-source charge	Q _{gs} *	—	0.5	—	nC	V _{DD} = 15V, V _{GS} = 4.5V
Gate-drain charge	Q _{gd} *	—	0.3	—	nC	I _D = 1.5A
						R _L = 10Ω, R _G = 10Ω

*Pulsed

<Body diode characteristics (Source-drain)>

Parameter	Symbol	Min.	Typ.	Max.	Unit	Conditions
Forward voltage	V _{SD}	—	—	1.2	V	I _S = 0.75A, V _{GS} =0V

<Di>

Parameter	Symbol	Min.	Typ.	Max.	Unit	Conditions
Forward voltage	V _F	—	—	0.36	V	I _S = 0.1A
		—	—	0.47	V	I _S = 0.5A
Reverse current	I _R	—	—	100	μA	I _S = 20V

Transistors

● Electrical characteristics curves

Fig.1 Switching Characteristics

Fig.2 Dynamic Input Characteristics

Fig.3 Typical Transfer Characteristics

Fig.4 Static Drain-Source On-State Resistance vs. Gate source Voltage

Fig.5 Source Current vs. Source-Drain Voltage

Fig.6 Static Drain-Source On-State Resistance vs. Drain Current (I)

Fig.7 Static Drain-Source On-State Resistance vs. Drain Current (II)

Fig.8 Static Drain-Source On-State Resistance vs. Drain Current (III)

Fig.9 Static Drain-Source On-State Resistance vs. Drain Current (IV)

Appendix

Notes

- No technical content pages of this document may be reproduced in any form or transmitted by any means without prior permission of ROHM CO.,LTD.
- The contents described herein are subject to change without notice. The specifications for the product described in this document are for reference only. Upon actual use, therefore, please request that specifications to be separately delivered.
- Application circuit diagrams and circuit constants contained herein are shown as examples of standard use and operation. Please pay careful attention to the peripheral conditions when designing circuits and deciding upon circuit constants in the set.
- Any data, including, but not limited to application circuit diagrams information, described herein are intended only as illustrations of such devices and not as the specifications for such devices. ROHM CO.,LTD. disclaims any warranty that any use of such devices shall be free from infringement of any third party's intellectual property rights or other proprietary rights, and further, assumes no liability of whatsoever nature in the event of any such infringement, or arising from or connected with or related to the use of such devices.
- Upon the sale of any such devices, other than for buyer's right to use such devices itself, resell or otherwise dispose of the same, no express or implied right or license to practice or commercially exploit any intellectual property rights or other proprietary rights owned or controlled by
- ROHM CO., LTD. is granted to any such buyer.
- Products listed in this document are no antiradiation design.

The products listed in this document are designed to be used with ordinary electronic equipment or devices (such as audio visual equipment, office-automation equipment, communications devices, electrical appliances and electronic toys).

Should you intend to use these products with equipment or devices which require an extremely high level of reliability and the malfunction of which would directly endanger human life (such as medical instruments, transportation equipment, aerospace machinery, nuclear-reactor controllers, fuel controllers and other safety devices), please be sure to consult with our sales representative in advance.

About Export Control Order in Japan

Products described herein are the objects of controlled goods in Annex 1 (Item 16) of Export Trade Control Order in Japan.

In case of export from Japan, please confirm if it applies to "objective" criteria or an "informed" (by MITI clause) on the basis of "catch all controls for Non-Proliferation of Weapons of Mass Destruction.

Mouser Electronics

Authorized Distributor

Click to View Pricing, Inventory, Delivery & Lifecycle Information:

[ROHM Semiconductor:](#)

[US5U1TR](#)

ООО "ЛайфЭлектроникс"

"LifeElectronics" LLC

ИНН 7805602321 КПП 780501001 Р/С 40702810122510004610 ФАКБ "АБСОЛЮТ БАНК" (ЗАО) в г.Санкт-Петербурге К/С 30101810900000000703 БИК 044030703

Компания «Life Electronics» занимается поставками электронных компонентов импортного и отечественного производства от производителей и со складов крупных дистрибуторов Европы, Америки и Азии.

С конца 2013 года компания активно расширяет линейку поставок компонентов по направлению коаксиальный кабель, кварцевые генераторы и конденсаторы (керамические, пленочные, электролитические), за счёт заключения дистрибуторских договоров

Мы предлагаем:

- Конкурентоспособные цены и скидки постоянным клиентам.
- Специальные условия для постоянных клиентов.
- Подбор аналогов.
- Поставку компонентов в любых объемах, удовлетворяющих вашим потребностям.
- Приемлемые сроки поставки, возможна ускоренная поставка.
- Доставку товара в любую точку России и стран СНГ.
- Комплексную поставку.
- Работу по проектам и поставку образцов.
- Формирование склада под заказчика.
- Сертификаты соответствия на поставляемую продукцию (по желанию клиента).
- Тестирование поставляемой продукции.
- Поставку компонентов, требующих военную и космическую приемку.
- Входной контроль качества.
- Наличие сертификата ISO.

В составе нашей компании организован Конструкторский отдел, призванный помочь разработчикам, и инженерам.

Конструкторский отдел помогает осуществить:

- Регистрацию проекта у производителя компонентов.
- Техническую поддержку проекта.
- Защиту от снятия компонента с производства.
- Оценку стоимости проекта по компонентам.
- Изготовление тестовой платы монтаж и пусконаладочные работы.

Тел: +7 (812) 336 43 04 (многоканальный)
Email: org@lifeelectronics.ru