

FJL6920

FJL6920

High Voltage Color Display Horizontal Deflection Output

- High Collector-Base Breakdown Voltage : $V_{CB0} = 1700V$
- Low Saturation Voltage : $V_{CE(sat)} = 3V$ (Max.)
- For Color Monitor

TO-264
1.Base 2.Collector 3.Emitter

NPN Triple Diffused Planar Silicon Transistor

Absolute Maximum Ratings $T_C=25^\circ C$ unless otherwise noted

Symbol	Parameter	Rating	Units
V_{CB0}	Collector-Base Voltage	1700	V
V_{CEO}	Collector-Emitter Voltage	800	V
V_{EBO}	Emitter-Base Voltage	6	V
I_C	Collector Current (DC)	20	A
I_{CP}^*	Collector Current (Pulse)	30	A
P_C	Collector Dissipation	200	W
T_J	Junction Temperature	150	$^\circ C$
T_{STG}	Storage Temperature	-55 ~ 150	$^\circ C$

* Pulse Test: $PW=300\mu s$, duty Cycle=2% Pulsed

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

Symbol	Parameter	Test Conditions	Min.	Typ.	Max.	Units
I_{CES}	Collector Cut-off Current	$V_{CB}=1400V, R_{BE}=0$			1	mA
I_{CBO}	Collector Cut-off Current	$V_{CB}=800V, I_E=0$			10	μA
I_{EBO}	Emitter Cut-off Current	$V_{EB}=4V, I_C=0$			1	mA
V_{CB0}	Collector-Base Breakdown Voltage	$I_C=500\mu A, I_E=0$	1700			V
V_{CEO}	Collector-Emitter Breakdown Voltage	$I_C=5mA, I_B=0$	800			V
V_{EBO}	Emitter-Base Breakdown Voltage	$I_E=500\mu A, I_C=0$	6			V
h_{FE1} h_{FE2}	DC Current Gain	$V_{CE}=5V, I_C=1A$ $V_{CE}=5V, I_C=11A$	8 5.5		8.5	
$V_{CE(sat)}$	Collector-Emitter Saturation Voltage	$I_C=11A, I_B=2.75A$			3	V
$V_{BE(sat)}$	Base-Emitter Saturation Voltage	$I_C=11A, I_B=2.75A$			1.5	V
t_{STG}^*	Storage Time	$V_{CC}=200V, I_C=10A, R_L=20\Omega$			3	μs
t_F^*	Fall Time	$I_{B1}=2.0A, I_{B2}=-4.0A$		0.15	0.2	μs

* Pulse Test: $PW=20\mu s$, duty Cycle=1% Pulsed

Thermal Characteristics $T_C=25^\circ C$ unless otherwise noted

Symbol	Parameter	Typ	Max	Units
$R_{\theta JC}$	Thermal Resistance, Junction to Case		0.625	$^\circ C/W$

Typical Characteristics

Figure 1. Static Characteristics

Figure 2. DC Current Gain

Figure 3. Collector-Emitter Saturation Voltage

Figure 4. Collector-Emitter Saturation Voltage

Figure 5. Base-Emitter On Voltage

Figure 6. Resistive Load Switching Time

Typical Characteristics (Continued)

Figure 7. Resistive Load Switching Time

Figure 8. Resistive Load Switching Time

Figure 9. Forward Bias Safe Operating Area

Figure 10. Reverse Bias Safe Operating Area

Figure 11. Power Derating

Package Dimensions

TO-264

Dimensions in Millimeters

TRADEMARKS

The following are registered and unregistered trademarks Fairchild Semiconductor owns or is authorized to use and is not intended to be an exhaustive list of all such trademarks.

ACEx™	FAST®	OPTOPLANAR™	SuperSOT™-3
Bottomless™	FASTr™	PACMAN™	SuperSOT™-6
CoolFET™	FRFET™	POP™	SuperSOT™-8
CROSSVOLT™	GlobalOptoisolator™	PowerTrench®	SyncFET™
DenseTrench™	GTO™	QFET™	TinyLogic™
DOME™	HiSeC™	QST™	UHC™
EcoSPARK™	ISOPLANAR™	QT Optoelectronics™	UltraFET®
E ² CMOS™	LittleFET™	Quiet Series™	VCX™
EnSigna™	MicroFET™	SLIENT SWITCHER®	
FACT™	MICROWIRE™	SMART START™	
FACT Quiet Series™	OPTOLOGIC™	Stealth™	

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.

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 herein:

1. 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, or (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 significant injury to the user.
2. A critical component is 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.

PRODUCT STATUS DEFINITIONS

Definition of Terms

Datasheet Identification	Product Status	Definition
Advance Information	Formative or In Design	This datasheet contains the design specifications for product development. Specifications may change in any manner without notice.
Preliminary	First Production	This datasheet contains preliminary data, and supplementary data will be published at a later date. Fairchild Semiconductor reserves the right to make changes at any time without notice in order to improve design.
No Identification Needed	Full Production	This datasheet contains final specifications. Fairchild Semiconductor reserves the right to make changes at any time without notice in order to improve design.
Obsolete	Not In Production	This datasheet contains specifications on a product that has been discontinued by Fairchild semiconductor. The datasheet is printed for reference information only.