Si/SiC Hybrid Module – EliteSiC, I-Type NPC 1000 V, 400 A IGBT, 1200 V, 100 A SiC Diode, Q2 Package

NXH400N100H4Q2F2PG, NXH400N100H4Q2F2SG, NXH400N100H4Q2F2SG-R

This high-denity, integrated power module combines high-performance IGBTs with rugged anti-parallel diodes.

Features

- Extremely Efficient Trench with Field Stop Technology
- Low Switching Loss Reduces System Power Dissipation
- Module Design Offers High Power Density
- Low Inductive Layout
- Low Package Height
- These Devices are Pb–Free, Halogen Free/BFR Free and are RoHS Compliant

Typical Applications

- Solar Inverters
- Uninterruptable Power Supplies Systems

Figure 1. NXH400N100H4Q2F2PG/SG/SG-R Schematic Diagram

1

Q2PACK INPC PRESS FIT PINS PIM42, 93x47 (PRESSFIT) CASE 180BH

Q2PACK INPC SOLDER PINS PIM44, 93x47 (SOLDER PIN) CASE 180BS

MARKING DIAGRAM

NXH400N100H4Q2F2PG/SG = Specific Device Code
G = Pb-Free Package
AT = Assembly & Test Site
Code
YYWW = Year and Work Week
Code

PIN CONNECTIONS

See details pin connections on page 2 of this data sheet.

ORDERING INFORMATION

See detailed ordering and shipping information on page 6 of this data sheet.

PIN CONNECTIONS

Figure 2. Pin Connections

ABSOLUTE MAXIMUM RATINGS ($T_J = 25^{\circ}C$ unless otherwise noted)

Rating	Symbol	Value	Unit
OUTER IGBT (T1, T4)			
Collector-Emitter Voltage	V _{CES}	1000	V
Gate-Emitter Voltage Positive Transient Gate-Emitter Voltage (T_{pulse} = 5 μ s, D < 0.10)	V _{GE}	±20 30	V
Continuous Collector Current @ T _C = 80°C	Ic	409	Α
Pulsed Peak Collector Current @ T _C = 80°C (T _J = 150°C)	I _{C(Pulse)}	1227	А
Maximum Power Dissipation (T _J = 150°C)	P _{tot}	959	W
Minimum Operating Junction Temperature	T _{JMIN}	-40	°C
Maximum Operating Junction Temperature	T _{JMAX}	175	°C
INNER IGBT (T2, T3)			
Collector-Emitter Voltage	V _{CES}	1000	V
Gate-Emitter Voltage Positive Transient Gate-Emitter Voltage (T_{pulse} = 5 μ s, D < 0.10)	V _{GE}	±20 30	V
Continuous Collector Current @ T _C = 80°C	Ic	360	А
Pulsed Peak Collector Current @ T _C = 80°C (T _J = 150°C)	I _{C(Pulse)}	1080	А
Maximum Power Dissipation (T _J = 175°C)	P _{tot}	805	W
Minimum Operating Junction Temperature	T _{JMIN}	-40	°C
Maximum Operating Junction Temperature	T _{JMAX}	175	°C
IGBT INVERSE DIODE (D1, D2, D3, D4)			
Peak Repetitive Reverse Voltage	V_{RRM}	1000	V
Continuous Forward Current @ T _C = 80°C	I _F	192	Α
Repetitive Peak Forward Current (T _J = 175°C)	I _{FRM}	576	А

ABSOLUTE MAXIMUM RATINGS (T_J = 25°C unless otherwise noted) (continued)

Rating	Symbol	Value	Unit			
IGBT INVERSE DIODE (D1, D2, D3, D4)						
Maximum Power Dissipation (T _J = 175°C)	P _{tot}	482	W			
Minimum Operating Junction Temperature	T_{JMIN}	-40	°C			
Maximum Operating Junction Temperature	T _{JMAX}	175	°C			
NEUTRAL POINT DIODE (D5, D6)						
Peak Repetitive Reverse Voltage	V_{RRM}	1200	V			
Continuous Forward Current @ T _C = 80°C	I _F	140	А			
Repetitive Peak Forward Current (T _J = 175°C)	I _{FRM}	420	А			
Maximum Power Dissipation (T _J = 175°C)	P _{tot}	401	W			
Minimum Operating Junction Temperature	T_{JMIN}	-40	°C			
Maximum Operating Junction Temperature	T_{JMAX}	175	°C			

Stresses exceeding those listed in the Maximum Ratings table may damage the device. If any of these limits are exceeded, device functionality should not be assumed, damage may occur and reliability may be affected.

THERMAL AND INSULATION PROPERTIES (T_J = 25°C unless otherwise noted)

Rating	Symbol	Value	Unit
THERMAL PROPERTIES			
Operating Temperature under Switching Condition	T _{VJOP}	-40 to 150	°C
Storage Temperature Range	T _{stg}	-40 to 125	°C
INSULATION PROPERTIES			
Isolation Test Voltage, t = 2 s, 50 Hz (Note 3)	V _{is}	4000	V_{RMS}
Creepage Distance		12.7	mm
Comparative Tracking Index	CTI	>600	

Stresses exceeding those listed in the Maximum Ratings table may damage the device. If any of these limits are exceeded, device functionality should not be assumed, damage may occur and reliability may be affected.

^{1.} Refer to ELECTRICAL CHARACTERISTICS and/or APPLICATION INFORMATION for Safe Operating parameters.

^{2.} Refer to ELECTRICAL CHĂRACTERISTICS and/or ÁPPLICATION INFORMATION for Safe Operating parameters.

^{3. 4000} VA $\overline{C_{\text{RMS}}}$ for 1 second duration is equivalent to 3333 VAC $_{\text{RMS}}$ for 1 minute duration.

ELECTRICAL CHARACTERISTICS ($T_J = 25^{\circ}C$ unless otherwise specified)

Characteristic	Test Conditions	Symbol	Min	Тур	Max	Unit
OUTER IGBT (T1, T4) CHARACTER	ISTICS					
Collector-Emitter Cutoff Current	V _{GE} = 0 V, V _{CE} = 1000 V	I _{CES}	_	_	500	μА
Collector-Emitter Saturation Voltage	V _{GE} = 15 V, I _C = 400 A, T _J = 25°C	V _{CE(sat)}	_	1.77	2.3	V
	V _{GE} = 15 V, I _C = 400 A, T _J = 150°C	1	_	2.11	-	
Gate-Emitter Threshold Voltage	V _{GE} = V _{CE} , I _C = 400 mA	V _{GE(TH)}	4.1	5.1	6.1	V
Gate Leakage Current	V _{GE} = ±20 V, V _{CE} = 0 V	I _{GES}	_	-	±2000	nA
Internal Gate Resistor		R_{G}	-	1.44	-	Ω
Turn-on Delay Time	T _J = 25°C	t _{d(on)}	_	151	_	ns
Rise Time	V_{CE} = 600 V, I_{C} = 150 A V_{GE} = -8 V, 15 V, R_{Gon} = 6 Ω,	t _r	_	35	_	
Turn-off Delay Time	$R_{Goff} = 11 \Omega$	t _{d(off)}	_	551	_	
Fall Time	1	t _f	-	68	-	
Turn-on Switching Loss per Pulse	1	E _{on}	_	3270	_	μJ
Turn-off Switching Loss per Pulse	1	E _{off}	_	5100	_	
Turn-on Delay Time	T _J = 125°C	t _{d(on)}	_	146	-	ns
Rise Time	V_{CE} = 600 V, I_{C} = 150 A V_{GE} = -8 V, 15 V, R_{Gon} = 6 Ω,	t _r	_	40	-	
Turn-off Delay Time	$R_{Goff} = 11 \Omega$	t _{d(off)}	_	626	-	
Fall Time	1	t _f	-	88	-	
Turn-on Switching Loss per Pulse	1	E _{on}	-	4165	-	μJ
Turn-off Switching Loss per Pulse		E _{off}	-	8420	-	
Input Capacitance	V _{CE} = 20 V, V _{GE} = 0 V, f = 1 MHz	C _{ies}	_	26093	_	pF
Output Capacitance	1	C _{oes}	_	1012	-	1
Reverse Transfer Capacitance	1	C _{res}	_	104	-	
Total Gate Charge	V _{CE} = 600 V, I _C = 300 A, V _{GE} = -15 V~15 V	Q_g	-	1304	-	nC
Thermal Resistance – Chip-to-Heatsink	Thermal grease, Thickness = 2.1 Mil ±2%	R _{thJH}	-	0.181	-	K/W
Thermal Resistance - Chip-to-Case	$\lambda = 2.9 \text{ W/mK}$	R _{thJC}	_	0.073	-	K/W
NEUTRAL POINT DIODE (D5, D6) C	HARACTERISTICS					
Diode Forward Voltage	I _F = 100 A, T _J = 25°C	V_{F}	-	1.50	1.85	V
	I _F = 100 A, T _J = 150°C	1	-	2.07	-	
Reverse Recovery Time	T _J = 25°C	t _{rr}	_	19	-	ns
Reverse Recovery Charge	$V_{CE} = 600 \text{ V, } I_{C} = 150 \text{ A}$ $V_{GE} = -8 \text{ V, } 15 \text{ V, } R_{G} = 6 \Omega$	Q _{rr}	_	229	-	nC
Peak Reverse Recovery Current	- rae	I _{RRM}	_	19	-	Α
Peak Rate of Fall of Recovery Current	1	di/dt	-	6053	-	A/μs
Reverse Recovery Energy	1	E _{rr}	_	164	-	μJ
Reverse Recovery Time	T _J = 125°C	t _{rr}	_	34	_	ns
Reverse Recovery Charge	$V_{CE} = 600 \text{ V, } I_{C} = 150 \text{ A}$ $V_{GF} = -8 \text{ V, } 15 \text{ V, } R_{G} = 6 \Omega$	Q _{rr}	_	359	-	nC
Peak Reverse Recovery Current	1 GE / / / - G	I _{RRM}	_	17	-	Α
Peak Rate of Fall of Recovery Current]	di/dt	-	4621	-	A/μs
Reverse Recovery Energy	1	E _{rr}	_	211	-	μJ
Thermal Resistance – Chip-to-Heatsink	Thermal grease, Thickness = 2.1 Mil ±2%	R _{thJH}	=	0.364	=	K/W
Thermal Resistance - Chip-to-Case	λ = 2.9 W/mK	R _{thJC}	_	0.237	_	K/W

ELECTRICAL CHARACTERISTICS (T_J = 25°C unless otherwise specified) (continued)

Characteristic	Test Conditions	Symbol	Min	Тур	Max	Unit
INNER IGBT (T2, T3) CHARACTERIS	STICS					
Collector-Emitter Cutoff Current	V _{GE} = 0 V, V _{CE} = 1000 V	I _{CES}	=	=	500	μΑ
Collector-Emitter Saturation Voltage	V _{GE} = 15 V, I _C = 400 A, T _J = 25°C	V _{CE(sat)}	=	1.77	2.3	V
	V _{GE} = 15 V, I _C = 400 A, T _J = 150°C	1	_	2.11	-	
Gate-Emitter Threshold Voltage	V _{GE} = V _{CE} , I _C = 400 mA	V _{GE(TH)}	4.1	5.1	6.1	V
Gate Leakage Current	$V_{GE} = \pm 20 \text{ V}, V_{CE} = 0 \text{ V}$	I _{GES}	_	-	±2000	nA
Internal Gate Resistor		R_{G}	-	1.44	-	Ω
Turn-on Delay Time	T _J = 25°C	t _{d(on)}	=	149	-	ns
Rise Time	V_{CE} = 600 V, I_{C} = 150 A V_{GE} = -8 V, 15 V, R_{Gon} = 6 Ω,	t _r	_	37	_	
Turn-off Delay Time	$R_{Goff} = 23 \Omega$	t _{d(off)}	-	882	-	
Fall Time	1	t _f	_	35	_	
Turn-on Switching Loss per Pulse	1	E _{on}	_	4970	-	μJ
Turn-off Switching Loss per Pulse	1	E _{off}	_	6010	_	
Turn-on Delay Time	T _J = 125°C	t _{d(on)}	_	146	_	ns
Rise Time	V_{CE} = 600 V, I_{C} = 150 A V_{GE} = -8 V, 15 V, R_{Gon} = 6 Ω,	t _r	=	42	-	
Turn-off Delay Time	$R_{Goff} = 23 \Omega$	t _{d(off)}	=	977	-	
Fall Time		t _f	-	12	-	
Turn-on Switching Loss per Pulse	1	E _{on}	-	7790	-	μJ
Turn-off Switching Loss per Pulse	1	E _{off}	-	8530	-	
Input Capacitance	V _{CE} = 20 V, V _{GE} = 0 V, f = 1 MHz	C _{ies}	_	26093	_	pF
Output Capacitance	1	C _{oes}	_	1012	_	
Reverse Transfer Capacitance	1	C _{res}	-	104	-	
Total Gate Charge	V _{CE} = 600 V, I _C = 300 A, V _{GE} = 15 V	Qg	=	1304	=	nC
Thermal Resistance – Chip-to-Heatsink	Thermal grease, Thickness = 2.1 Mil ±2%	R _{thJH}	=	0.207	=	K/W
Thermal Resistance - Chip-to-Case	$\lambda = 2.9 \text{ W/mK}$	R _{thJC}	-	0.087	-	K/W
GBT INVERSE DIODE (D1, D2, D3, I	D4) CHARACTERISTICS			-		
Diode Forward Voltage	I _F = 150 A, T _J = 25°C	V_{F}	-	2.0	2.6	V
	I _F = 150 A, T _J = 150°C		-	1.77	-	
Reverse Recovery Time	T _J = 25°C	t _{rr}	=	105	-	ns
Reverse Recovery Charge	$V_{CE} = 600 \text{ V, } I_{C} = 150 \text{ A}$ $V_{GE} = -8 \text{ V, } 15 \text{ V, } R_{G} = 6 \Omega$	Q _{rr}	_	4179	-	nC
Peak Reverse Recovery Current	- rae	I _{RRM}	=	97	-	Α
Peak Rate of Fall of Recovery Current]	di/dt	_	4571	_	A/μs
Reverse Recovery Energy	1	E _{rr}	_	950	-	μJ
Reverse Recovery Time	T _J = 125°C	t _{rr}	_	179	-	ns
Reverse Recovery Charge	$V_{CE} = 600 \text{ V}, I_{C} = 150 \text{ A}$ $V_{GE} = -8 \text{ V}, 15 \text{ V}, R_{G} = 6 \Omega$	Q _{rr}	-	11900	-	nC
Peak Reverse Recovery Current	ac - 1, 1-1, 11d - 1-1	I _{RRM}	_	132	-	Α
Peak Rate of Fall of Recovery Current]	di/dt	-	4167	-	A/μs
Reverse Recovery Energy	1	E _{rr}	_	3750	_	μJ
Thermal Resistance – Chip-to-Heatsink	Thermal grease, Thickness = 2.1 Mil ±2%	R _{thJH}	-	0.316	-	K/W
Thermal Resistance - Chip-to-Case	λ = 2.9 W/mK	R _{thJC}	_	0.197	_	K/W

ELECTRICAL CHARACTERISTICS ($T_J = 25^{\circ}C$ unless otherwise specified) (continued)

Characteristic	Test Conditions	Symbol	Min	Тур	Max	Unit
THERMISTOR CHARACTERIST	rics	•	•	•	•	
Nominal Resistance	T = 25°C	R ₂₅	-	22	-	kΩ
Nominal Resistance	T = 100°C	R ₁₀₀	-	1486	-	Ω
Deviation of R25		ΔR/R	-5	-	5	%
Power Dissipation		P _D	-	200	-	mW
Power Dissipation Constant			-	2	-	mW/K
B-value	B (25/50), tolerance ±3%		-	3950	-	K
B-value	B (25/100), tolerance ±3%		_	3998	_	K

Product parametric performance is indicated in the Electrical Characteristics for the listed test conditions, unless otherwise noted. Product performance may not be indicated by the Electrical Characteristics if operated under different conditions.

ORDERING INFORMATION

Part Number	Marking	Package	Shipping
NXH400N100H4Q2F2PG PRESS FIT PINS	NXH400N100H4Q2F2PG	PIM42, 93x47 (PRESSFIT) (Pb-Free/Halide-Free)	12 Units / Blister Tray
NXH400N100H4Q2F2SG, NXH400N100H4Q2F2SG-R SOLDER PINS	NXH400N100H4Q2F2SG, NXH400N100H4Q2F2SG-R	PIM44, 93x47 (SOLDER PIN) (Pb-Free/Halide-Free)	12 Units / Blister Tray

TYPICAL CHARACTERISTICS - IGBT, INVERSE DIODE AND NEUTRAL POINT DIODE

800 T_J = 150°C 700 -VGE = 12V 600 -VGE = 14V -VGE = 15V Ic, COLLECTOR CURRENT (A) VGE = 16V 500 -VGE = 18V -VGE = 20V 400 300 200 100 0 0 2.5 3.5 V_{CE}, COLLECTOR-EMITTER VOLTAGE (V)

Figure 3. Typical Output Characteristics - Inner IGBT

Figure 4. Typical Output Characteristics - Inner IGBT

Figure 5. Transfer Characteristics – Inner IGBT

Figure 6. Saturation Voltage Characteristic

Figure 7. Inverse Diode Forward Characteristics

Figure 8. Buck Diode Forward Characteristics

TYPICAL CHARACTERISTICS – OUTER IGBT

Figure 9. Typical Turn ON Loss vs. IC

Figure 11. Typical Turn On Loss vs. Ra

Figure 13. Typical Turn-Off Switching Time vs. IC

Figure 10. Typical Turn OFF Loss vs. IC

Figure 12. Typical Turn Off Loss vs. Rg

Figure 14. Typical Turn-On Switching Time vs. IC

TYPICAL CHARACTERISTICS - OUTER IGBT (CONTINUED)

Figure 15. Typical Turn-Off Switching Time vs. $R_{\rm g}$

Figure 16. Typical Turn-On Switching Time vs. Rq

TYPICAL CHARACTERISTICS – INNER IGBT

Figure 17. Typical Turn On Switching Time vs. I_C

Figure 19. Typical Turn On Switching Time vs. R_G

Figure 18. Typical Turn Off Switching Time vs. I_C

Figure 20. Typical Turn Off Switching Time vs. R_G

TYPICAL CHARACTERISTICS - INNER IGBT (CONTINUED)

Figure 23. Typical Turn-Off Switching Time vs. I_C

Figure 21. Typical Turn-Off Switching Time vs. Ra

Figure 24. Typical Turn-On Switching Time vs. $I_{\mathbb{C}}$

Figure 22. Typical Turn-On Switching Time $vs.R_{\alpha}$

TYPICAL SWITCHING CHARACTERISTICS - NEUTRAL POINT DIODE

Figure 25. Typical Reverse Recovery Energy Loss vs. I_C

Figure 27. Typical Reverse Recovery Time vs. Rq

Figure 29. Typical Reverse Recovery Peak Current vs. R_g

Figure 26. Typical Reverse Recovery Energy Loss vs. R_{α}

Figure 28. Typical Reverse Recovery Charge vs. Ra

TYPICAL CHARACTERISTICS - INVERSE DIODE

Figure 30. Typical Reverse Recovery Energy Loss vs. I_C

Figure 32. Typical Reverse Recovery Time vs. R_a

Figure 34. Typical Reverse Recovery Peak Current vs. R_q

Figure 31. Typical Reverse Recovery Energy Loss vs. R_g

Figure 33. Typical Reverse Recovery Charge vs. Rg

TYPICAL CHARACTERISTICS - IGBT, INVERSE DIODE AND NEUTRAL POINT DIODE

Figure 35. FBSOA - Outer IGBT

Figure 36. RBSOA - Outer IGBT

Figure 37. FBSOA - Inner IGBT

Figure 38. RBSOA - Inner IGBT

Figure 39. Gate Voltage vs. Gate Charge

Figure 40. Capacitance Charge

TYPICAL CHARACTERISTICS - IGBT, INVERSE DIODE AND NEUTRAL POINT DIODE (CONTINUED)

Figure 41. Thermistor Characteristics

Figure 42. Transient Thermal Impedance - Outer IGBT

Figure 43. Transient Thermal Impedance – Inner IGBT

TYPICAL CHARACTERISTICS - IGBT, INVERSE DIODE AND NEUTRAL POINT DIODE (CONTINUED)

Figure 44. Transient Thermal Impedance – Inverse Diode

Figure 45. Transient Thermal Impedance – Neutral Point Diode

DATE 06 AUG 2019

PACKAGE MARKING D1 42X b 42X b 1 SIDE VIEW

NOTES:

- 1. DIMENSIONING AND TOLERANCING PER ASME Y14.5M, 2009.
- 2. CONTROLLING DIMENSION: MILLIMETERS
- 3. DIMENSIONS 6 AND 61 APPLY TO THE PLATED TERMINALS AND ARE MEASURED AT DIMENSION A4.
- 4. POSITION OF THE CENTER OF THE TERMINALS IS DETERMINED FROM DATUM B THE CENTER OF DIMENSION D, X DIRECTION, AND FROM DATUM A, Y DIRECTION. POSITIONAL TOLERANCE, AS NOTED IN DRAWING, APPLIES TO EACH TERMINAL IN BOTH DI

NOTE 4

5. PACKAGE MARKING IS LOCATED AS SHOWN ON THE SIDE OPPOSITE THE PACKAGE ORIENTATION FEATURES.

ENTATION FEATURE	r	03		 A3-
	тор	VIEW		ENI
	93			
1	 -+		•	Ø14.00 THRU HOLE
39.00			-	-
4x \$2.50	35.45	00000	••••• ♦ 42X Ø1.45	i
	RECOM	IMENDED	PLATI	

RECOMMENDED MOUNTING PATTERN

	MI	MILLIMETERS			
DIM	MIN.	NOM.	MAX.		
Α	11.70	12.00	12.30		
A1	4.40	4.70	5.00		
A2	16.40	16.70	17.00		
A3	16.90	17.30	17.70		
A4	13.97	14.18	14.39		
b	1.61	1.66	1.71		
b1	0.75	0.80	0.85		
D	92.90	93.00	93.10		
D1	104.45	104.75	105.05		
D2	81.80	82.00	82.20		
D3	106.90	107.20	107.50		
E	46.70	47.00	47.30		
E1	44.10	44.40	44.70		
E2	38.80	39.00	39.10		
Р	5.40	5.50	5.60		
P1	10.60	10.70	10.80		
P2	1.80	2.00	2.20		

	PIN POS	SITION		PIN POS	SITION
PIN	Х	Υ	PIN	х	Υ
1	0.00	0.00	22	66.50	8.70
2	2.80	0.00	23	15.60	10.30
3	5.60	0.00	24	14.60	13.30
4	8.40	0.00	25	46.60	17.90
5	11.20	0.00	26	53.90	17.90
6	21.70	0.00	27	58.20	19.00
7	24.50	0.00	28	17.40	22.80
8	27.30	0.00	29	49.20	36.90
9	30.10	0.00	30	46.40	36.90
10	32.90	0.00	31	43.60	36.90
11	38.00	0.00	32	40.80	36.90
12	40.80	0.00	33	38.00	36.90
13	43.60	0.00	34	32.90	36.90
14	46.40	0.00	35	30.10	36.90
15	49.20	0.00	36	27.30	36.90
16	59.70	0.00	37	24.50	36.90
17	62.50	0.00	38	21.70	36.90
18	65.30	0.00	39	18.70	36.90
19	68.10	0.00	40	15.70	36.90
20	70.90	0.00	41	3.00	36.90
21	66.50	5.70	42	0.00	36.90

XXXXX = Specific Device Code

G = Pb-Free Package

AT = Assembly & Test Site Code

YYWW= Year and Work Week Code

*This information is generic. Please refer to device data sheet for actual part marking. Pb-Free indicator, "G" or microdot "•", may or may not be present. Some products may not follow the Generic Marking.

DOCUMENT NUMBER:	98AON09951H	Electronic versions are uncontrolled except when accessed directly from the Document Reported versions are uncontrolled except when stamped "CONTROLLED COPY" in red.		
DESCRIPTION:	PIM42 93X47 (PRESS FIT)		PAGE 1 OF 1	

ON Semiconductor and are trademarks of Semiconductor Components Industries, LLC dba ON Semiconductor or its subsidiaries in the United States and/or other countries. ON Semiconductor reserves the right to make changes without further notice to any products herein. ON Semiconductor makes no warranty, representation or guarantee regarding the suitability of its products for any particular purpose, nor does ON Semiconductor assume any liability arising out of the application or use of any product or circuit, and specifically disclaims any and all liability, including without limitation special, consequential or incidental damages. ON Semiconductor does not convey any license under its patent rights nor the rights of others.

DATE 03 DEC 2019

SIDE VIEW

NOTES:

- 1. DIMENSIONING AND TOLERANCING PER ASME Y14.5M, 2009.
- 2. CONTROLLING DIMENSION: MILLIMETERS
- 3. DIMENSIONS b AND b1 APPLY TO THE PLATED TERMINALS AND ARE MEASURED AT DIMENSION A4.
- 4. POSITION OF THE CENTER OF THE TERMINALS IS DETERMINED FROM DATUM B THE CENTER OF DIMENSION D, X DIRECTION, AND FROM DATUM A, Y DIRECTION. POSITIONAL TOLERANCE, AS NOTED IN DRAWING, APPLIES TO EACH TERMINAL IN BOTH DIRECTIONS
- 5. PACKAGE MARKING IS LOCATED AS SHOWN ON THE SIDE OPPOSITE THE PACKAGE ORIENTATION FEATURES.

	MI	MILLIMETERS				
DIM	MIN.	MAX.				
Α	11.70	12.00	12.30			
A1	4.40	4.70	5.00			
A2	16.40	16.70	17.00			
А3	16.80	17.20	17.60			
b	0.95	1.00	1.05			
D	92.90	93.00	93.10			
D1	104.45	104.75	105.05			
D2	81.80	82.00	82.20			
D3	106.90	107.20	107.50			
E	46.70	47.00	47.30			
E1	44.10	44.40	44.70			
E2	38.80	39.00	39.10			
Р	5.40	5.50	5.60			
P1	10.60	10.70	10.80			
P2	1.80	2.00	2.20			

NOTE 4						
	PIN POSITION				PIN POSITION	
PIN	х	Y	PI	N	х	Υ
1	0.00	0.00	22		66.50	8.70
2	2.80	0.00	23		15.60	10.30
3	5.60	0.00	24		14.60	13,30
4	8.40	0.00	25		46.60	17.90
5	11.20	0.00	26		53.90	17.90
6	21.70	0.00	27		58,20	19,00
7	24.50	0.00	28		17,40	22,80
8	27.30	0.00	29		49,20	36,90
9	30.10	0.00	30		46.40	36,90
10	32.90	0.00	31		43.60	36,90
11	38.00	0.00	32		40.80	36,90
12	40.80	0.00	33		38.00	36.90
13	43.60	0.00	34		32.90	36.90
14	46.40	0.00	35		30.10	36,90
15	49.20	0.00	36		27.30	36.90
16	59.70	0.00	37		24.50	36.90
17	62.50	0.00	38		21.70	36.90
18	65.30	0.00	39	1	18.70	36.90
19	68.10	0.00	40		15.70	36.90
20	70.90	0.00	41		3.00	36.90
21	66.50	5.70	42		0.00	36.90

XXXXX = Specific Device Code

G = Pb-Free Package

AT = Assembly & Test Site Code

YYWW= Year and Work Week Code

*This information is generic. Please refer to device data sheet for actual part marking. Pb-Free indicator, "G" or microdot "•", may or may not be present. Some products may not follow the Generic Marking.

Electronic versions are uncontrolled except when accessed directly from the Document Repository. Printed versions are uncontrolled except when stamped "CONTROLLED COPY" in red.

DESCRIPTION: PIM42 93X47 (SOLDER PIN)

PAGE 1 OF 1

ON Semiconductor and a retrademarks of Semiconductor Components Industries, LLC dba ON Semiconductor or its subsidiaries in the United States and/or other countries. ON Semiconductor reserves the right to make changes without further notice to any products herein. ON Semiconductor makes no warranty, representation or guarantee regarding the suitability of its products for any particular purpose, nor does ON Semiconductor assume any liability arising out of the application or use of any product or circuit, and specifically disclaims any and all liability, including without limitation special, consequential or incidental damages. ON Semiconductor does not convey any license under its patent rights nor the rights of others.

onsemi, Onsemi, and other names, marks, and brands are registered and/or common law trademarks of Semiconductor Components Industries, LLC dba "onsemi" or its affiliates and/or subsidiaries in the United States and/or other countries. onsemi owns the rights to a number of patents, trademarks, copyrights, trade secrets, and other intellectual property. A listing of onsemi's product/patent coverage may be accessed at www.onsemi.com/site/pdf/Patent-Marking.pdf. Onsemi reserves the right to make changes at any time to any products or information herein, without notice. The information herein is provided "as-is" and onsemi makes no warranty, representation or guarantee regarding the accuracy of the information, product features, availability, functionality, or suitability of its products for any particular purpose, nor does onsemi assume any liability arising out of the application or use of any product or circuit, and specifically disclaims any and all liability, including without limitation special, consequential or incidental damages. Buyer is responsible for its products and applications using onsemi products, including compliance with all laws, regulations and safety requirements or standards, regardless of any support or applications information provided by onsemi. "Typical" parameters which may be provided in onsemi data sheets and/or specifications can and do vary in different applications and actual performance may vary over time. All operating parameters, including "Typicals" must be validated for each customer application by customer's technical experts. onsemi does not convey any license under any of its intellectual property rights nor the rights of others. onsemi products are not designed, intended, or authorized for use as a critical component in life support systems or any FDA class 3 medical devices with a same or similar classification in a foreign jurisdiction or any devices intended for implantation in the human body. Should Buyer purchase

ADDITIONAL INFORMATION

TECHNICAL PUBLICATIONS:

 $\textbf{Technical Library:} \ \underline{www.onsemi.com/design/resources/technical-documentation}$

onsemi Website: www.onsemi.com

ONLINE SUPPORT: www.onsemi.com/support

For additional information, please contact your local Sales Representative at

www.onsemi.com/support/sales