SEMISTACK - IGBT

Three-phase inverter

SKS 50F B6U+E1CIF+B6CI 18 V06 SEMiX 101GD066Ds SKD 116/12-L75 P 16/410F SKHI 20opA

Preliminary Data

Features

- Vce monitoring
- Circuit for soft charge the capacitors
- IGBT Braking chopper
- Hall Effect Current Sensor Temperature sensor

Typical Applications

- Elevator
- AC Motor Control
- Industrial
- UPS
- 1) Photo non- contractual 2) Electrical parameters to be derated for tamb > 35 °C

Circuit	I _{rms}	V_{ac}	(V _{dc})	Types
B6CI	50	220	350	SKS 50F B6U+E1CIF+B6CI 18 V06
		-	-	

Symbol	Conditions	Values	Units
I _{rms} max	No overload; 10 kHz	50 ³⁾	Α
T _{amb} = 35 °C	150% overload, 60s every 10min (I _{ov} /I _N)	52/35	Α
	200% overload, 10s every 10min (I _{ov} /I _N)	54/27	Α
V _{ce} max		600	>
f _{sw} max	Absolute maximum switching frequency	15	kHz
f _{sw} maxCsI	Advise maximum switching frequency	10	kHz
С	Type EPCOS B43303A0158	1500/200	μ F/V
C _{eqvl}	Equivalent capacitor bank	5250/400	μF/V
T _{ds%}	Discharge time of the capacitor bank	190	·s
V _{DC} max	Max DC voltage applied to capacitor bank	350	V
Rectifier		220	V_{ac}
V _{net} max	Max network voltage (line side)	-20%/+15%	
T _{vi}	Junction temperature for continous operation	-40+125	°C
T _{stg}	without requirement of reforming of capacitors	-20+40	∘C
T _{amb}		-20+55 ²⁾	∘C
V _{isol}	60Hz/1min	2500	V
W	Aprox. total weight	15	Kg
Cooling	Fan, DC power supply	24	٧
	Current Consumption (per fan)	0,28	Α
	Required air flow (per fan)	150	m³/h
Losses	B6CI, Converter at P _{max} , T _{amb} = 35 °C	370	W
	Efficiency	98	%
Current	Hall-type Honeywell CSNF161		
sensor			
Thermal trip	normally closed	71	ºC
Others	Relay Metaltex AT1 RC 3		
components			
Options			
Tests	Functional Test		
	Short Circuit Test		
	Visual Inspection		
	-		
			1

3) $I_{rms} \max (6 \text{ kHz}) = 72 \text{ A}$

SEMISTACK - IGBT

SEMISTACK - IGBT

Soft charge co	onnector					
Connector Pin	Symbol	Description		Values		Units
CN6			min.	typical	max.	
Pin 1	TBRD+	Output rectifier temperature sensor 2)		1,0 (T=25°C)		ΚΩ
Pin 2	+24V	Input pré –charge signal 1)	+24 V dc			V
Pin 3	Gnd	Ground		0		V
Pin 4	TBRD-	Output rectifier temperature sensor 2)		1,0 (T=25°C)		ΚΩ

Signal control connector							
Connector Pin	Symbol	Description	Values			Units	
CN8			min.	typical	max.		
Pin 1	TOP W	Top IGBT 1 input signal		0/15 (CMOS)		V	
Pin 2	ERROR W	Vce Error output signal 3)	0/15 (CMOS)			V	
Pin 3	BOT W	Bottom IGBT 2 input signal	0/15 (CMOS)			V	
Pin 4	NC	No connected					
Pin 5	BOT BRK	Brake input signal	0/15 (CMOS)			V	
Pin 6	ERROR BRK	Vce Error output signal 3)	0/15 (CMOS)			V	
Pin 7	+Vs	Supply voltage	14,0	15,0	15,6	V	
Pin 8	+Vs	Supply voltage	14,0	15,0	15,6	V	
Pin 9	GND	Ground		0		V	
Pin 10	GND	Ground		0		V	

Hall sensor co	onnector					
Connector Pin	Symbol	Description		Values		
CN9			min.	typical	max.	
Pin 1	+V	Supply voltage (positive)	+14,5	+15	+15,5	V
Pin 2	-V	Supply voltage (negative)	-14,5	-15	+15,5	V
Pin 3	GND	Ground		0		V
Pin 4	O/P	Output hall phase U				
Pin 5	O/P	Output hall phase V				
Pin 6	NC	Not connected				
Pin 7	GND	Ground		0		V
PIN 8	+V	Supply voltage (positive)	+14,5	+15	+15,5	V
Pin 9	-V	Supply voltage (negative)	-14,5	-15	-15,5	V
Pin 10	GND	Ground		0		V

Signal control	connector					
Connector Pin	Symbol	Description	Values		Units	
CN10			min.	typical	max.	
Pin 1	TOP U	Top IGBT 3 input signal	(0/15 (CMOS)		V
Pin 2	ERROR U	Vce Error output signal 3)	(0/15 (CMOS)		V
Pin 3	BOT U	Bottom IGBT 4 input signal	(0/15 (CMOS)		V
Pin 4	NC	No connected				
Pin 5	TOP V	Top IGBT 5 input signal	5 input signal 0/15 (CMOS)			V
Pin 6	ERROR V	Vce Error output signal 3)	0/15 (CMOS)		V	
Pin 7	BOT V	Bottom IGBT 6 input signal	(0/15 (CMOS)		V
PIN 8	NC	No connected				
Pin 9	+Vs	Supply voltage	14,0	15,0	15,6	V
Pin 10	+Vs	Supply voltage	14,0	15,0	15,6	V
Pin 11	GND	Ground	0		V	
Pin 12	GND	Ground	0		V	
Pin 13	T1	Output SEMiX temperature sensor 4)	5±10% (Tc = 25℃)		ΚΩ	
Pin 14	T2	Output SEMiX temperature sensor 4)	5±10% (Tc = 25°C)		kΩ	

EMISTACK - IGBT

Power connector							
Connector Pin	Symbol	Description	Values			Units	
			min.	typical	max.		
Pin 1	R	Phase R input (AC)	304	380	437	V	
Pin 2	S	Phase S input (AC)	304	380	437	V	
Pin 3	Т	Phase T input (AC)	304	380	437	V	
Pin 1	W	Phase W Output (AC)		380	437	V	
Pin 2	U	Phase U Output (AC)		380	437	V	
Pin 3	V	Phase V Output (AC)		380	437	V	
Pin 1	-UD	Negative DC Link Output (sample)		0		V	
Pin 2	BR	Brake Chopper Output	0		750	V	
Pin 3	+UD/BR	Brake & Positive DC Link Ouput	0	513	750	V	
Pin 1	Earth	Earth					

- 1) A 24V signal applied to the relays turn they on bypassing the DC-link pre-charge resistors
- 2) internal temperature sensor inside the semiconductor (SKD). Please refer to Semikron Web site, section "Semitop explanations details" (http://www.semikron.com/internet/webcms/objects/a_part/A05_det_eng.pdf)
- 3) logic level LOW means ERROR
- 4) internal temperature sensor inside the semiconductor (SEMiX). Please refer to Semikron Web site, section "SEMiX explanations details" (http://www.semikron.com/internet/webcms/objects/a part/A02 det eng.pdf)

This technical information specifies semiconductor devices but promises no characteristics. No warranty or guarantee expressed or implied is made regarding delivery, performance or suitability.