

ISL9V3040x3ST-F085C

EcoSPARK[®] Ignition IGBT

300 mJ, 400 V, N-Channel Ignition IGBT

Features

- SCIS Energy = 300 mJ at $T_J = 25^\circ\text{C}$
- Logic Level Gate Drive
- AEC-Q101 Qualified and PPAP Capable
- These Devices are Pb-Free and are RoHS Compliant

Applications

- Automotive Ignition Coil Driver Circuits
- High Current Ignition System
- Coil on Plug Application

MAXIMUM RATINGS ($T_J = 25^\circ\text{C}$ unless otherwise noted)

Symbol	Parameter	Value	Unit
BV_{CER}	Collector to Emitter Breakdown Voltage ($I_C = 1\text{ mA}$)	400	V
BV_{ECS}	Emitter to Collector Voltage – Reverse Battery Condition ($I_C = 10\text{ mA}$)	24	V
$ESCIS_{25}$	ISCIS = 14.2 A, L = 3.0 mHy, RGE = 1 K Ω , $T_C = 25^\circ\text{C}$ (Note 1)	300	mJ
$ESCIS_{150}$	ISCIS = 10.6 A, L = 3.0 mHy, RGE = 1 K Ω , $T_C = 150^\circ\text{C}$ (Note 2)	170	mJ
IC_{25}	Collector Current Continuous at $V_{GE} = 4.0\text{ V}$, $T_C = 25^\circ\text{C}$	21	A
IC_{110}	Collector Current Continuous at $V_{GE} = 4.0\text{ V}$, $T_C = 110^\circ\text{C}$	17	A
V_{GEM}	Gate to Emitter Voltage Continuous	± 10	V
PD	Power Dissipation Total, $T_C = 25^\circ\text{C}$	150	W
	Power Dissipation Derating, $T_C > 25^\circ\text{C}$	1	W/ $^\circ\text{C}$
T_J, T_{STG}	Operating Junction and Storage Temperature	-55 to $+175$	$^\circ\text{C}$
T_L	Lead Temperature for Soldering Purposes (1/8" from case for 10 s)	300	$^\circ\text{C}$
T_{PKG}	Reflow Soldering according to JESD020C	260	$^\circ\text{C}$
ESD	HBM–Electrostatic Discharge Voltage at 100 pF, 1500 Ω	4	kV
	CDM–Electrostatic Discharge Voltage at 1 Ω	2	kV

Stresses exceeding those listed in the Maximum Ratings table may damage the device. If any of these limits are exceeded, device functionality should not be assumed, damage may occur and reliability may be affected.

1. Self clamped inductive Switching Energy ($ESCIS_{25}$) of 300 mJ is based on the test conditions that is starting $T_J = 25^\circ\text{C}$, L = 3 mHy, ISCIS = 14.2 A, VCC = 100 V during inductor charging and VCC = 0 V during time in clamp.
2. Self Clamped inductive Switching Energy ($ESCIS_{150}$) of 170 mJ is based on the test conditions that is starting $T_J = 150^\circ\text{C}$, L = 3mHy, ISCIS = 10.6 A, VCC = 100 V during inductor charging and VCC = 0 V during time in clamp.

ON Semiconductor[®]

www.onsemi.com

DPAK3
CASE 369AS

D2PAK-3
CASE 418AJ

MARKING DIAGRAM

A = Assembly Location
Y = Year
WW = Work Week
XXXX = Device Code
G = Pb-Free Package

ORDERING INFORMATION

See detailed ordering and shipping information on page 2 of this data sheet.

ISL9V3040x3ST-F085C

THERMAL RESISTANCE RATINGS

Characteristic	Symbol	Max	Units
Junction-to-Case – Steady State (Drain)	$R_{\theta JC}$	1	°C/W

ELECTRICAL CHARACTERISTICS ($T_J = 25^\circ\text{C}$ unless otherwise specified)

Symbol	Parameter	Test Conditions	Min	Typ.	Max.	Units
--------	-----------	-----------------	-----	------	------	-------

OFF CHARACTERISTICS

BV _{CER}	Collector to Emitter Breakdown Voltage	I _{CE} = 2 mA, V _{GE} = 0 V, R _{GE} = 1 kΩ, T _J = −40 to 150°C		370	400	430	V
BV _{CES}	Collector to Emitter Breakdown Voltage	I _{CE} = 10 mA, V _{GE} = 0 V, R _{GE} = 0, T _J = −40 to 150°C		390	420	450	V
BV _{ECS}	Emitter to Collector Breakdown Voltage	I _{CE} = −75 mA, V _{GE} = 0 V, T _J = 25°C		30	–	–	V
BV _{GES}	Gate to Emitter Breakdown Voltage	I _{GES} = ±2 mA		±12	±14	–	V
I _{CER}	Collector to Emitter Leakage Current	V _{CE} = 175 V R _{GE} = 1 kΩ	T _J = 25°C	–	–	25	μA
			T _J = 150°C	–	–	1	mA
I _{ECS}	Emitter to Collector Leakage Current	V _{EC} = 24 V	T _J = 25°C	–	–	1	mA
			T _J = 150°C	–	–	40	
R ₁	Series Gate Resistance			–	70	–	Ω
R ₂	Gate to Emitter Resistance			10K	–	26K	Ω

ON CHARACTERISTICS

$V_{CE(SAT)}$	Collector to Emitter Saturation Voltage	$I_{CE} = 6\text{ A}$, $V_{GE} = 4\text{ V}$, $T_J = 25^\circ\text{C}$	–	1.25	1.65	V
$V_{CE(SAT)}$	Collector to Emitter Saturation Voltage	$I_{CE} = 10\text{ A}$, $V_{GE} = 4.5\text{ V}$, $T_J = 150^\circ\text{C}$	–	1.58	1.80	V
$V_{CE(SAT)}$	Collector to Emitter Saturation Voltage	$I_{CE} = 15\text{ A}$, $V_{GE} = 4.5\text{ V}$, $T_J = 150^\circ\text{C}$	–	1.90	2.20	V

DYNAMIC CHARACTERISTICS

Q _{G(ON)}	Gate Charge	I _{CE} = 10 A, V _{CE} = 12 V, V _{GE} = 5 V		–	17	–	nC
V _{GE(TH)}	Gate to Emitter Threshold Voltage	I _{CE} = 1 mA V _{CE} = V _{GE}	T _J = 25°C	1.3	–	2.2	V
			T _J = 150°C	0.75	–	1.8	
V _{GEP}	Gate to Emitter Plateau Voltage	V _{CE} = 12 V, I _{CE} = 10 A		–	3.0	–	V

SWITCHING CHARACTERISTICS

$t_{d(ON)R}$	Current Turn-On Delay Time–Resistive	$V_{CE} = 14\text{ V}$, $R_L = 1\text{ }\Omega$, $V_{GE} = 5\text{ V}$, $R_G = 470\text{ }\Omega$, $T_J = 25^\circ\text{C}$	–	0.7	4	μs
t_{rR}	Current Rise Time–Resistive		–	2.1	7	
$t_{d(OFF)L}$	Current Turn-Off Delay Time–Inductive	$V_{CE} = 300\text{ V}$, $L = 1\text{ mH}$, $V_{GE} = 5\text{ V}$, $R_G = 470\text{ }\Omega$, $I_{CE} = 6.5\text{ A}$, $T_J = 25^\circ\text{C}$	–	4.8	15	
t_{fL}	Current Fall Time–Inductive		–	2.8	15	

Product parametric performance is indicated in the Electrical Characteristics for the listed test conditions, unless otherwise noted. Product performance may not be indicated by the Electrical Characteristics if operated under different conditions.

PACKAGE MARKING AND ORDERING INFORMATION

Device	Package	Shipping [†]
ISL9V3040D3ST-F085C	DPAK (Pb-Free)	2500 Units/Tape & Reel
ISL9V3040S3ST-F085C	D2PAK (Pb-Free)	800 Units/Tape & Reel

[†]For information on tape and reel specifications, including part orientation and tape sizes, please refer to our Tape and Reel Packaging Specifications Brochure, BRD8011/D.

TYPICAL CHARACTERISTICS

Figure 1. Self Clamped Inductive Switching Current vs. Time in Clamp

Figure 2. Self Clamped Inductive Switching Current vs. Inductance

Figure 3. Collector to Emitter On-State Voltage vs. Junction Temperature

Figure 4. Collector to Emitter On-State Voltage vs. Junction Temperature

Figure 5. Collector to Emitter On-State Voltage vs. Collector Current

Figure 6. Collector to Emitter On-State Voltage vs. Collector Current

TYPICAL CHARACTERISTICS (continued)

Figure 7. Collector to Emitter On-State Voltage vs. Collector Current

Figure 8. Transfer Characteristics

Figure 9. DC Collector Current vs. Case Temperature

Figure 10. Gate Charge

Figure 11. Threshold Voltage vs. Junction Temperature

Figure 12. Leakage Current vs. Junction Temperature

ISL9V3040x3ST-F085C

TYPICAL CHARACTERISTICS (continued)

Figure 13. Switching Time vs. Junction Temperature

Figure 14. Capacitance vs. Collector to Emitter

Figure 15. Break Down Voltage vs. Series Resistance

Figure 16. IGBT Normalized Transient Thermal Impedance, Junction to Case

TEST CIRCUIT AND WAVEFORMS

Figure 17. Inductive Switching Test Circuit

Figure 18. t_{ON} and t_{OFF} Switching Test Circuit

Figure 19. Energy Test Circuit

Figure 20. Energy Waveforms

ISL9V3040x3ST-F085C

PACKAGE DIMENSIONS

DPAK3 (TO-252 3 LD)

CASE 369AS

ISSUE O

NOTES: UNLESS OTHERWISE SPECIFIED

A) THIS PACKAGE CONFORMS TO JEDEC, TO-252, ISSUE C, VARIATION AA.

B) ALL DIMENSIONS ARE IN MILLIMETERS.

C) DIMENSIONING AND TOLERANCING PER ASME Y14.5M-2009.

D) SUPPLIER DEPENDENT MOLD LOCKING HOLES OR CHAMFERED CORNERS OR EDGE PROTRUSION.

E) TRIMMED CENTER LEAD IS PRESENT ONLY FOR DIODE PRODUCTS

F) DIMENSIONS ARE EXCLUSIVE OF BURRS, MOLD FLASH AND TIE BAR EXTRUSIONS.

G) LAND PATTERN RECOMMENDATION IS BASED ON IPC7351A STD TO228P991X239-3N.

DETAIL A

(ROTATED -90°)

SCALE: 12X

ISL9V3040x3ST-F085C

PACKAGE DIMENSIONS

D²PAK-3 (TO-263, 3-LEAD)
CASE 418AJ
ISSUE C

NOTES:

1. DIMENSIONING AND TOLERANCING PER ASME Y14.5M, 1994.
2. CONTROLLING DIMENSION: INCHES.
3. CHAMFER OPTIONAL.
4. DIMENSIONS D AND E DO NOT INCLUDE MOLD FLASH. MOLD FLASH SHALL NOT EXCEED 0.005 PER SIDE. THESE DIMENSIONS ARE MEASURED AT THE OUTERMOST EXTREMES OF THE PLASTIC BODY AT DATUM H.
5. THERMAL PAD CONTOUR IS OPTIONAL WITHIN DIMENSIONS E, L1, D1 AND E1.

DIM	INCHES		MILLIMETERS	
	MIN	MAX	MIN	MAX
A	0.160	0.190	4.06	4.83
A1	0.000	0.010	0.00	0.25
b	0.020	0.039	0.51	0.99
c	0.012	0.029	0.30	0.74
c2	0.045	0.065	1.14	1.65
D	0.330	0.380	8.38	9.65
D1	0.260	---	6.60	---
E	0.380	0.420	9.65	10.67
E1	0.245	---	6.22	---
e	0.100 BSC		2.54 BSC	
H	0.575	0.625	14.60	15.88
L	0.070	0.110	1.78	2.79
L1	---	0.066	---	1.68
L2	---	0.070	---	1.78
L3	0.010 BSC		0.25 BSC	
M	-8°	8°	-8°	8°

VIEW A-A
OPTIONAL CONSTRUCTIONS

RECOMMENDED SOLDERING FOOTPRINT*

DIMENSIONS: INCHES

*For additional information on our Pb-Free strategy and soldering details, please download the ON Semiconductor Soldering and Mounting Techniques Reference Manual, SOLDERRM/D.

ISL9V3040x3ST-F085C

ECOSPARK is registered trademark of Semiconductor Components Industries, LLC (SCILLC) or its subsidiaries in the United States and/or other countries.

ON Semiconductor and are trademarks of Semiconductor Components Industries, LLC dba ON Semiconductor or its subsidiaries in the United States and/or other countries. ON Semiconductor owns the rights to a number of patents, trademarks, copyrights, trade secrets, and other intellectual property. A listing of ON Semiconductor's product/patent coverage may be accessed at www.onsemi.com/site/pdf/Patent-Marking.pdf. ON Semiconductor reserves the right to make changes without further notice to any products herein. ON Semiconductor makes no warranty, representation or guarantee regarding the suitability of its products for any particular purpose, nor does ON Semiconductor assume any liability arising out of the application or use of any product or circuit, and specifically disclaims any and all liability, including without limitation special, consequential or incidental damages. Buyer is responsible for its products and applications using ON Semiconductor products, including compliance with all laws, regulations and safety requirements or standards, regardless of any support or applications information provided by ON Semiconductor. "Typical" parameters which may be provided in ON Semiconductor data sheets and/or specifications can and do vary in different applications and actual performance may vary over time. All operating parameters, including "Typicals" must be validated for each customer application by customer's technical experts. ON Semiconductor does not convey any license under its patent rights nor the rights of others. ON Semiconductor products are not designed, intended, or authorized for use as a critical component in life support systems or any FDA Class 3 medical devices or medical devices with a same or similar classification in a foreign jurisdiction or any devices intended for implantation in the human body. Should Buyer purchase or use ON Semiconductor products for any such unintended or unauthorized application, Buyer shall indemnify and hold ON Semiconductor and its officers, employees, subsidiaries, affiliates, and distributors harmless against all claims, costs, damages, and expenses, and reasonable attorney fees arising out of, directly or indirectly, any claim of personal injury or death associated with such unintended or unauthorized use, even if such claim alleges that ON Semiconductor was negligent regarding the design or manufacture of the part. ON Semiconductor is an Equal Opportunity/Affirmative Action Employer. This literature is subject to all applicable copyright laws and is not for resale in any manner.

PUBLICATION ORDERING INFORMATION

LITERATURE FULFILLMENT:

Literature Distribution Center for ON Semiconductor
19521 E. 32nd Pkwy, Aurora, Colorado 80011 USA
Phone: 303-675-2175 or 800-344-3860 Toll Free USA/Canada
Fax: 303-675-2176 or 800-344-3867 Toll Free USA/Canada
Email: orderlit@onsemi.com

N. American Technical Support: 800-282-9855 Toll Free
USA/Canada
Europe, Middle East and Africa Technical Support:
Phone: 421 33 790 2910

ON Semiconductor Website: www.onsemi.com

Order Literature: <http://www.onsemi.com/orderlit>

For additional information, please contact your local Sales Representative

Mouser Electronics

Authorized Distributor

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

[ON Semiconductor:](#)

[ISL9V3040D3ST-F085C](#) [ISL9V3040S3ST-F085C](#)