

FGAF20N60SMD

600 V, 20 A Field Stop IGBT

Features

- Maximum Junction Temperature : $T_J = 175^{\circ}\text{C}$
- Positive Temperature Co-efficient for easy Parallel Operating
- High Current Capability
- Low Saturation Voltage: $V_{CE(sat)} = 1.7 \text{ V(Typ.)} @ I_C = 20 \text{ A}$
- High Input Impedance
- Fast Switching: $E_{OFF} = 7 \text{ } \mu\text{J/A}$
- Tightened Parameter Distribution
- RoHS Compliant

General Description

Using novel field stop IGBT technology, Fairchild®'s new series of field stop 2nd generation IGBTs offer the optimum performance for solar inverter, UPS, welder and PFC applications where low conduction and switching losses are essential.

Applications

- Sewing Machine, CNC
- Home Appliances, Motor-Control

Absolute Maximum Ratings

Symbol	Description	Ratings	Unit
V_{CES}	Collector to Emitter Voltage	600	V
V_{GES}	Gate to Emitter Voltage	± 20	V
I_C	Collector Current @ $T_C = 25^{\circ}\text{C}$	40	A
	Collector Current @ $T_C = 100^{\circ}\text{C}$	20	A
$I_{CM(1)}$	Pulsed Collector Current	60	A
I_F	Diode Forward Current @ $T_C = 25^{\circ}\text{C}$	20	A
	Diode Forward Current @ $T_C = 100^{\circ}\text{C}$	10	A
$I_{FM(1)}$	Pulsed Diode Maximum Forward Current	60	A
P_D	Maximum Power Dissipation @ $T_C = 25^{\circ}\text{C}$	62.5	W
	Maximum Power Dissipation @ $T_C = 100^{\circ}\text{C}$	31.3	W
T_J	Operating Junction Temperature	-55 to +175	$^{\circ}\text{C}$
T_{stg}	Storage Temperature Range	-55 to +175	$^{\circ}\text{C}$
T_L	Maximum Lead Temp. for soldering Purposes, 1/8" from case for 5 seconds	300	$^{\circ}\text{C}$

Notes:

1: Repetitive rating: Pulse width limited by max. junction temperature

Thermal Characteristics

Symbol	Parameter	Typ.	Max.	Unit
$R_{\theta JC}$ (IGBT)	Thermal Resistance, Junction to Case	-	2.0	$^{\circ}\text{C}/\text{W}$
$R_{\theta JC}$ (Diode)	Thermal Resistance, Junction to Case	-	4.0	$^{\circ}\text{C}/\text{W}$
$R_{\theta JA}$	Thermal Resistance, Junction to Ambient	-	40	$^{\circ}\text{C}/\text{W}$

Package Marking and Ordering Information

Device Marking	Device	Package	Reel Size	Tape Width	Quantity
FGAF20N60SMD	FGAF20N60SMD	TO3-PF	-	-	30

Electrical Characteristics of the IGBT $T_C = 25^{\circ}\text{C}$ unless otherwise noted

Symbol	Parameter	Test Conditions	Min.	Typ.	Max.	Unit
Off Characteristics						
BV_{CES}	Collector to Emitter Breakdown Voltage	$V_{GE} = 0\text{V}, I_C = 250\mu\text{A}$	600	-	-	V
$\frac{\Delta BV_{CES}}{\Delta T_J}$	Temperature Coefficient of Breakdown Voltage	$V_{GE} = 0\text{V}, I_C = 250\mu\text{A}$	-	0.62	-	$\text{V}/^{\circ}\text{C}$
I_{CES}	Collector Cut-Off Current	$V_{CE} = V_{CES}, V_{GE} = 0\text{V}$	-	-	250	μA
I_{GES}	G-E Leakage Current	$V_{GE} = V_{GES}, V_{CE} = 0\text{V}$	-	-	± 400	nA
On Characteristics						
$V_{GE(th)}$	G-E Threshold Voltage	$I_C = 250\mu\text{A}, V_{CE} = V_{GE}$	3.5	4.7	6.0	V
$V_{CE(sat)}$	Collector to Emitter Saturation Voltage	$I_C = 20\text{A}, V_{GE} = 15\text{V}$	-	1.7	-	V
		$I_C = 20\text{A}, V_{GE} = 15\text{V}, T_C = 175^{\circ}\text{C}$	-	1.9	-	V
Dynamic Characteristics						
C_{ies}	Input Capacitance	$V_{CE} = 30\text{V}, V_{GE} = 0\text{V}, f = 1\text{MHz}$	-	925	-	pF
C_{oes}	Output Capacitance		-	89	-	pF
C_{res}	Reverse Transfer Capacitance		-	30	-	pF
Switching Characteristics						
$t_{d(on)}$	Turn-On Delay Time	$V_{CC} = 400\text{V}, I_C = 20\text{A}, R_G = 10\Omega, V_{GE} = 15\text{V}, \text{Inductive Load}, T_C = 25^{\circ}\text{C}$	-	12	-	ns
t_r	Rise Time		-	22	-	ns
$t_{d(off)}$	Turn-Off Delay Time		-	91	-	ns
t_f	Fall Time		-	21	27	ns
E_{on}	Turn-On Switching Loss		-	452	-	μJ
E_{off}	Turn-Off Switching Loss		-	141	187	μJ
E_{ts}	Total Switching Loss		-	593	-	μJ
$t_{d(on)}$	Turn-On Delay Time	$V_{CC} = 400\text{V}, I_C = 20\text{A}, R_G = 10\Omega, V_{GE} = 15\text{V}, \text{Inductive Load}, T_C = 175^{\circ}\text{C}$	-	12	-	ns
t_r	Rise Time		-	19	-	ns
$t_{d(off)}$	Turn-Off Delay Time		-	93	-	ns
t_f	Fall Time		-	16	-	ns
E_{on}	Turn-On Switching Loss		-	667	-	μJ
E_{off}	Turn-Off Switching Loss		-	317	-	μJ
E_{ts}	Total Switching Loss		-	984	-	μJ

Electrical Characteristics of the IGBT (Continued)

Symbol	Parameter	Test Conditions	Min.	Typ.	Max	Unit
Q_g	Total Gate Charge	$V_{CE} = 400V, I_C = 20A,$ $V_{GE} = 15V$	-	64	-	nC
Q_{ge}	Gate to Emitter Charge		-	6.2	-	nC
Q_{gc}	Gate to Collector Charge		-	32	-	nC

Electrical Characteristics of the Diode $T_C = 25^\circ C$ unless otherwise noted

Symbol	Parameter	Test Conditions	Min.	Typ.	Max	Unit	
V_{FM}	Diode Forward Voltage	$I_F = 10A$	$T_C = 25^\circ C$	-	2.3	-	V
			$T_C = 175^\circ C$	-	1.67	-	
E_{rec}	Reverse Recovery Energy	$I_F = 10A, di_F/dt = 200A/\mu s$	$T_C = 175^\circ C$	-	13.8	-	μJ
t_{rr}	Diode Reverse Recovery Time		$T_C = 25^\circ C$	-	26.7	-	ns
			$T_C = 175^\circ C$	-	88.2	-	
Q_{rr}	Diode Reverse Recovery Charge		$T_C = 25^\circ C$	-	42	-	nC
		$T_C = 175^\circ C$	-	245	-		

Typical Performance Characteristics

Figure 1. Typical Output Characteristics

Figure 2. Typical Output Characteristics

Figure 3. Typical Saturation Voltage Characteristics

Figure 4. Transfer Characteristics

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

Figure 6. Saturation Voltage vs. V_{GE}

Typical Performance Characteristics

Figure 7. Saturation Voltage vs. V_{GE}

Figure 8. Saturation Voltage vs. V_{GE}

Figure 9. Capacitance Characteristics

Figure 10. Gate charge Characteristics

Figure 11. SOA Characteristics

Figure 12. Turn-on Characteristics vs. Gate Resistance

Typical Performance Characteristics

Figure 13. Turn-off Characteristics vs. Gate Resistance

Figure 14. Turn-on Characteristics vs. Collector Current

Figure 15. Turn-off Characteristics vs. Collector Current

Figure 16. Switching Loss vs. Gate Resistance

Figure 17. Switching Loss vs. Collector Current

Figure 18. Turn off Switching SOA Characteristics

Typical Performance Characteristics

Figure 19. Current Derating

Figure 20. Power Dissipation

Figure 21. Load Current Vs. Frequency

Figure 22. Forward Characteristics

Figure 23. Reverse Current

Figure 24. Stored Charge

Typical Performance Characteristics

Figure 25. Reverse Recovery Time

Figure 26. Transient Thermal Impedance of IGBT

Figure 27. Transient Thermal Impedance of Diode

Mechanical Dimensions

TO-3PF

NOTES:

- A. THIS PACKAGE CONFORMS TO SC94 JEITA PACKAGING STANDARD.
- B. ALL DIMENSIONS ARE IN MILLIMETERS.
- C. DIMENSIONS ARE EXCLUSIVE OF BURRS, MOLD FLASH AND TIE BAR PROTRUSIONS.
- D. PIN 2 CONNECTS TO DAP.
- E. DRAWING FILE NAME: TO3PFA03REV1

Dimensions in Millimeters

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.

- | | | |
|--------------------------|---|------------------|
| 2Cool™ | FPS™ | Sync-Lock™ |
| AccuPower™ | F-PFST™ | SYSTEM GENERAL® |
| AX-CAP®* | FRFET® | TinyBoost™ |
| BitSiC™ | Global Power Resource SM | TinyBuck™ |
| Build it Now™ | Green Bridge™ | TinyCalc™ |
| CorePLUS™ | Green FPS™ | TinyLogic® |
| CorePOWER™ | Green FPS™ e-Series™ | TINYOPTO™ |
| CROSSVOLT™ | Gmax™ | TinyPower™ |
| CTL™ | GTO™ | TinyPWM™ |
| Current Transfer Logic™ | IntelliMAX™ | TinyWire™ |
| DEUXPEED® | ISOPLANAR™ | TranSiC® |
| Dual Cool™ | Marking Small Speakers Sound Louder and Better™ | TriFault Detect™ |
| EcoSPARK® | MegaBuck™ | TRUECURRENT®* |
| EfficientMax™ | MICROCOUPLER™ | µSerDes™ |
| ESBC™ | MicroFET™ | SerDes™ |
| Fairchild® | MicroPak™ | UHC® |
| Fairchild Semiconductor® | MicroPak2™ | Ultra FRFET™ |
| FACT Quiet Series™ | MillerDrive™ | UniFET™ |
| FACT® | MotionMax™ | VCX™ |
| FAST® | mWSaver™ | VisualMax™ |
| FastvCore™ | OptoHiT™ | VoltagePlus™ |
| FETBench™ | OPTOLOGIC® | XS™ |
| | OPTOPLANAR® | |
| | PowerTrench® | |
| | PowerXS™ | |
| | Programmable Active Droop™ | |
| | QFET® | |
| | QS™ | |
| | Quiet Series™ | |
| | RapidConfigure™ | |
| | Saving our world, 1mW/W/kW at a time™ | |
| | SignalWise™ | |
| | SmartMax™ | |
| | SMART START™ | |
| | Solutions for Your Success™ | |
| | SPM® | |
| | STEALTH™ | |
| | SuperFET® | |
| | SuperSOT™-3 | |
| | SuperSOT™-6 | |
| | SuperSOT™-8 | |
| | SupreMOS® | |
| | SyncFET™ | |

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

DISCLAIMER

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.

As used here in:

- 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 effectiveness.

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 handling 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. I64