
After you acquire the devices, you will need to test them.
You might consider running lots of tests on these transistors,
but only one is essential: measuring gate-source voltage
versus current. The greatest variations occur here, and it is
necessary to do some matching to get proper performance.
This test will also tell you whether or not the device is
broken.

The test is simple and requires a power supply, a resistor,
and a DC voltmeter. Figure 12 shows the test hookup for
N- and P-channel types. The supply source resistance (R1)
is nominal, and is found from I = (V - 4)/R1. Consistency is
the most important thing here. The given voltage is 15 and,
adjusting for about a 4V VGS, we will see about 11V across
the resistor.

We are looking for as much matching of the input MOSFETs
as possible at a current of 5mA. For this test, we use an R1
value of 2.2kohm. Measure the voltage between the gate
and the source. Write it down on a piece of masking tape

or a sticky label and place it on the part. Keep in mind the
caveats about electrostatic discharge: touch ground before
you touch the parts.

Matching input MOSFETs is critical, because they must
share equally the 10mA of bias current from the current
source, and they will not do that unless their VGS is
matched. At 5mA current, they have an equivalent source
resistance of about 15ohm. Assuming we want them to
share the current to within 2mA, we calculate the required
VGS match as follows. Using the formula V = IR, we see V
= 0.002 x 15, which gives us 30mV. The VGS of the input
devices should be matched to within 30mV at 5mA current.
The matching is only essential within a given pair; you do
not have to match the Ps to the Ns, or match to devices in
another channel.

If you are unable to find input devices matched to within
30mV, you must insert resistance in the source to make up
the difference. The resistance is calculated by the difference
of the two values of VGS divided by 5mA. For example, if
the difference in VP1GS is 100mV, then 0.1/0.005 = 20ohm.
You would then place 20ohm in series with the MOSFET
source having the lower VGS.

We use the same test setup for the MOSFETs in the TO-
220 packages but at a higher current (20mA), so we use a
560ohm resistor. No matching is required for these devices;
we are just checking to see that the VGS is between 4-4.6V
and that they work.

We will measure the output device VGS at about 170mA.
You can achieve this with either a 56ohm at 2W resistor,
or two 100ohm at 1W resistors in parallel. We are looking
to obtain a reasonable match within a parallel output bank
of each polarity of each channel, so we want two groups
of 12 with matched N- channel devices, and two groups of
matched P-channel devices.

How To: Matching Devices:
© 1993, Nelson Pass

Pass Labs: Articles: How to match Devices page 1

The VGS voltages of our test samples gave the following
spread:

 N-channel ---- P-channel

Min. VGS ---- 4.00V ------ 3.79V

Max. VGS --- 4.57V ------ 4.15V

Avg. VGS ----4.42V ------ 4.01V

We also measured the transconductance by taking another
reading for each device at a higher current (0.5A), just to
see what kind of variation we got. The transconductances
measured from a low of 1.19 to a high of 1.56, with the
average at about 1.35. Within this amplifier’s general
operating curve, each output will vary its current by about
1.3A for every volt of its VGS change. For 12 devices in
parallel, we expect about 15A for each such volt.

By placing 1ohm source resistors on each transistor, we
can assure adequate current sharing for a fairly wide
range of VGS. In Class A bias, we will be operating at
about 200mA/device, which will place 0.2V across each
source resistor. A variation in VGS will cause the bias to be
unequally distributed between the devices. For example, for
a 4.6V device in parallel with a 4.5V device, the first will run
at about 160mA at 6W and the second at about 240mA at
9W.

Remember that each of these devices is rated at 75W on a
cold heatsink, and maybe 50W on a hot sink. We are only
going to bias them to about 8W each, so they’re not going
to break from a little unequal distribution. Nevertheless, we
like to see the load shared, and recommend that you group
the outputs by VGS as closely as possible. Matching within
0.2V will work, and O.1V is even better. Within a population
of 150 transistors, you can easily get 12 sets matched to
O.1V VGS at 200mA.

Pass Labs: Articles: How to match Devices page 2

