

MG12450WB-BN2MM

RoHS

Features

- IGBT³ CHIP(Trench+Field Stop technology)
- Low saturation voltage and positive temperature coefficient
- Fast switching and short tail current
- Free wheeling diodes with fast and soft reverse recovery
- Temperature sense included

Applications

- AC motor control
- Motion/servo control
- Photovoltaic/Fuel cell
- Inverter and power supplies

Module Characteristics ($T_J = 25^\circ\text{C}$, unless otherwise specified)

Symbol	Parameters	Test Conditions	Min	Typ	Max	Unit
$T_{J\max}$	Max. Junction Temperature				150	$^\circ\text{C}$
$T_{J\text{op}}$	Operating Temperature		-40		125	$^\circ\text{C}$
T_{stg}	Storage Temperature		-40		125	$^\circ\text{C}$
V_{isol}	Insulation Test Voltage	AC, t=1min		3000		V
CTI	Comparative Tracking Index		210			
Torque	Module-to-Sink	Recommended (M5)	2.5		5	N·m
Torque	Module Electrodes	Recommended (M6)	3		5	N·m
Weight				350		g

Absolute Maximum Ratings ($T_J = 25^\circ\text{C}$, unless otherwise specified)

Symbol	Parameters	Test Conditions	Values	Unit
IGBT				
V_{CES}	Collector - Emitter Voltage	$T_J = 25^\circ\text{C}$	1200	V
V_{GES}	Gate - Emitter Voltage		± 20	V
I_C	DC Collector Current	$T_C = 25^\circ\text{C}$	600	A
		$T_C = 80^\circ\text{C}$	450	A
I_{CM}	Repetitive Peak Collector Current	$t_p = 1\text{ms}$	900	A
P_{tot}	Power Dissipation Per IGBT		1950	W
Diode				
V_{RRM}	Repetitive Reverse Voltage	$T_J = 25^\circ\text{C}$	1200	V
$I_{\text{F(AV)}}$	Average Forward Current	$T_C = 25^\circ\text{C}$	450	A
		$T_C = 80^\circ\text{C}$	350	A
I_{FRM}	Repetitive Peak Forward Current	$t_p = 1\text{ms}$	900	A
I^2t		$T_J = 125^\circ\text{C}$, $t = 10\text{ms}$, $V_R = 0\text{V}$	34000	A^2s

Electrical and Thermal Specifications ($T_J = 25^\circ\text{C}$, unless otherwise specified)

Symbol	Parameters	Test Conditions	Min	Typ	Max	Unit
IGBT						
$V_{GE(th)}$	Gate - Emitter Threshold Voltage	$V_{CE}=V_{GE}, I_C=18\text{mA}$	5.0	5.8	6.5	V
$V_{CE(sat)}$	Collector - Emitter	$I_C=450\text{A}, V_{GE}=15\text{V}, T_J=25^\circ\text{C}$		1.7		V
	Saturation Voltage	$I_C=450\text{A}, V_{GE}=15\text{V}, T_J=125^\circ\text{C}$		2.0		V
I_{ICES}	Collector Leakage Current	$V_{CE}=1200\text{V}, V_{GE}=0\text{V}, T_J=25^\circ\text{C}$			1	mA
		$V_{CE}=1200\text{V}, V_{GE}=0\text{V}, T_J=125^\circ\text{C}$			5	mA
I_{GES}	Gate Leakage Current	$V_{CE}=0\text{V}, V_{GE}=\pm 15\text{V}, T_J=125^\circ\text{C}$	-400		400	nA
R_{Gint}	Integrated Gate Resistor			1.7		Ω
Q_{ge}	Gate Charge	$V_{CE}=600\text{V}, I_C=450\text{A}, V_{GE}=\pm 15\text{V}$		4.3		μC
C_{ies}	Input Capacitance	$V_{CE}=25\text{V}, V_{GE}=0\text{V}, f=1\text{MHz}$		32		nF
C_{res}	Reverse Transfer Capacitance				1.5	
$t_{d(on)}$	Turn - on Delay Time	$V_{CC}=600\text{V}$ $I_C=450\text{A}$ $R_G=1.6\Omega$ $V_{GE}=\pm 15\text{V}$ Inductive Load	$T_J=25^\circ\text{C}$		160	ns
			$T_J=125^\circ\text{C}$		170	ns
t_r	Rise Time		$T_J=25^\circ\text{C}$		45	ns
			$T_J=125^\circ\text{C}$		50	ns
$t_{d(off)}$	Turn - off Delay Time		$T_J=25^\circ\text{C}$		460	ns
			$T_J=125^\circ\text{C}$		530	ns
t_f	Fall Time		$T_J=25^\circ\text{C}$		100	ns
			$T_J=125^\circ\text{C}$		150	ns
E_{on}	Turn - on Energy		$T_J=25^\circ\text{C}$		20	mJ
			$T_J=125^\circ\text{C}$		31	mJ
E_{off}	Turn - off Energy	$T_J=25^\circ\text{C}$		33	mJ	
		$T_J=125^\circ\text{C}$		55	mJ	
I_{SC}	Short Circuit Current	$t_{psc} \leq 10\mu\text{s}, V_{GE}=15\text{V}, T_J=125^\circ\text{C}, V_{CC}=900\text{V}$		1800		A
R_{thJC}	Junction-to-Case Thermal Resistance (Per IGBT)				0.064	K/W
Diode						
V_F	Forward Voltage	$I_F=450\text{A}, V_{GE}=0\text{V}, T_J=25^\circ\text{C}$		1.65		V
		$I_F=450\text{A}, V_{GE}=0\text{V}, T_J=125^\circ\text{C}$		1.6		V
t_{RR}	Reverse Recovery Time	$I_F=450\text{A}, V_R=600\text{V}$ $di_F/dt=-7200\text{A}/\mu\text{s}$ $T_J=125^\circ\text{C}$		255		ns
I_{RRM}	Max. Reverse Recovery Current			385		A
E_{rec}	Reverse Recovery Energy			38		mJ
R_{thJCD}	Junction-to-Case Thermal Resistance (Per Diode)				0.12	K/W

NTC Characteristics ($T_J = 25^\circ\text{C}$, unless otherwise specified)

Symbol	Parameters	Test Conditions	Min	Typ	Max	Unit
R_{25}	Resistance	$T_c=25^\circ\text{C}$		5		K Ω
$B_{25/50}$				3375		K

Figure 1: Typical Output Characteristics for IGBT Inverter

Figure 2: Typical Output Characteristics for IGBT Inverter

Figure 3: Typical Transfer Characteristics for IGBT Inverter

Figure 4: Switching Energy vs. Gate Resistor for IGBT Inverter

Figure 5: Switching Energy vs. Collector Current for IGBT Inverter

Figure 6: Reverse Biased Safe Operating Area for IGBT Inverter

Figure 7: Diode Forward Characteristics for Diode Inverter

Figure 8: Switching Energy vs. Gate Resistort for Diode Inverter

Figure 9: Transient Thermal Impedance of Diode and IGBT Inverter

Figure 10: NTC Characteristics

Circuit Diagram

Dimensions-Package WB

The foot pins are in gold / nickel coating

Packing Options

Part Number	Marking	Weight	Packing Mode	M.O.Q
MG12450WB-BN2MM	MG12450WB-BN2MM	350g	Bulk Pack	60

Part Numbering System

Part Marking System

