

600 V - 8 A - short circuit rugged IGBT

Features

- Lower on voltage drop ($V_{CE(sat)}$)
- Lower C_{RES} / C_{IES} ratio (no cross-conduction susceptibility)
- Very soft ultra fast recovery antiparallel diode
- Short circuit withstand time 10 μ s

Applications

- High frequency motor controls
- SMPS and PFC in both hard switch and resonant topologies
- Motor drivers

Description

This IGBT utilizes the advanced PowerMESH™ process resulting in an excellent trade-off between switching performance and low on-state behavior.

Figure 1. Internal schematic diagram

Table 1. Device summary

Order codes	Marking	Package	Packaging
STGB8NC60KDT4	GB8NC60KD	D ² PAK	Tape and reel
STGD8NC60KDT4	GD8NC60KD	DPAK	Tape and reel
STGF8NC60KD	GF8NC60KD	TO-220FP	Tube
STGP8NC60KD	GP8NC60KD	TO-220	Tube

Contents

1	Electrical ratings	3
2	Electrical characteristics	4
2.1	Electrical characteristics (curves)	7
3	Test circuit	10
4	Package mechanical data	11
5	Packaging mechanical data	15
6	Revision history	17

1 Electrical ratings

Table 2. Absolute maximum ratings

Symbol	Parameter	Value			Unit
		D ² PAK TO-220	DPAK	TO-220FP	
V _{CES}	Collector-emitter voltage (V _{GE} = 0)	600			V
I _C ⁽¹⁾	Collector current (continuous) at T _C = 25 °C	15	7	4	A
I _C ⁽¹⁾	Collector current (continuous) at T _C = 100 °C	8	4	—	A
I _{CL} ⁽²⁾	Turn-off latching current	30			A
I _{CP} ⁽³⁾	Pulsed collector current	30			A
V _{GE}	Gate-emitter voltage	±20			V
I _F	Diode RMS forward current at T _C = 25 °C	7			A
I _{FSM}	Surge not repetitive forward current t _p = 10 ms sinusoidal	20			A
V _{ISO}	Insulation withstand voltage (RMS) from all three leads to external heat sink (t=1 s; T _C = 25 °C)	--	--	2500	V
P _{TOT}	Total dissipation at T _C = 25 °C	65	62	24	W
T _j	Operating junction temperature	–55 to 150			°C
T _{scw}	Short circuit withstand time (V _{CE} = 0.5 V _{BR(CES)} , T _C = 125 °C, R _G = 10 Ω V _{GE} = 12 V)	10			μs

1. Calculated according to the iterative formula:

$$I_C(T_C) = \frac{T_{JMAX} - T_C}{R_{THJ-C} \times V_{CESAT(MAX)}(T_C, I_C)}$$

2. V_{clamp} = 80% (V_{CES}), V_{GE}=15 V, R_G=10 Ω, T_j=150 °C

3. Pulse width limited by max junction temperature allowed

Table 3. Thermal resistance

Symbol	Parameter	Value			Unit
		D ² PAK TO-220	DPAK	TO-220FP	
R _{thj-case}	Thermal resistance junction-case max IGBT	1.9	2.0	5.1	°C/W
R _{thj-case}	Thermal resistance junction-case max diode	4	4.5	7	°C/W
R _{thj-amb}	Thermal resistance junction-ambient max	62.5			°C/W

2 Electrical characteristics

($T_{CASE}=25^{\circ}\text{C}$ unless otherwise specified)

Table 4. Static

Symbol	Parameter	Test conditions	Min.	Typ.	Max.	Unit
$V_{(BR)CES}$	Collector-emitter breakdown voltage ($V_{GE}=0$)	$I_C=1\text{ mA}$	600			V
$V_{CE(\text{sat})}$	Collector-emitter saturation voltage	$V_{GE}=15\text{ V}, I_C=3\text{ A}$ $V_{GE}=15\text{ V}, I_C=3\text{ A}, T_C=125^{\circ}\text{C}$		2.2 1.8	2.75	V V
$V_{GE(\text{th})}$	Gate threshold voltage	$V_{CE}=V_{GE}, I_C=250\text{ }\mu\text{A}$	4.5		6.5	V
I_{CES}	Collector cut-off current ($V_{GE}=0$)	$V_{CE}=600\text{ V}$ $V_{CE}=600\text{ V}, T_C=125^{\circ}\text{C}$			150 1	μA mA
I_{GES}	Gate-emitter leakage current ($V_{CE}=0$)	$V_{GE}=\pm20\text{ V}$			±100	nA
$g_{fs}^{(1)}$	Forward transconductance	$V_{CE}=15\text{ V}, I_C=3\text{ A}$		1.9		S

1. Pulse duration = 300 us, duty cycle 1.5 %

Table 5. Dynamic

Symbol	Parameter	Test conditions	Min.	Typ.	Max.	Unit
C_{ies}	Input capacitance			380		pF
C_{oes}	Output capacitance	$V_{CE}=25\text{ V}, f=1\text{ MHz},$ $V_{GE}=0$		46		pF
C_{res}	Reverse transfer capacitance			8.5		pF
Q_g	Total gate charge	$V_{CE}=390\text{ V}, I_C=3\text{ A},$		19		nC
Q_{ge}	Gate-emitter charge	$V_{GE}=15\text{ V},$		5		nC
Q_{gc}	Gate-collector charge	(see Figure 20)		9		nC

Table 6. Switching on/off (inductive load)

Symbol	Parameter	Test conditions	Min.	Typ.	Max.	Unit
$t_{d(on)}$	Turn-on delay time	$V_{CC}=390\text{ V}, I_C=3\text{ A}$		17		ns
t_r	Current rise time	$R_G=10\text{ }\Omega, V_{GE}=15\text{ V}$		6		ns
$(di/dt)_{on}$	Turn-on current slope	(see Figure 21)		655		A/ μs
$t_{d(on)}$	Turn-on delay time	$V_{CC}=390\text{ V}, I_C=3\text{ A}$		16.5		ns
t_r	Current rise time	$R_G=10\text{ }\Omega, V_{GE}=15\text{ V},$		6.5		ns
$(di/dt)_{on}$	Turn-on current slope	$T_C=125^{\circ}\text{C}$		575		A/ μs

Table 6. Switching on/off (inductive load) (continued)

Symbol	Parameter	Test conditions	Min.	Typ.	Max.	Unit
$t_r(V_{off})$	Off voltage rise time	$V_{CC} = 390 \text{ V}$, $I_C = 3 \text{ A}$,		33		ns
$t_d(off)$	Turn-off delay time	$R_{GE} = 10 \Omega$, $V_{GE} = 15 \text{ V}$		72		ns
t_f	Current fall time	(see Figure 21)		82		ns
$t_r(V_{off})$	Off voltage rise time	$V_{CC} = 390 \text{ V}$, $I_C = 3 \text{ A}$,		60		ns
$t_d(off)$	Turn-off delay time	$R_{GE} = 10 \Omega$, $V_{GE} = 15 \text{ V}$,		106		ns
t_f	Current fall time	$T_C = 125 \text{ }^\circ\text{C}$		136		ns
		(see Figure 21)				

Table 7. Switching energy (inductive load)

Symbol	Parameter	Test conditions	Min.	Typ.	Max.	Unit
$E_{on}^{(1)}$	Turn-on switching losses	$V_{CC} = 390 \text{ V}$, $I_C = 3 \text{ A}$		55		μJ
$E_{off}^{(2)}$	Turn-off switching losses	$R_G = 10 \Omega$, $V_{GE} = 15 \text{ V}$		85		μJ
E_{ts}	Total switching losses	(see Figure 21)		140		μJ
$E_{on}^{(1)}$	Turn-on switching losses	$V_{CC} = 390 \text{ V}$, $I_C = 3 \text{ A}$		87		μJ
$E_{off}^{(2)}$	Turn-off switching losses	$R_G = 10 \Omega$, $V_{GE} = 15 \text{ V}$,		162		μJ
E_{ts}	Total switching losses	$T_C = 125 \text{ }^\circ\text{C}$		249		μJ
		(see Figure 21)				

1. E_{on} is the turn-on losses when a typical diode is used in the test circuit in figure 2. If the IGBT is offered in a package with a co-pak diode, the co-pak diode is used as external diode. IGBTs & Diode are at the same temperature (25°C and 125°C)
2. Turn-off losses include also the tail of the collector current

Table 8. Collector-emitter diode

Symbol	Parameter	Test conditions	Min.	Typ.	Max.	Unit
V_F	Forward on-voltage	$I_F = 3 \text{ A}$ $I_F = 3 \text{ A}$, $T_C = 125 \text{ }^\circ\text{C}$		1.6 1.3	2.1	V V
t_{rr}	Reverse recovery time	$I_F = 3 \text{ A}$, $V_R = 30 \text{ V}$,		23.5		ns
Q_{rr}	Reverse recovery charge	$dI/dt = 100 \text{ A}/\mu\text{s}$		16.5		nC
I_{rrm}	Reverse recovery current	(see Figure 22)		1.4		A
t_{rr}	Reverse recovery time	$I_F = 3 \text{ A}$, $V_R = 30 \text{ V}$,		39		ns
Q_{rr}	Reverse recovery charge	$T_C = 125 \text{ }^\circ\text{C}$, $dI/dt = 100 \text{ A}/\mu\text{s}$		39		nC
I_{rrm}	Reverse recovery current	(see Figure 22)		2		A

2.1 Electrical characteristics (curves)

Figure 2. Output characteristics

Figure 3. Transfer characteristics

Figure 4. Transconductance

Figure 5. Collector-emitter on voltage vs temperature

Figure 6. Gate charge vs gate-source voltage

Figure 7. Capacitance variations

Figure 8. Normalized gate threshold voltage vs temperature**Figure 9. Collector-emitter on voltage vs collector current****Figure 10. Normalized breakdown voltage vs temperature****Figure 11. Switching losses vs temperature****Figure 12. Switching losses vs gate resistance****Figure 13. Switching losses vs collector current**

Figure 14. Thermal impedance for TO-220/D²PAK

Figure 15. Turn-off SOA

Figure 16. Forward voltage drop versus forward current

Figure 17. Thermal impedance for DPAK

Figure 18. Thermal impedance for TO-220FP

3 Test circuit

Figure 19. Test circuit for inductive load switching

Figure 21. Switching waveform

Figure 20. Gate charge test circuit

Figure 22. Diode recovery time waveform

4 Package mechanical data

In order to meet environmental requirements, ST offers these devices in ECOPACK® packages. These packages have a lead-free second level interconnect. The category of second level interconnect is marked on the package and on the inner box label, in compliance with JEDEC Standard JESD97. The maximum ratings related to soldering conditions are also marked on the inner box label. ECOPACK is an ST trademark.
ECOPACK specifications are available at: www.st.com

TO-220 mechanical data

Dim	mm			inch		
	Min	Typ	Max	Min	Typ	Max
A	4.40		4.60	0.173		0.181
b	0.61		0.88	0.024		0.034
b1	1.14		1.70	0.044		0.066
c	0.48		0.70	0.019		0.027
D	15.25		15.75	0.6		0.62
D1		1.27			0.050	
E	10		10.40	0.393		0.409
e	2.40		2.70	0.094		0.106
e1	4.95		5.15	0.194		0.202
F	1.23		1.32	0.048		0.051
H1	6.20		6.60	0.244		0.256
J1	2.40		2.72	0.094		0.107
L	13		14	0.511		0.551
L1	3.50		3.93	0.137		0.154
L20		16.40			0.645	
L30		28.90			1.137	
$\emptyset P$	3.75		3.85	0.147		0.151
Q	2.65		2.95	0.104		0.116

0015988_Rev_R

TO-252 (DPAK) mechanical data

DIM.	mm.		
	min.	typ	max.
A	2.20		2.40
A1	0.90		1.10
A2	0.03		0.23
b	0.64		0.90
b4	5.20		5.40
c	0.45		0.60
c2	0.48		0.60
D	6.00		6.20
D1		5.10	
E	6.40		6.60
E1		4.70	
e		2.28	
e1	4.40		4.60
H	9.35		10.10
L	1		
L1		2.80	
L2		0.80	
L4	0.60		1
R		0.20	
V2	0 °		8 °

D²PAK (TO-263) mechanical data

Dim	mm			inch		
	Min	Typ	Max	Min	Typ	Max
A	4.40		4.60	0.173		0.181
A1	0.03		0.23	0.001		0.009
b	0.70		0.93	0.027		0.037
b2	1.14		1.70	0.045		0.067
c	0.45		0.60	0.017		0.024
c2	1.23		1.36	0.048		0.053
D	8.95		9.35	0.352		0.368
D1	7.50			0.295		
E	10		10.40	0.394		0.409
E1	8.50			0.334		
e		2.54			0.1	
e1	4.88		5.28	0.192		0.208
H	15		15.85	0.590		0.624
J1	2.49		2.69	0.099		0.106
L	2.29		2.79	0.090		0.110
L1	1.27		1.40	0.05		0.055
L2	1.30		1.75	0.051		0.069
R		0.4			0.016	
V2	0°		8°	0°		8°

TO-220FP mechanical data

Dim.	mm.			inch		
	Min.	Typ	Max.	Min.	Typ.	Max.
A	4.40		4.60	0.173		0.181
B	2.5		2.7	0.098		0.106
D	2.5		2.75	0.098		0.108
E	0.45		0.70	0.017		0.027
F	0.75		1.00	0.030		0.039
F1	1.15		1.50	0.045		0.067
F2	1.15		1.50	0.045		0.067
G	4.95		5.20	0.195		0.204
G1	2.40		2.70	0.094		0.106
H	10		10.40	0.393		0.409
L2		16			0.630	
L3	28.6		30.6	1.126		1.204
L4	9.80		10.60	0.385		0.417
L5	2.9		3.6	0.114		0.141
L6	15.90		16.40	0.626		0.645
L7	9		9.30	0.354		0.366
Dia	3		3.2	0.118		0.126

5 Packaging mechanical data

D²PAK FOOTPRINT**TAPE AND REEL SHIPMENT**

REEL MECHANICAL DATA				
DIM.	mm		inch	
	MIN.	MAX.	MIN.	MAX.
A			330	12.992
B	1.5		0.059	
C	12.8	13.2	0.504	0.520
D	20.2		0795	
G	24.4	26.4	0.960	1.039
N	100		3.937	
T		30.4		1.197
BASE QTY		BULK QTY		
1000		1000		

TAPE MECHANICAL DATA

DIM.	mm		inch	
	MIN.	MAX.	MIN.	MAX.
A0	10.5	10.7	0.413	0.421
B0	15.7	15.9	0.618	0.626
D	1.5	1.6	0.059	0.063
D1	1.59	1.61	0.062	0.063
E	1.65	1.85	0.065	0.073
F	11.4	11.6	0.449	0.456
K0	4.8	5.0	0.189	0.197
P0	3.9	4.1	0.153	0.161
P1	11.9	12.1	0.468	0.476
P2	1.9	2.1	0.075	0.082
R	50		1.574	
T	0.25	0.35	0.0098	0.0137
W	23.7	24.3	0.933	0.956

* on sales type

DPAK FOOTPRINT

TAPE AND REEL SHIPMENT

6 Revision history

Table 9. Document revision history

Date	Revision	Changes
02-Oct-2007	1	First release
01-Apr-2008	2	Updated Figure 14 and Figure 17