

BUT11F/11AF

High Voltage Power Switching Applications

TO-220F
1.Base 2.Collector 3.Emitter

NPN Silicon Transistor

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

Symbol	Parameter	Value	Units
V_{CBO}	Collector-Base Voltage : BUT11F : BUT11AF	850	V
		1000	V
V_{CEO}	Collector-Emitter Voltage : BUT11F : BUT11AF	400	V
		450	V
V_{EBO}	Emitter-Base Voltage	9	V
I_C	Collector Current (DC)	5	A
I_{CP}	*Collector Current (Pulse)	10	A
I_B	Base Current (DC)	2	A
I_{BP}	*Base Current (Pulse)	4	A
P_C	Collector Dissipation ($T_C=25^\circ\text{C}$)	40	W
T_J	Junction Temperature	150	$^\circ\text{C}$
T_{STG}	Storage Temperature	- 65 ~ 150	$^\circ\text{C}$

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

Symbol	Parameter	Test Condition	Min.	Typ.	Max.	Units
$V_{CEO(sus)}$	* Collector-Emitter Sustaining Voltage : BUT11F : BUT11AF	$I_C = 100\text{mA}, I_B = 0$	400			V
			450			V
I_{CES}	Collector Cut-off Current : BUT11F : BUT11AF	$V_{CE} = 850\text{V}, V_{BE} = 0$ $V_{CE} = 1000\text{V}, V_{BE} = 0$			1	mA
					1	mA
I_{EBO}	Emitter Cut-off Current	$V_{BE} = 9\text{V}, I_C = 0$			10	mA
$V_{CE(sat)}$	Collector-Emitter Saturation Voltage : BUT11F : BUT11AF	$I_C = 3\text{A}, I_B = 0.6\text{A}$ $I_C = 2.5\text{A}, I_B = 0.5\text{A}$			1.5	V
					1.5	V
$V_{BE(sat)}$	Base-Emitter Saturation Voltage : BUT11F : BUT11AF	$I_C = 3\text{A}, I_B = 0.6\text{A}$ $I_C = 2.5\text{A}, I_B = 0.5\text{A}$			1.3	V
					1.3	V
t_{ON}	Turn On Time	$V_{CC} = 250\text{V}, I_C = 2.5\text{A}$			1	μs
t_{STG}	Storage Time	$I_{B1} = -I_{B2} = 0.5\text{A}$ $R_L = 100\Omega$			4	μs
t_F	Fall Time				0.8	μs

* Pulsed: pulsed duration = 300 μs , duty cycle = 1.5%

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

Symbol	Parameter	Typ	Max	Units
$R_{\theta jC}$	Thermal Resistance, Junction to Case		3.125	$^\circ\text{C/W}$

Typical Characteristics

Figure 1. DC current Gain

Figure 2. Collector-Emitter Saturation Voltage

Figure 3. Base-Emitter Saturation Voltage

Figure 4. Reverse Biased Safe Operating Area

Figure 5. Safe Operating Area

Figure 6. Power Derating

Package Dimensions

BUT11F/11AF

TO-220F

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™	STAR*POWER™
Bottomless™	FASTr™	PACMAN™	Stealth™
CoolFET™	FRFET™	POP™	SuperSOT™-3
CROSSVOLT™	GlobalOptoisolator™	Power247™	SuperSOT™-6
DenseTrench™	GTO™	PowerTrench®	SuperSOT™-8
DOMET™	HiSeC™	QFET™	SyncFET™
EcoSPARK™	ISOPLANAR™	QS™	TruTranslation™
E ² CMOS™	LittleFET™	QT Optoelectronics™	TinyLogic™
EnSigna™	MicroFET™	Quiet Series™	UHC™
FACT™	MICROWIRE™	SLIENT SWITCHER®	UltraFET®
FACT Quiet Series™	OPTOLOGIC™	SMART START™	VCX™

STAR*POWER is used under license

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.