

IR2111(S)&(PbF)

HALF-BRIDGE DRIVER

Features

- Floating channel designed for bootstrap operation
- Fully operational to +600V
- Tolerant to negative transient voltage
- dV/dt immune
- Gate drive supply range from 10 to 20V
- Undervoltage lockout for both channels
- CMOS Schmitt-triggered inputs with pull-down
- Matched propagation delay for both channels
- Internally set deadtime
- High side output in phase with input
- Also available LEAD-FREE

Product Summary

V _{OFFSET}	600V max.
I _O +/-	200 mA / 420 mA
V _{OUT}	10 - 20V
t _{on/off} (typ.)	750 & 150 ns
Deadtime (typ.)	650 ns

Description

The IR2111(S) is a high voltage, high speed power MOSFET and IGBT driver with dependent high and low side referenced output channels designed for half-bridge applications. Proprietary HVIC and latch immune CMOS technologies enable ruggedized monolithic construction. Logic input is compatible with standard CMOS outputs. The output drivers feature a high pulse current buffer stage designed for minimum driver cross-conduction. Internal deadtime is provided to avoid shoot-through in the output half-bridge. The floating channel can be used to drive an N-channel power MOSFET or IGBT in the high side configuration which operates up to 600 volts.

Packages

8-Lead PDIP

8-Lead SOIC

Typical Connection

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

IR2111(S) & (PbF)

International
IR Rectifier

Absolute Maximum Ratings

Absolute maximum ratings indicate sustained limits beyond which damage to the device may occur. All voltage parameters are absolute voltages referenced to COM. The thermal resistance and power dissipation ratings are measured under board mounted and still air conditions. Additional information is shown in figures 7 through 10.

Symbol	Definition	Min.	Max.	Units
V_B	High side floating supply voltage	-0.3	625	V
V_S	High side floating supply offset voltage	$V_B - 25$	$V_B + 0.3$	
V_{HO}	High side floating output voltage	$V_S - 0.3$	$V_B + 0.3$	
V_{CC}	Low side and logic fixed supply voltage	-0.3	25	
V_{LO}	Low side output voltage	-0.3	$V_{CC} + 0.3$	
V_{IN}	Logic input voltage	-0.3	$V_{CC} + 0.3$	
dV_S/dt	Allowable offset supply voltage transient (figure 2)	—	50	V/ns
P_D	Package power dissipation @ $T_A \leq +25^\circ\text{C}$ (8 Lead PDIP)	—	1.0	W
	(8 lead SOIC)	—	0.625	
R_{thJA}	Thermal resistance, junction to ambient (8 lead PDIP)	—	125	$^\circ\text{C}/\text{W}$
	(8 lead SOIC)	—	200	
T_J	Junction temperature	—	150	$^\circ\text{C}$
T_S	Storage temperature	-55	150	
T_L	Lead temperature (soldering, 10 seconds)	—	300	

Recommended Operating Conditions

The input/output logic timing diagram is shown in figure 1. For proper operation the device should be used within the recommended conditions. The V_S offset rating is tested with all supplies biased at 15V differential.

Symbol	Definition	Min.	Max.	Units
V_B	High side floating supply absolute voltage	$V_S + 10$	$V_S + 20$	V
V_S	High side floating supply offset voltage	Note 1	600	
V_{HO}	High side floating output voltage	V_S	V_B	
V_{CC}	Low side and logic fixed supply voltage	10	20	
V_{LO}	Low side output voltage	0	V_{CC}	
V_{IN}	Logic input voltage	0	V_{CC}	
T_A	Ambient temperature	-40	125	$^\circ\text{C}$

Note 1: Logic operational for V_S of -5 to +600V. Logic state held for V_S of -5V to $-V_{BS}$. (Please refer to the Design Tip DT97-3 for more details).

Dynamic Electrical Characteristics

V_{BIAS} (V_{CC} , V_{BS}) = 15V, C_L = 1000 pF and T_A = 25°C unless otherwise specified. The dynamic electrical characteristics are measured using the test circuit shown in figure 3.

Symbol	Definition	Min.	Typ.	Max.	Units	Test Conditions
t_{on}	Turn-on propagation delay	550	750	950	ns	$V_S = 0V$
t_{off}	Turn-off propagation delay	—	150	180		$V_S = 600V$
t_r	Turn-on rise time	—	80	130		
t_f	Turn-off fall time	—	40	65		
DT	Deadtime, LS turn-off to HS turn-on & HS turn-off to LS turn-on	480	650	820		
MT	Delay matching, HS & LS turn-on/off	—	30	—		

Static Electrical Characteristics

V_{BIAS} (V_{CC} , V_{BS}) = 15V and T_A = 25°C unless otherwise specified. The V_{IN} , V_{TH} and I_{IN} parameters are referenced to COM. The V_O and I_O parameters are referenced to COM and are applicable to the respective output leads: HO or LO.

Symbol	Definition	Min.	Typ.	Max.	Units	Test Conditions
V_{IH}	Logic "1" input voltage for HO & logic "0" for LO	6.4	—	—	V	$V_{CC} = 10V$
		9.5	—	—		$V_{CC} = 15V$
		12.6	—	—		$V_{CC} = 20V$
V_{IL}	Logic "0" input voltage for HO & logic "1" for LO	—	—	3.8	V	$V_{CC} = 10V$
		—	—	6.0		$V_{CC} = 15V$
		—	—	8.3		$V_{CC} = 20V$
V_{OH}	High level output voltage, $V_{BIAS} - V_O$	—	—	100	mV	$I_O = 0A$
V_{OL}	Low level output voltage, V_O	—	—	100		$I_O = 0A$
I_{LK}	Offset supply leakage current	—	—	50	μA	$V_B = V_S = 600V$
I_{QBS}	Quiescent V_{BS} supply current	—	50	100		$V_{IN} = 0V$ or V_{CC}
I_{QCC}	Quiescent V_{CC} supply current	—	70	180		$V_{IN} = 0V$ or V_{CC}
I_{IN+}	Logic "1" input bias current	—	30	50		$V_{IN} = V_{CC}$
I_{IN-}	Logic "0" input bias current	—	—	1.0		$V_{IN} = 0V$
V_{BSUV+}	V_{BS} supply undervoltage positive going threshold	7.6	8.6	9.6	V	
V_{BSUV-}	V_{BS} supply undervoltage negative going threshold	7.2	8.2	9.2		
V_{CCUV+}	V_{CC} supply undervoltage positive going threshold	7.6	8.6	9.6		
V_{CCUV-}	V_{CC} supply undervoltage negative going threshold	7.2	8.2	9.2		
I_{O+}	Output high short circuit pulsed current	200	250	—	mA	$V_O = 0V$, $V_{IN} = V_{CC}$ $PW \leq 10 \mu s$
I_{O-}	Output low short circuit pulsed current	420	500	—		$V_O = 15V$, $V_{IN} = 0V$ $PW \leq 10 \mu s$

IR2111(S)&(PbF)

International
IR Rectifier

Functional Block Diagram

Lead Definitions

Symbol	Description
IN	Logic input for high side and low side gate driver outputs (HO & LO), in phase with HO
V _B	High side floating supply
HO	High side gate drive output
V _S	High side floating supply return
V _{CC}	Low side and logic fixed supply
LO	Low side gate drive output
COM	Low side return

Lead Assignments

 8 Lead DIP	 8 Lead SOIC
IR2111	IR2111S
Part Number	

International
IR Rectifier

Figure 1. Input/Output Timing Diagram

IR2111(S)&(PbF)

Figure 2. Floating Supply Voltage Transient Test Circuit

Figure 3. Switching Time Test Circuit

Figure 4. Switching Time Waveform Definition

Figure 5. Deadtime Waveform Definitions

Figure 6. Delay Matching Waveform Definitions

IR2111(S)&(PbF)

International
IR Rectifier

Figure 11A Turn-On Time vs Temperature

Figure 11B Turn-On Time vs Voltage

Figure 12A Turn-Off Time vs Temperature

Figure 12B Turn-Off Time vs Voltage

Figure 13A Turn-On RiseTime vs Temperature

Figure 13B Turn-On RiseTime vs Voltage

Figure 14A Turn-Off Fall Time vs Temperature

Figure 15A Dead Time vs Temperature

Figure 16A Logic "1" Input voltage for HO & Logic "0" for LO vs Temperature

Figure 14B Turn-Off Fall Time vs Voltage

Figure 15B Dead Time vs Voltage

Figure 16B Logic "1" Input voltage for HO & Logic "0" for LO vs Voltage

IR2111(S)&(PbF)

International
IR Rectifier

Figure 17A Logic "0" Input voltage for HO & Logic "I" for LO vs Temperature

Figure 17B Logic "0" Input voltage for HO & Logic "I" for LO vs Voltage

Figure 18A. High Level Output vs. Temperature

Figure 18B. High Level Output vs. Voltage

Figure 19A. Low Level Output vs. Temperature

Figure 19B. Low Level Output vs. Voltage

Figure 20A Offset Supply Current vs Temperature

Figure 20B Offset Supply Current vs Voltage

Figure 21A VBS Supply Current vs Temperature

Figure 21B VBS Supply Current vs Voltage

Figure 22A VCC Supply Current vs Temperature

Figure 22B VCC Supply Current vs Voltage

IR2111(S)&(PbF)

International
IR Rectifier

Figure 23A Logic "1" Input Current vs Temperature

Figure 23B Logic "1" Input Current vs Vcc Voltage

Figure 24A. Logic "0" Input Current vs. Temperature

Figure 24B. Logic "0" Input Current vs. Vcc Voltage

Figure 25 VBS Undervoltage Threshold (+)
vsTemperature

Figure 26 VBS Undervoltage Threshold (-)
vsTemperature

Figure 27 Vcc Undervoltage (-) vs Temperature

Figure 28 Vcc Undervoltage (-) vs Temperature

Figure 29A Output Source Current vs Temperature

Figure 29B Output Source Current vs Voltage

Figure 30A Output Sink Current vs Temperature

Figure 30B Output Sink Current vs Voltage

IR2111(S)&(PbF)

International
IR Rectifier

Figure 31. IR2111 T_J vs. Frequency (IRFBC20)
 $R_{GATE} = 33\Omega$, $V_{CC} = 15V$

Figure 32. IR2111 T_J vs. Frequency (IRFBC30)
 $R_{GATE} = 22\Omega$, $V_{CC} = 15V$

Figure 33. IR2111 T_J vs. Frequency (IRFBC40)
 $R_{GATE} = 15\Omega$, $V_{CC} = 15V$

Figure 34. IR2111 T_J vs. Frequency (IRFPC50)
 $R_{GATE} = 10\Omega$, $V_{CC} = 15V$

IR2111(S)&(PbF)

Figure 35. IR2111S T_J vs. Frequency (IRFBC20)
 $R_{GATE} = 33\Omega$, $V_{CC} = 15\text{V}$

Figure 36. IR2111S T_J vs. Frequency (IRFBC30)
 $R_{GATE} = 22\Omega$, $V_{CC} = 15\text{V}$

Figure 37. IR2111S T_J vs. Frequency (IRFBC40)
 $R_{GATE} = 15\Omega$, $V_{CC} = 15\text{V}$

Figure 38. IR2111S T_J vs. Frequency (IRFPC50)
 $R_{GATE} = 10\Omega$, $V_{CC} = 15\text{V}$

IR2111(S)&(PbF)

International
IR Rectifier

Case outlines

8-Lead PDIP

8-Lead SOIC

LEADFREE PART MARKING INFORMATION

ORDER INFORMATION

Basic Part (Non-Lead Free)

8-Lead PDIP IR2111 order IR2111
8-Lead SOIC IR2111S order IR2111S

Leadfree Part

8-Lead PDIP IR2111 order IR2111PbF
8-Lead SOIC IR2111S order IR2111SPbF

International
IR Rectifier

IR WORLD HEADQUARTERS: 233 Kansas St., El Segundo, California 90245 Tel: (310) 252-7105
This product has been qualified per industrial level
Data and specifications subject to change without notice. 4/12/2004