

PDP TRENCH IGBT

IRG7R313UPbF

Features

- Advanced Trench IGBT Technology
- Optimized for Sustain and Energy Recovery circuits in PDP applications
- Low $V_{CE(on)}$ and Energy per Pulse (E_{PULSE}^{TM}) for improved panel efficiency
- High repetitive peak current capability
- Lead Free package

Key Parameters		
$V_{CE\ min}$	330	V
$V_{CE(ON)\ typ. @ I_C = 20A}$	1.35	V
$I_{RP\ max @ T_C = 25^\circ C}$	160	A
$T_J\ max$	150	$^\circ C$

G	C	E
Gate	Collector	Emitter

Description

This IGBT is specifically designed for applications in Plasma Display Panels. This device utilizes advanced trench IGBT technology to achieve low $V_{CE(on)}$ and low E_{PULSE}^{TM} rating per silicon area which improve panel efficiency. Additional features are 150 $^\circ C$ operating junction temperature and high repetitive peak current capability. These features combine to make this IGBT a highly efficient, robust and reliable device for PDP applications.

Absolute Maximum Ratings

	Parameter	Max.	Units
V_{GE}	Gate-to-Emitter Voltage	± 30	V
$I_C @ T_C = 25^\circ C$	Continuous Collector Current, $V_{GE} @ 15V$	40	A
$I_C @ T_C = 100^\circ C$	Continuous Collector, $V_{GE} @ 15V$	20	
$I_{RP} @ T_C = 25^\circ C$	Repetitive Peak Current ①	160	W
$P_D @ T_C = 25^\circ C$	Power Dissipation	78	
$P_D @ T_C = 100^\circ C$	Power Dissipation	31	
	Linear Derating Factor	0.63	$W/^\circ C$
T_J	Operating Junction and	-40 to + 150	$^\circ C$
T_{STG}	Storage Temperature Range		
	Soldering Temperature for 10 seconds	300	

Thermal Resistance

	Parameter	Typ.	Max.	Units
$R_{\theta JC}$	Junction-to-Case ②	—	1.6	$^\circ C/W$

Electrical Characteristics @ $T_J = 25^\circ\text{C}$ (unless otherwise specified)

	Parameter	Min.	Typ.	Max.	Units	Conditions		
BV_{CES}	Collector-to-Emitter Breakdown Voltage	330	—	—	V	$V_{GE} = 0V, I_{CE} = 250\mu A$		
$\Delta BV_{CES}/\Delta T_J$	Breakdown Voltage Temp. Coefficient	—	0.4	—	V/ $^\circ\text{C}$	Reference to $25^\circ\text{C}, I_{CE} = 1\text{mA}$		
$V_{CE(on)}$	Static Collector-to-Emitter Voltage	—	1.21	1.45	V	$V_{GE} = 15V, I_{CE} = 12A$ ③		
		—	1.35	—		$V_{GE} = 15V, I_{CE} = 20A$ ③		
		—	1.75	—		$V_{GE} = 15V, I_{CE} = 40A$ ③		
		—	2.14	—		$V_{GE} = 15V, I_{CE} = 60A$ ③		
		—	1.41	—		$V_{GE} = 15V, I_{CE} = 20A, T_J = 150^\circ\text{C}$ ③		
$V_{GE(th)}$	Gate Threshold Voltage	2.2	—	4.7	V	$V_{CE} = V_{GE}, I_{CE} = 1.0\text{mA}$		
$\Delta V_{GE(th)}/\Delta T_J$	Gate Threshold Voltage Coefficient	—	-10	—	mV/ $^\circ\text{C}$			
I_{CES}	Collector-to-Emitter Leakage Current	—	1.0	10	μA	$V_{CE} = 330V, V_{GE} = 0V$		
		—	25	150		$V_{CE} = 330V, V_{GE} = 0V, T_J = 125^\circ\text{C}$		
		—	75	—		$V_{CE} = 330V, V_{GE} = 0V, T_J = 150^\circ\text{C}$		
I_{GES}	Gate-to-Emitter Forward Leakage	—	—	100	nA	$V_{GE} = 30V$		
	Gate-to-Emitter Reverse Leakage	—	—	-100		$V_{GE} = -30V$		
g_{fe}	Forward Transconductance	—	47	—	S	$V_{CE} = 25V, I_{CE} = 12A$		
Q_g	Total Gate Charge	—	33	—	nC	$V_{CE} = 240V, I_C = 12A, V_{GE} = 15V$ ③		
Q_{gc}	Gate-to-Collector Charge	—	12	—				
$t_{d(on)}$	Turn-On delay time	—	1.0	—				
t_r	Rise time	—	13	—	ns	$I_C = 12A, V_{CC} = 196V$ $R_G = 10\Omega, L = 210\mu H$ $T_J = 25^\circ\text{C}$		
$t_{d(off)}$	Turn-Off delay time	—	65	—				
t_f	Fall time	—	68	—				
$t_{d(on)}$	Turn-On delay time	—	11	—				
$t_{d(on)}$	Turn-On delay time	—	11	—	ns	$I_C = 12A, V_{CC} = 196V$ $R_G = 10\Omega, L = 200\mu H, L_S = 150\text{nH}$ $T_J = 150^\circ\text{C}$		
		t_r	Rise time	—			14	—
		$t_{d(off)}$	Turn-Off delay time	—			86	—
		t_f	Fall time	—			190	—
t_{st}	Shoot Through Blocking Time	100	—	—	ns	$V_{CC} = 240V, V_{GE} = 15V, R_G = 5.1\Omega$		
E_{PULSE}	Energy per Pulse	—	480	—	μJ	$L = 220\text{nH}, C = 0.20\mu F, V_{GE} = 15V$ $V_{CC} = 240V, R_G = 5.1\Omega, T_J = 25^\circ\text{C}$		
		—	570	—		$L = 220\text{nH}, C = 0.20\mu F, V_{GE} = 15V$ $V_{CC} = 240V, R_G = 5.1\Omega, T_J = 100^\circ\text{C}$		
ESD	Human Body Model	Class 1C (Per JEDEC standard JESD22-A114)						
	Machine Model	Class B (Per EIA/JEDEC standard EIA/JESD22-A115)						
C_{ies}	Input Capacitance	—	880	—	pF	$V_{GE} = 0V$		
C_{oes}	Output Capacitance	—	47	—		$V_{CE} = 30V$		
C_{res}	Reverse Transfer Capacitance	—	26	—		$f = 1.0\text{MHz}$		
L_C	Internal Collector Inductance	—	4.5	—	nH	Between lead, 6mm (0.25in.)		
L_E	Internal Emitter Inductance	—	7.5	—		from package and center of die contact		

Notes:

- ① Half sine wave with duty cycle = 0.05, $t_{on} = 2\mu\text{sec}$.
- ② R_θ is measured at T_J of approximately 90°C .
- ③ Pulse width $\leq 400\mu\text{s}$; duty cycle $\leq 2\%$.

Fig 1. Typical Output Characteristics @ 25°C

Fig 2. Typical Output Characteristics @ 75°C

Fig 3. Typical Output Characteristics @ 125°C

Fig 4. Typical Output Characteristics @ 150°C

Fig 5. Typical Transfer Characteristics

Fig 6. $V_{CE(ON)}$ vs. Gate Voltage

Fig 7. Maximum Collector Current vs. Case Temperature

Fig 8. Typical Repetitive Peak Current vs. Case Temperature

Fig 9. Typical E_{PULSE} vs. Collector Current

Fig 10. Typical E_{PULSE} vs. Collector-to-Emitter Voltage

Fig 11. E_{PULSE} vs. Temperature

Fig 12. Forward Bias Safe Operating Area

Fig 13. Typical Capacitance vs. Collector-to-Emitter Voltage

Fig 14. Typical Gate Charge vs. Gate-to-Source Voltage

Fig 15. Maximum Effective Transient Thermal Impedance, Junction-to-Case

Fig 16a. t_{st} and E_{PULSE} Test Circuit

Fig 16b. t_{st} Test Waveforms

V_{CE}

Energy

I_C Current

Fig 16c. E_{PULSE} Test Waveforms

Fig. 17 - Gate Charge Circuit (turn-off)

D-Pak (TO-252AA) Package Outline

Dimensions are shown in millimeters (inches)

NOTES:

- 1.- DIMENSIONING AND TOLERANCING PER ASME Y14.5M-1994
- 2.- DIMENSION ARE SHOWN IN INCHES [MILLIMETERS]
- △ LEAD DIMENSION UNCONTROLLED IN L5.
- △ DIMENSION D1, E1, L3 & b3 ESTABLISH A MINIMUM MOUNTING SURFACE FOR THERMAL PAD.
- 5.- SECTION C-C DIMENSIONS APPLY TO THE FLAT SECTION OF THE LEAD BETWEEN .005 AND 0.10 [0.13 AND 0.25] FROM THE LEAD TIP.
- △ DIMENSION D & E DO NOT INCLUDE MOLD FLASH. MOLD FLASH SHALL NOT EXCEED .005 [0.13] PER SIDE. THESE DIMENSIONS ARE MEASURED AT THE OUTMOST EXTREMES OF THE PLASTIC BODY.
- △ DIMENSION b1 & c1 APPLIED TO BASE METAL ONLY.
- △ DATUM A & B TO BE DETERMINED AT DATUM PLANE H.
- 9.- OUTLINE CONFORMS TO JEDEC OUTLINE TO-252AA.

SYMBOL	DIMENSIONS				NOTES
	MILLIMETERS		INCHES		
	MIN.	MAX.	MIN.	MAX.	
A	2.18	2.39	.086	.094	
A1	-	0.13	-	.005	
b	0.64	0.89	.025	.035	
b1	0.65	0.79	.025	.031	7
b2	0.76	1.14	.030	.045	
b3	4.95	5.46	.195	.215	4
c	0.46	0.61	.018	.024	
c1	0.41	0.56	.016	.022	7
c2	0.46	0.89	.018	.035	
D	5.97	6.22	.235	.245	6
D1	5.21	-	.205	-	4
E	6.35	6.73	.250	.265	6
E1	4.32	-	.170	-	4
e	2.29 BSC		.090 BSC		
H	9.40	10.41	.370	.410	
L	1.40	1.78	.055	.070	
L1	2.74 BSC		.108 REF.		
L2	0.51 BSC		.020 BSC		
L3	0.89	1.27	.035	.050	
L4	-	1.02	-	.040	
L5	1.14	1.52	.045	.060	3
∅	0"	10"	0"	10"	
∅1	0"	15"	0"	15"	
∅2	25"	35"	25"	35"	

LEAD ASSIGNMENTS

HEXFET

- 1.- GATE
- 2.- DRAIN
- 3.- SOURCE
- 4.- DRAIN

IGBT & CoPAK

- 1.- GATE
- 2.- COLLECTOR
- 3.- EMITTER
- 4.- COLLECTOR

D-Pak (TO-252AA) Part Marking Information

EXAMPLE: THIS IS AN IRFR120
WITH ASSEMBLY
LOT CODE 1234
ASSEMBLED ON WW 16, 2001
IN THE ASSEMBLY LINE "A"

Note: "P" in assembly line position
indicates "Lead-Free"

"P" in assembly line position indicates
"Lead-Free" qualification to the consumer-level

OR

IRG7R313UPbF

D-Pak (TO-252AA) Tape & Reel Information

Dimensions are shown in millimeters (inches)

NOTES :

1. CONTROLLING DIMENSION : MILLIMETER.
2. ALL DIMENSIONS ARE SHOWN IN MILLIMETERS (INCHES).
3. OUTLINE CONFORMS TO EIA-481 & EIA-541.

NOTES :

1. OUTLINE CONFORMS TO EIA-481.

Data and specifications subject to change without notice.
This product has been designed for the Industrial market.
Qualification Standards can be found on IR's Web site.