Silicon N-channel IGBT

1. FEATURES

- * High speed, low loss IGBT module.
- * Low thermal impedance due to direct liquid cooling.
 * High reliability, high durability module.

2. ABSOLUTE MAXIMUM RATINGS (Tc=25°C)

Item	Symbol	Unit	Specification		
Collector Emitter Voltage	V_{CES}	V	650		
Gate Emitter Voltage	V_{GES}	V	±20		
Collector Current	DC	I _C	Α	600	
Collector Current	1ms	I _{Cp}	A	1200	
Forward Current	DC	I _F	Α	600	
Forward Current	1ms	I _{FM}	A	1200	
Maximum Junction Temperature	T _{imax}	°C	175		
Temperature under switching conditions	T _{jop}	°C	-40 ~ + 150		
Storage Temperature	T _{stg}	°C	-40 ~ +125		
Isolation Voltage	V _{ISO}	V_{RMS}	2,500 (AC 1 minute)		
Saraw Targua Terminals	Terminals (M6)		N⋅m	6.0 (1)	
Screw Torque Mounting (Mounting (M5)		111-111	4.0 (2)	

Notes: Recommended Value (1)5.5±0.5N·m (2)3.5±0.5N·m

3. ELECTRICAL CHARACTERISTICS

3. ELECTRICAL CHARACTERISTICS									
Item		Symbol	Unit	Min.	Тур.	Max.	Test Conditions		
Collector Emitter Cut-Off Current		I _{CES}	mΑ	-	-	1.0	Vce=650V, Vge=0V, Tj=25°C		
Gate Emitter Leakage Current		I_{GES}	nA	-	-	±500	Vge=±20V, Vce=0V, Tj=25°C		
Collector Emitter Saturation Voltage		V _{CE(sat)}	V	1.3	1.65	2.1	Ic=600A, Vge=15V, Tj=25°C		
				-	1.9	-	Ic=600A, Vge=15V, Tj=150°C		
Gate Emitter Threshold Voltage		$V_{GE(TO)}$	V	6.0	6.7	7.5	Vce=5V, Ic=600mA, Tj=25°C		
Input Capacitance		C _{ies}	nF	-	53	-	Vce=10V, Vge=0V, f=100kHz, Tj=25°C		
Switching Times	Rise Time	t _r	- μs	-	0.15	0.4	Vcc=300V, Ic=600A		
	Turn On Time	t _{on}		-	0.50	0.9	Ls=30nH , R(ext)=4.7 Ω , Cge=56nF		
	Fall Time	t _f		-	0.35	0.8	Vge=+15V/0V, Tj=150°C		
	Turn Off Time	t _{off}		-	1.20	2.0	Inductive load		
Peak Forward Voltage Drop		V _F	V	1.1	1.45	1.8	If=600A, V _{GE} =0V, Tj=25°C		
				-	1.5	-	If=600A, V _{GE} =0V, Tj=150°C		
Reverse Recovery Time		t _{rr}	μS	-	0.35	0.8	V _{CC} =300V, Ic=600A,		
Turn On Loss		E _{on(full)}	mJ/P	-	20	30	Ls=30nH, Rg(ext)=4.7 Ω , Cge=56nF		
Turn Off Loss		E _{off(full)}	mJ/P	-	45	65	Vge=+15V/0V, Tj=150°C		
Reverse Recovery Loss		E _{rr(full)}	mJ/P	-	15	23	Inductive load		
Thermistor Resistance		R	kΩ	-	5	-	Tc=25 °C		
				-	0.16	-	Tc=150 °C		
Leakage Current between Thermistor and Other Terminals			mA	-	-	0.1	V=600Vp		
Thermal Resistance	IGBT	Rth(j-w)	K/W	-	-	0.145	Junction to water/fin, 10l/min, 50%LLC		
	FWD	Rth(j-w)	K/W	-	-	0.21	(per 1 arm)		

^{*} Please contact our representatives at order.

^{*} For improvement, specifications are subject to change without notice.

^{*} For actual application, please confirm this spec sheet is the newest revision.

4. PACKAGE OUTLINE DRAWING

HITACHI Inspire the Next

5. CIRCUIT DIAGRAM

Thermistor T1, T2 and T3 are located on the same ceramic substrate with the IGBT and diode chips of phase U, V and W, respectively.

Note: This temperature measurement is not suitable for the short circuit or short term overload detection and should be used only for the module protection against long term overload or malfunction of the cooling system.

6. PRODUCT LABEL

7. DEFINITION OF THE SYMBOLS

8. STATIC CHARACTERISTICS

Collector Current vs. Collector to Emitter Voltage

Collector Current vs. Collector to Emitter Voltage

Collector to Emitter Voltage vs. Gate to Emitter Voltage

Collector to Emitter Voltage vs. Gate to Emitter Voltage

Gate Charge Characteristics

Forward Voltage of Free-Wheeling Diode

9. DYNAMIC CHARACTERISTICS

Switching Time vs. Collector Current

Switching Time vs. Gate Resistance

Switching Loss vs. Collector Current

Switching Loss vs. Gate Resistance

Reverse Bias Safe Operation Area (RBSOA)

Transient Thermal Impedance Characteristics

Reverse Recovery Safe Operation Area (RRSOA)

10. THERMISTOR

Resistance vs. Temperature

HITACHI POWER SEMICONDUCTORS

■ Notices |

- 1. The information given herein, including the specifications and dimensions, is subject to change without prior notice to improve product characteristics. Before ordering, purchasers are advised to contact Hitachi sales department for the latest version of this data sheets.
- 2. Please be sure to read "Precautions for Safe Use and Notices" in the individual brochure before use.
- 3. In cases where extremely high reliability is required (such as use in nuclear power control, aerospace and aviation, traffic equipment, life-support-related medical equipment, fuel control equipment and various kinds of safety equipment), safety should be ensured by using semiconductor devices that feature assured safety or by means of users' fail-safe precautions or other arrangement. Or consult Hitachi's sales department staff.
- 4. In no event shall Hitachi be liable for any damages that may result from an accident or any other cause during operation of the user's units according to this data sheets. Hitachi assumes no responsibility for any intellectual property claims or any other problems that may result from applications of information, products or circuits described in this data sheets.
- 5. In no event shall Hitachi be liable for any failure in a semiconductor device or any secondary damage resulting from use at a value exceeding the absolute maximum rating.
- 6. No license is granted by this data sheets under any patents or other rights of any third party or Hitachi Power Semiconductor Device, Ltd.
- 7. This data sheets may not be reproduced or duplicated, in any form, in whole or in part, without the expressed written permission of Hitachi Power Semiconductor Device, Ltd.
- 8. The products (technologies) described in this data sheets are not to be provided to any party whose purpose in their application will hinder maintenance of international peace and safety not are they to be applied to that purpose by their direct purchasers or any third party. When exporting these products (technologies), the necessary procedures are to be taken in accordance with related laws and regulations.
- For inquiries relating to the products, please contact nearest overseas representatives that is located "Inquiry" portion on the top page of a home page.

Hitachi power semiconductor home page address http://www.hitachi-power-semiconductor-device.co.jp/en/

