

International **IR** Rectifier

- Advanced Process Technology
- Dynamic dv/dt Rating
- 175°C Operating Temperature
- Fast Switching
- Fully Avalanche Rated
- Ease of Parallelizing
- Simple Drive Requirements

Description

Fifth Generation HEXFET® Power MOSFETs from International Rectifier utilize advanced processing techniques to achieve extremely low on-resistance per silicon area. This benefit, combined with the fast switching speed and ruggedized device design that HEXFET Power MOSFETs are well known for, provides the designer with an extremely efficient and reliable device for use in a wide variety of applications.

The TO-220 package is universally preferred for all commercial-industrial applications at power dissipation levels to approximately 50 watts. The low thermal resistance and low package cost of the TO-220 contribute to its wide acceptance throughout the industry.

The D²Pak is a surface mount power package capable of accommodating die sizes up to HEX-4. It provides the highest power capability and the lowest possible on-resistance in any existing surface mount package. The D²Pak is suitable for high current applications because of its low internal connection resistance and can dissipate up to 2.0W in a typical surface mount application.

The through-hole version (IRF640NL) is available for low-profile application.

Absolute Maximum Ratings

	Parameter	Max.	Units
I _D @ T _C = 25°C	Continuous Drain Current, V _{GS} @ 10V	18	
I _D @ T _C = 100°C	Continuous Drain Current, V _{GS} @ 10V	13	A
I _{DM}	Pulsed Drain Current ①	72	
P _D @ T _C = 25°C	Power Dissipation	150	W
	Linear Derating Factor	1.0	W/°C
V _{GS}	Gate-to-Source Voltage	± 20	V
E _{AS}	Single Pulse Avalanche Energy ②	247	mJ
I _{AR}	Avalanche Current ③	18	A
E _{AR}	Repetitive Avalanche Energy ④	15	mJ
dv/dt	Peak Diode Recovery dv/dt ⑥	8.1	V/ns
T _J T _{STG}	Operating Junction and Storage Temperature Range	-55 to +175	°C
	Soldering Temperature, for 10 seconds	300 (1.6mm from case)	
	Mounting torque, 6-32 or M3 screw ④	10 lbf·in (1.1N·m)	

www.irf.com

PD - 94006A

IRF640N

IRF640NS

IRF640NL

HEXFET® Power MOSFET

IRF640N/S/L

International
Rectifier

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

	Parameter	Min.	Typ.	Max.	Units	Conditions
$V_{(\text{BR})\text{DSS}}$	Drain-to-Source Breakdown Voltage	200	—	—	V	$V_{\text{GS}} = 0\text{V}$, $I_D = 250\mu\text{A}$
$\Delta V_{(\text{BR})\text{DSS}/\Delta T_J}$	Breakdown Voltage Temp. Coefficient	—	0.25	—	V°C	Reference to 25°C , $I_D = 1\text{mA}$
$R_{\text{DS}(\text{on})}$	Static Drain-to-Source On-Resistance	—	—	0.15	Ω	$V_{\text{GS}} = 10\text{V}$, $I_D = 11\text{A}$ ③
$V_{\text{GS}(\text{th})}$	Gate Threshold Voltage	2.0	—	4.0	V	$V_{\text{DS}} = V_{\text{GS}}$, $I_D = 250\mu\text{A}$
g_f	Forward Transconductance	6.8	—	—	S	$V_{\text{DS}} = 50\text{V}$, $I_D = 11\text{A}$ ③
I_{DSS}	Drain-to-Source Leakage Current	—	—	25	μA	$V_{\text{DS}} = 200\text{V}$, $V_{\text{GS}} = 0\text{V}$
		—	—	250		$V_{\text{DS}} = 160\text{V}$, $V_{\text{GS}} = 0\text{V}$, $T_J = 150^\circ\text{C}$
I_{GSS}	Gate-to-Source Forward Leakage	—	—	100	nA	$V_{\text{GS}} = 20\text{V}$
	Gate-to-Source Reverse Leakage	—	—	-100		$V_{\text{GS}} = -20\text{V}$
Q_g	Total Gate Charge	—	—	67	nC	$I_D = 11\text{A}$
Q_{gs}	Gate-to-Source Charge	—	—	11		$V_{\text{DS}} = 160\text{V}$
Q_{gd}	Gate-to-Drain ("Miller") Charge	—	—	33		$V_{\text{GS}} = 10\text{V}$, See Fig. 6 and 13
$t_{d(\text{on})}$	Turn-On Delay Time	—	10	—	ns	$V_{\text{DD}} = 100\text{V}$
t_r	Rise Time	—	19	—		$I_D = 11\text{A}$
$t_{d(\text{off})}$	Turn-Off Delay Time	—	23	—		$R_G = 2.5\Omega$
t_f	Fall Time	—	5.5	—		$R_D = 9.0\Omega$, See Fig. 10 ③
L_D	Internal Drain Inductance	—	4.5	—	nH	Between lead, 6mm (0.25in.) from package and center of die contact
L_S	Internal Source Inductance	—	7.5	—		
C_{iss}	Input Capacitance	—	1160	—	pF	$V_{\text{GS}} = 0\text{V}$
C_{oss}	Output Capacitance	—	185	—		$V_{\text{DS}} = 25\text{V}$
C_{rss}	Reverse Transfer Capacitance	—	53	—		$f = 1.0\text{MHz}$, See Fig. 5

Source-Drain Ratings and Characteristics

	Parameter	Min.	Typ.	Max.	Units	Conditions
I_S	Continuous Source Current (Body Diode)	—	—	18	A	MOSFET symbol showing the integral reverse p-n junction diode.
I_{SM}	Pulsed Source Current (Body Diode) ①	—	—	72		
V_{SD}	Diode Forward Voltage	—	—	1.3	V	$T_J = 25^\circ\text{C}$, $I_S = 11\text{A}$, $V_{\text{GS}} = 0\text{V}$ ③
t_{rr}	Reverse Recovery Time	—	167	251	ns	$T_J = 25^\circ\text{C}$, $I_F = 11\text{A}$
Q_{rr}	Reverse Recovery Charge	—	929	1394	nC	$dI/dt = 100\text{A}/\mu\text{s}$ ③
t_{on}	Forward Turn-On Time	Intrinsic turn-on time is negligible (turn-on is dominated by L_S+L_D)				

Thermal Resistance

	Parameter	Typ.	Max.	Units
$R_{\theta\text{JC}}$	Junction-to-Case	—	1.0	$^\circ\text{C}/\text{W}$
$R_{\theta\text{CS}}$	Case-to-Sink, Flat, Greased Surface ④	0.50	—	
$R_{\theta\text{JA}}$	Junction-to-Ambient ④	—	62	
$R_{\theta\text{JA}}$	Junction-to-Ambient (PCB mount) ⑤	—	40	

Fig 1. Typical Output Characteristics

Fig 2. Typical Output Characteristics

Fig 3. Typical Transfer Characteristics

Fig 4. Normalized On-Resistance
Vs. Temperature

IRF640N/S/L

International
Rectifier

Fig 5. Typical Capacitance Vs.
Drain-to-Source Voltage

Fig 6. Typical Gate Charge Vs.
Gate-to-Source Voltage

Fig 7. Typical Source-Drain Diode
Forward Voltage

Fig 8. Maximum Safe Operating Area

Fig 9. Maximum Drain Current Vs.
Case Temperature

Fig 10a. Switching Time Test Circuit

Fig 10b. Switching Time Waveforms

Fig 11. Maximum Effective Transient Thermal Impedance, Junction-to-Case

IRF640N/S/L

International
IR Rectifier

Fig 12a. Unclamped Inductive Test Circuit

Fig 12b. Unclamped Inductive Waveforms

Fig 12c. Maximum Avalanche Energy Vs. Drain Current

Fig 13a. Basic Gate Charge Waveform

Fig 13b. Gate Charge Test Circuit

Peak Diode Recovery dv/dt Test Circuit

* $V_{GS} = 5V$ for Logic Level Devices

Fig 14. For N-Channel HEXFET® Power MOSFETs

IRF640N/S/L

International
IR Rectifier

TO-220AB Package Outline

Dimensions are shown in millimeters (inches)

TO-220AB Part Marking Information

EXAMPLE: THIS IS AN IRF1010
 LOT CODE 1789
 ASSEMBLED ON WW 19, 1997
 IN THE ASSEMBLY LINE "C"
Note: "P" in assembly line position indicates "Lead-Free"

International
IR Rectifier

IRF640N/S/L

D²Pak Package Outline

Dimensions are shown in millimeters (inches)

SYMBOL	DIMENSIONS				NOTES	
	MILLIMETERS		INCHES			
	MIN.	MAX.	MIN.	MAX.		
A	4.06	4.83	.160	.190		
A1		0.127		.005		
b	0.51	0.99	.020	.039		
b1	0.51	0.89	.020	.035		
b2	1.14	1.40	.045	.055		
c	0.43	0.63	.017	.025		
c1	0.38	0.74	.015	.029		
c2	1.14	1.40	.045	.055		
D	8.51	9.65	.335	.380		
D1	5.33		.210			
E	9.65	10.67	.380	.420		
E1	6.22		.245			
e	2.54	BSC	.100	BSC		
L	14.61	15.88	.575	.625		
L1	1.78	2.79	.070	.110		
L2		1.65		.065		
L3	1.27	1.78	.050	.070		
L4	0.25	BSC	.010	BSC		
m	17.78		.700			
m1	8.89		.350			
n	11.43		.450			
o	2.08		.082			
p	3.81		.150			
θ	90°	93°	90°	93°		

LEAD ASSIGNMENTS

HEXFET	IGBT ^a Capack	DIODES
1. GATE	1. GATE	1. ANODE *
2. DRAIN	2. COLLECTOR	2. CATHODE
3. SOURCE	3. Emitter	3. ANODE

* PART DEPENDENT.

D²Pak Part Marking Information

EXAMPLE: THIS IS AN IRF530S WITH
LOT CODE 8024
ASSEMBLED ON WW02, 2000
IN THE ASSEMBLY LINE "L"

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

OR

IRF640N/S/L

International
IR Rectifier

TO-262 Package Outline

Dimensions are shown in millimeters (inches)

S Y M B O L	DIMENSIONS				N O T E S	
	MILLIMETERS		INCHES			
	MIN.	MAX.	MIN.	MAX.		
A	4.06	4.83	.160	.190		
A1	2.03	2.92	.080	.115		
b	0.51	0.99	.020	.039		
b1	0.51	0.89	.020	.035	4	
b2	1.14	1.40	.045	.055		
c	0.38	0.63	.015	.025	4	
c1	1.14	1.40	.045	.055		
c2	0.43	.063	.017	.029		
D	8.51	9.65	.335	.380	3	
D1	5.33		.210			
E	9.65	10.67	.380	.420	3	
E1	6.22		.245			
e	2.54	BSC	.100	BSC		
L	13.46	14.09	.530	.555		
L1	3.56	3.71	.140	.146		
L2		1.65		.065		

LEAD ASSIGNMENTS

HEXFET		IGBT
1.	- GATE	1 - GATE
2.	- DRAIN	2 - COLLECTOR
3.	- SOURCE	3 - Emitter
4.	- DRAIN	4 - DRAIN

NOTES:

1. DIMENSIONING AND TOLERANCING PER ASME Y14.5M-1994
2. DIMENSIONS ARE SHOWN IN MILLIMETERS [INCHES]
3. DIMENSION D & E DO NOT INCLUDE MOLD FLASH. MOLD FLASH SHALL NOT EXCEED 0.127 [.005"] PER SIDE. THESE DIMENSIONS ARE MEASURED AT THE OUTMOST EXTREMES OF THE PLASTIC BODY.
4. DIMENSION b1 AND c1 APPLY TO BASE METAL ONLY.
5. CONTROLLING DIMENSION: INCH.

TO-262 Part Marking Information

EXAMPLE: THIS IS AN IRL3103L

LOT CODE 1789
ASSEMBLED ON WW 19, 1997
IN THE ASSEMBLY LINE "C"

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

OR

International
IR Rectifier

IRF640N/S/L

D²Pak Tape & Reel Information

Dimensions are shown in millimeters (inches)

Notes:

- ① Repetitive rating; pulse width limited by max. junction temperature.
- ② Starting $T_J = 25^\circ\text{C}$, $L = 4.2\text{mH}$
 $R_G = 25\Omega$, $I_{AS} = 11\text{A}$.
- ③ Pulse width $\leq 400\mu\text{s}$; duty cycle $\leq 2\%$.
- ④ This is only applied to TO-220AB package
- ⑤ This is applied to D²Pak, when mounted on 1" square PCB (FR-4 or G-10 Material).
For recommended footprint and soldering techniques refer to application note #AN-994.
- ⑥ $I_{SD} \leq 11\text{A}$, $di/dt \leq 344\text{A}/\mu\text{s}$, $V_{DD} \leq V_{(BR)DSS}$,
 $T_J \leq 175^\circ\text{C}$

TO-220AB 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 automotive [Q101] (IRF640N)
& industrial market (IRF640NS/L).

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. 10/04

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