
IRFIZ34E
HEXFET® Power MOSFET

PD - 9.1674A

l Advanced Process Technology
l Isolated Package
l High Voltage Isolation = 2.5KVRMS �
l Sink to Lead Creepage Dist. = 4.8mm
l Fully Avalanche Rated

TO-220 FULLPAK

Parameter Typ. Max. Units
RθJC Junction-to-Case ––– 4.1
RθJA Junction-to-Ambient ––– 65

Thermal Resistance

Fifth Generation HEXFETs 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 Fullpak eliminates the need for additional
insulating hardware in commercial-industrial applications.
The moulding compound used provides a high isolation
capability and a low thermal resistance between the tab
and external heatsink. This isolation is equivalent to using
a 100 micron mica barrier with standard TO-220 product.
The Fullpak is mounted to a heatsink using a single clip or
by a single screw fixing.

9/22/97

Description

Parameter Max. Units
ID @ TC = 25°C Continuous Drain Current, VGS @ 10V 21
ID @ TC = 100°C Continuous Drain Current, VGS @ 10V 15 A
IDM Pulsed Drain Current �� 100
PD @TC = 25°C Power Dissipation 37 W

Linear Derating Factor 0.24 W/°C
VGS Gate-to-Source Voltage ± 20 V
EAS Single Pulse Avalanche Energy�� 110 mJ
IAR Avalanche Current�� 16 A
EAR Repetitive Avalanche Energy� 3.7 mJ
dv/dt Peak Diode Recovery dv/dt �� 5.0 V/ns
TJ Operating Junction and -55 to + 175
TSTG Storage Temperature Range

Soldering Temperature, for 10 seconds 300 (1.6mm from case)
°C

Mounting torque, 6-32 or M3 screw 10 lbf•in (1.1N•m)

Absolute Maximum Ratings

°C/W

S

D

G

VDSS = 60V

RDS(on) = 0.042Ω

ID = 21A

IRFIZ34E

Parameter Min. Typ. Max. Units Conditions
V(BR)DSS Drain-to-Source Breakdown Voltage 60 ––– ––– V VGS = 0V, ID = 250µA
∆V(BR)DSS/∆TJ Breakdown Voltage Temp. Coefficient ––– 0.052 ––– V/°C Reference to 25°C, ID = 1mA�
RDS(on) Static Drain-to-Source On-Resistance ––– ––– 0.042 Ω VGS = 10V, ID = 11A �
VGS(th) Gate Threshold Voltage 2.0 ––– 4.0 V VDS = VGS, ID = 250µA
gfs Forward Transconductance 6.5 ––– ––– S VDS = 25V, ID = 16A�

––– ––– 25
µA

VDS = 60V, VGS = 0V
––– ––– 250 VDS = 48V, VGS = 0V, TJ = 150°C

Gate-to-Source Forward Leakage ––– ––– 100 VGS = 20V
Gate-to-Source Reverse Leakage ––– ––– -100

nA
VGS = -20V

Qg Total Gate Charge ––– ––– 34 ID = 16A
Qgs Gate-to-Source Charge ––– ––– 6.8 nC VDS = 44V
Qgd Gate-to-Drain ("Miller") Charge ––– ––– 14 VGS = 10V, See Fig. 6 and 13 ��
td(on) Turn-On Delay Time ––– 7.0 ––– VDD = 28V
tr Rise Time ––– 49 ––– ID = 16A
td(off) Turn-Off Delay Time ––– 31 ––– RG = 18Ω
tf Fall Time ––– 40 ––– RD = 1.8Ω, See Fig. 10 ��

Between lead,
––– –––

6mm (0.25in.)
from package
and center of die contact

Ciss Input Capacitance ––– 700 ––– VGS = 0V
Coss Output Capacitance ––– 240 ––– VDS = 25V
Crss Reverse Transfer Capacitance ––– 100 ––– ƒ = 1.0MHz, See Fig. 5�
C Drain to Sink Capacitance ––– 12 ––– ƒ = 1.0MHz

nH

Electrical Characteristics @ T J = 25°C (unless otherwise specified)

LD Internal Drain Inductance

LS Internal Source Inductance ––– –––
S

D

G

IGSS

ns

4.5

7.5

IDSS Drain-to-Source Leakage Current

pF

Notes:

� Repetitive rating; pulse width limited by
 max. junction temperature. (See fig. 11)

� VDD = 25V, starting TJ = 25°C, L = 610µH
 RG = 25Ω, IAS = 16A. (See Figure 12)

� t=60s, ƒ=60Hz

� ISD ≤ 16A, di/dt ≤ 420A/µs, VDD ≤ V(BR)DSS,
 TJ ≤ 175°C

� Uses IRFZ34N data and test conditions

� Pulse width ≤ 300µs; duty cycle ≤ 2%.

S

D

G

 Parameter Min. Typ. Max. Units Conditions
IS Continuous Source Current MOSFET symbol

(Body Diode)
––– –––

showing the
ISM Pulsed Source Current integral reverse

(Body Diode) ��
––– –––

p-n junction diode.
VSD Diode Forward Voltage ––– ––– 1.6 V TJ = 25°C, IS = 11A, VGS = 0V �
trr Reverse Recovery Time ––– 57 86 ns TJ = 25°C, IF = 16A
Qrr Reverse RecoveryCharge ––– 130 200 µC di/dt = 100A/µs ��
ton Forward Turn-On Time Intrinsic turn-on time is negligible (turn-on is dominated by LS+LD)

Source-Drain Ratings and Characteristics

A
21

100

IRFIZ34E

Fig 4. Normalized On-Resistance
Vs. Temperature

Fig 2. Typical Output CharacteristicsFig 1. Typical Output Characteristics

Fig 3. Typical Transfer Characteristics

1

1 0

1 0 0

4 5 6 7 8 9 1 0

T = 25°CJ

G SV , Ga te-to-So urce Vol tage (V)

DI
 ,

D
ra

in
-t

o-
S

ou
rc

e
C

u
rr

e
nt

 (
A

)

A

 V = 25V
 20µs PU LSE W ID TH

T = 175°CJ

D S

0 . 0

0 . 4

0 . 8

1 . 2

1 . 6

2 . 0

2 . 4

- 6 0 - 4 0 - 2 0 0 2 0 4 0 6 0 8 0 1 0 0 1 2 0 1 4 0 1 6 0 1 8 0

JT , Junction Temperature (°C)

R

,

 D
ra

in
-t

o-
S

ou
rc

e
O

n
 R

es
is

ta
n

ce
D

S
(o

n)
(N

or
m

al
iz

e
d)

 V = 10V G S
A

 I = 26AD

1

10

100

1000

0.1 1 10 100

I
 ,

 D
ra

in
-t

o-
S

ou
rc

e
 C

ur
re

nt
 (

A
)

D

V , D ra in-to-Source Voltage (V)D S

 VGS
 TOP 15V
 10V
 8 .0V
 7 .0V
 6 .0V
 5 .5V
 5 .0V
 BOTT OM 4.5V

 20µs PULSE W IDTH
 T = 25°CC A

 4 .5V

1

1 0

1 0 0

1 0 0 0

0 . 1 1 1 0 1 0 0

I
 ,

 D
ra

in
-t

o-
S

ou
rc

e
 C

ur
re

nt
 (

A
)

D
V , Dra in-to-Source Voltage (V)D S

 VGS
 TOP 15V
 10V
 8.0V
 7.0V
 6.0V
 5.5V
 5.0V
 BOTT OM 4.5V

A

 4 .5V

 20µs PULSE W IDTH
 T = 175°CC

IRFIZ34E

 1

 10

 100

 1000

 1 10 100 1000

OPERATION IN THIS AREA LIMITED
BY RDS(on)

 Single Pulse
 T
 T

= 175 C
= 25 C°

°J
C

V , Drain-to-Source Voltage (V)

I

,
D

ra
in

 C
u

rr
e

n
t

(A
)

I

,
D

ra
in

 C
u

rr
e

n
t

(A
)

DS

D

10us

100us

1ms

10ms

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

Fig 8. Maximum Safe Operating Area

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

Fig 7. Typical Source-Drain Diode
Forward Voltage

0

2 0 0

4 0 0

6 0 0

8 0 0

1 0 0 0

1 2 0 0

1 1 0 1 0 0

C
,

C
a

pa
ci

ta
nc

e
(p

F
)

D SV , Drain-to-Source Voltage (V)

A

V = 0V, f = 1MHz
C = C + C , C SHO RTED
C = C
C = C + C

GS
iss gs gd ds
rss gd
oss ds gdC is s

C o ss

C rs s

0

4

8

1 2

1 6

2 0

0 1 0 2 0 3 0 4 0

Q , Total Gate Charge (nC)G
V

, G
at

e-
to

-S
ou

rc
e

V
ol

ta
ge

 (
V

)
G

S

A

 FO R TES T CIRCUIT
 SEE FIG URE 13

 V = 44V
 V = 28V

DS

DS

I = 16AD

1

1 0

1 0 0

1 0 0 0

0 . 4 0 . 8 1 . 2 1 . 6 2 . 0

T = 25°CJ

V = 0V GS

V , Source-to-Drain Voltage (V)

I

 ,
R

e
ve

rs
e

D
ra

in
 C

ur
re

n
t (

A
)

S D

S
D

A

T = 175°CJ

IRFIZ34E

Fig 10a. Switching Time Test Circuit

VDS

90%

10%
VGS

td(on) tr td(off) tf

Fig 10b. Switching Time Waveforms

VDS

Pulse Width ≤ 1 µs
Duty Factor ≤ 0.1 %

RD

VGS

RG

D.U.T.

10V

+
-VDD

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

Fig 9. Maximum Drain Current Vs.
Case Temperature

25 50 75 100 125 150 175
0

4

8

12

16

20

24

T , Case Temperature (C)

I
 ,

D
ra

in
 C

ur
re

nt
 (

A
)

°C

D

0.01

0.1

 1

 10

0.00001 0.0001 0.001 0.01 0.1 1

Notes:

1. Duty factor D = t / t

2. Peak T = P x Z + T
1 2

J DM thJC C

P

t

t

DM

1

2

t , Rectangular Pulse Duration (sec)

T
he

rm
al

 R
es

po
ns

e
(Z

)

1

th
JC

0.01
0.02

0.05

0.10

0.20

D = 0.50

SINGLE PULSE
(THERMAL RESPONSE)

IRFIZ34E

QG

QGS QGD

VG

Charge

D.U.T.
VDS

IDIG

3mA

VGS

.3µF

50KΩ

.2µF12V

Current Regulator
Same Type as D.U.T.

Current Sampling Resistors

+

-
10 V

Fig 13b. Gate Charge Test CircuitFig 13a. Basic Gate Charge Waveform

Fig 12c. Maximum Avalanche Energy
Vs. Drain Current

Fig 12b. Unclamped Inductive Waveforms

Fig 12a. Unclamped Inductive Test Circuit

0

5 0

1 0 0

1 5 0

2 0 0

2 5 0

2 5 5 0 7 5 1 0 0 1 2 5 1 5 0 1 7 5

J

E

,

 S
in

gl
e

P
u

ls
e

A
va

la
nc

he
 E

ne
rg

y
(m

J)
A

S

A

Starting T , Junction Temperature (°C)

 V = 25V

 I
TOP 6 .5A
 11A
BO TTOM 16A

D D

DVDS
L

D.U.T.

VDD

IAS

tp 0.01Ω

RG +

-

tp

VDS

IAS

VDD

V(BR)DSS

IRFIZ34E

P.W.
Period

di/dt

Diode Recovery
dv/dt

Ripple ≤ 5%

Body Diode Forward Drop
Re-Applied
Voltage

Reverse
Recovery
Current

Body Diode Forward
Current

VGS=10V

VDD

ISD

Driver Gate Drive

D.U.T. ISD Waveform

D.U.T. VDS Waveform

Inductor Curent

D = P.W.
Period

+

-

+

+

+-

-

-

Fig 14. For N-Channel HEXFETS

* VGS = 5V for Logic Level Devices

Peak Diode Recovery dv/dt Test Circuit

�

�
�

RG

VDD

• dv/dt controlled by RG
• Driver same type as D.U.T.
• ISD controlled by Duty Factor "D"
• D.U.T. - Device Under Test

D.U.T Circuit Layout Considerations
 • Low Stray Inductance
 • Ground Plane
 • Low Leakage Inductance
 Current Transformer

�

*

IRFIZ34E

Part Marking Information
TO-220 Fullpak

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

LE AD A S SIGN M E N T S
 1 - GA TE
 2 - D R AIN
 3 - SO U R C E

N O T ES :

 1 D IM EN SION IN G & T O LER A N C IN G
 PE R AN S I Y14.5 M , 1982

 2 C O N TR OLLIN G D IM EN S ION : IN C H .

D
C

A
B

M IN IM U M C R E EP AG E
D IST A NC E B ET W E EN
 A-B -C -D = 4.80 (.189)

3X

2.85 (.112)
2.65 (.104)

2 .80 (.110)
2 .60 (.102)

4.8 0 (.189)
4.6 0 (.181)

7 .10 (.280)
6 .70 (.263)

3.40 (.133)
3.10 (.123)

ø

- A -

3 .70 (.145)
3.20 (.126)

1.15 (.04 5)
 M IN .

3.30 (.130)
3.10 (.122)

- B -

0 .9 0 (.035)
0.7 0 (.028)3X

0.25 (.010) M A M B
2 .54 (.100)
 2X

3X

13 .7 0 (.540)
13 .5 0 (.530)

16 .0 0 (.630)
15 .8 0 (.622)

1 2 3

10.60 (.41 7)
10.40 (.40 9)

1.40 (.05 5)
1.05 (.04 2)

0.48 (.019)
0.44 (.017)

P ART NUM BE RINTE RNAT IO N AL
 RE CTIFIER
 LO GO

DAT E CO DE
(YYW W)
YY = YE AR
W W = W E EK

 AS SE MB LY
 LO T CO DE

E 40 1 92 4 5

IRFI840G

E XAM P LE : TH IS IS A N IR FI840G
 W ITH ASS EM B LY
 LO T CO D E E401

A

WORLD HEADQUARTERS: 233 Kansas St., El Segundo, California 90245, Tel: (310) 322 3331
EUROPEAN HEADQUARTERS: Hurst Green, Oxted, Surrey RH8 9BB, UK Tel: ++ 44 1883 732020

IR CANADA: 7321 Victoria Park Ave., Suite 201, Markham, Ontario L3R 2Z8, Tel: (905) 475 1897
IR GERMANY: Saalburgstrasse 157, 61350 Bad Homburg Tel: ++ 49 6172 96590

IR ITALY: Via Liguria 49, 10071 Borgaro, Torino Tel: ++ 39 11 451 0111
IR FAR EAST: K&H Bldg., 2F, 30-4 Nishi-Ikebukuro 3-Chome, Toshima-Ku, Tokyo Japan 171 Tel: 81 3 3983 0086

IR SOUTHEAST ASIA: 315 Outram Road, #10-02 Tan Boon Liat Building, Singapore 0316 Tel: 65 221 8371
http://www.irf.com/ Data and specifications subject to change without notice. 9/97

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

Mouser Electronics

Authorized Distributor

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

 International Rectifier:

 IRFIZ34EPBF

http://www.mouser.com/internationalrectifier
http://www.mouser.com/access/?pn=IRFIZ34EPBF

