

SKiM601TMLI12E4B


SKiM® 4

Trench IGBT Modules

SKiM601TMLI12E4B

Features

- IGBT 4 Trench Gate Technology
- Solder technology
- $V_{CE(sat)}$ with positive temperature coefficient
- Low inductance case
- Insulated by Al_2O_3 DCB (Direct Copper Bonded) ceramic substrate
- Pressure contact technology for thermal contacts
- Spring contact system to attach driver PCB to the control terminals
- High short circuit capability, self limiting to $6 \times I_C$
- Integrated temperature sensor

Remarks*

- Case temperature limited to $T_s = 125^\circ C$ max; $T_c = T_s$ (for baseplateless modules)
- Recommended $T_{op} = -40 \dots +150^\circ C$
- IGBT1: outer IGBTs T1 & T4
- IGBT2: inner IGBTs T2 & T3
- Diode1: outer diodes D1 & D4
- Diode2: inner diodes D2 & D3


TMLI

Absolute Maximum Ratings			
Symbol	Conditions	Values	Unit
IGBT1			
V_{CES}	$T_j = 25^\circ C$	1200	V
I_C	$\lambda_{paste}=0.8 W/(mK)$	$T_s = 25^\circ C$	529
	$T_j = 175^\circ C$	$T_s = 70^\circ C$	425
I_C	$\lambda_{paste}=2.5 W/(mK)$	$T_s = 25^\circ C$	699
	$T_j = 175^\circ C$	$T_s = 70^\circ C$	567
I_{Cnom}		600	A
I_{CRM}	$I_{CRM} = 3 \times I_{Cnom}$	1800	A
V_{GES}		-20 ... 20	V
t_{psc}	$V_{CC} = 800 V, V_{GE} \leq 15 V, T_j = 150^\circ C,$ $V_{CES} \leq 1200 V$	10	μs
T_j		-40 ... 175	$^\circ C$
IGBT2			
V_{CES}	$T_j = 25^\circ C$	650	V
I_C	$\lambda_{paste}=0.8 W/(mK)$	$T_s = 25^\circ C$	433
	$T_j = 175^\circ C$	$T_s = 70^\circ C$	340
I_C	$\lambda_{paste}=2.5 W/(mK)$	$T_s = 25^\circ C$	545
	$T_j = 175^\circ C$	$T_s = 70^\circ C$	433
I_{Cnom}		600	A
I_{CRM}	$I_{CRM} = 3 \times I_{Cnom}$	1800	A
V_{GES}		-20 ... 20	V
t_{psc}	$V_{CC} = 360 V, V_{GE} \leq 15 V, T_j = 150^\circ C,$ $V_{CES} \leq 650 V$	10	μs
T_j		-40 ... 175	$^\circ C$
Diode1			
V_{RRM}	$T_j = 25^\circ C$	1200	V
I_F	$\lambda_{paste}=0.8 W/(mK)$	$T_s = 25^\circ C$	495
	$T_j = 175^\circ C$	$T_s = 70^\circ C$	389
I_F	$\lambda_{paste}=2.5 W/(mK)$	$T_s = 25^\circ C$	606
	$T_j = 175^\circ C$	$T_s = 70^\circ C$	480
I_{Fnom}		600	A
I_{FRM}	$I_{FRM} = 2 \times I_{Fnom}$	1200	A
I_{FSM}	10 ms, sin 180°, $T_j = 25^\circ C$	3240	A
T_j		-40 ... 175	$^\circ C$
Diode2			
V_{RRM}	$T_j = 25^\circ C$	650	V
I_F	$\lambda_{paste}=0.8 W/(mK)$	$T_s = 25^\circ C$	527
	$T_j = 175^\circ C$	$T_s = 70^\circ C$	406
I_F	$\lambda_{paste}=2.5 W/(mK)$	$T_s = 25^\circ C$	655
	$T_j = 175^\circ C$	$T_s = 70^\circ C$	509
I_{Fnom}		600	A
I_{FRM}	$I_{FRM} = 2 \times I_{Fnom}$	1200	A
I_{FSM}	10 ms, sin 180°, $T_j = 25^\circ C$	3969	A
T_j		-40 ... 175	$^\circ C$
Module			
$I_t(RMS)$		400	A
T_{stg}		-40 ... 125	$^\circ C$
V_{isol}	AC sinus 50 Hz, t = 1 min	2500	V


SKiM® 4

Trench IGBT Modules

SKiM601TMLI12E4B

Features

- IGBT 4 Trench Gate Technology
- Solder technology
- $V_{CE(sat)}$ with positive temperature coefficient
- Low inductance case
- Insulated by Al_2O_3 DCB (Direct Copper Bonded) ceramic substrate
- Pressure contact technology for thermal contacts
- Spring contact system to attach driver PCB to the control terminals
- High short circuit capability, self limiting to $6 \times I_C$
- Integrated temperature sensor

Remarks*

- Case temperature limited to $T_s = 125^\circ C$ max; $T_c = T_s$ (for baseplateless modules)
- Recommended $T_{op} = -40 \dots +150^\circ C$
- IGBT1: outer IGBTs T1 & T4
- IGBT2: inner IGBTs T2 & T3
- Diode1: outer diodes D1 & D4
- Diode2: inner diodes D2 & D3


TMLI

Characteristics		min.	typ.	max.	Unit
Symbol	Conditions				
IGBT1					
$V_{CE(sat)}$	$I_C = 600 A$ $V_{GE} = 15 V$ chipllevel	$T_j = 25^\circ C$	1.80	2.05	V
		$T_j = 150^\circ C$	2.20	2.40	V
V_{CE0}	chipllevel	$T_j = 25^\circ C$	0.80	0.90	V
		$T_j = 150^\circ C$	0.70	0.80	V
r_{CE}	$V_{GE} = 15 V$ chipllevel	$T_j = 25^\circ C$	1.67	1.92	m Ω
		$T_j = 150^\circ C$	2.5	2.7	m Ω
$V_{GE(th)}$	$V_{GE} = V_{CE}, I_C = 24 mA$	5	5.8	6.5	V
I_{CES}	$V_{GE} = 0 V, V_{CE} = 1200 V, T_j = 25^\circ C$			5	mA
C_{ies}	$V_{CE} = 25 V$ $V_{GE} = 0 V$	$f = 1 MHz$	37.2		nF
C_{oes}		$f = 1 MHz$	2.32		nF
C_{res}		$f = 1 MHz$	2.04		nF
Q_G	$V_{GE} = -15 V \dots +15 V$		3750		nC
R_{Gint}	$T_j = 25^\circ C$		1.3		Ω
$t_{d(on)}$	$V_{CE} = 300 V$	$T_j = 150^\circ C$	261		ns
t_r	$I_C = 600 A$	$T_j = 150^\circ C$	231		ns
E_{on}	$V_{GE} = +15/-15 V$ $R_{G on} = 2 \Omega$	$T_j = 150^\circ C$	11.44		mJ
$t_{d(off)}$	$R_{G off} = 2 \Omega$	$T_j = 150^\circ C$	585		ns
t_f	$di/dt_{on} = 2584 A/\mu s$ $di/dt_{off} = 2673 A/\mu s$	$T_j = 150^\circ C$	182		ns
E_{off}		$T_j = 150^\circ C$	44.88		mJ
$R_{th(j-s)}$	per IGBT, $\lambda_{paste}=0.8 W/(mK)$		0.125		K/W
$R_{th(j-s)}$	per IGBT, $\lambda_{paste}=2.5 W/(mK)$		0.078		K/W
IGBT2					
$V_{CE(sat)}$	$I_C = 600 A$ $V_{GE} = 15 V$ chipllevel	$T_j = 25^\circ C$	1.55	1.95	V
		$T_j = 150^\circ C$	1.75	2.15	V
V_{CE0}	chipllevel	$T_j = 25^\circ C$	0.90	1.00	V
		$T_j = 150^\circ C$	0.82	0.90	V
r_{CE}	$V_{GE} = 15 V$ chipllevel	$T_j = 25^\circ C$	1.08	1.58	m Ω
		$T_j = 150^\circ C$	1.55	2.1	m Ω
$V_{GE(th)}$	$V_{GE} = V_{CE}, I_C = 12 mA$	5.1	5.8	6.4	V
I_{CES}	$V_{GE} = 0 V, V_{CE} = 650 V, T_j = 25^\circ C$			1.4	mA
C_{ies}	$V_{CE} = 25 V$ $V_{GE} = 0 V$	$f = 1 MHz$	37.005		nF
C_{oes}		$f = 1 MHz$	2.307		nF
C_{res}		$f = 1 MHz$	1.098		nF
Q_G	$V_{GE} = -15 V \dots +15 V$		5002.2		nC
R_{Gint}	$T_j = 25^\circ C$		0.7		Ω
$t_{d(on)}$	$V_{CE} = 300 V$	$T_j = 150^\circ C$	121		ns
t_r	$I_C = 600 A$	$T_j = 150^\circ C$	232		ns
E_{on}	$V_{GE} = +15/-15 V$ $R_{G on} = 2 \Omega$	$T_j = 150^\circ C$	6.05		mJ
$t_{d(off)}$	$R_{G off} = 2 \Omega$	$T_j = 150^\circ C$	599		ns
t_f	$di/dt_{on} = 2648 A/\mu s$ $di/dt_{off} = 3097 A/\mu s$	$T_j = 150^\circ C$	156		ns
E_{off}		$T_j = 150^\circ C$	44		mJ
$R_{th(j-s)}$	per IGBT, $\lambda_{paste}=0.8 W/(mK)$		0.19		K/W
$R_{th(j-s)}$	per IGBT, $\lambda_{paste}=2.5 W/(mK)$		0.133		K/W


SKiM® 4

Trench IGBT Modules

SKiM601TMLI12E4B

Features

- IGBT 4 Trench Gate Technology
- Solder technology
- $V_{CE(sat)}$ with positive temperature coefficient
- Low inductance case
- Insulated by Al_2O_3 DCB (Direct Copper Bonded) ceramic substrate
- Pressure contact technology for thermal contacts
- Spring contact system to attach driver PCB to the control terminals
- High short circuit capability, self limiting to $6 \times I_C$
- Integrated temperature sensor

Remarks*

- Case temperature limited to $T_s = 125^\circ C$ max; $T_c = T_s$ (for baseplateless modules)
- Recommended $T_{op} = -40 \dots +150^\circ C$
- IGBT1: outer IGBTs T1 & T4
- IGBT2: inner IGBTs T2 & T3
- Diode1: outer diodes D1 & D4
- Diode2: inner diodes D2 & D3

Characteristics						
Symbol	Conditions		min.	typ.	max.	Unit
Diode1						
$V_F = V_{EC}$	$I_F = 600 A$	$T_j = 25^\circ C$		2.14	2.46	V
	chipelevel	$T_j = 150^\circ C$		2.07	2.38	V
V_{F0}	chipelevel	$T_j = 25^\circ C$		1.30	1.50	V
		$T_j = 150^\circ C$		0.90	1.10	V
r_F	chipelevel	$T_j = 25^\circ C$		1.40	1.60	mΩ
		$T_j = 150^\circ C$		1.95	2.1	mΩ
I_{RRM}	$I_F = 600 A$	$T_j = 150^\circ C$		251		A
Q_{rr}	$V_R = 300 V$	$T_j = 150^\circ C$		21.9		μC
E_{rr}	$V_{GE} = +15/-15 V$	$T_j = 150^\circ C$		4.37		mJ
$R_{th(j-s)}$	per Diode, $\lambda_{paste}=0.8 W/(mK)$			0.15		K/W
$R_{th(j-s)}$	per Diode, $\lambda_{paste}=2.5 W/(mK)$			0.11		K/W
Diode2						
$V_F = V_{EC}$	$I_F = 600 A$	$T_j = 25^\circ C$		1.39	1.75	V
	chipelevel	$T_j = 150^\circ C$		1.38	1.76	V
V_{F0}	chipelevel	$T_j = 25^\circ C$		1.04	1.24	V
		$T_j = 150^\circ C$		0.85	0.99	V
r_F	chipelevel	$T_j = 25^\circ C$		0.59	0.86	mΩ
		$T_j = 150^\circ C$		0.88	1.28	mΩ
I_{RRM}	$I_F = 600 A$	$T_j = 150^\circ C$		247		A
Q_{rr}	$V_R = 300 V$	$T_j = 150^\circ C$		25.2		μC
E_{rr}	$V_{GE} = +15/-15 V$	$T_j = 150^\circ C$		2.64		mJ
$R_{th(j-s)}$	per Diode, $\lambda_{paste}=0.8 W/(mK)$			0.18		K/W
$R_{th(j-s)}$	per Diode, $\lambda_{paste}=2.5 W/(mK)$			0.132		K/W
Module						
L_{sCE1}				29		nH
L_{CE}				40		nH
$R_{CC'+EE'}$	measured betw. terminal 4 and 24	$T_s = 25^\circ C$		0.4		mΩ
		$T_s = 125^\circ C$		0.6		mΩ
M_s	to heat sink (M5)			2	3	Nm
M_t	to terminals M6			4	5	Nm
						Nm
w				317		g
Temperature Sensor						
R_{100}	$T_c=100^\circ C$ ($R_{25}=5 k\Omega$)			$493 \pm 5\%$		Ω
$B_{100/125}$	$R_{(T)}=R_{100}\exp[B_{100/125}(1/T-1/T_{100})]$; T[K];			$3550 \pm 2\%$		K


TMLI


Fig. 1: Typ. IGBT1 output characteristic, incl. $R_{CC'+EE'}$


Fig. 2: IGBT1 rated current vs. Temperature $I_C=f(T_s)$


Fig. 3: Typ. IGBT1 & Diode2 turn-on /-off energy = $f(I_C)$


Fig. 4: Typ. IGBT1 & Diode2 turn-on /-off energy = $f(R_G)$


Fig. 5: Typ. IGBT1 transfer characteristic


Fig. 6: Typ. IGBT1 gate charge characteristic


Fig. 7: Typ. IGBT1 switching times vs. I_C


Fig. 8: Typ. IGBT1 switching times vs. gate resistor R_G


Fig. 9: Transient thermal impedance of IGBT1 & Diode2


Fig. 10: Typ. Diode2 forward characteristic, incl. $R_{CC+EE'}$


Fig. 13: Typ. IGBT2 output characteristic, incl. $R_{CC+EE'}$


Fig. 14: IGBT2 Rated current vs. Temperature $I_C = f(T_s)$


Fig. 15: Typ. IGBT2 & Diode1 turn-on /-off energy = $f(I_C)$


Fig. 16: Typ. IGBT2 & Diode1 turn-on /-off energy = $f(R_G)$


Fig. 17: Typ. IGBT2 transfer characteristic


Fig. 18: Typ. IGBT2 gate charge characteristic


Fig. 19: Typ. IGBT2 switching times vs. I_C


Fig. 20: Typ. IGBT2 switching times vs. gate resistor R_G


Fig. 21: Transient thermal impedance of IGBT2 & Diode1


Fig. 22: Typ. Diode1 forward characteristic, incl. $R_{\text{CC}'+\text{EE}'}$

SKiM601TMLI12E4B


SKiM 4


TMLI

This is an electrostatic discharge sensitive device (ESDS), international standard IEC 60747-1, chapter IX.

***IMPORTANT INFORMATION AND WARNINGS**

The specifications of SEMIKRON products may not be considered as guarantee or assurance of product characteristics ("Beschaffenheitsgarantie"). The specifications of SEMIKRON products describe only the usual characteristics of products to be expected in typical applications, which may still vary depending on the specific application. Therefore, products must be tested for the respective application in advance. Application adjustments may be necessary. The user of SEMIKRON products is responsible for the safety of their applications embedding SEMIKRON products and must take adequate safety measures to prevent the applications from causing a physical injury, fire or other problem if any of SEMIKRON products become faulty. The user is responsible to make sure that the application design is compliant with all applicable laws, regulations, norms and standards. Except as otherwise explicitly approved by SEMIKRON in a written document signed by authorized representatives of SEMIKRON, SEMIKRON products may not be used in any applications where a failure of the product or any consequences of the use thereof can reasonably be expected to result in personal injury. No representation or warranty is given and no liability is assumed with respect to the accuracy, completeness and/or use of any information herein, including without limitation, warranties of non-infringement of intellectual property rights of any third party. SEMIKRON does not assume any liability arising out of the applications or use of any product; neither does it convey any license under its patent rights, copyrights, trade secrets or other intellectual property rights, nor the rights of others. SEMIKRON makes no representation or warranty of non-infringement or alleged non-infringement of intellectual property rights of any third party which may arise from applications. Due to technical requirements our products may contain dangerous substances. For information on the types in question please contact the nearest SEMIKRON sales office. This document supersedes and replaces all information previously supplied and may be superseded by updates. SEMIKRON reserves the right to make changes.