

IRG4BC30FD1

Fast CoPack IGBT

Features

- Fast: optimized for medium operating frequencies (1-5 kHz in hard switching, >20kHz in resonant mode).
- Generation 4 IGBT design provides tighter parameter distribution and higher efficiency than Generation 3.
- IGBT co-packaged with Hyperfast FRED diodes for ultra low recovery characteristics.
- Industry standard TO-220AB package.

Benefits

- Generation 4 IGBT's offer highest efficiency available.
- IGBT's optimized for specific application conditions.
- FRED diodes optimized for performance with IGBT's. Minimized recovery characteristics require less / no snubbing.

$V_{CES} = 600V$
$V_{CE(on)} \text{ typ.} = 1.59V$
@ $V_{GE} = 15V, I_C = 17A$

Absolute Maximum Ratings

	Parameter	Max.	Units
V_{CES}	Collector-to-Emitter Voltage	600	V
$I_C @ T_C = 25^\circ C$	Continuous Collector Current	31	A
$I_C @ T_C = 100^\circ C$	Continuous Collector Current	17	
I_{CM}	Pulse Collector Current (Ref.Fig.C.T.5) ①	120	
I_{LM}	Clamped Inductive Load current ②	120	
$I_F @ T_C = 100^\circ C$	Diode Continuous Forward Current	8	
I_{FM}	Diode Maximum Forward Current	16	
V_{GE}	Gate-to-Emitter Voltage	± 20	V
$P_D @ T_C = 25^\circ C$	Maximum Power Dissipation	100	W
$P_D @ T_C = 100^\circ C$	Maximum Power Dissipation	42	
T_J	Operating Junction and	-55 to +150	$^\circ C$
T_{STG}	Storage Temperature Range		
	Storage Temperature Range, for 10 sec.		
	Mounting Torque, 6-32 or M3 Screw	10 lbf-in (1.1 N-m)	

Thermal / Mechanical Characteristics

	Parameter	Min.	Typ.	Max.	Units
$R_{\theta JC}$	Junction-to-Case- IGBT	—	—	1.2	$^\circ C/W$
$R_{\theta JC}$	Junction-to-Case- Diode	—	—	2.0	
$R_{\theta CS}$	Case-to-Sink, flat, greased surface	—	0.50	—	
$R_{\theta JA}$	Junction-to-Ambient, typical socket mount	—	—	80	
Wt	Weight	—	2.0 (0.07)	—	g (oz.)

IRG4BC30FD1

Electrical Characteristics @ T_J = 25°C (unless otherwise specified)

	Parameter	Min.	Typ.	Max.	Units	Conditions
V _{(BR)CES}	Collector-to-Emitter Breakdown Voltage ③	600	—	—	V	V _{GE} = 0V, I _C = 250μA
ΔV _{(BR)CES} /ΔT _J	Temperature Coeff. of Breakdown Voltage	—	0.69	—	V/°C	V _{GE} = 0V, I _C = 1mA
V _{CE(on)}	Collector-to-Emitter Voltage	—	1.59	1.8	V	I _C = 17A, V _{GE} = 15V
		—	1.99	—		I _C = 31A, See Fig. 2, 5
		—	1.7	—		I _C = 17A, T _J = 150°C
V _{GE(th)}	Gate Threshold Voltage	3.0	—	6.0	V	V _{CE} = V _{GE} , I _C = 250μA
ΔV _{GE(th)} /ΔT _J	Threshold Voltage temp. coefficient	—	-11	—	mV/°C	V _{CE} = V _{GE} , I _C = 250μA
g _{fe}	Forward Transconductance ④	6.1	10	—	S	V _{CE} = 100V, I _C = 17A
I _{CES}	Zero Gate Voltage Collector Current	—	—	250	μA	V _{GE} = 0V, V _{CE} = 600V
		—	—	2500		V _{GE} = 0V, V _{CE} = 600V, T _J = 150°C
V _{FM}	Diode Forward Voltage Drop	—	2.0	2.4	V	I _F = 8.0A, See Fig. 13
		—	1.3	1.8		I _F = 8.0A, T _J = 150°C
I _{GES}	Gate-to-Emitter Leakage Current	—	—	±100	nA	V _{GE} = ±20V

Switching Characteristics @ T_J = 25°C (unless otherwise specified)

	Parameter	Min.	Typ.	Max.	Units	Conditions
Q _g	Total Gate Charge (turn-on)	—	57	62	nC	I _C = 17A V _{CC} = 400V V _{GE} = 15V See Fig. 8
Q _{ge}	Gate-to-Emitter Charge (turn-on)	—	10	12		
Q _{gc}	Gate-to-Collector Charge (turn-on)	—	21	24		
t _{d(on)}	Turn-On delay time	—	22	—	ns	T _J = 25°C I _C = 17A, V _{CC} = 480V V _{GE} = 15V, R _G = 23Ω Energy losses include "tail" and diode reverse recovery. See Fig. 9, 10, 11, 18
t _r	Rise time	—	24	—		
t _{d(off)}	Turn-Off delay time	—	250	320		
t _f	Fall time	—	160	210		
E _{on}	Turn-On Switching Loss	—	370	—	μJ	See Fig. 9, 10, 11, 18
E _{off}	Turn-Off Switching Loss	—	1420	—		
E _{ts}	Total Switching Loss	—	1800	2290		
t _{d(on)}	Turn-On delay time	—	21	—	ns	T _J = 150°C, See Fig. 9,10,11,18 I _C = 17A, V _{CC} = 480V V _{GE} = 15V, R _G = 23Ω Energy losses include "tail" and diode reverse recovery.
t _r	Rise time	—	25	—		
t _{d(off)}	Turn-Off delay time	—	400	—		
t _f	Fall time	—	340	—		
E _{ts}	Total Switching Loss	—	3280	—	μJ	
L _E	Internal Emitter Inductance	—	7.5	—	nH	Measured 5mm from package
C _{ies}	Input Capacitance	—	1170	—	pF	V _{GE} = 0V V _{CC} = 30V f = 1.0MHz See Fig. 7
C _{oes}	Output Capacitance	—	100	—		
C _{res}	Reverse Transfer Capacitance	—	11	—		
t _{rr}	Diode Reverse Recovery Time	—	46	61	ns	T _J = 25°C, See Fig. 14
		—	85	93		T _J = 125°C
I _{rr}	Diode Peak Reverse Recovery Current	—	4.8	6.5	A	T _J = 25°C, See Fig. 15
		—	8.5	10		T _J = 125°C
Q _{rr}	Diode Reverse Recovery Charge	—	110	190	nC	T _J = 25°C, See Fig. 16
		—	410	550		T _J = 125°C
di _{(rec)M} /dt	Diode Peak Rate of Fall of Recovery During t _b	—	260	—	A/μs	T _J = 25°C, See Fig. 17
		—	270	—		T _J = 125°C

Fig. 1 - Typical Load Current vs. Frequency
(For square wave, $I = I_{RMS}$ of fundamental; for triangular wave, $I = I_{PK}$)

Fig. 2 - Typical Output Characteristics

Fig. 3 - Typical Transfer Characteristics

Fig. 4 - Maximum Collector Current vs. Case Temperature

Fig. 5 - Typical Collector-to-Emitter Voltage vs. Junction Temperature

Fig. 6 - Maximum Effective Transient Thermal Impedance, Junction-to-Case

Fig. 7 - Typical Capacitance vs. Collector-to-Emitter Voltage

Fig. 8 - Typical Gate Charge vs. Gate-to-Emitter Voltage

Fig. 9 - Typical Switching Losses vs. Gate Resistance

Fig. 10 - Typical Switching Losses vs. Junction Temperature

IRG4BC30FD1

Fig. 11 - Typical Switching Losses vs. Collector-to-Emitter Current

Fig. 12 - Turn-Off SOA

Fig. 13 - Maximum Forward Voltage Drop vs. Instantaneous Forward Current

Fig. 14 - Typical Reverse Recovery vs. di_F/dt

Fig. 15 - Typical Recovery Current vs. di_F/dt

Fig. 16 - Typical Stored Charge vs. di_F/dt

Fig. 17 - Typical $di_{(rec)M}/dt$ vs. di_F/dt

IRG4BC30FD1

Fig. 18a - Test Circuit for Measurement of I_{LM} , E_{on} , $E_{off}(\text{diode})$, t_{rr} , Q_{rr} , I_{rr} , $t_{d(on)}$, t_r , $t_{d(off)}$, t_f

Fig. 18b - Test Waveforms for Circuit of Fig. 18a, Defining E_{off} , $t_{d(off)}$, t_f

Fig. 18c - Test Waveforms for Circuit of Fig. 18a, Defining E_{on} , $t_{d(on)}$, t_r

Fig. 18d - Test Waveforms for Circuit of Fig. 18a, Defining E_{rec} , t_{rr} , Q_{rr} , I_{rr}

Fig.18e - Macro Waveforms for Figure 18a's Test Circuit

Fig. 19 - Clamped Inductive Load Test Circuit

Fig. 20 - Pulsed Collector Current Test Circuit

IRG4BC30FD1

TO-220AB Package Outline

Dimensions are shown in millimeters (inches)

- NOTES:
1 DIMENSIONING & TOLERANCING PER ANSI Y14.5M, 1982.
2 CONTROLLING DIMENSION : INCH
3 OUTLINE CONFORMS TO JEDEC OUTLINE TO-220AB.
4 HEATSINK & LEAD MEASUREMENTS DO NOT INCLUDE BURRS.

TO-220AB Part Marking Information

EXAMPLE : THIS IS AN IRF1010
WITH ASSEMBLY
LOT CODE 9B1M

Notes:

- ① Repetitive rating: $V_{GE}=20V$; pulse width limited by maximum junction temperature (figure 20).
- ② $V_{CC}=80\%(V_{CES})$, $V_{GE}=20V$, $L=10\mu H$, $R_G = 23\Omega$ (figure 19).
- ③ Pulse width $\leq 80\mu s$; duty factor $\leq 0.1\%$.
- ④ Pulse width $5.0\mu s$, single shot.
- ⑤ Energy losses include "tail" and diode reverse recovery, using Diode FD100H06A5.

TO-220 package is not recommended for Surface Mount Application.

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

International
IR Rectifier

IR WORLD HEADQUARTERS: 233 Kansas St., El Segundo, California 90245, USA Tel: (310) 252-7105
TAC Fax: (310) 252-7903

Visit us at www.irf.com for sales contact information. 09/03

Note: For the most current drawings please refer to the IR website at:
<http://www.irf.com/package/>