

Features

- ▼ High Speed Switching
- ▼ Low Saturation Voltage
 $V_{CE(sat),Typ.}=2.6V@I_C=33A$
- ▼ Built-in Fast Recovery Diode
- ▼ RoHS Compliant & Halogen-Free

V_{CES}	600V
I_C	45A

Absolute Maximum Ratings

Symbol	Parameter	Rating	Units
V_{CES}	Collector-Emitter Voltage	600	V
V_{GE}	Gate-Emitter Voltage	± 30	V
$I_C@T_C=25^\circ C$	Collector Current	75	A
$I_C@T_C=100^\circ C$	Collector Current	45	A
I_{CM}	Pulsed Collector Current	150	A
$I_F@T_C=25^\circ C$	Diode Forward Current	40	A
$I_F@T_C=100^\circ C$	Diode Forward Current	15	A
$P_D@T_C=25^\circ C$	Maximum Power Dissipation	300	W
T_{STG}	Storage Temperature Range	-55 to 150	$^\circ C$
T_J	Operating Junction Temperature Range	150	$^\circ C$
T_L	Maximum Lead Temp. for Soldering Purposes , 1/8" from case for 5 seconds .	300	$^\circ C$

Notes:

1. Pulse width limited by max. junction temperature .

Thermal Data

Symbol	Parameter	Value	Units
Rthj-c	Thermal Resistance Junction-Case	0.42	$^\circ C/W$
Rthj-c(Diode)	Thermal Resistance Junction-Case	1.5	$^\circ C/W$
Rthj-a	Thermal Resistance Junction-Ambient	40	$^\circ C/W$

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

Symbol	Parameter	Test Conditions	Min.	Typ.	Max.	Units
I_{GES}	Gate-to-Emitter Leakage Current	$V_{GE}=\pm 30V, V_{CE}=0V$	-	-	± 100	nA
I_{CES}	Collector-Emitter Leakage Current	$V_{CE}=600V, V_{GE}=0V$	-	-	500	μA
$V_{CE(sat)}$	Collector-Emitter Saturation Voltage	$V_{GE}=15V, I_C=33A$	-	2.6	3	V
		$V_{GE}=15V, I_C=50A$	-	3.1	3.5	V
$V_{GE(th)}$	Gate Threshold Voltage	$V_{CE}=V_{GE}, I_C=250\mu A$	2	-	6	V
Q_g	Total Gate Charge	$I_C=33A$	-	55	100	nC
Q_{ge}	Gate-Emitter Charge	$V_{CE}=400V$	-	12	-	nC
Q_{gc}	Gate-Collector Charge	$V_{GE}=15V$	-	27	-	nC
$t_{d(on)}$	Turn-on Delay Time	$V_{CE}=390V,$ $I_C=33A,$	-	27	-	ns
t_r	Rise Time		-	22	-	ns
$t_{d(off)}$	Turn-off Delay Time	$V_{GE}=15V,$ $R_G=5\Omega,$	-	110	-	ns
t_f	Fall Time	Inductive Load	-	100	260	ns
E_{on}	Turn-On Switching Loss		-	0.7	-	mJ
E_{off}	Turn-Off Switching Loss		-	1.2	-	mJ
C_{ies}	Input Capacitance	$V_{GE}=0V$	-	1250	2000	pF
C_{oes}	Output Capacitance	$V_{CE}=30V$	-	235	-	pF
C_{res}	Reverse Transfer Capacitance	$f=1.0MHz$	-	7	-	pF
V_F	FRD Forward Voltage	$I_F=15A$	-	1.3	1.7	V
t_{rr}	FRD Reverse Recovery Time	$I_F=15A$	-	65	-	ns
Q_{rr}	FRD Reverse Recovery Charge	$di/dt = 200 A/\mu s$	-	230	-	nC

Fig 1. Typical Output Characteristics

Fig 2. Gate Charge Characteristics

Fig 3. Typical Saturation Voltage Characteristics

Fig 4. Typical Collector- Emitter Voltage v.s. Junction Temperature

Fig 5. Gate Threshold Voltage v.s. Junction Temperature

Fig 6. Typical Capacitance Characteristics

Fig 7. Power Dissipation vs. Junction Temperature

Fig 8. Effective Transient Thermal Impedance, Junction-to-Case (IGBT)

Fig 9. Saturation Voltage vs. V_{GE}

Fig 10. Saturation Voltage vs. V_{GE}

Fig 11. Forward Characteristic of Diode

Fig 12. SOA Characteristics