

November 2013

# FGPF4633 330 V PDP Trench IGBT

#### **Features**

- · High Current Capability
- Low Saturation Voltage: V<sub>CE(sat)</sub> = 1.55 V @ I<sub>C</sub> = 70 A
- High Input Impedance
- Fast Switching
- RoHS Compliant


### **Applications**

• PDP TV, Consumer Appliances, Lighting

## **General Description**

Using novel trench IGBT technology, Fairchild's new series of trench IGBTs offer the optimum performance for consumer appliances, PDP TV and lighting applications where low conduction and switching losses are essential.


## **Absolute Maximum Ratings**

Symbol	Description		Ratings	Unit	
V <sub>CES</sub>	Collector to Emitter Voltage		330	V	
V <sub>GES</sub>	Gate to Emitter Voltage		± 30	V	
I <sub>C pulse(1)*</sub>	Collector Current	$^{\circ}$ T <sub>C</sub> = 25 $^{\circ}$ C	300	A	
P <sub>D</sub>	Maximum Power Dissipation	@ T <sub>C</sub> = 25°C	30.5	W	
	Maximum Power Dissipation	@ T <sub>C</sub> = 100°C	12.2	W	
T <sub>J</sub>	Operating Junction Temperature		-55 to +150	°C	
T <sub>stg</sub>	Storage Temperature Range		-55 to +150	°C	
T <sub>L</sub>	Maximum Lead Temp. for soldering Purposes, 1/8" from case for 5 seconds		300	°C	

#### **Thermal Characteristics**

Symbol	Parameter	Тур.	Max.	Units	
$R_{\theta JC}(IGBT)$	Thermal Resistance, Junction to Case	-	4.1	°C/W	
$R_{\theta JA}$	Thermal Resistance, Junction to Ambient		62.5	°C/W	

#### Notes

(1) Half Sine Wave, D < 0.01, pluse width < 5  $\mu sec$ 

<sup>\*</sup> Ic\_pluse limited by max Tj

# **Package Marking and Ordering Information**

Part Number	Top Mark	Package	Packing Method	Reel Size	Tape Width	Quantity
FGPF4633	FGPF4633	TO-220F	Tube	N/A	N/A	50

# Electrical Characteristics of the IGBT $T_C = 25$ °C unless otherwise noted

Symbol	Parameter	Test Conditions	Min.	Тур.	Max.	Unit
Off Charac	teristics					
BV <sub>CES</sub>	Collector to Emitter Breakdown Voltage	$V_{GE} = 0 \text{ V}, I_{C} = 250 \mu\text{A}$	330	-	-	V
$\frac{\Delta BV_{CES}}{\Delta T_J}$	Temperature Coefficient of Breakdown Voltage	$V_{GE} = 0 \text{ V, } I_{C} = 250 \mu\text{A}$	-	0.3	-	V/°C
I <sub>CES</sub>	Collector Cut-Off Current	$V_{CE} = V_{CES}, V_{GE} = 0 V$	-	-	100	μΑ
I <sub>GES</sub>	G-E Leakage Current	$V_{GE} = V_{GES}, V_{CE} = 0 V$	-	-	±400	nA
On Charac	teristics					
V <sub>GE(th)</sub>	G-E Threshold Voltage	$I_C = 250 \mu A, V_{CE} = V_{GE}$	2.4	3.3	4.0	V
	Callantar to Farities	I <sub>C</sub> = 20 A, V <sub>GE</sub> = 15 V	-	1.1	-	V
V		I <sub>C</sub> = 40 A, V <sub>GE</sub> = 15 V	-	1.35	-	
CL(Sai)	Collector to Emitter Saturation Voltage	$I_C = 70 \text{ A}, V_{GE} = 15 \text{ V},$ $T_C = 25^{\circ}\text{C}$	-	1.55	1.8	V
		I <sub>C</sub> = 70 A, V <sub>GE</sub> = 15 V, T <sub>C</sub> = 125°C	-	1.61	-	V
Dynamic C	haracteristics					
C <sub>ies</sub>	Input Capacitance		-	1715	-	pF
C <sub>oes</sub>	Output Capacitance	$V_{CE} = 30 \text{ V}, V_{GE} = 0 \text{ V},$ f = 1 MHz	-	75	-	pF
C <sub>res</sub>	Reverse Transfer Capacitance	=	-	55	-	pF
Switching	Characteristics					
t <sub>d(on)</sub>	Turn-On Delay Time		-	8	-	ns
t <sub>r</sub>	Rise Time	$V_{CC} = 200 \text{ V}, I_{C} = 20 \text{ A}$	-	30	-	ns
t <sub>d(off)</sub>	Turn-Off Delay Time	$R_G = 5 \Omega$ , $V_{GE} = 15 V$ Resistive Load, $T_C = 25^{\circ}C$	-	52	-	ns
t <sub>f</sub>	Fall Time		-	260	- /	ns
t <sub>d(on)</sub>	Turn-On Delay Time		-	8	-	ns
t <sub>r</sub>	Rise Time	$V_{CC}$ = 200 V, $I_{C}$ = 20 A, $R_{G}$ = 5 $\Omega$ , $V_{GE}$ = 15 V, Resistive Load, $T_{C}$ = 125°C	- , , ,	32	- \	ns
t <sub>d(off)</sub>	Turn-Off Delay Time		-	53	-	ns
t <sub>f</sub>	Fall Time		-	341	-	ns
Q <sub>g</sub>	Total Gate Charge	V - 200 V I - 20 A	-	60	-	nC
Q <sub>ge</sub>	Gate to Emitter Charge	$V_{CE} = 200 \text{ V}, I_{C} = 20 \text{ A}$ $V_{GE} = 15 \text{ V}$	-	8	-	nC
Q <sub>gc</sub>	Gate to Collector Charge		-	20	-	nC

**Figure 1. Typical Output Characteristics** 


Figure 3. Typical Saturation Voltage Characteristics


Figure 5. Saturation Voltage vs. Case
Temperature at Variant Current Level


**Figure 2. Typical Output Characteristics** 


**Figure 4. Transfer Characteristics** 


Figure 6. Saturation Voltage vs. V<sub>GE</sub>


Figure 7. Saturation Voltage vs. V<sub>GE</sub>


Figure 9. Gate charge Characteristics


Figure 11. Turn-on Characteristics vs.


Figure 8. Capacitance Characteristics


Figure 10. SOA Characteristics


Figure 12. Turn-off Characteristics vs.
Gate Resistance


Figure 13. Turn-on Characteristics vs. **Collector Current** 


Figure 15. Switching Loss vs. Gate Resistance


Figure 14. Turn-off Characteristics vs. Collector Current


Figure 16. Switching Loss vs. Collector Current


**Figure 18.Transient Thermal Impedance of IGBT** 


Figure 19. TO-220F 3L - TO220, MOLDED, 3LD, FULL PACK, EIAJ SC91, STRAIGHT LEAD

Package drawings are provided as a service to customers considering Fairchild components. Drawings may change in any manner without notice. Please note the revision and/or date on the drawing and contact a Fairchild Semiconductor representative to verify or obtain the most recent revision. Package specifications do not expand the terms of Fairchild's worldwide terms and conditions, specifically the warranty therein, which covers Fairchild products.

Always visit Fairchild Semiconductor's online packaging area for the most recent package drawings:

http://www.fairchildsemi.com/package/packageDetails.html?id=PN TF220-003


#### **TRADEMARKS**

The following includes registered and unregistered trademarks and service marks, owned by Fairchild Semiconductor and/or its global subsidiaries, and is not intended to be an exhaustive list of all such trademarks.

AccuPower™ AX-CAF BitSiC™ Build it Now™ CorePLUS™ CorePOWER™

 $CROSSVOLT^{rm}$ CTL™ Current Transfer Logic™ DEUXPEED® Dual Cool™ EcoSPARK® EfficentMax™ **ESBC™** 

Fairchild<sup>®</sup>

Fairchild Semiconductor® FACT Quiet Series™ FACT® FAST®

FastvCore™ FETBench™ **FPS™** 

F-PFSTM FRFET®

Global Power Resource<sup>SM</sup> GreenBridge™

Green FPS™ Green FPS™ e-Series™

 $\mathsf{G} max^\mathsf{TM}$ $\mathsf{G} \mathsf{T} \mathsf{O}^\mathsf{TM}$ IntelliMAX™ ISOPLANAR™

Marking Small Speakers Sound Louder

MegaBuck™ MICROCOUPLER™ MicroFET<sup>T</sup> MicroPak™ MicroPak2™ MillerDrive™ MotionMax™ mWSaver<sup>®</sup> OptoHiT™ OPTOLOGIC® OPTOPLANAR®

® PowerTrench® PowerXS™

Programmable Active Droop™

QFET® QS<sup>TM</sup> Quiet Series™ RapidConfigure™

Saving our world, 1mW/W/kW at a time™

SignalWise™ SmartMax™ SMART START™

Solutions for Your Success™

STEALTH™ SuperFET® SuperSOT™-3 SuperSOT™-6 SuperSOT™-8 SupreMOS<sup>®</sup> SyncFET™

Sync-Lock™ SYSTEM ®' **TinyBoost** TinyBuck® TinyCalc™ TinyLogic<sup>®</sup> TINYOPTO™ TinyPower™ TinyPWM™ TinyWire™ TranSiC™ TriFault Detect™ TRUECURRENT®\* μSerDes™

**UHC®** Ultra FRFET™ UniFET™ **VCXTM** VisualMax™ VoltagePlus™ XS™

\*Trademarks of System General Corporation, used under license by Fairchild Semiconductor.

FAIRCHILD SEMICONDUCTOR RESERVES THE RIGHT TO MAKE CHANGES WITHOUT FURTHER NOTICE TO ANY PRODUCTS HEREIN TO IMPROVE RELIABILITY, FUNCTION, OR DESIGN. FAIRCHILD 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. THESE SPECIFICATIONS DO NOT EXPAND THE TERMS OF FAIRCHILD'S WORLDWIDE TERMS AND CONDITIONS, SPECIFICALLY THE WARRANTY THEREIN, WHICH COVERS THESE PRODUCTS.

LIFE SUPPORT POLICY
FAIRCHILD'S PRODUCTS ARE NOT AUTHORIZED FOR USE AS CRITICAL COMPONENTS IN LIFE SUPPORT DEVICES OR SYSTEMS WITHOUT THE
EXPRESS WRITTEN APPROVAL OF FAIRCHILD SEMICONDUCTOR CORPORATION.

- Life support devices or systems are devices or systems which, (a) are intended for surgical implant into the body or (b) support or sustain life, and (c) whose failure to perform when properly used in accordance with instructions for use provided in the labeling, can be reasonably expected to result in a significant injury of the user.
- A critical component in any component of a life support, device, or system whose failure to perform can be reasonably expected to cause the failure of the life support device or system, or to affect its safety or

#### ANTI-COUNTERFEITING POLICY

Fairchild Semiconductor Corporation's Anti-Counterfeiting Policy. Fairchild's Anti-Counterfeiting Policy is also stated on our external website, www.Fairchildsemi.com, under Sales Support.

Counterfeiting of semiconductor parts is a growing problem in the industry. All manufactures of semiconductor products are experiencing counterfeiting of their

parts. Customers who inadvertently purchase counterfeit parts experience many problems such as loss of brand reputation, substandard performance, failed application, and increased cost of production and manufacturing delays. Fairchild is taking strong measures to protect ourselves and our customers from the proliferation of counterfeit parts. Fairchild strongly encourages customers to purchase Fairchild parts either directly from Fairchild or from Authorized Fairchild Distributors who are listed by country on our web page cited above. Products customers buy either from Fairchild directly or from Authorized Fairchild Distributors are genuine parts, have full traceability, meet Fairchild's quality standards for handing and storage and provide access to Fairchild's full range of up-to-date technical and product information. Fairchild and our Authorized Distributors will stand behind all warranties and will appropriately address and warranty issues that may arise. Fairchild will not provide any warranty coverage or other assistance for parts bought from Unauthorized Sources. Fairchild is committed to combat this global problem and encourage our customers to do their part in stopping this practice by buying direct or from authorized distributors.

# PRODUCT STATUS DEFINITIONS Definition of Terms

Datasheet Identification Product Status		Definition
Advance Information Formative / In Design		Datasheet contains the design specifications for product development. Specifications may change in any manner without notice.
Preliminary	First Production	Datasheet contains preliminary data; supplementary data will be published at a later date. Fairchild Semiconductor reserves the right to make changes at any time without notice to improve design.
No Identification Needed	Full Production	Datasheet contains final specifications. Fairchild Semiconductor reserves the right to make changes at any time without notice to improve the design.
Obsolete	Not In Production	Datasheet contains specifications on a product that is discontinued by Fairchild Semiconductor. The datasheet is for reference information only.

Rev. 166

# **Mouser Electronics**

**Authorized Distributor** 

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

Fairchild Semiconductor: FGPF4633TU