

IGBT

High speed DuoPack: IGBT in Trench and Fieldstop technology
with soft, fast recovery anti-parallel diode

IKP20N60H3

600V high speed switching series third generation

Datasheet

High speed IGBT in Trench and Fieldstop technology

Features:

TRENCHSTOP™ technology offering

- very low V_{CEsat}
- low EMI
- maximum junction temperature 175°C
- qualified according to JEDEC for target applications
- Pb-free lead plating; RoHS compliant
- complete product spectrum and PSpice Models:
<http://www.infineon.com/igbt/>

Applications:

- uninterruptible power supplies
- welding converters
- converters with high switching frequency

Key Performance and Package Parameters

Type	V_{CE}	I_C	$V_{CEsat}, T_{vj}=25^\circ C$	T_{vjmax}	Marking	Package
IKP20N60H3	600V	20A	1.95V	175°C	K20H603	PG-T0220-3

Table of Contents

Description	2
Table of Contents	3
Maximum ratings	4
Thermal Resistance	4
Electrical Characteristics	5
Electrical Characteristics diagrams	7
Package Drawing	14
Testing Conditions	15
Revision History	16
Disclaimer	16

Maximum ratings

Parameter	Symbol	Value	Unit
Collector-emitter voltage	V_{CE}	600	V
DC collector current, limited by $T_{vj\max}$ $T_C = 25^\circ C$ $T_C = 100^\circ C$	I_C	40.0 20.0	A
Pulsed collector current, t_p limited by $T_{vj\max}$	I_{Cpuls}	80.0	A
Turn off safe operating area $V_{CE} \leq 600V$, $T_{vj} \leq 175^\circ C$	-	80.0	A
Diode forward current, limited by $T_{vj\max}$ $T_C = 25^\circ C$ $T_C = 100^\circ C$	I_F	20.0 10.0	A
Diode pulsed current, t_p limited by $T_{vj\max}$	I_{Fpuls}	80.0	A
Gate-emitter voltage	V_{GE}	± 20	V
Short circuit withstand time $V_{GE} = 15.0V$, $V_{CC} \leq 400V$ Allowed number of short circuits < 1000 Time between short circuits: $\geq 1.0s$ $T_{vj} = 150^\circ C$	t_{SC}	5	μs
Power dissipation $T_C = 25^\circ C$ Power dissipation $T_C = 100^\circ C$	P_{tot}	170.0 85.0	W
Operating junction temperature	T_{vj}	-40...+175	$^\circ C$
Storage temperature	T_{stg}	-55...+150	$^\circ C$
Soldering temperature, wave soldering 1.6 mm (0.063 in.) from case for 10s		260	$^\circ C$
Mounting torque, M3 screw Maximum of mounting processes: 3	M	0.6	Nm

Thermal Resistance

Parameter	Symbol	Conditions	Max. Value	Unit
Characteristic				
IGBT thermal resistance, junction - case	$R_{th(j-c)}$		0.88	K/W
Diode thermal resistance, junction - case	$R_{th(j-c)}$		1.89	K/W
Thermal resistance junction - ambient	$R_{th(j-a)}$		62	K/W

Electrical Characteristic, at $T_{vj} = 25^\circ\text{C}$, unless otherwise specified

Parameter	Symbol	Conditions	Value			Unit
			min.	typ.	max.	
Static Characteristic						
Collector-emitter breakdown voltage	$V_{(BR)CES}$	$V_{GE} = 0\text{V}, I_c = 2.00\text{mA}$	600	-	-	V
Collector-emitter saturation voltage	V_{CEsat}	$V_{GE} = 15.0\text{V}, I_c = 20.0\text{A}$ $T_{vj} = 25^\circ\text{C}$ $T_{vj} = 125^\circ\text{C}$ $T_{vj} = 175^\circ\text{C}$	-	1.95	2.40	V
Diode forward voltage	V_F	$V_{GE} = 0\text{V}, I_F = 10.0\text{A}$ $T_{vj} = 25^\circ\text{C}$ $T_{vj} = 125^\circ\text{C}$ $T_{vj} = 175^\circ\text{C}$	-	1.65	2.05	V
Gate-emitter threshold voltage	$V_{GE(th)}$	$I_c = 0.29\text{mA}, V_{CE} = V_{GE}$	4.1	5.1	5.7	V
Zero gate voltage collector current	I_{CES}	$V_{CE} = 600\text{V}, V_{GE} = 0\text{V}$ $T_{vj} = 25^\circ\text{C}$ $T_{vj} = 175^\circ\text{C}$	-	-	40.0	μA
Gate-emitter leakage current	I_{GES}	$V_{CE} = 0\text{V}, V_{GE} = 20\text{V}$	-	-	100	nA
Transconductance	g_{fs}	$V_{CE} = 20\text{V}, I_c = 20.0\text{A}$	-	10.9	-	S

Electrical Characteristic, at $T_{vj} = 25^\circ\text{C}$, unless otherwise specified

Parameter	Symbol	Conditions	Value			Unit
			min.	typ.	max.	
Dynamic Characteristic						
Input capacitance	C_{ies}		-	1100	-	pF
Output capacitance	C_{oes}	$V_{CE} = 25\text{V}, V_{GE} = 0\text{V}, f = 1\text{MHz}$	-	70	-	
Reverse transfer capacitance	C_{res}		-	32	-	
Gate charge	Q_G	$V_{CC} = 480\text{V}, I_c = 20.0\text{A}, V_{GE} = 15\text{V}$	-	120.0	-	nC
Internal emitter inductance measured 5mm (0.197 in.) from case	L_E		-	7.0	-	nH
Short circuit collector current Max. 1000 short circuits Time between short circuits: $\geq 1.0\text{s}$	$I_{(SC)}$	$V_{GE} = 15.0\text{V}, V_{CC} \leq 400\text{V}, t_{SC} \leq 5\mu\text{s}$ $T_{vj} = 150^\circ\text{C}$	-	120	-	A

Switching Characteristic, Inductive Load, at $T_{vj} = 25^\circ\text{C}$

Parameter	Symbol	Conditions	Value			Unit
			min.	typ.	max.	

IGBT Characteristic

Turn-on delay time	$t_{d(on)}$	$T_{vj} = 25^\circ\text{C}, V_{CC} = 400\text{V}, I_c = 20.0\text{A}, V_{GE} = 0.0/15.0\text{V}, r_G = 14.6\Omega, L_\sigma = 75\text{nH}, C_\sigma = 30\text{pF}$ L_σ, C_σ from Fig. E Energy losses include "tail" and diode reverse recovery.	-	16	-	ns
Rise time	t_r		-	20	-	ns
Turn-off delay time	$t_{d(off)}$		-	194	-	ns
Fall time	t_f		-	11	-	ns
Turn-on energy	E_{on}		-	0.45	-	mJ
Turn-off energy	E_{off}		-	0.24	-	mJ
Total switching energy	E_{ts}		-	0.69	-	mJ

Diode reverse recovery time	t_{rr}	$T_{vj} = 25^\circ\text{C}$, $V_R = 400\text{V}$, $I_F = 10.0\text{A}$, $di_F/dt = 1000\text{A}/\mu\text{s}$	-	112	-	ns
Diode reverse recovery charge	Q_{rr}		-	0.39	-	μC
Diode peak reverse recovery current	I_{frm}		-	11.0	-	A
Diode peak rate of fall of reverse recovery current during t_b	di_{rr}/dt		-	-750	-	$\text{A}/\mu\text{s}$

Switching Characteristic, Inductive Load, at $T_{vj} = 175^\circ\text{C}$

Parameter	Symbol	Conditions	Value			Unit
			min.	typ.	max.	
IGBT Characteristic						
Turn-on delay time	$t_{d(on)}$	$T_{vj} = 175^\circ\text{C}$, $V_{CC} = 400\text{V}$, $I_C = 20.0\text{A}$,	-	16	-	ns
Rise time	t_r	$V_{GE} = 0.0/15.0\text{V}$,	-	15	-	ns
Turn-off delay time	$t_{d(off)}$	$r_G = 14.6\Omega$, $L_\sigma = 75\text{nH}$,	-	227	-	ns
Fall time	t_f	$C_\sigma = 30\text{pF}$ L_σ , C_σ from Fig. E	-	14	-	ns
Turn-on energy	E_{on}	Energy losses include "tail" and diode reverse recovery.	-	0.60	-	mJ
Turn-off energy	E_{off}		-	0.36	-	mJ
Total switching energy	E_{ts}		-	0.96	-	mJ
Diode reverse recovery time	t_{rr}	$T_{vj} = 175^\circ\text{C}$, $V_R = 400\text{V}$, $I_F = 10.0\text{A}$, $di_F/dt = 1000\text{A}/\mu\text{s}$	-	191	-	ns
Diode reverse recovery charge	Q_{rr}		-	0.91	-	μC
Diode peak reverse recovery current	I_{frm}		-	14.2	-	A
Diode peak rate of fall of reverse recovery current during t_b	di_{rr}/dt		-	-500	-	$\text{A}/\mu\text{s}$

Figure 1. Collector current as a function of switching frequency
 $(T_j \leq 175^\circ\text{C}, D=0.5, V_{CE}=400\text{V}, V_{GE}=15/0\text{V}, R_G=14.6\Omega)$

Figure 2. Forward bias safe operating area
 $(D=0, T_C=25^\circ\text{C}, T_j \leq 175^\circ\text{C}; V_{GE}=15\text{V})$

Figure 3. Power dissipation as a function of case temperature
 $(T_j \leq 175^\circ\text{C})$

Figure 4. Collector current as a function of case temperature
 $(V_{GE} \geq 15\text{V}, T_j \leq 175^\circ\text{C})$

Figure 5. Typical output characteristic
($T_j=25^\circ\text{C}$)

Figure 6. Typical output characteristic
($T_j=175^\circ\text{C}$)

Figure 7. Typical transfer characteristic
($V_{CE}=20\text{V}$)

Figure 8. Typical collector-emitter saturation voltage
as a function of junction temperature
($V_{GE}=15\text{V}$)

Figure 9. Typical switching times as a function of collector current
(ind. load, $T_j=175^\circ\text{C}$, $V_{CE}=400\text{V}$,
 $V_{GE}=15/0\text{V}$, $R_G=14.6\Omega$, test circuit in Fig. E)

Figure 10. Typical switching times as a function of gate resistor
(ind. load, $T_j=175^\circ\text{C}$, $V_{CE}=400\text{V}$,
 $V_{GE}=15/0\text{V}$, $I_c=20\text{A}$, test circuit in Fig. E)

Figure 11. Typical switching times as a function of junction temperature
(ind. load, $V_{CE}=400\text{V}$, $V_{GE}=15/0\text{V}$,
 $I_c=20\text{A}$, $R_G=14.6\Omega$, test circuit in Fig. E)

Figure 12. Gate-emitter threshold voltage as a function of junction temperature
($I_c=0.29\text{mA}$)

Figure 13. Typical switching energy losses as a function of collector current
(ind. load, $T_j=175^\circ\text{C}$, $V_{CE}=400\text{V}$, $V_{GE}=15/0\text{V}$, $R_G=14.6\Omega$, test circuit in Fig. E)

Figure 14. Typical switching energy losses as a function of gate resistor
(ind. load, $T_j=175^\circ\text{C}$, $V_{CE}=400\text{V}$, $V_{GE}=15/0\text{V}$, $I_c=20\text{A}$, test circuit in Fig. E)

Figure 15. Typical switching energy losses as a function of junction temperature
(ind. load, $V_{CE}=400\text{V}$, $V_{GE}=15/0\text{V}$, $I_c=20\text{A}$, $R_G=14.6\Omega$, test circuit in Fig. E)

Figure 16. Typical switching energy losses as a function of collector-emitter voltage
(ind. load, $T_j=175^\circ\text{C}$, $V_{GE}=15/0\text{V}$, $I_c=20\text{A}$, $R_G=14.6\Omega$, test circuit in Fig. E)

Figure 17. Typical gate charge
($I_c=20A$)

Figure 18. Typical capacitance as a function of collector-emitter voltage
($V_{GE}=0V$, $f=1MHz$)

Figure 19. Typical short circuit collector current as a function of gate-emitter voltage
($V_{CE}\leq 400V$, start at $T_j=25^\circ C$)

Figure 20. Short circuit withstand time as a function of gate-emitter voltage
($V_{CE}\leq 400V$, start at $T_j\leq 150^\circ C$)

Figure 21. IGBT transient thermal impedance
($D=t_p/T$)

Figure 22. Diode transient thermal impedance as a function of pulse width
($D=t_p/T$)

Figure 23. Typical reverse recovery time as a function of diode current slope
($V_R=400V$)

Figure 24. Typical reverse recovery charge as a function of diode current slope
($V_R=400V$)

Figure 25. Typical reverse recovery current as a function of diode current slope ($V_R=400\text{V}$)

Figure 26. Typical diode peak rate of fall of reverse recovery current as a function of diode current slope ($V_R=400\text{V}$)

Figure 27. Typical diode forward current as a function of forward voltage

Figure 28. Typical diode forward voltage as a function of junction temperature

TO220-3-1 CONV.&LPL / TO220-3-21

DIM	MILLIMETERS		INCHES	
	MIN	MAX	MIN	MAX
A	4.30	4.57	0.169	0.180
A1	1.17	1.40	0.046	0.055
A2	2.15	2.72	0.085	0.107
b	0.65	0.86	0.026	0.034
b1	0.95	1.40	0.037	0.055
b2	0.95	1.15	0.037	0.045
b3	0.65	1.15	0.026	0.045
c	0.33	0.60	0.013	0.024
D	14.81	15.95	0.583	0.628
D1	8.51	9.45	0.335	0.372
D2	12.19	13.10	0.480	0.516
E	9.70	10.36	0.382	0.408
E1	6.50	8.60	0.256	0.339
e	2.54		0.100	
e1	5.08		0.200	
N	3		3	
H1	5.90	6.90	0.232	0.272
L	13.00	14.00	0.512	0.551
L1	-	4.80	-	0.189
øP	3.60	3.89	0.142	0.153
Q	2.60	3.00	0.102	0.118

DOCUMENT NO.	Z8B00003318
SCALE	0 2.5 0 2.5 5mm
EUROPEAN PROJECTION	
ISSUE DATE	23-08-2007
REVISION	05

High speed switching series third generation

Figure A. Definition of switching times

Figure C. Definition of diodes switching characteristics

Figure D. Thermal equivalent circuit

Figure B. Definition of switching losses

Figure E. Dynamic test circuit

Parasitic inductance L_σ ,
Parasitic capacitor C_σ ,
Relief capacitor C_r
(only for ZVT switching)

Revision History

IKP20N60H3

Revision: 2010-07-26, Rev. 1.1**Previous Revision**

Revision	Date	Subjects (major changes since last revision)
1.1	-	Preliminary datasheet

We Listen to Your Comments

Any information within this document that you feel is wrong, unclear or missing at all ?

Your feedback will help us to continuously improve the quality of this document.

Please send your proposal (including a reference to this document) to: erratum@infineon.com

Published by**Infineon Technologies AG****81726 Munich, Germany****81726 München, Germany****© 2010 Infineon Technologies AG****All Rights Reserved.****Legal Disclaimer**

The information given in this document shall in no event be regarded as a guarantee of conditions or characteristics. With respect to any examples or hints given herein, any typical values stated herein and/or any information regarding the application of the device, Infineon Technologies hereby disclaims any and all warranties and liabilities of any kind, including without limitation, warranties of non-infringement of intellectual property rights of any third party.

Information

For further information on technology, delivery terms and conditions and prices, please contact the nearest Infineon Technologies Office (www.infineon.com).

Warnings

Due to technical requirements, components may contain dangerous substances. For information on the types in question, please contact the nearest Infineon Technologies Office. Infineon Technologies components may be used in life-support devices or systems only with the express written approval of Infineon Technologies, if a failure of such components can reasonably be expected to cause the failure of that life-support device or system or to affect the safety or effectiveness of that device or system. Life support devices or systems are intended to be implanted in the human body or to support and/or maintain and sustain and/or protect human life. If they fail, it is reasonable to assume that the health of the user or other persons may be endangered.

**Стандарт
Электрон
Связь**

Мы молодая и активно развивающаяся компания в области поставок электронных компонентов. Мы поставляем электронные компоненты отечественного и импортного производства напрямую от производителей и с крупнейших складов мира.

Благодаря сотрудничеству с мировыми поставщиками мы осуществляем комплексные и плановые поставки широчайшего спектра электронных компонентов.

Собственная эффективная логистика и склад в обеспечивает надежную поставку продукции в точно указанные сроки по всей России.

Мы осуществляем техническую поддержку нашим клиентам и предпродажную проверку качества продукции. На все поставляемые продукты мы предоставляем гарантию .

Осуществляем поставки продукции под контролем ВП МО РФ на предприятия военно-промышленного комплекса России , а также работаем в рамках 275 ФЗ с открытием отдельных счетов в уполномоченном банке. Система менеджмента качества компании соответствует требованиям ГОСТ ISO 9001.

Минимальные сроки поставки, гибкие цены, неограниченный ассортимент и индивидуальный подход к клиентам являются основой для выстраивания долгосрочного и эффективного сотрудничества с предприятиями радиоэлектронной промышленности, предприятиями ВПК и научно-исследовательскими институтами России.

С нами вы становитесь еще успешнее!

Наши контакты:

Телефон: +7 812 627 14 35

Электронная почта: sales@st-electron.ru

Адрес: 198099, Санкт-Петербург,
Промышленная ул, дом № 19, литер Н,
помещение 100-Н Офис 331