

IGBT

Reverse conducting IGBT

IHW40N60R

Resonant Switching Series

Data sheet

Industrial Power Control

Reverse conducting IGBT

Features:

- Powerful monolithic body diode with low forward voltage designed for soft commutation only
- TRENCHSTOP™ technology applications offers:
 - very tight parameter distribution
 - high ruggedness, temperature stable behavior
 - low V_{CEsat}
 - easy parallel switching capability due to positive temperature coefficient in V_{CEsat}
- Low EMI
- Qualified according to JESD-022 for target applications
- Pb-free lead plating; RoHS compliant
- Complete product spectrum and PSpice Models:
<http://www.infineon.com/igbt/>

Applications:

- Inductive cooking
- Inverterized microwave ovens
- Resonant converters
- Soft switching applications

Key Performance and Package Parameters

Type	V_{CE}	I_c	$V_{CEsat}, T_{vj}=25^\circ\text{C}$	T_{vjmax}	Marking	Package
IHW40N60R	600V	40A	1.65V	175°C	H40R60	PG-T0247-3

Table of Contents

Description	2
Table of Contents	3
Maximum Ratings	4
Thermal Resistance	4
Electrical Characteristics	5
Electrical Characteristics Diagrams	7
Package Drawing	13
Testing Conditions	14
Revision History	15
Disclaimer	15

Maximum Ratings

For optimum lifetime and reliability, Infineon recommends operating conditions that do not exceed 80% of the maximum ratings stated in this datasheet.

Parameter	Symbol	Value	Unit
Collector-emitter voltage, $T_{vj} \geq 25^\circ\text{C}$	V_{CE}	600	V
DC collector current, limited by T_{vjmax} $T_C = 25^\circ\text{C}$ $T_C = 100^\circ\text{C}$	I_C	80.0 40.0	A
Pulsed collector current, t_p limited by T_{vjmax}	I_{Cpuls}	120.0	A
Turn off safe operating area $V_{CE} \leq 600\text{V}$, $T_{vj} \leq 175^\circ\text{C}$, $t_p = 1\mu\text{s}$	-	120.0	A
Diode forward current, limited by T_{vjmax} $T_C = 25^\circ\text{C}$ $T_C = 100^\circ\text{C}$	I_F	80.0 40.0	A
Diode pulsed current, t_p limited by T_{vjmax}	I_{Fpuls}	120.0	A
Gate-emitter voltage	V_{GE}	± 20	V
Power dissipation $T_C = 25^\circ\text{C}$ Power dissipation $T_C = 100^\circ\text{C}$	P_{tot}	305.0 152.5	W
Operating junction temperature	T_{vj}	-40...+175	°C
Storage temperature	T_{stg}	-55...+150	°C
Soldering temperature, wave soldering 1.6mm (0.063in.) from case for 10s		260	°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	$R_{th(j-c)}$		0.49	K/W
Diode thermal resistance, junction - case	$R_{th(j-c)}$		0.49	K/W
Thermal resistance junction - ambient	$R_{th(j-a)}$		40	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	$V_{(\text{BR})\text{CES}}$	$V_{\text{GE}} = 0\text{V}, I_{\text{C}} = 0.50\text{mA}$	600	-	-	V
Collector-emitter saturation voltage	V_{CEsat}	$V_{\text{GE}} = 15.0\text{V}, I_{\text{C}} = 40.0\text{A}$ $T_{vj} = 25^\circ\text{C}$ $T_{vj} = 175^\circ\text{C}$	-	1.65 2.10	2.05 -	V
Diode forward voltage	V_F	$V_{\text{GE}} = 0\text{V}, I_F = 40.0\text{A}$ $T_{vj} = 25^\circ\text{C}$ $T_{vj} = 175^\circ\text{C}$	-	1.65 1.90	2.05 -	V
Gate-emitter threshold voltage	$V_{\text{GE}(\text{th})}$	$I_{\text{C}} = 0.58\text{mA}, V_{\text{CE}} = V_{\text{GE}}$	4.1	4.9	5.7	V
Zero gate voltage collector current	I_{CES}	$V_{\text{CE}} = 600\text{V}, V_{\text{GE}} = 0\text{V}$ $T_{vj} = 25^\circ\text{C}$ $T_{vj} = 175^\circ\text{C}$	-	-	40.0 3000.0	μA
Gate-emitter leakage current	I_{GES}	$V_{\text{CE}} = 0\text{V}, V_{\text{GE}} = 20\text{V}$	-	-	100	nA
Transconductance	g_{fs}	$V_{\text{CE}} = 20\text{V}, I_{\text{C}} = 40.0\text{A}$	-	19.0	-	S
Integrated gate resistor	r_G			none		Ω

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}		-	2370	-	pF
Output capacitance	C_{oes}	$V_{\text{CE}} = 25\text{V}, V_{\text{GE}} = 0\text{V}, f = 1\text{MHz}$	-	80	-	
Reverse transfer capacitance	C_{res}		-	65	-	
Gate charge	Q_G	$V_{\text{CC}} = 480\text{V}, I_{\text{C}} = 40.0\text{A}, V_{\text{GE}} = 15\text{V}$	-	223.0	-	nC
Internal emitter inductance measured 5mm (0.197 in.) from case	L_E		-	13.0	-	nH

Switching Characteristic, Inductive Load

Parameter	Symbol	Conditions	Value			Unit
			min.	typ.	max.	
IGBT Characteristic, at $T_{vj} = 25^\circ\text{C}$						
Turn-off delay time	$t_{d(\text{off})}$	$T_{vj} = 25^\circ\text{C}, V_{\text{CC}} = 400\text{V}, I_{\text{C}} = 40.0\text{A}, V_{\text{GE}} = 0.0/15.0\text{V}, R_{\text{G(on)}} = 5.6\Omega, R_{\text{G(off)}} = 5.6\Omega, L_{\sigma} = 90\text{nH}, C_{\sigma} = 67\text{pF}$	-	193	-	ns
Fall time	t_f		-	24	-	ns
Turn-off energy	E_{off}	L_{σ}, C_{σ} from Fig. E Energy losses include "tail" and diode reverse recovery.	-	0.75	-	mJ

Switching Characteristic, Inductive Load

Parameter	Symbol	Conditions	Value			Unit
			min.	typ.	max.	
IGBT Characteristic, at $T_{vj} = 175^\circ\text{C}$						
Turn-off delay time	$t_{d(\text{off})}$	$T_{vj} = 175^\circ\text{C}$, $V_{CC} = 400\text{V}$, $I_C = 40.0\text{A}$, $V_{GE} = 0.0/15.0\text{V}$,	-	227	-	ns
Fall time	t_f	$R_{G(\text{on})} = 5.6\Omega$, $R_{G(\text{off})} = 5.6\Omega$, $L_\sigma = 90\text{nH}$, $C_\sigma = 67\text{pF}$	-	44	-	ns
Turn-off energy	E_{off}	L_σ, C_σ from Fig. E Energy losses include "tail" and diode reverse recovery.	-	1.22	-	mJ

Figure 1. Collector current as a function of switching frequency
 $(T_j \leq 175^\circ\text{C}, D=0.5, V_{CE}=400\text{V}, V_{GE}=0/15\text{V}, R_G=5.6\Omega)$

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

(inductive load, $T_j=175^\circ\text{C}$, $V_{\text{CE}}=400\text{V}$, $V_{\text{GE}}=0/15\text{V}$, $R_{\text{G(on)}}=5.6\Omega$, $R_{\text{G(off)}}=5.6\Omega$, dynamic test circuit in Figure E)

Figure 10. Typical switching times as a function of gate resistance

(inductive load, $T_j=175^\circ\text{C}$, $V_{\text{CE}}=400\text{V}$, $V_{\text{GE}}=0/15\text{V}$, $I_c=40\text{A}$, dynamic test circuit in Figure E)

Figure 11. Typical switching times as a function of junction temperature

(inductive load, $V_{\text{CE}}=400\text{V}$, $V_{\text{GE}}=0/15\text{V}$, $I_c=40\text{A}$, $R_{\text{G(on)}}=5.6\Omega$, $R_{\text{G(off)}}=5.6\Omega$, dynamic test circuit in Figure E)

Figure 12. Gate-emitter threshold voltage as a function of junction temperature

($I_c=0.58\text{mA}$)

Figure 13. **Typical switching energy losses as a function of collector current**
(inductive load, $T_j=175^\circ\text{C}$, $V_{\text{CE}}=400\text{V}$,
 $V_{\text{GE}}=0/15\text{V}$, $R_{\text{G(on)}}=5.6\Omega$, $R_{\text{G(off)}}=5.6\Omega$,
dynamic test circuit in Figure E)

Figure 14. **Typical switching energy losses as a function of gate resistance**
(inductive load, $T_j=175^\circ\text{C}$, $V_{\text{CE}}=400\text{V}$,
 $V_{\text{GE}}=0/15\text{V}$, dynamic test circuit in Figure E)

Figure 15. **Typical switching energy losses as a function of junction temperature**
(inductive load, $V_{\text{CE}}=400\text{V}$, $V_{\text{GE}}=0/15\text{V}$,
 $I_C=40\text{A}$, $R_{\text{G(on)}}=5.6\Omega$, $R_{\text{G(off)}}=5.6\Omega$, dynamic
test circuit in Figure E)

Figure 16. **Typical switching energy losses as a function of collector-emitter voltage**
(inductive load, $T_j=175^\circ\text{C}$, $V_{\text{GE}}=0/15\text{V}$,
 $I_C=40\text{A}$, $R_{\text{G(on)}}=5.6\Omega$, $R_{\text{G(off)}}=5.6\Omega$, dynamic
test circuit in Figure E)

Figure 17. Typical gate charge
($I_C=40A$)

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

Figure 19. IGBT transient thermal impedance
($D=t_p/T$)

Figure 20. Diode transient thermal impedance as a
function of pulse width
($D=t_p/T$)

Figure 21. Typical diode forward current as a function of forward voltage

Figure 22. Typical diode forward voltage as a function of junction temperature

PG-T0247-3

DIM	MILLIMETERS		INCHES	
	MIN	MAX	MIN	MAX
A	4.83	5.21	0.190	0.205
A1	2.27	2.54	0.089	0.100
A2	1.85	2.16	0.073	0.085
b	1.07	1.33	0.042	0.052
b1	1.90	2.41	0.075	0.095
b2	1.90	2.16	0.075	0.085
b3	2.87	3.38	0.113	0.133
b4	2.87	3.13	0.113	0.123
c	0.55	0.68	0.022	0.027
D	20.80	21.10	0.819	0.831
D1	16.25	17.65	0.640	0.695
D2	0.95	1.35	0.037	0.053
E	15.70	16.13	0.618	0.635
E1	13.10	14.15	0.516	0.557
E2	3.68	5.10	0.145	0.201
E3	1.00	2.60	0.039	0.102
e	5.44 (BSC)		0.214 (BSC)	
N	3		3	
L	19.80	20.32	0.780	0.800
L1	4.10	4.47	0.161	0.176
øP	3.50	3.70	0.138	0.146
Q	5.49	6.00	0.216	0.236
S	6.04	6.30	0.238	0.248

DOCUMENT NO.	Z8B00003327
SCALE	0 0 5 5 7.5mm
EUROPEAN PROJECTION	
ISSUE DATE	09-07-2010
REVISION	05

Figure A. Definition of switching times

Figure B. Definition of switching losses

Figure C. Definition of diode switching characteristics

Figure D. Thermal equivalent circuit

Figure E. Dynamic test circuit
Parasitic inductance L_σ ,
parasitic capacitor C_σ ,
relief capacitor C_r ,
(only for ZVT switching)

Revision History

IHW40N60R

Revision: 2015-01-26, Rev. 2.6

Previous Revision

Revision	Date	Subjects (major changes since last revision)
1.1	2007-10-26	-
2.2	2008-07-29	-
2.3	2011-08-03	-
2.4	2013-12-10	New value ICES max limit at 175°C
2.5	2014-03-12	Storage temp -55...+150°C
2.6	2015-01-26	Minor changes

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

© 2015 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.

The Infineon Technologies component described in this Data Sheet may be used in life-support devices or systems and/or automotive, aviation and aerospace applications 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, automotive, aviation and aerospace 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.