
Data Sheet No. PD60268 revA

Typical Connection

Features
• Floating channel designed for bootstrap operation

• Fully operational to +200 V

• Tolerant to negative transient voltage, dV/dt immune

• Gate drive supply range from 10 V to 20 V

• Undervoltage lockout

• 3.3 V, 5 V, and 15 V logic input compatible

• Matched propagation delay for both channels

• Outputs in phase with inputs

HIGH AND LOW SIDE DRIVER
Product Summary

VOFFSET 200 V max.

IO+/- 200 mA/420 mA

VOUT 10 V - 20 V

ton/off (typ.) 160 ns/150 ns

Delay Matching 50 ns

IRS2001(S)PbF

Description
The IRS2001 is a high voltage, high speed power

MOSFET and IGBT driver with independent high-side
and low-side referenced output channels. Proprietary

HVIC and latch immune CMOS technologies enable

ruggedized monolithic construction. The logic input

is compatible with standard CMOS or LSTTL output,

down to 3.3 V logic. The output drivers feature a high

pulse current buffer stage designed for minimum driver

cross-conduction. The floating channel can be used to

drive an N-channel power MOSFET or IGBT in the high-
side configuration which operates up to 200 V.

www.irf.com 1

(Refer to Lead Assignments for correct pin configuration). This diagram shows electrical connections only.
Please refer to our Application Notes and DesignTips for proper circuit board layout.

IRS2001

�
��

�
�

�
�

��

�����

�	

�	
�	

�	

��
��
���
�

��
����

�
��

Packages

8-Lead PDIP

IRS2001

8-Lead SOIC

IRS2001S

• RoHS compliant

Not recommended for new designs. For new designs, we recommend IRS2005SPBF.

IRS2001(S)PbF

www.irf.com 2

Symbol Definition Min. Max. Units

VB High-side floating supply voltage -0.3 225

VS High-side floating supply offset voltage VB - 25 VB + 0.3

VHO High-side floating output voltage VS - 0.3 VB + 0.3

VCC Low-side and logic fixed supply voltage -0.3 25

VLO Low-side output voltage -0.3 VCC + 0.3

VIN Logic input voltage (HIN & LIN) -0.3 VCC + 0.3

dVS/dt Allowable offset supply voltage transient — 50 V/ns

PD Package power dissipation @ TA ≤ +25 °C
(8 lead PDIP) — 1.0

(8 lead SOIC) — 0.625

RthJA Thermal resistance, junction to ambient
(8 lead PDIP) — 125

(8 lead SOIC) — 200

TJ Junction temperature — 150

TS Storage temperature -55 150

TL Lead temperature (soldering, 10 seconds) — 300

Absolute Maximum Ratings
Absolute maximum ratings indicate sustained limits beyond which damage to the device may occur. All voltage param-

eters are absolute voltages referenced to COM. The thermal resistance and power dissipation ratings are measured

under board mounted and still air conditions.

W

°C/W

V

°C

Symbol Definition Min. Max. Units

VB High-side floating supply absolute voltage VS + 10 VS + 20

VS High-side floating supply offset voltage Note 1 200

VHO High-side floating output voltage VS VB

VCC Low-side and logic fixed supply voltage 10 20

VLO Low-side output voltage 0 VCC

VIN Logic input voltage (HIN & LIN) 0 VCC

TA Ambient temperature -40 125

Note 1: Logic operational for VS of -5 V to +200 V. Logic state held for VS of -5 V to -VBS. (Please refer to the Design

Tip DT97-3 for more details).

Recommended Operating Conditions
The input/output logic timing diagram is shown in Fig. 1. For proper operation the device should be used within the

recommended conditions. The VS offset rating is tested with all supplies biased at a 15 V differential.

°C

V

Not recommended for new designs. For new designs, we recommend IRS2005SPBF.

IRS2001(S)PbF

www.irf.com 3

Symbol Definition Min. Typ. Max. Units Test Conditions

VIH Logic “1” input voltage 2.5 — —

VIL Logic “0” input voltage — — 0.8

VOH High level output voltage, VBIAS - VO — 0.05 0.1
VOL Low level output voltage, VO — 0.02 0.05
ILK Offset supply leakage current — — 50 VB = VS = 200 V

IQBS Quiescent VBS supply current — 30 55

IQCC Quiescent VCC supply current — 150 270

IIN+ Logic “1” input bias current — 3 10 VIN = 5 V

IIN- Logic “0” input bias current — — 5 VIN = 0 V

VCCUV+ VCC supply undervoltage positive going threshold 8 8.9 9.8

VCCUV- VCC supply undervoltage negative going threshold 7.4 8.2 9

VO = 0 V

IO+ Output high short circuit pulsed current 200 290 — VIN = Logic “1”

PW ≤ 10 µs

VO = 15 V

IO- Output low short circuit pulsed current 420 600 — VIN = Logic “0”

PW ≤ 10 µs

Symbol Definition Min. Typ. Max. Units Test Conditions

ton Turn-on propagation delay — 160 220 VS = 0 V

toff Turn-off propagation delay — 150 220 VS = 200 V

tr Turn-on rise time — 70 100
tf Turn-off fall time — 35 60

MT Delay matching, HS & LS turn-on/off — — 50

Dynamic Electrical Characteristics
VBIAS (VCC, VBS) = 15 V, CL = 1000 pF and TA = 25 °C unless otherwise specified.

V

mA

V

µA

ns

Static Electrical Characteristics
VBIAS (VCC, VBS) = 15 V and TA = 25 °C unless otherwise specified. The VIN, VTH, and IIN parameters are referenced to

COM. The VO and IO parameters are referenced to COM and are applicable to the respective output leads: HO or LO.

VCC = 10 V to 20 V

IO = 2 mA

VIN = 0 V or 5 V

Not recommended for new designs. For new designs, we recommend IRS2005SPBF.

IRS2001(S)PbF

www.irf.com 4

Functional Block Diagram

�����

��

�	

��

������

�	

���

��

�
�

�
��

��

�
�

�

�

�

�����

�	����

��
�����
��	��

IRS2001

Not recommended for new designs. For new designs, we recommend IRS2005SPBF.

IRS2001(S)PbF

www.irf.com 5

Lead Definitions
Symbol Description

HIN Logic input for high-side gate driver output (HO), in phase

LIN Logic input for low-side gate driver output (LO), in phase

VB High-side floating supply

HO High-side gate drive output

VS High-side floating supply return

VCC Low-side and logic fixed supply

LO Low-side gate drive output

COM Low-side return

Lead Assignments

8 Lead PDIP 8 Lead SOIC

IRS2001PbF IRS2001SPbF

Part Number

Not recommended for new designs. For new designs, we recommend IRS2005SPBF.

https://www.application-datasheet.com/
https://www.application-datasheet.com/

IRS2001(S)PbF

www.irf.com 6

Figure 2. Switching Time Waveform Definitions

�	

�	

����� ������

��

��

��! ��!

"�! "�!

#�! #�!

Figure 1. Input/Output Timing Diagram

�	

�	

��

��

Figure 3. Delay Matching Waveform Definitions

�	

�	

��

��! ��!

#�!

��

"�!

��

����

��

Not recommended for new designs. For new designs, we recommend IRS2005SPBF.

IRS2001(S)PbF

www.irf.com 7

Figure 6A. Turn-On Time vs. Temperature Figure 6B. Turn-On Time vs. Supply Voltage

Figure 7A. Turn-Off Time vs. Temperature

Figure 7B. Turn-Off Time vs. Supply Voltage

Temperature (°C) VBIAS Supply Voltage (V)

Temperature (°C)

VBIAS Supply Voltage (V)

0

100

200

300

400

500

-50 -25 0 25 50 75 100 125

Tu
rn

-O
n

De
la

y
Ti

m
e

(n
s)

Max.

Typ.

0

100

200

300

400

500

10 12 14 16 18 20

Tu
rn

-O
n

De
la

y
Ti

m
e

(n
s)

Max.

Typ.

0

100

200

300

400

500

-50 -25 0 25 50 75 100 125

M ax.

Typ.Tu
rn

-O
ff

D
el

ay
 T

im
e

(n
s)

0

100

200

300

400

500

10 12 14 16 18 20

Max.

Typ.

Tu
rn

-O
ff

D
el

ay
 T

im
e

(n
s)

0

100

200

300

400

500

0 2 4 6 8 10 12 14 16 18 20

Tu
rn

-O
n

D
el

ay
 T

im
e

(n
s)

Input Voltage (V)

Figure 6C. Turn-On Time vs. Input Voltage

Figure 7C. Turn-Off Time vs. Input Voltage

0

100

200

300

400

500

0 2 4 6 8 10 12 14 16 18 20

Tu
rn

-O
ff

D
el

ay
 T

im
e

(n
s)

Input Voltage (V)

Max.

Typ.

Not recommended for new designs. For new designs, we recommend IRS2005SPBF.

IRS2001(S)PbF

www.irf.com 8

0
1
2
3
4
5
6
7
8

10 12 14 16 18 20

VBIAS Supply Voltage (V)

In
pu

t V
ol

ta
ge

 (V
)

0
1
2
3
4
5
6
7
8

-50 -25 0 25 50 75 100 125

Temperature (oC)

In
pu

t V
ol

ta
ge

 (V
)

Figure 10A. Turn-Off Fall Time vs. Temperature

Temperature (°C) VBIAS Supply Voltage (V)

Figure 10B. Turn-Off Fall Time vs. Voltage

Figure 12A. Logic "1" Input Voltage
 vs. Temperature

Figure 12B. Logic "1" Input Voltage
vs. Voltage

Tu
rn

-O
ff

Fa
ll

Ti
m

e
(n

s)

Tu
rn

-O
ff

Fa
ll

Ti
m

e
(n

s)

Figure 9A. Turn-On Rise Time vs. Temperature Figure 9B. Turn-On Rise Time vs. Voltage

Temperature (°C) VBIAS Supply Voltage (V)

Tu
rn

-O
n

R
is

e
Ti

m
e

(n
s)

Tu
rn

-O
n

R
is

e
Ti

m
e

(n
s)

Min. Min.

0

50

100

150

200

-50 -25 0 25 50 75 100 125

Max.

Typ.

0

100

200

300

400

500

-50 -25 0 25 50 75 100 125

Max.

Typ. 0

100

200

300

400

500

10 12 14 16 18 20

Max.

Typ.

0

50

100

150

200

10 12 14 16 18 20

Max.

Typ.

Not recommended for new designs. For new designs, we recommend IRS2005SPBF.

IRS2001(S)PbF

www.irf.com 9

Vcc Supply Voltage (V)

Figure 14A. High Level Output Voltage
vs. Temperature

Figure 14B. High Level Output
vs. Supply Voltage

Figure 15A. Low Level Output Voltage
vs. Temperature

Figure 15B. Low level Output
vs.Supply Voltage

Figure 13A. Logic "0" Input Voltage
 vs. Temperature

Temperature (°C) Vcc Supply Voltage (V)

Figure 13B. Logic "0" Input Voltage
 vs. Supply Voltage

0

0.8

1.6

2.4

3.2

4

10 12 14 16 18 20

 In
pu

t V
ol
ta
ge

 (
V
)

M ax.

0

0.8

1.6

2.4

3.2

4

-50 -25 0 25 50 75 100 125

 In
p
u
t V

ol
ta
g
e
(V

)

M a x.

0.0

0.1

0.2

0.3

0.4

0.5

10 12 14 16 18 20

VBIAS Supply Voltage (V)

H
ig

h
Le

ve
l O

ut
pu

t V
ol

ta
ge

 (V
)

0.0

0.1

0.2

0.3

0.4

0.5

-50 -25 0 25 50 75 100 125

Temperature (oC)

H
ig

h
Le

ve
l O

ut
pu

t V
ol

ta
ge

 (V
)

0.0

0.1

0.2

0.3

0.4

0.5

-50 -25 0 25 50 75 100 125

Temperature (oC)

Lo
w

 L
ev

el
 O

ut
pu

t V
ol

ta
ge

 (V
)

0

0.1

0.2

0.3

0.4

0.5

10 12 14 16 18 20

VBIAS Supply Voltage (V)

Lo
w

 L
ev

el
 O

ut
pu

t V
ol

ta
ge

 (V
)

Max.

Typ.

Max.

Typ.

Max.

Typ.

Max.

Typ.

In
p
u
t V

o
lt
a
g
e
 (
V

)

In
p
u
t V

o
lt
a
g
e
 (
V

)

Not recommended for new designs. For new designs, we recommend IRS2005SPBF.

IRS2001(S)PbF

www.irf.com 10

Figure 17A. VBS Supply Current
vs. Temperature

Figure 17B. VBS Supply Current
vs. Voltage

VBS Floating Supply Voltage (V)

Figure 18A. Vcc Supply Current
vs. Temperature

V c
c

Su
pp

ly
 C

ur
re

nt

(µ
A)

Temperature (°C)

Temperature (°C)

V c
c

Su
pp

ly
 C

ur
re

nt

(µ
A)

Figure 18B. Vcc Supply Current
vs. Voltage

Vcc Supply Voltage (V)

V B
S

Su
pp

ly
 C

ur
re

nt
 (

µA
)

0

100

200

300

400

500

600

700

-50 -25 0 25 50 75 100 125

M ax.

Typ.

0

100

200

300

400

500

600

700

10 12 14 16 18 20

M ax.

Typ.

0

30

60

90

120

150

10 12 14 16 18 20

Max.

Typ.V B
S

Su
pp

ly
 C

ur
re

nt
 (

µA
)

0

30

60

90

120

150

-50 -25 0 25 50 75 100 125

M ax.

Typ.

Figure 16A. Offset Supply Current
vs. Temperature

O
ffs

et
 S

up
pl

y
Le

ak
ag

e
C

ur
re

nt
 (

µA
)

(µ
A)

0

100

200

300

400

500

0 100 200 300 400 500 600

Max.

Figure 16B. Offset Supply Current
vs. Voltage

VB Boost Voltage (V)

O
ffs

et
 S

up
pl

y
Le

ak
ag

e
C

ur
re

nt
 (

µA
)

(µ
A)

Temperature (°C)

0

1 0 0

2 0 0

3 0 0

4 0 0

5 0 0

-50 -25 0 25 50 75 100 125

M ax.

Not recommended for new designs. For new designs, we recommend IRS2005SPBF.

IRS2001(S)PbF

www.irf.com 11

Lo
gi

c
“0

”
In

pu
t B

ia
s

C
ur

re
nt

 (µ
A)

Figure 20A. Logic "0" Input Bias Current
vs. Temperature

Temperature (°C) Supply Voltage (V)

Figure 20B. Logic "0" Input Bias Current
vs. Voltage

V C
C

 U
VL

O
 T

hr
es

ho
ld

 +
(V

)

Figure 21A. Vcc Undervoltage Threshold(+)
vs. Temperature

Temperature (°C)

Figure 21B. Vcc Undervoltage Threshold(-)
vs. Temperature

V C
C

 U
VL

O
 T

hr
es

ho
ld

 -
(V

)

6

7

8

9

10

11

-50 -25 0 25 50 75 100 125

Max.

Min.

Typ.

6

7

8

9

10

11

-50 -25 0 25 50 75 100 125

Max.

Min.

Typ.

Temperature (°C)

Figure 19A. Logic"1" Input Current
vs. Temperature

Temperature (°C)

Lo
gi

c
1”

 In
pu

t
C

ur
re

nt
 (

µA
)

Lo
gi

c
1”

 In
pu

t
C

ur
re

nt
 (

µA
)

Figure 19B. Logic"1" Input Current
vs. Voltage

0

5

10

15

20

25

30

-50 -25 0 25 50 75 100 125

Max.

Typ.

0

5

10

15

20

25

30

10 12 14 16 18 20

Max.

Typ.

Vcc Supply Voltage (V)

Lo
gi

c
“0

”
In

pu
t B

ia
s

C
ur

re
nt

 (µ
A)Max

0

1

2

3

4

5

6

-50 -25 0 25 50 75 100 125

Temperature (°C)

Max

0

1

2

3

4

5

6

10 12 14 16 18 20

Not recommended for new designs. For new designs, we recommend IRS2005SPBF.

IRS2001(S)PbF

www.irf.com 12

O
ut

pu
t S

in
k

C
ur

re
nt

 (m
A)

Temperature (°C)

Figure 23A. Output Sink Current
vs. Temperature

Figure 23B. Output Sink Current
vs. Supply Voltage

O
ut

pu
t S

in
k

C
ur

re
nt

 (m
A)

VBIAS Supply Voltage (V)

O
ut

pu
t S

ou
rc

e
C

ur
re

nt
 (m

A)

Figure 22A. Output Source Current
vs. Temperature

Temperature (°C)

Figure 22B. Output Source Current
vs. Supply Voltage

O
ut

pu
t S

ou
rc

e
C

ur
re

nt
 (m

A)

0

100

200

300

400

500

-50 -25 0 25 50 75 100 125

Temperature (oC)

0

100

200

300

400

500

10 12 14 16 18 20

(
)

VBIAS Supply Voltage (V)

0

200

400

600

800

1000

-50 -25 0 25 50 75 100 125

C)

0

200

400

600

800

1000

10 12 14 16 18 20

Min.

Typ.

Min.

Typ.

Min.

Typ.

Min.

Typ.

Not recommended for new designs. For new designs, we recommend IRS2005SPBF.

IRS2001(S)PbF

www.irf.com 13

01-6014
01-3003 01 (MS-001AB)8 Lead PDIP

Case Outlines

 01-6027
01-0021 11 (MS-012AA)8 Lead SOIC

8 7

5

6 5

D B

E

A

e6X

H

0.25 [.010] A

6

431 2

4. OUTLINE CONFORMS TO JEDEC OUTLINE MS-012AA.

NOTES:
1. DIMENSIONING & TOLERANCING PER ASME Y14.5M-1994.
2. CONTROLLING DIMENSION: MILLIMETER
3. DIMENSIONS ARE SHOWN IN MILLIMETERS [INCHES].

7

K x 45°

8X L 8X c

y

FOOTPRINT

8X 0.72 [.028]

6.46 [.255]

3X 1.27 [.050] 8X 1.78 [.070]

5 DIMENSION DOES NOT INCLUDE MOLD PROTRUSIONS.

6 DIMENSION DOES NOT INCLUDE MOLD PROTRUSIONS.
 MOLD PROTRUSIONS NOT TO EXCEED 0.25 [.010].
7 DIMENSION IS THE LENGTH OF LEAD FOR SOLDERING TO
 A SUBSTRATE.

 MOLD PROTRUSIONS NOT TO EXCEED 0.15 [.006].

0.25 [.010] C A B

e1
A

A18X b

C

0.10 [.004]

e 1

D

E

y

b

A

A1

H

K

L

.189

.1497

 0°

.013

.050 BASIC

.0532

.0040

.2284

.0099

.016

.1968

.1574

 8°

.020

.0688

.0098

.2440

.0196

.050

4.80

3.80

0.33

1.35

0.10

5.80

0.25

0.40

 0°

1.27 BASIC

5.00

4.00

0.51

1.75

0.25

6.20

0.50

1.27

MIN MAX
MILLIMETERSINCHES
MIN MAX

DIM

 8°

e

c .0075 .0098 0.19 0.25

.025 BASIC 0.635 BASIC

Not recommended for new designs. For new designs, we recommend IRS2005SPBF.

IRS2001(S)PbF

www.irf.com 14

CA R R I E R T A P E D IM E N S I O N F O R 8 S O I CN

Co d e M in M ax M in M ax
A 7 .9 0 8.1 0 0. 31 1 0 .3 18
B 3 .9 0 4.1 0 0. 15 3 0 .1 61
C 11 .7 0 1 2. 30 0 .4 6 0 .4 84
D 5 .4 5 5.5 5 0. 21 4 0 .2 18
E 6 .3 0 6.5 0 0. 24 8 0 .2 55
F 5 .1 0 5.3 0 0. 20 0 0 .2 08
G 1 .5 0 n/ a 0. 05 9 n/ a
H 1 .5 0 1.6 0 0. 05 9 0 .0 62

M etr ic Im p er ial

RE E L D IM E NS I O N S FO R 8 S O IC N

Co d e M in M ax M in M ax
A 32 9. 60 3 30 .2 5 1 2 .9 76 13 .0 0 1
B 20 .9 5 2 1. 45 0. 82 4 0 .8 44
C 12 .8 0 1 3. 20 0. 50 3 0 .5 19
D 1 .9 5 2.4 5 0. 76 7 0 .0 96
E 98 .0 0 1 02 .0 0 3. 85 8 4 .0 15
F n /a 1 8. 40 n /a 0 .7 24
G 14 .5 0 1 7. 10 0. 57 0 0 .6 73
H 12 .4 0 1 4. 40 0. 48 8 0 .5 66

M etr ic Im p er ial

E

F

A

C

D

G

AB H

N OT E : CO NTROLLING
D IMENSION IN MM

LOAD ED TA PE FEED DIRECTION

A

H

F

E

G

D

B
C

Tape & Reel
8-lead SOIC

Not recommended for new designs. For new designs, we recommend IRS2005SPBF.

IRS2001(S)PbF

www.irf.com 15

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

ORDER INFORMATION

 8-Lead PDIP IRS2001PbF
8-Lead SOIC IRS2001SPbF

8-Lead SOIC Tape & Reel IRS2001STRPbF

LEADFREE PART MARKING INFORMATION

Lead Free Released
Non-Lead Free
Released

Part number

Date code

IRSxxxxx

YWW?

?XXXXPin 1
Identifier

IR logo

Lot Code
(Prod mode - 4 digit SPN code)

Assembly site code
Per SCOP 200-002

P
? MARKING CODE

The SOIC-8 is MSL2 qualified.
This product has been designed and qualified for the industrial level.

Qualification standards can be found at www.irf.com

Data and specifications subject to change without notice. 8/18/2008

Not recommended for new designs. For new designs, we recommend IRS2005SPBF.

https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/

