
K
SC

5338D
/K

SC
5338D

W
 —

 N
PN

 Triple D
iffused Planar Silicon Transistor

© 2010 Fairchild Semiconductor Corporation www.fairchildsemi.com
KSC5338D/KSC5338DW Rev. B1 1

May 2010

KSC5338D/KSC5338DW
NPN Triple Diffused Planar Silicon Transistor

Features
• High Voltage Power Switch Switching Application
• Wide Safe Operating Area
• Built-in Free-Wheeling Diode
• Suitable for Electronic Ballast Application
• Small Variance in Storage Time
• Two Package Choices : TO-220 or D2-PAK

Absolute Maximum Ratings Ta=25°C unless otherwise noted

* Pulse Test : Pulse Width = 5ms, Duty Cycle ≤ 10%

Thermal Characteristics

Symbol Parameter Value Units
VCBO Collector-Base Voltage 1000 V
VCEO Collector-Emitter Voltage 450 V
VEBO Emitter-Base Voltage 12 V

IC Collector Current (DC) 5 A
ICP *Collector Current (Pulse) 10 A
IB Base Current (DC) 2 A
IBP *Base Current (Pulse) 4 A
PC Power Dissipation (TC=25°C) 75 W
TJ Junction Temperature 150 °C

TSTG Storage Temperature - 55 to 150 °C

Symbol Parameter Rating Units
Rθjc Thermal Resistance

Junction to Case 1.65 °C/W
Rθja Junction to Ambient 62.5 °C/W
TL Maximum Lead Temperature for Soldering 270 °C

C

B

E

Equivalent Circuit

1

D2-PAK

TO-220

1.Base 2.Collector 3.Emitter

1

K
SC

5338D
/K

SC
5338D

W
 —

 N
PN

 Triple D
iffused Planar Silicon Transistor

© 2010 Fairchild Semiconductor Corporation www.fairchildsemi.com
KSC5338D/KSC5338DW Rev. B1 2

Electrical Characteristics Ta=25°C unless otherwise noted

Symbol Parameter Test Condition Min. Typ. Max. Units
BVCBO Collector-Base Breakdown Voltage IC=1mA, IE=0 1000 V
BVCEO Collector-Emitter Breakdown Voltage IC=5mA, IB=0 450 V
BVEBO Emitter-Base Breakdown Voltage IE=1mA, IC=0 12 V
ICBO Collector Cut-off Current VCB=800V, IE=0 10 µA
ICES Collector Cut-off Current VCES=1000V, IEB=0 Ta=25°C 100 µA

Ta=125°C 500 µA
ICEO Collector Cut-off Current VCE=450V, IB=0 Ta=25°C 100 µA

Ta=125°C 500 µA
IEBO Emitter Cut-off Current VEB=10V, IC=0 10 µA
hFE DC Current Gain VCE=1V, IC=0.8A Ta=25°C 15 25

Ta=125°C 10 14
VCE=1V, IC=2A Ta=25°C 6 9

Ta=125°C 4 6
VCE=2.5V, IC=1A Ta=25°C 18 25

Ta=125°C 14 18
VCE(sat) Collector-Emitter Saturation Voltage IC=0.8A, IB=0.08A Ta=25°C 0.35 0.5 V

Ta=125°C 0.55 0.75 V
IC=2A, IB=0.4A Ta=25°C 0.47 0.75 V

Ta=125°C 0.9 1.1 V
IC=0.8A, IB=0.04A Ta=25°C 0.9 1.5 V

Ta=125°C 1.8 2.5 V
IC=1A, IB=0.2A Ta=25°C 0.22 0.5 V

Ta=125°C 0.3 0.6 V
VBE(sat) Base-Emitter Saturation Voltage IC=0.8A, IB=0.08A Ta=25°C 0.8 1.0 V

Ta=125°C 0.65 0.9 V
IC=2A, IB=0.4A Ta=25°C 0.9 1.0 V

Ta=125°C 0.8 0.9 V
Cib Input Capacitance VEB=10V, IC=0.5A, f=1MHz 550 750 pF
Cob Output Capacitance VCB=10V, IE=0, f=1MHz 60 100 pF
fT Current Gain Bandwidth Product IC=0.5A,VCE=10V 11 MHz
VF Diode Forward Voltage IF=1A, IC=1mA,

IE=0
Ta=25°C 0.86 1.3 V
Ta=125°C 0.79 V

IF=2A Ta=25°C 0.95 1.5 V
Ta=125°C 0.88 V

tfr Diode Forward Recovery Time
(di/dt=10A/µs)

IF=0.4A
IF=1A
IF=2A

460
360
325

ns
ns
ns

VCE(DSAT) Dynamic Saturation Voltage IC=1A, IB1=100mA
VCC=300V at 1 µs

Ta=25°C 8 V
Ta=125°C 15 V

IC=1A, IB1=100mA
VCC=300V at 3 µs

Ta=25°C 2.9 V
Ta=125°C 8 V

IC=2A, IB1=400mA
VCC=300V at 1 µs

Ta=25°C 9 V
Ta=125°C 17 V

IC=2A, IB1=400mA
VCC=300V at 3 µs

Ta=25°C 1.9 V
Ta=125°C 8.5 V

K
SC

5338D
/K

SC
5338D

W
 —

 N
PN

 Triple D
iffused Planar Silicon Transistor

© 2010 Fairchild Semiconductor Corporation www.fairchildsemi.com
KSC5338D/KSC5338DW Rev. B1 3

Electrical Characteristics (Continued) Ta=25°C unless otherwise noted
Symbol Parameter Test Condition Min Typ. Max. Units

RESISTIVE LOAD SWITCHING (D.C < 10%, Pulse Width=40µs)
tON Turn On Time IC=2.5A, IB1=500mA,

IB2=-1A, VCC=250V, RL = 100Ω
500 750 ns

tSTG Storage Time 1.2 1.5 µs
tF Fall Time 100 200 ns

tON Turn On Time IC=2A,
IB1=400mA,
IB2=-1A,
VCC=300V,
RL = 150Ω

Ta=25°C 100 150 ns
Ta=125°C 150 ns

tSTG Storage Time Ta=25°C 1.4 2.2 µs
Ta=125°C 1.7 µs

tF Fall Time Ta=25°C 90 150 ns
Ta=125°C 150 ns

tON Turn On Time IC=2.5A,
IB1=500mA,
IB2=-5mA,
VCC=300V,
RL = 120Ω

Ta=25°C 120 150 ns
Ta=125°C 150 ns

tSTG Storage Time Ta=25°C 1.8 2.1 µs
Ta=125°C 2.6 µs

tF Fall Time Ta=25°C 110 150 ns
Ta=125°C 160 ns

INDUCTIVE LOAD SWITCHING (VCC=15V)
tSTG Storage Time IC=2.5A,

IB1=500mA,
IB2=-0.5A,
VZ=350V,
LC=300µH

Ta=25°C 1.9 2.2 µs
Ta=125°C 2.4 µs

tF Fall Time Ta=25°C 160 200 ns
Ta=125°C 330 ns

tC Cross-over Time Ta=25°C 350 500 ns
Ta=125°C 750 ns

tSTG Storage Time IC=2A,
IB1=400mA,
IB2=-0.4A,
VZ=300V,
LC=200µH

Ta=25°C 1.95 2.25 µs
Ta=125°C 2.9 µs

tF Fall Time Ta=25°C 120 150 ns
Ta=125°C 270 ns

tC Cross-over Time Ta=25°C 300 450 ns
Ta=125°C 700 ns

tSTG Storage Time IC=1A,
IB1=100mA,
IB2=-0.5A,
VZ=300V,
LC=200µH

Ta=25°C 0.6 0.8 µs
Ta=125°C 1.0 µs

tF Fall Time Ta=25°C 70 ns
Ta=125°C 110 ns

tC Cross-over Time Ta=25°C 80 130 ns
Ta=125°C 170 ns

K
SC

5338D
/K

SC
5338D

W
 —

 N
PN

 Triple D
iffused Planar Silicon Transistor

© 2010 Fairchild Semiconductor Corporation www.fairchildsemi.com
KSC5338D/KSC5338DW Rev. B1 4

Typical Characteristics

Figure 1. Static Characteristic Figure 2. DC current Gain

Figure 3. DC current Gain Figure 4. Collector-Emitter Saturation Voltage

Figure 5. Collector-Emitter Saturation Voltage Figure 6. Base-Emitter Saturation Voltage

0 2 4 6 8 10
0

1

2

3

4

5

0.9A
0.8A
0.7A
0.6A
0.5A
0.4A
0.3A

0.2A

IB = 0

IB = 1A

IB = 0.1A

I C
[A

],
C

O
LL

E
C

TO
R

 C
U

R
R

E
N

T

VCE[V], COLLECTOR-EMITTER VOLTAGE

0.01 0.1 1 10
1

10

100

TJ = +25oC

TJ = 125oC

VCE = 1V

TJ = -25oC

h FE
, D

C
 C

U
R

R
EN

T
G

AI
N

IC[A], COLLECTOR CURRENT

0.01 0.1 1 10
1

10

100

TJ = +25oC

TJ = 125oC

VCE = 5V

TJ = -25oC

h FE
, D

C
 C

U
R

R
EN

T
G

AI
N

IC[A], COLLECTOR CURRENT

1E-3 0.01 0.1 1 10
0.1

1

10

TJ = +25OC

TJ = 125oC

IC = 5IB

TJ = -25oC

V C
E(

sa
t)[

V]
, C

O
LL

EC
TO

R
-E

M
IT

TE
R

 V
O

LT
AG

E

IC[A], COLLECTOR CURRENT

1E-3 0.01 0.1 1 10
0.1

1

10

TJ = +25oC

TJ = 125oC

IC = 10IB

TJ = -25oC

V C
E(

sa
t)[

V]
, C

O
LL

EC
TO

R
-E

M
IT

TE
R

 V
O

LT
AG

E

IC[A], COLLECTOR CURRENT

1E-3 0.01 0.1 1 10
0.1

1

10

TJ = +25oC

TJ = 125oC

IC = 5IB

TJ = -25oC

V BE
(s

at
)[V

],
BA

SE
-E

M
IT

TE
R

 V
O

LT
AG

E

IC[A], COLLECTOR CURRENT

K
SC

5338D
/K

SC
5338D

W
 —

 N
PN

 Triple D
iffused Planar Silicon Transistor

© 2010 Fairchild Semiconductor Corporation www.fairchildsemi.com
KSC5338D/KSC5338DW Rev. B1 5

Typical Characteristics (Continued)

Figure 7. Base-Emitter Saturation Voltage Figure 8. Collector Output Capacitance

Figure 9. Forward Recovery Time Figure 10. Switching Time

Figure 11. Induction Storage Time Figure 12. Inductive Crossover Time

1E-3 0.01 0.1 1 10
0.1

1

10

TJ = +25oC

TJ = 125oC

IC = 10IB

TJ = -25oC

V BE
(s

at
)[V

],
BA

SE
-E

M
IT

TE
R

 V
O

LT
AG

E

IC[A], COLLECTOR CURRENT

1 10 100
10

100

1000

2000

Cib

Cob

f = 1MHz

C
ob

, C
ib
[p

F]
, C

A
P

A
C

IT
A

N
C

E

REVERSE VOLTAGE [V]

0.25 0.50 0.75 1.00 1.25 1.50 1.75 2.00
250

300

350

400

450

500

di/dt = 10A/µS

TC = 25oC

t fr,[
ns

],
FO

R
W

AR
D

 R
EC

O
VE

R
Y

TI
M

E

IF[A], FORWARD CURRENT

1 10
0.01

0.1

1

10

0.2

tSTG

tF

VCC = 250V
IC = 5IB1 = 2.5IB2

t ST
G
, t

F[n
s]

, S
W

IT
C

H
IN

G
 T

IM
E

IC[A], COLLECTOR CURRENT

0 5 10 15 20
2

3

4

5
IBon = IBoff
VCC = 15V
VZ = 300V
LC = 200µH

IC = 2A @ TJ=125oC

IC = 2A @ TJ=25oC

IC = 1A @ TJ=125oC

IC = 1A @ TJ=25oC

t ST
G
[µ

s]
, S

TO
R

AG
E

TI
M

E

hFE, FORCED GAIN

2 4 6 8 10 12 14 16 18 20
0

500

1000

1500

2000
IBon = IBoff
VCC = 15V
VZ = 300V
LC = 200µH

IC = 2A @ TJ=125oC

IC = 2A @ TJ=25oC

IC = 1A @ TJ=125oC

IC = 1A @ TJ=25oC

t C
[n

s]
, C

R
O

SS
O

VE
R

 T
IM

E

hFE, FORCED GAIN

K
SC

5338D
/K

SC
5338D

W
 —

 N
PN

 Triple D
iffused Planar Silicon Transistor

© 2010 Fairchild Semiconductor Corporation www.fairchildsemi.com
KSC5338D/KSC5338DW Rev. B1 6

Typical Characteristics (Continued)

Figure 13. Inductive Fall Time Figure 14. Safe Operating Area

Figure 15. Reverse Bias Safe Operating Figure 16. Power Derating

Figure 17. RBSOA Saturation

2 4 6 8 10 12 14 16 18 20
0

200

400

600

800

1000
IBon = IBoff
VCC = 15V
VZ = 300V
LC = 200µH

IC = 2A @ TJ=125oC

IC = 2A @ TJ=25oC

IC = 1A @ TJ=125oC

IC = 1A @ TJ=25oC

t F[n
s]

, F
AL

L
TI

M
E

hFE, FORCED GAIN

10 100 1000
0.01

0.1

1

10

100

DC

5ms
1ms

1µs
10µS

I C
[A

],
C

O
LL

EC
TO

R
 C

U
R

R
EN

T

VCE[V], COLLECTOR-EMITTER VOLTAGE

200 300 400 500 600 700 800 900 1000 1100
0

1

2

3

4

5

6

7

8

-5V

Vcc = 50V
VBE(off) = -5V
LC = 1mH
Ic = 4 Ib

I C
[A

],
C

O
LL

E
C

TO
R

 C
U

R
R

EN
T

VCE[V], COLLECTOR-EMITTER VOLTAGE

0 25 50 75 100 125 150 175
0

25

50

75

100

P

C
[W

],
P

O
W

ER
 D

IS
S

IP
A

TI
O

N

TC[OC], CASE TEMPERATURE

0 1 2 3 4 5 6 7 8 9 10
0

1

2

3

4

5

6

Ic = 3.3 Ib

Ic = 4 Ib

Ic = 2.2 Ib

Ic = 5 Ib

Vcc = 50V
VBE(off) = -5V
LC = 1mH

V C
E[

V
],

C
O

LL
E

C
TO

R
-E

M
IT

TE
R

 V
O

LT
AG

E

ICE[A], COLLECTOR CURRENT

K
SC

5338D
/K

SC
5338D

W
 —

 N
PN

 Triple D
iffused Planar Silicon Transistor

© 2010 Fairchild Semiconductor Corporation www.fairchildsemi.com
KSC5338D/KSC5338DW Rev. B1 7

Physical Dimensions

TO-220

Dimensions in Millimeters

© Fairchild Semiconductor Corporation www.fairchildsemi.com

TRADEMARKS
The following includes registered and unregistered trademarks and service marks, owned by Fairchild Semiconductor and/or its global subsidiaries, and is not
intended to be an exhaustive list of all such trademarks.
AccuPower
Auto-SPM
Build it Now
CorePLUS
CorePOWER
CROSSVOLT
CTL
Current Transfer Logic
DEUXPEED®

Dual Cool™
EcoSPARK®

EfficientMax
ESBC

®

Fairchild®

Fairchild Semiconductor®

FACT Quiet Series
FACT®

FAST®

FastvCore
FETBench
FlashWriter®*
FPS

F-PFS
FRFET®

Global Power ResourceSM

Green FPS
Green FPS e-Series
Gmax
GTO
IntelliMAX
ISOPLANAR
MegaBuck
MICROCOUPLER
MicroFET
MicroPak
MicroPak2
MillerDrive
MotionMax
Motion-SPM
OptoHiT™
OPTOLOGIC®

OPTOPLANAR®

®

PDP SPM™

Power-SPM
PowerTrench®

PowerXS™
Programmable Active Droop
QFET®

QS
Quiet Series
RapidConfigure

Saving our world, 1mW/W/kW at a time™
SignalWise
SmartMax
SMART START
SPM®

STEALTH
SuperFET
SuperSOT -3
SuperSOT -6
SuperSOT -8
SupreMOS®

SyncFET
Sync-Lock™

®*

The Power Franchise®

TinyBoost
TinyBuck
TinyCalc
TinyLogic®

TINYOPTO
TinyPower
TinyPWM
TinyWire
TriFault Detect
TRUECURRENT *

SerDes

UHC®

Ultra FRFET
UniFET
VCX
VisualMax
XS™

* Trademarks of System General Corporation, used under license by Fairchild Semiconductor.

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. THESE
SPECIFICATIONS DO NOT EXPAND THE TERMS OF FAIRCHILD’S WORLDWIDE TERMS AND CONDITIONS, SPECIFICALLY THE WARRANTY THEREIN,
WHICH COVERS THESE PRODUCTS.

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,
and (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 a significant injury of the user.

2. A critical component in 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.

ANTI-COUNTERFEITING POLICY
Fairchild Semiconductor Corporation's Anti-Counterfeiting Policy. Fairchild's Anti-Counterfeiting Policy is also stated on our external website, www.fairchildsemi.com,
under Sales Support.
Counterfeiting of semiconductor parts is a growing problem in the industry. All manufacturers of semiconductor products are experiencing counterfeiting of their parts.
Customers who inadvertently purchase counterfeit parts experience many problems such as loss of brand reputation, substandard performance, failed applications,
and increased cost of production and manufacturing delays. Fairchild is taking strong measures to protect ourselves and our customers from the proliferation of
counterfeit parts. Fairchild strongly encourages customers to purchase Fairchild parts either directly from Fairchild or from Authorized Fairchild Distributors who are
listed by country on our web page cited above. Products customers buy either from Fairchild directly or from Authorized Fairchild Distributors are genuine parts, have
full traceability, meet Fairchild's quality standards for handling and storage and provide access to Fairchild's full range of up-to-date technical and product information.
Fairchild and our Authorized Distributors will stand behind all warranties and will appropriately address any warranty issues that may arise. Fairchild will not provide
any warranty coverage or other assistance for parts bought from Unauthorized Sources. Fairchild is committed to combat this global problem and encourage our
customers to do their part in stopping this practice by buying direct or from authorized distributors.

PRODUCT STATUS DEFINITIONS

Definition of Terms
Datasheet Identification Product Status Definition

Advance Information Formative / In Design Datasheet contains the design specifications for product development. Specifications may change in
any manner without notice.

Preliminary First Production Datasheet contains preliminary data; supplementary data will be published at a later date. Fairchild
Semiconductor reserves the right to make changes at any time without notice to improve design.

No Identification Needed Full Production Datasheet contains final specifications. Fairchild Semiconductor reserves the right to make changes
at any time without notice to improve the design.

Obsolete Not In Production Datasheet contains specifications on a product that is discontinued by Fairchild Semiconductor.
The datasheet is for reference information only.

Rev. I49

Authorized Distribution Brand：

Website：

Welcome to visit www.ameya360.com

Contact Us：

Address：

401 Building No.5, JiuGe Business Center, Lane 2301, Yishan Rd

Minhang District, Shanghai , China

Sales：

Direct +86 (21) 6401-6692

Email amall@ameya360.com

QQ 800077892

Skype ameyasales1 ameyasales2

Customer Service：

Email service@ameya360.com

Partnership：

 Tel +86 (21) 64016692-8333

Email mkt@ameya360.com

www.ameya360.com
www.rohm.com.cn/web/china
www.sunlordinc.com
www.susumu.sh.cn
www.averlogic.com
www.nxp.com
http://www.ameya360.com/mfrdetail/2Pai_Semiconductor
http://www.ameya360.com/mfrdetail/Ambarella
http://www.ameya360.com/mfrdetail/CanaanTek
http://www.ameya360.com/mfrdetail/Firstohm
http://www.ameya360.com/mfrdetail/GigaDevice
http://www.ameya360.com/mfrdetail/Vanguard_Semiconductor
www.elprotronic.com

