

IRFB4227PbF

Features

- Advanced Process Technology
- Key Parameters Optimized for PDP Sustain, Energy Recovery and Pass Switch Applications
- Low E_{PULSE} Rating to Reduce Power Dissipation in PDP Sustain, Energy Recovery and Pass Switch Applications
- Low Q_G for Fast Response
- High Repetitive Peak Current Capability for Reliable Operation
- Short Fall & Rise Times for Fast Switching
- 175°C Operating Junction Temperature for Improved Ruggedness
- Repetitive Avalanche Capability for Robustness and Reliability
- Class-D Audio Amplifier 300W-500W (Half-bridge)

Key Parameters		
V_{DS} max	200	V
V_{DS} (Avalanche) typ.	240	V
$R_{DS(ON)}$ typ. @ 10V	19.7	mΩ
I_{RP} max @ $T_C = 100^\circ\text{C}$	130	A
T_J max	175	°C

G	D	S
Gate	Drain	Source

Description

This HEXFET® Power MOSFET is specifically designed for Sustain; Energy Recovery & Pass switch applications in Plasma Display Panels. This MOSFET utilizes the latest processing techniques to achieve low on-resistance per silicon area and low E_{PULSE} rating. Additional features of this MOSFET are 175°C operating junction temperature and high repetitive peak current capability. These features combine to make this MOSFET a highly efficient, robust and reliable device for PDP driving applications.

Absolute Maximum Ratings

	Parameter	Max.	Units
V_{GS}	Gate-to-Source Voltage	±30	V
I_D @ $T_C = 25^\circ\text{C}$	Continuous Drain Current, V_{GS} @ 10V	65	A
I_D @ $T_C = 100^\circ\text{C}$	Continuous Drain Current, V_{GS} @ 10V	46	
I_{DM}	Pulsed Drain Current ①	260	
I_{RP} @ $T_C = 100^\circ\text{C}$	Repetitive Peak Current ⑤	130	
P_D @ $T_C = 25^\circ\text{C}$	Power Dissipation	330	W
P_D @ $T_C = 100^\circ\text{C}$	Power Dissipation	190	
	Linear Derating Factor	2.2	W/°C
T_J	Operating Junction and	-40 to + 175	°C
T_{STG}	Storage Temperature Range		
	Soldering Temperature for 10 seconds	300	
	Mounting Torque, 6-32 or M3 Screw	10lb·in (1.1N·m)	N

Thermal Resistance

	Parameter	Typ.	Max.	Units
$R_{\theta JC}$	Junction-to-Case ④	—	0.45	°C/W
$R_{\theta CS}$	Case-to-Sink, Flat, Greased Surface	0.50	—	
$R_{\theta JA}$	Junction-to-Ambient ④	—	62	

Notes ① through ⑥ are on page 8

IRFB4227PbF

International
IR Rectifier

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

	Parameter	Min.	Typ.	Max.	Units	Conditions
BV_{DSS}	Drain-to-Source Breakdown Voltage	200	—	—	V	$V_{GS} = 0V, I_D = 250\mu A$
$\Delta BV_{DSS}/\Delta T_J$	Breakdown Voltage Temp. Coefficient	—	170	—	mV/°C	Reference to $25^\circ\text{C}, I_D = 1mA$
$R_{DS(on)}$	Static Drain-to-Source On-Resistance	—	19.7	24	mΩ	$V_{GS} = 10V, I_D = 46A$ ③
$V_{GS(th)}$	Gate Threshold Voltage	3.0	—	5.0	V	$V_{DS} = V_{GS}, I_D = 250\mu A$
$\Delta V_{GS(th)}/\Delta T_J$	Gate Threshold Voltage Coefficient	—	-13	—	mV/°C	
I_{DSS}	Drain-to-Source Leakage Current	—	—	20	μA	$V_{DS} = 200V, V_{GS} = 0V$
		—	—	1.0	mA	$V_{DS} = 200V, V_{GS} = 0V, T_J = 125^\circ\text{C}$
I_{GSS}	Gate-to-Source Forward Leakage	—	—	100	nA	$V_{GS} = 20V$
	Gate-to-Source Reverse Leakage	—	—	-100	nA	$V_{GS} = -20V$
g_{fs}	Forward Transconductance	49	—	—	S	$V_{DS} = 25V, I_D = 46A$
Q_g	Total Gate Charge	—	70	98	nC	$V_{DD} = 100V, I_D = 46A, V_{GS} = 10V$ ③
Q_{gd}	Gate-to-Drain Charge	—	23	—	nC	
$t_{d(on)}$	Turn-On Delay Time	—	33	—	ns	$V_{DD} = 100V$
t_r	Rise Time	—	20	—	ns	$I_D = 46A$
$t_{d(off)}$	Turn-Off Delay Time	—	21	—	ns	$R_G = 2.5\Omega$
t_f	Fall Time	—	31	—	ns	$V_{GS} = 10V$ ③
t_{st}	Shoot Through Blocking Time	100	—	—	ns	$V_{DD} = 160V, V_{GS} = 15V, R_G = 4.7\Omega$
E_{PULSE}	Energy per Pulse	—	570	—	μJ	$L = 220nH, C = 0.4\mu F, V_{GS} = 15V$ $V_{DS} = 160V, R_G = 4.7\Omega, T_J = 25^\circ\text{C}$
		—	910	—	μJ	$L = 220nH, C = 0.4\mu F, V_{GS} = 15V$ $V_{DS} = 160V, R_G = 4.7\Omega, T_J = 100^\circ\text{C}$
C_{iss}	Input Capacitance	—	4600	—	pF	$V_{GS} = 0V$
C_{oss}	Output Capacitance	—	460	—	pF	$V_{DS} = 25V$
C_{riss}	Reverse Transfer Capacitance	—	91	—	pF	$f = 1.0MHz,$
$C_{oss\ eff.}$	Effective Output Capacitance	—	360	—	pF	$V_{GS} = 0V, V_{DS} = 0V$ to $160V$
L_D	Internal Drain Inductance	—	4.5	—	nH	Between lead, 6mm (0.25in.)
L_S	Internal Source Inductance	—	7.5	—	nH	from package and center of die contact

Avalanche Characteristics

	Parameter	Typ.	Max.	Units
E_{AS}	Single Pulse Avalanche Energy ②	—	140	mJ
E_{AR}	Repetitive Avalanche Energy ①	—	33	mJ
$V_{DS(Avalanche)}$	Repetitive Avalanche Voltage ①	240	—	V
I_{AS}	Avalanche Current ②	—	39	A

Diode Characteristics

	Parameter	Min.	Typ.	Max.	Units	Conditions
$I_S @ T_C = 25^\circ\text{C}$	Continuous Source Current (Body Diode)	—	—	65	A	MOSFET symbol showing the integral reverse p-n junction diode.
I_{SM}	Pulsed Source Current (Body Diode) ①	—	—	260	A	
V_{SD}	Diode Forward Voltage	—	—	1.3	V	$T_J = 25^\circ\text{C}, I_S = 46A, V_{GS} = 0V$ ③
t_{rr}	Reverse Recovery Time	—	100	150	ns	$T_J = 25^\circ\text{C}, I_F = 46A, V_{DD} = 50V$
Q_{rr}	Reverse Recovery Charge	—	430	640	nC	$di/dt = 100A/\mu s$ ③

Fig 1. Typical Output Characteristics

Fig 2. Typical Output Characteristics

Fig 3. Typical Transfer Characteristics

Fig 4. Normalized On-Resistance vs. Temperature

Fig 5. Typical E_{PULSE} vs. Drain-to-Source Voltage

Fig 6. Typical E_{PULSE} vs. Drain Current

IRFB4227PbF

Fig 7. Typical E_{PULSE} vs. Temperature

Fig 8. Typical Source-Drain Diode Forward Voltage

Fig 9. Typical Capacitance vs. Drain-to-Source Voltage

Fig 10. Typical Gate Charge vs. Gate-to-Source Voltage

Fig 11. Maximum Drain Current vs. Case Temperature

Fig 12. Maximum Safe Operating Area

Fig 13. On-Resistance Vs. Gate Voltage

Fig 14. Maximum Avalanche Energy Vs. Temperature

Fig 15. Threshold Voltage vs. Temperature

Fig 16. Typical Repetitive peak Current vs. Case temperature

Fig 17. Maximum Effective Transient Thermal Impedance, Junction-to-Case

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

Fig 18. Peak Diode Recovery dv/dt Test Circuit for N-Channel HEXFET[®] Power MOSFETs

Fig 19a. Unclamped Inductive Test Circuit

Fig 19b. Unclamped Inductive Waveforms

Fig 20a. Switching Time Test Circuit

Fig 20b. Switching Time Waveforms

Fig 21a. Gate Charge Test Circuit

Fig 21b. Gate Charge Waveform

Fig 21a. t_{st} and E_{PULSE} Test Circuit

Fig 21b. t_{st} Test Waveforms

Fig 21c. E_{PULSE} Test Waveforms

IRFB4227PbF

TO-220AB Package Outline (Dimensions are shown in millimeters (inches))

NOTES:

- 1 DIMENSIONING AND TOLERANCING PER ASME Y14.5 M- 1994.
- 2 DIMENSIONS ARE SHOWN IN INCHES (MILLIMETERS).
- 3 LEAD DIMENSION AND FINISH UNCONTROLLED IN L1.
- 4 DIMENSION D & E DO NOT INCLUDE MOLD FLASH. MOLD FLASH SHALL NOT EXCEED .005" (0.127) PER SIDE. THESE DIMENSIONS ARE MEASURED AT THE OUTERMOST EXTREMES OF THE PLASTIC BODY.
- 5 DIMENSION b1 & c1 APPLY TO BASE METAL ONLY.
- 6 CONTROLLING DIMENSION : INCHES.
- 7 THERMAL PAD CONTOUR OPTIONAL WITHIN DIMENSIONS E,H1,D2 & E1
- 8 DIMENSION E2 X H1 DEFINE A ZONE WHERE STAMPING AND SINGULATION IRREGULARITIES ARE ALLOWED.

LEAD ASSIGNMENTS

- HEXFET**
- 1- GATE
 - 2- DRAIN
 - 3- SOURCE

IGBTs, CoPACK

- 1- GATE
- 2- COLLECTOR
- 3- EMITTER

DIODES

- 1.- ANODE/OPEN
- 2.- CATHODE
- 3.- ANODE

SYMBOL	DIMENSIONS				NOTES
	MILLIMETERS		INCHES		
	MIN.	MAX.	MIN.	MAX.	
A	3.56	4.82	.140	.190	
A1	0.51	1.40	.020	.055	
A2	2.04	2.92	.080	.115	
b	0.38	1.01	.015	.040	
b1	0.38	0.96	.015	.038	5
b2	1.15	1.77	.045	.070	
b3	1.15	1.73	.045	.068	
c	0.36	0.61	.014	.024	
c1	0.36	0.56	.014	.022	5
D	14.22	16.51	.560	.650	4
D1	8.38	9.02	.330	.355	
D2	12.19	12.88	.480	.507	7
E	9.66	10.66	.380	.420	4,7
E1	8.38	8.89	.330	.350	7
e	2.54 BSC		.100 BSC		
e1	5.08		.200 BSC		
H1	5.85	6.55	.230	.270	7,8
L	12.70	14.73	.500	.580	
L1	-	6.35	-	.250	3
ØP	3.54	4.08	.139	.161	
Q	2.54	3.42	.100	.135	
Ø	9.0°-9.3°		9.0°-9.3°		

TO-220AB Part Marking Information

EXAMPLE: THIS IS AN IRF1010
LOT CODE 1789
ASSEMBLED ON WW 19, 2000
IN THE ASSEMBLY LINE 'C'

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

TO-220AB packages are not recommended for Surface Mount Application.

Notes:

- ① Repetitive rating; pulse width limited by max. junction temperature.
- ② Starting $T_J = 25^\circ\text{C}$, $L = 0.18\text{mH}$, $R_G = 25\Omega$, $I_{AS} = 39\text{A}$.
- ③ Pulse width $\leq 400\mu\text{s}$; duty cycle $\leq 2\%$.
- ④ R_{θ} is measured at T_J of approximately 90°C .
- ⑤ Half sine wave with duty cycle = 0.25, $t_{on} = 1\mu\text{sec}$.

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

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.

Mouser Electronics

Authorized Distributor

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

[International Rectifier:](#)

[IRFB4227PBF](#)