

IGBT SIP MODULE

Fast IGBT

Features

- Fully isolated printed circuit board mount package
- Switching-loss rating includes all "tail" losses
- HEXFRED™ soft ultrafast diodes
- Optimized for medium operating frequency (1 to 10kHz)
See Fig. 1 for Current vs. Frequency curve

Product Summary

Output Current in a Typical 5.0 kHz Motor Drive

4.6 A_{RMS} per phase (1.4 kW total) with T_C = 90°C, T_J = 125°C, Supply Voltage 360Vdc, Power Factor 0.8, Modulation Depth 80% (See Figure 1)

Description

The IGBT technology is the key to International Rectifier's advanced line of IMS (Insulated Metal Substrate) Power Modules. These modules are more efficient than comparable bipolar transistor modules, while at the same time having the simpler gate-drive requirements of the familiar power MOSFET. This superior technology has now been coupled to a state of the art materials system that maximizes power throughput with low thermal resistance. This package is highly suited to motor drive applications and where space is at a premium.

Absolute Maximum Ratings

	Parameter	Max.	Units
V _{CES}	Collector-to-Emitter Voltage	600	V
I _C @ T _C = 25°C	Continuous Collector Current, each IGBT	8.8	A
I _C @ T _C = 100°C	Continuous Collector Current, each IGBT	4.8	
I _{CM}	Pulsed Collector Current ①	26	
I _{LM}	Clamped Inductive Load Current ②	26	
I _F @ T _C = 100°C	Diode Continuous Forward Current	3.4	
I _{FM}	Diode Maximum Forward Current	26	
V _{GE}	Gate-to-Emitter Voltage	±20	V
V _{ISOL}	Isolation Voltage, any terminal to case, 1 min.	2500	V _{RMS}
P _D @ T _C = 25°C	Maximum Power Dissipation, each IGBT	23	W
P _D @ T _C = 100°C	Maximum Power Dissipation, each IGBT	9.1	
T _J	Operating Junction and Storage Temperature Range	-40 to +150	°C
T _{STG}	Soldering Temperature, for 10 sec.	300 (0.063 in. (1.6mm) from case)	
	Mounting torque, 6-32 or M3 screw.	5-7 lbf•in (0.55-0.8 N•m)	

Thermal Resistance

	Parameter	Typ.	Max.	Units
R _{θJC} (IGBT)	Junction-to-Case, each IGBT, one IGBT in conduction	—	5.5	°C/W
R _{θJC} (DIODE)	Junction-to-Case, each diode, one diode in conduction	—	9.0	
R _{θCS} (MODULE)	Case-to-Sink, flat, greased surface	0.1	—	
Wt	Weight of module	20 (0.7)	—	g (oz)

Electrical Characteristics @ $T_J = 25^\circ\text{C}$ (unless otherwise specified)

	Parameter	Min.	Typ.	Max.	Units	Conditions
$V_{(BR)CES}$	Collector-to-Emitter Breakdown Voltage ③	600	—	—	V	$V_{GE} = 0V, I_C = 250\mu A$
$\Delta V_{(BR)CES}/\Delta T_J$	Temperature Coeff. of Breakdown Voltage	—	0.72	—	V/°C	$V_{GE} = 0V, I_C = 1.0mA$
$V_{CE(on)}$	Collector-to-Emitter Saturation Voltage	—	1.6	1.8	V	$I_C = 4.8A$
		—	2.0	—		$I_C = 8.8A$
		—	1.7	—		$I_C = 4.8A, T_J = 150^\circ\text{C}$
$V_{GE(th)}$	Gate Threshold Voltage	3.0	—	5.5		$V_{CE} = V_{GE}, I_C = 250\mu A$
$\Delta V_{GE(th)}/\Delta T_J$	Temperature Coeff. of Threshold Voltage	—	-11	—	mV/°C	$V_{CE} = V_{GE}, I_C = 250\mu A$
g_{fe}	Forward Transconductance ④	2.9	5.0	—	S	$V_{CE} = 100V, I_C = 9.0A$
I_{CES}	Zero Gate Voltage Collector Current	—	—	250	μA	$V_{GE} = 0V, V_{CE} = 600V$
		—	—	1700		$V_{GE} = 0V, V_{CE} = 600V, T_J = 150^\circ\text{C}$
V_{FM}	Diode Forward Voltage Drop	—	1.4	1.7	V	$I_C = 8.0A$
		—	1.3	1.6		$I_C = 8.0A, T_J = 150^\circ\text{C}$
I_{GES}	Gate-to-Emitter Leakage Current	—	—	± 500	nA	$V_{GE} = \pm 20V$

Switching Characteristics @ $T_J = 25^\circ\text{C}$ (unless otherwise specified)

	Parameter	Min.	Typ.	Max.	Units	Conditions
Q_g	Total Gate Charge (turn-on)	—	16	21	nC	$I_C = 9.0A$
Q_{ge}	Gate - Emitter Charge (turn-on)	—	2.4	3.4		$V_{CC} = 400V$
Q_{gc}	Gate - Collector Charge (turn-on)	—	7.6	10		See Fig. 8
$t_{d(on)}$	Turn-On Delay Time	—	24	—	ns	$T_J = 25^\circ\text{C}$
t_r	Rise Time	—	13	—		$I_C = 9.0A, V_{CC} = 480V$
$t_{d(off)}$	Turn-Off Delay Time	—	160	270		$V_{GE} = 15V, R_G = 50\Omega$
t_f	Fall Time	—	310	600		Energy losses include "tail" and diode reverse recovery
E_{on}	Turn-On Switching Loss	—	0.22	—	mJ	See Fig. 9, 10, 11, 18
E_{off}	Turn-Off Switching Loss	—	0.40	—		
E_{ts}	Total Switching Loss	—	0.62	1.04	mJ	$T_J = 150^\circ\text{C}$, See Fig. 9, 10, 11, 18
$t_{d(on)}$	Turn-On Delay Time	—	25	—		
t_r	Rise Time	—	18	—		
$t_{d(off)}$	Turn-Off Delay Time	—	210	—		
t_f	Fall Time	—	600	—	mJ	Energy losses include "tail" and diode reverse recovery
E_{ts}	Total Switching Loss	—	1.07	—		
C_{ies}	Input Capacitance	—	340	—	pF	$V_{GE} = 0V$
C_{oes}	Output Capacitance	—	63	—		$V_{CC} = 30V$
C_{res}	Reverse Transfer Capacitance	—	5.9	—		$f = 1.0MHz$
t_{rr}	Diode Reverse Recovery Time	—	37	55	ns	$T_J = 25^\circ\text{C}$ See Fig.
		—	55	90		$T_J = 125^\circ\text{C}$ 14
I_{rr}	Diode Peak Reverse Recovery Current	—	3.5	50	A	$T_J = 25^\circ\text{C}$ See Fig.
		—	4.5	8.0		$T_J = 125^\circ\text{C}$ 15
Q_{rr}	Diode Reverse Recovery Charge	—	65	138	nC	$T_J = 25^\circ\text{C}$ See Fig.
		—	124	360		$T_J = 125^\circ\text{C}$ 16
$di_{(rec)M}/dt$	Diode Peak Rate of Fall of Recovery During t_b	—	240	—	A/ μs	$T_J = 25^\circ\text{C}$ See Fig.
		—	210	—		$T_J = 125^\circ\text{C}$ 17

Notes:

① Repetitive rating; $V_{GE}=20V$, pulse width limited by max. junction temperature. (See fig. 20)

② $V_{CC}=80\%(V_{CES}), V_{GE}=20V, L=10\mu H, R_G=50\Omega$, (See fig. 19)

③ Pulse width $\leq 80\mu s$; duty factor $\leq 0.1\%$.

④ Pulse width $5.0\mu s$, single shot.

Fig. 1 - RMS Current and Output Power, Synthesized Sine Wave

Fig. 2 - Typical Output Characteristics

Fig. 3 - Typical Transfer Characteristics

Fig. 4 - Maximum Collector Current vs. Case Temperature

Fig. 5 - Collector-to-Emitter Voltage vs. Case Temperature

Fig. 6 - Maximum IGBT Effective Transient Thermal Impedance, Junction-to-Case

Fig. 7 - Typical Capacitance vs. Collector-to-Emitter Voltage

Fig. 8 - Typical Gate Charge vs. Gate-to-Emitter Voltage

Fig. 9 - Typical Switching Losses vs. Gate Resistance

Fig. 10 - Typical Switching Losses vs. Case Temperature

Fig. 11 - Typical Switching Losses vs. Collector-to-Emitter Current

Fig. 12 - Turn-Off SOA

Fig. 13 - Maximum Forward Voltage Drop vs. Instantaneous Forward Current

Fig. 14 - Typical Reverse Recovery vs. di/dt

Fig. 15 - Typical Recovery Current vs. di/dt

Fig. 16 - Typical Stored Charge vs. di/dt

Fig. 17 - Typical $di_{(rec)M}/dt$ vs. di/dt

Fig. 18a - Test Circuit for Measurement of I_{LM} , E_{on} , $E_{off(diode)}$, t_{rr} , Q_{rr} , I_{rr} , $t_{d(on)}$, t_r , $t_{d(off)}$, t_f

Fig. 18b - Test Waveforms for Circuit of Fig. 18a, Defining E_{off} , $t_{d(off)}$, t_f

Fig. 18c - Test Waveforms for Circuit of Fig. 18a, Defining E_{on} , $t_{d(on)}$, t_r

Fig. 18d - Test Waveforms for Circuit of Fig. 18a, Defining E_{rec} , t_{rr} , Q_{rr} , I_{rr}

Refer to Section D for the following:
Appendix D: Section D - page D-6

- Fig. 18e - Macro Waveforms for Test Circuit of Fig. 18a
- Fig. 19 - Clamped Inductive Load Test Circuit
- Fig. 20 - Pulsed Collector Current Test Circuit