

SKiIP 39TMLI12T4V2

MiniSKiIP® 3

SKiIP 39TMLI12T4V2

Target Data

Features

- Robust and soft freewheeling diodes in CAL technology
- Highly reliable spring contacts for electrical connections
- UL recognised: File no. E63532

Remarks*

- Case temperature limited to $T_C = 125^\circ\text{C}$ max.; $T_C = T_S$ (valid for baseplateless modules)
- Product reliability results valid for $T_j \leq 150^\circ\text{C}$ (recommended $T_{op} = -40 \dots +150^\circ\text{C}$)
- IGBT 1: outer IGBTs T1&T4
- IGBT 2: inner IGBTs T2&T3
- Diode 1: outer diodes D1&D4
- Diode 2: inner diodes D2&D3
- $I_{t(RMS)} = 160\text{A}$ max. for power terminals

TMLI

Absolute Maximum Ratings				
Symbol	Conditions	Values	Unit	
IGBT1				
V_{CES}	$T_j = 25^\circ\text{C}$	1200	V	
I_C	$\lambda_{paste}=0.8\text{ W/(mK)}$	$T_s = 25^\circ\text{C}$	235	A
	$T_j = 175^\circ\text{C}$	$T_s = 70^\circ\text{C}$	191	A
I_C	$\lambda_{paste}=2.5\text{ W/(mK)}$	$T_s = 25^\circ\text{C}$	290	A
	$T_j = 175^\circ\text{C}$	$T_s = 70^\circ\text{C}$	236	A
I_{Cnom}		200	A	
I_{CRM}	$I_{CRM} = 3 \times I_{Cnom}$	600	A	
V_{GES}		-20 ... 20	V	
t_{psc}	$V_{CC} = 800\text{ V}, V_{GE} \leq 15\text{ V}, T_j = 150^\circ\text{C}, V_{CES} \leq 1200\text{ V}$	6	μs	
T_j		-40 ... 175	$^\circ\text{C}$	
IGBT2				
V_{CES}	$T_j = 25^\circ\text{C}$	650	V	
I_C	$\lambda_{paste}=0.8\text{ W/(mK)}$	$T_s = 25^\circ\text{C}$	207	A
	$T_j = 175^\circ\text{C}$	$T_s = 70^\circ\text{C}$	165	A
I_C	$\lambda_{paste}=2.5\text{ W/(mK)}$	$T_s = 25^\circ\text{C}$	240	A
	$T_j = 175^\circ\text{C}$	$T_s = 70^\circ\text{C}$	192	A
I_{Cnom}		200	A	
I_{CRM}	$I_{CRM} = 3 \times I_{Cnom}$	600	A	
V_{GES}		-20 ... 20	V	
t_{psc}	$V_{CC} = 360\text{ V}, V_{GE} \leq 15\text{ V}, T_j = 150^\circ\text{C}, V_{CES} \leq 650\text{ V}$	6	μs	
T_j		-40 ... 175	$^\circ\text{C}$	
Diode1				
V_{RRM}	$T_j = 25^\circ\text{C}$	1200	V	
I_F	$\lambda_{paste}=0.8\text{ W/(mK)}$	$T_s = 25^\circ\text{C}$	194	A
	$T_j = 175^\circ\text{C}$	$T_s = 70^\circ\text{C}$	154	A
I_F	$\lambda_{paste}=2.5\text{ W/(mK)}$	$T_s = 25^\circ\text{C}$	224	A
	$T_j = 175^\circ\text{C}$	$T_s = 70^\circ\text{C}$	179	A
I_{Fnom}		200	A	
I_{FRM}	$I_{FRM} = 3 \times I_{Fnom}$	600	A	
I_{FSM}	10 ms, sin 180°, $T_j = 25^\circ\text{C}$	990	A	
T_j		-40 ... 175	$^\circ\text{C}$	
Diode2				
V_{RRM}	$T_j = 25^\circ\text{C}$	650	V	
I_F	$\lambda_{paste}=0.8\text{ W/(mK)}$	$T_s = 25^\circ\text{C}$	223	A
	$T_j = 175^\circ\text{C}$	$T_s = 70^\circ\text{C}$	174	A
I_F	$\lambda_{paste}=2.5\text{ W/(mK)}$	$T_s = 25^\circ\text{C}$	255	A
	$T_j = 175^\circ\text{C}$	$T_s = 70^\circ\text{C}$	200	A
I_{Fnom}		200	A	
I_{FRM}	$I_{FRM} = 2 \times I_{Fnom}$	400	A	
I_{FSM}	10 ms, sin 180°, $T_j = 25^\circ\text{C}$	1476	A	
T_j		-40 ... 175	$^\circ\text{C}$	
Module				
$I_{t(RMS)}$		160	A	
T_{stg}		-40 ... 125	$^\circ\text{C}$	
V_{isol}	AC sinus 50 Hz, t = 1 min	2500	V	

SKiIP 39TMLI12T4V2

MiniSKiIP® 3

SKiIP 39TMLI12T4V2

Target Data

Features

- Robust and soft freewheeling diodes in CAL technology
- Highly reliable spring contacts for electrical connections
- UL recognised: File no. E63532

Remarks*

- Case temperature limited to $T_C = 125^\circ\text{C}$ max.; $T_C = T_S$ (valid for baseplateless modules)
- Product reliability results valid for $T_j \leq 150^\circ\text{C}$ (recommended $T_{op} = -40 \dots +150^\circ\text{C}$)
- IGBT 1: outer IGBTs T1&T4
- IGBT 2: inner IGBTs T2&T3
- Diode 1: outer diodes D1&D4
- Diode 2: inner diodes D2&D3
- $I_{t(RMS)} = 160\text{A}$ max. for power terminals

TMLI

Characteristics						
Symbol	Conditions		min.	typ.	max.	Unit
IGBT1						
$V_{CE(sat)}$	$I_C = 200\text{ A}$ $V_{GE} = 15\text{ V}$ chipllevel	$T_j = 25^\circ\text{C}$		1.80	2.05	V
		$T_j = 150^\circ\text{C}$		2.20	2.40	V
V_{CE0}	chipllevel	$T_j = 25^\circ\text{C}$		0.80	0.90	V
		$T_j = 150^\circ\text{C}$		0.70	0.80	V
r_{CE}	$V_{GE} = 15\text{ V}$ chipllevel	$T_j = 25^\circ\text{C}$		5.0	5.8	m Ω
		$T_j = 150^\circ\text{C}$		7.5	8.0	m Ω
$V_{GE(th)}$	$V_{GE} = V_{CE}, I_C = 12\text{ mA}$		5	5.8	6.5	V
I_{CES}	$V_{GE} = 0\text{ V}, V_{CE} = 1200\text{ V}, T_j = 25^\circ\text{C}$				0.3	mA
C_{ies}	$V_{CE} = 25\text{ V}$ $V_{GE} = 0\text{ V}$	$f = 1\text{ MHz}$		12.30		nF
C_{oes}		$f = 1\text{ MHz}$		0.81		nF
C_{res}		$f = 1\text{ MHz}$		0.69		nF
Q_G	$-8\text{ V} \dots +15\text{ V}$			1130		nC
R_{Gint}	$T_j = 25^\circ\text{C}$			3.8		Ω
$t_{d(on)}$	$V_{CE} = 300\text{ V}$	$T_j = 150^\circ\text{C}$		186		ns
t_r	$I_C = 200\text{ A}$	$T_j = 150^\circ\text{C}$		80		ns
E_{on}	$V_{GE} = +15/-15\text{ V}$	$T_j = 150^\circ\text{C}$		7.5		mJ
$t_{d(off)}$	$R_{G on} = 1.5\ \Omega$	$T_j = 150^\circ\text{C}$		377		ns
t_f	$R_{G off} = 1.5\ \Omega$	$T_j = 150^\circ\text{C}$		109		ns
E_{off}	$di/dt_{on} = 2300\text{ A}/\mu\text{s}$ $di/dt_{off} = 1630\text{ A}/\mu\text{s}$	$T_j = 150^\circ\text{C}$		12.8		mJ
$R_{th(j-s)}$	per IGBT, $\lambda_{paste} = 0.8\text{ W}/(\text{mK})$			0.23		K/W
$R_{th(j-s)}$	per IGBT, $\lambda_{paste} = 2.5\text{ W}/(\text{mK})$			0.16		K/W
IGBT2						
$V_{CE(sat)}$	$I_C = 200\text{ A}$ $V_{GE} = 15\text{ V}$ chipllevel	$T_j = 25^\circ\text{C}$		1.45	1.85	V
		$T_j = 150^\circ\text{C}$		1.70	2.10	V
V_{CE0}	chipllevel	$T_j = 25^\circ\text{C}$		0.90	1.00	V
		$T_j = 150^\circ\text{C}$		0.82	0.90	V
r_{CE}	$V_{GE} = 15\text{ V}$ chipllevel	$T_j = 25^\circ\text{C}$		2.8	4.3	m Ω
		$T_j = 150^\circ\text{C}$		4.4	6.0	m Ω
$V_{GE(th)}$	$V_{GE} = V_{CE}, I_C = 3.2\text{ mA}$		5	5.8	6.5	V
I_{CES}	$V_{GE} = 0\text{ V}, V_{CE} = 650\text{ V}, T_j = 25^\circ\text{C}$				0.3	mA
C_{ies}	$V_{CE} = 25\text{ V}$ $V_{GE} = 0\text{ V}$	$f = 1\text{ MHz}$		12.32		nF
C_{oes}		$f = 1\text{ MHz}$		0.77		nF
C_{res}		$f = 1\text{ MHz}$		0.37		nF
Q_G	$-8\text{ V} \dots +15\text{ V}$			1600		nC
R_{Gint}	$T_j = 25^\circ\text{C}$			1.0		Ω
$t_{d(on)}$	$V_{CE} = 300\text{ V}$	$T_j = 150^\circ\text{C}$		93		ns
t_r	$I_C = 200\text{ A}$	$T_j = 150^\circ\text{C}$		62		ns
E_{on}	$V_{GE} = +15/-15\text{ V}$	$T_j = 150^\circ\text{C}$		2		mJ
$t_{d(off)}$	$R_{G on} = 2\ \Omega$	$T_j = 150^\circ\text{C}$		295		ns
t_f	$R_{G off} = 2\ \Omega$	$T_j = 150^\circ\text{C}$		86		ns
E_{off}	$di/dt_{on} = 3300\text{ A}/\mu\text{s}$ $di/dt_{off} = 2200\text{ A}/\mu\text{s}$	$T_j = 150^\circ\text{C}$		9.3		mJ
$R_{th(j-s)}$	per IGBT, $\lambda_{paste} = 0.8\text{ W}/(\text{mK})$			0.33		K/W
$R_{th(j-s)}$	per IGBT, $\lambda_{paste} = 2.5\text{ W}/(\text{mK})$			0.26		K/W

SKiIP 39TMLI12T4V2

MiniSKiIP® 3

SKiIP 39TMLI12T4V2

Target Data

Features

- Robust and soft freewheeling diodes in CAL technology
- Highly reliable spring contacts for electrical connections
- UL recognised: File no. E63532

Remarks*

- Case temperature limited to $T_C = 125^\circ\text{C}$ max.; $T_C = T_S$ (valid for baseplateless modules)
- Product reliability results valid for $T_j \leq 150^\circ\text{C}$ (recommended $T_{op} = -40 \dots +150^\circ\text{C}$)
- IGBT 1: outer IGBTs T1&T4
- IGBT 2: inner IGBTs T2&T3
- Diode 1: outer diodes D1&D4
- Diode 2: inner diodes D2&D3
- $I_{t(RMS)} = 160\text{A}$ max. for power terminals

Characteristics						
Symbol	Conditions		min.	typ.	max.	Unit
Diode1						
$V_F = V_{EC}$	$I_F = 200\text{ A}$ $V_{GE} = 0\text{ V}$ chipelevel	$T_j = 25^\circ\text{C}$		2.20	2.52	V
		$T_j = 150^\circ\text{C}$		2.15	2.47	V
V_{F0}	chipelevel	$T_j = 25^\circ\text{C}$		1.30	1.50	V
		$T_j = 150^\circ\text{C}$		0.90	1.10	V
r_F	chipelevel	$T_j = 25^\circ\text{C}$		4.5	5.1	m Ω
		$T_j = 150^\circ\text{C}$		6.3	6.9	m Ω
I_{RRM}	$I_F = 200\text{ A}$	$T_j = 150^\circ\text{C}$		219		A
Q_{rr}	$di/dt_{off} = 3700\text{ A}/\mu\text{s}$ $V_R = 300\text{ V}$	$T_j = 150^\circ\text{C}$		31		μC
E_{rr}	$V_{GE} = +15/-15\text{ V}$	$T_j = 150^\circ\text{C}$		9.7		mJ
$R_{th(j-s)}$	per Diode, $\lambda_{paste} = 0.8\text{ W}/(\text{mK})$			0.34		K/W
$R_{th(j-s)}$	per Diode, $\lambda_{paste} = 2.5\text{ W}/(\text{mK})$			0.27		K/W
Diode2						
$V_F = V_{EC}$	$I_F = 200\text{ A}$ $V_{GE} = 0\text{ V}$ chipelevel	$T_j = 25^\circ\text{C}$		1.40	1.76	V
		$T_j = 150^\circ\text{C}$		1.38	1.77	V
V_{F0}	chipelevel	$T_j = 25^\circ\text{C}$		1.04	1.24	V
		$T_j = 150^\circ\text{C}$		0.85	0.99	V
r_F	chipelevel	$T_j = 25^\circ\text{C}$		1.78	2.6	m Ω
		$T_j = 150^\circ\text{C}$		2.7	3.9	m Ω
I_{RRM}	$I_F = 200\text{ A}$	$T_j = 150^\circ\text{C}$		154		A
Q_{rr}	$di/dt_{off} = 2200\text{ A}/\mu\text{s}$ $V_R = 300\text{ V}$	$T_j = 150^\circ\text{C}$		22.7		μC
E_{rr}	$V_{GE} = +15/-15\text{ V}$	$T_j = 150^\circ\text{C}$		5.5		mJ
$R_{th(j-s)}$	per Diode, $\lambda_{paste} = 0.8\text{ W}/(\text{mK})$			0.38		K/W
$R_{th(j-s)}$	per Diode, $\lambda_{paste} = 2.5\text{ W}/(\text{mK})$			0.31		K/W
Module						
L_{sCE1}						nH
L_{CE}				t.b.d.		nH
R_{CC+EE}			$T_s = 25^\circ\text{C}$			m Ω
						m Ω
M_s	to heat sink		2		2.5	Nm
M_t	to heat sink					Nm
						Nm
w				82		g
Temperature Sensor						
R_{100}	$T_r = 100^\circ\text{C}$ ($R_{25} = 1000\Omega$)			$1670 \pm 3\%$		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. output characteristic, inclusive $R_{CC'+EE'}$

Fig. 2: Rated current vs. temperature $I_C = f(T_S)$

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

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

Fig. 5: Typ. transfer characteristic

Fig. 6: Typ. gate charge characteristic

Fig. 7: Typ. switching times vs. I_C

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

Fig. 9: Transient thermal impedance of IGBT and Diode

Fig. 10: CAL diode forward characteristic

Fig. 11: Typ. CAL diode peak reverse recovery current

Fig. 12: Typ. CAL diode recovery charge

Fig. 13: Typ. output characteristic, inclusive R_{CC'+EE'}

Fig. 14: Rated current vs. temperature I_C = f(T_s)

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

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

Fig. 17: Typ. transfer characteristic

Fig. 18: Typ. gate charge characteristic

Fig. 19: Typ. switching times vs. I_C

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

Fig. 21: Transient thermal impedance of IGBT and Diode

Fig. 22: CAL diode forward characteristic

Fig. 23: Typ. CAL diode peak reverse recovery current

Fig. 24: Typ. CAL diode recovery charge

pinout, dimensions

pinout

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.