

<IGBT Modules>

CM450DY-24T

**HIGH POWER SWITCHING USE
INSULATED TYPE**

dual switch (half-bridge)

Collector current I_C **4 5 0 A**
 Collector-emitter voltage V_{CES} **1 2 0 0 V**
 Maximum junction temperature T_{vjmax} **1 7 5 °C**

- Flat base type
- Copper base plate (Nickel-plating)
- Nickel-plating tab terminals
- RoHS Directive compliant
- UL Recognized under UL1557, File No.E323585

APPLICATION

AC Motor Control, Motion/Servo Control, Power supply, etc.

OPTION (Below options are available.)

- PC-TIM (Phase Change Thermal Interface Material) pre-apply
- V_{CESat} selection for parallel connection

OUTLINE DRAWING & INTERNAL CONNECTION

Dimension in mm

CM450DY-24T

HIGH POWER SWITCHING USE
INSULATED TYPE

MAXIMUM RATINGS (T_{vj}=25 °C, unless otherwise specified)

Symbol	Item	Conditions	Rating	Unit
V _{CES}	Collector-emitter voltage	G-E short-circuited	1200	V
V _{GES}	Gate-emitter voltage	C-E short-circuited	± 20	V
I _C	Collector current	DC, T _C =145 °C* (Note2, 4)	450	A
I _{CRM}		Pulse, Repetitive (Note3)	900	
P _{tot}	Total power dissipation	T _C =25 °C (Note2, 4)	4835	W
I _E (Note1)	Emitter current	DC (Note2)	450	A
I _{ERM} (Note1)		Pulse, Repetitive (Note3)	900	
V _{isol}	Isolation voltage	Terminals to base plate, RMS, f=60 Hz, AC 1 min	4000	V
T _{vjmax}	Maximum junction temperature	Instantaneous event (overload)	175	°C
T _{Cmax}	Maximum case temperature	(Note4)	150*	
T _{vjop}	Operating junction temperature	Continuous operation (under switching)	-40 ~ +150	°C
T _{stg}	Storage temperature	-	-40 ~ +150*	

ELECTRICAL CHARACTERISTICS (T_{vj}=25 °C, unless otherwise specified)

Symbol	Item	Conditions	Limits			Unit	
			Min.	Typ.	Max.		
I _{CES}	Collector-emitter cut-off current	V _{CE} =V _{CES} , G-E short-circuited	-	-	1.0	mA	
I _{GES}	Gate-emitter leakage current	V _{GE} =V _{GES} , C-E short-circuited	-	-	0.5	µA	
V _{GE(th)}	Gate-emitter threshold voltage	I _C =45 mA, V _{CE} =10 V	5.4	6.0	6.6	V	
V _{CESat} (Terminal)	Collector-emitter saturation voltage	I _C =450 A, V _{GE} =15 V, Refer to the figure of test circuit (Note5)	T _{vj} =25 °C	-	1.70	2.00	V
			T _{vj} =125 °C	-	1.95	-	
			T _{vj} =150 °C	-	2.00	-	
V _{CESat} (Chip)	Collector-emitter saturation voltage	I _C =450 A, V _{GE} =15 V, (Note5)	T _{vj} =25 °C	-	1.55	1.80	V
			T _{vj} =125 °C	-	1.75	-	
			T _{vj} =150 °C	-	1.80	-	
C _{ies}	Input capacitance	V _{CE} =10 V, G-E short-circuited	-	-	92.3	nF	
C _{oes}	Output capacitance		-	-	2.7		
C _{res}	Reverse transfer capacitance		-	-	1.1		
Q _G	Gate charge	V _{CC} =600 V, I _C =450 A, V _{GE} =15 V	-	3.0	-	µC	
t _{d(on)}	Turn-on delay time	V _{CC} =600 V, I _C =450 A, V _{GE} =±15 V, R _G =1.0 Ω, Inductive load	-	-	500	ns	
t _r	Rise time		-	-	200		
t _{d(off)}	Turn-off delay time		-	-	600		
t _f	Fall time		-	-	300		
V _{EC} (Note.1) (Terminal)	Emitter-collector voltage	I _E =450 A, G-E short-circuited, Refer to the figure of test circuit (Note5)	T _{vj} =25 °C	-	1.80	2.20	V
			T _{vj} =125 °C	-	1.95	-	
			T _{vj} =150 °C	-	1.95	-	
V _{EC} (Note.1) (Chip)	Emitter-collector voltage	I _E =450 A, G-E short-circuited, (Note5)	T _{vj} =25 °C	-	1.65	2.00	V
			T _{vj} =125 °C	-	1.65	-	
			T _{vj} =150 °C	-	1.65	-	
t _{rr} (Note1)	Reverse recovery time	V _{CC} =600 V, I _E =450 A, V _{GE} =±15 V, R _G =1.0 Ω, Inductive load	-	-	400	ns	
Q _{rr} (Note1)	Reverse recovery charge	R _G =1.0 Ω, Inductive load	-	45	-	µC	
E _{on}	Turn-on switching energy per pulse	V _{CC} =600 V, I _C =I _E =450 A,	-	40.9	-	mJ	
E _{off}	Turn-off switching energy per pulse	V _{GE} =±15 V, R _G =1.0 Ω, T _{vj} =150 °C,	-	47	-		
E _{rr} (Note1)	Reverse recovery energy per pulse	Inductive load	-	31.6	-	mJ	
R _{CC+EE}	Internal lead resistance	Main terminals-chip, per switch, T _C =25 °C (Note4)	-	0.3	-	mΩ	
r _g	Internal gate resistance	Per switch	-	1.0	-	Ω	

*: The value of PC-TIM applied module is limited by the heat resistant temperature of PC-TIM.

CM450DY-24T

HIGH POWER SWITCHING USE
INSULATED TYPE

THERMAL RESISTANCE CHARACTERISTICS

Symbol	Item	Conditions	Limits			Unit
			Min.	Typ.	Max.	
$R_{th(j-c)Q}$	Thermal resistance	Junction to case, per Inverter IGBT (Note4)	-	-	31	K/kW
$R_{th(j-c)D}$		Junction to case, per Inverter FWD (Note4)	-	-	54	
$R_{th(c-s)}$	Contact thermal resistance	Case to heat sink, per 1 module Thermal grease applied (Note4, 6)	-	13.3	-	K/kW

MECHANICAL CHARACTERISTICS

Symbol	Item	Conditions	Limits			Unit
			Min.	Typ.	Max.	
M_t	Mounting torque	Main terminals M 6 screw	3.5	4.0	4.5	N·m
M_s	Mounting torque	Mounting to heat sink M 6 screw	3.5	4.0	4.5	N·m
d_s	Creepage distance	Terminal to terminal	17.3	-	-	mm
		Terminal to base plate	25.3	-	-	
d_a	Clearance	Terminal to terminal	12.6	-	-	mm
		Terminal to base plate	21.8	-	-	
e_c	Flatness of base plate	On the centerline X, Y (Note7)	± 0	-	+200	μm
m	mass	-	-	260	-	g

*: This product is compliant with the Restriction of the Use of Certain Hazardous Substances in Electrical and Electronic Equipment (RoHS) directive 2011/65/EU.

Note1. Represent ratings and characteristics of the anti-parallel, emitter-collector free-wheeling diode (FWD).

- Junction temperature (T_{vj}) should not increase beyond T_{vjmax} rating.
- Pulse width and repetition rate should be such that the device junction temperature (T_{vj}) dose not exceed T_{vjmax} rating.
- Case temperature (T_c) and heat sink temperature (T_s) are defined on the each surface (mounting side) of base plate and heat sink just under the chips.
Refer to the figure of chip location.
- Pulse width and repetition rate should be such as to cause negligible temperature rise. Refer to the figure of test circuit.
- Typical value is measured by using thermally conductive grease of $\lambda=3.0\text{W}/(\text{m}\cdot\text{K})/D_{(c-s)}=50\ \mu\text{m}$.
- The base plate (mounting side) flatness measurement points (X, Y) are shown in the following figure.

CM450DY-24T

HIGH POWER SWITCHING USE
INSULATED TYPE

TEST CIRCUIT AND WAVEFORMS

Switching characteristics test circuit and waveforms

t_{rr} , Q_{rr} characteristics test waveform

IGBT Turn-on switching energy

IGBT Turn-off switching energy

FWD Reverse recovery energy

Turn-on / Turn-off switching energy and Reverse recovery energy test waveforms (Integral time instruction drawing)

TEST CIRCUIT

Tr1

V_{CESat} characteristics test circuit

Tr2

Di1

V_{EC} characteristics test circuit

Di2

CM450DY-24T

HIGH POWER SWITCHING USE
INSULATED TYPE

PERFORMANCE CURVES

**OUTPUT CHARACTERISTICS
(TYPICAL)**

**COLLECTOR-EMITTER SATURATION VOLTAGE
CHARACTERISTICS
(TYPICAL)**

**COLLECTOR-EMITTER VOLTAGE CHARACTERISTICS
(TYPICAL)**

**FREE WHEELING DIODE
FORWARD CHARACTERISTICS
(TYPICAL)**

CM450DY-24T

HIGH POWER SWITCHING USE
INSULATED TYPE

PERFORMANCE CURVES

HALF-BRIDGE SWITCHING CHARACTERISTICS (TYPICAL)

$V_{CC}=600\text{ V}$, $V_{GE}=\pm 15\text{ V}$, $R_G=1.0\ \Omega$, INDUCTIVE LOAD
 —: $T_{vj}=150\text{ }^\circ\text{C}$, - - - -: $T_{vj}=125\text{ }^\circ\text{C}$

HALF-BRIDGE SWITCHING CHARACTERISTICS (TYPICAL)

$V_{CC}=600\text{ V}$, $V_{GE}=\pm 15\text{ V}$, $I_c=450\text{ A}$, INDUCTIVE LOAD
 —: $T_{vj}=150\text{ }^\circ\text{C}$, - - - -: $T_{vj}=125\text{ }^\circ\text{C}$

HALF-BRIDGE SWITCHING CHARACTERISTICS (TYPICAL)

$V_{CC}=600\text{ V}$, $V_{GE}=\pm 15\text{ V}$, $R_G=1.0\ \Omega$, INDUCTIVE LOAD
 —: $T_{vj}=150\text{ }^\circ\text{C}$, - - - -: $T_{vj}=125\text{ }^\circ\text{C}$

HALF-BRIDGE SWITCHING CHARACTERISTICS (TYPICAL)

$V_{CC}=600\text{ V}$, $V_{GE}=\pm 15\text{ V}$, $I_c=450\text{ A}$, INDUCTIVE LOAD
 —: $T_{vj}=150\text{ }^\circ\text{C}$, - - - -: $T_{vj}=125\text{ }^\circ\text{C}$

CM450DY-24T

HIGH POWER SWITCHING USE
INSULATED TYPE

PERFORMANCE CURVES

CAPACITANCE CHARACTERISTICS (TYPICAL)

FREE WHEELING DIODE REVERSE RECOVERY CHARACTERISTICS (TYPICAL)

GATE CHARGE CHARACTERISTICS (TYPICAL)

TRANSIENT THERMAL IMPEDANCE CHARACTERISTICS (MAXIMUM)

Note: The characteristics curves are presented for reference only and not guaranteed by production test, unless otherwise noted.

CM450DY-24T

HIGH POWER SWITCHING USE
INSULATED TYPE

PERFORMANCE CURVES

**TURN-OFF SWITCHING SAFE OPERATING AREA
(REVERSE BIAS SAFE OPERATING AREA)
(MAXIMUM)**

$V_{CC} \leq 850 \text{ V}$, $V_{GE} = \pm 15 \text{ V}$, $R_G = 1.0 \sim 10 \ \Omega$,
——: $T_{vj} = 25 \sim 150 \text{ }^\circ\text{C}$ (Normal load operations (Continuous))
- - - -: $T_{vj} = 175 \text{ }^\circ\text{C}$ (Unusual load operations (Limited period))

**SHORT-CIRCUIT SAFE OPERATING AREA
(MAXIMUM)**

$V_{CC} \leq 800 \text{ V}$, $V_{GE} = \pm 15 \text{ V}$, $R_G = 1.0 \sim 10 \ \Omega$,
 $T_{vj} = 25 \sim 150 \text{ }^\circ\text{C}$, $t_W \leq 8 \ \mu\text{s}$, Non-Repetitive

Keep safety first in your circuit designs!

This product is designed for industrial application purpose. The performance, the quality and support level of the product is guaranteed by "Customer's Std. Spec."

Mitsubishi Electric Corporation puts its reasonable effort into making semiconductor products better and more reliable, but there is always the possibility that trouble may occur with them by the reliability lifetime such as Power Cycle, Thermal Cycle or others, or to be used under special circumstances (e.g. high humidity, dusty, salty, highlands, environment with lots of organic matter / corrosive gas / explosive gas, or situation which terminal of semiconductor products is received strong mechanical stress).

In the customer's research and development, please evaluate it not only with a single semiconductor product but also in the entire system, and judge whether it's applicable. Furthermore, trouble with semiconductors may lead to personal injury, fire or property damage. Remember to give due consideration to safety when making your circuit designs, with appropriate measures such as (i) placement of substitutive, auxiliary circuits (e.g. appropriate fuse or circuit breaker between a power supply and semiconductor products), (ii) use of non-flammable material or (iii) prevention against any malfunction or mishap.

Notes regarding these materials

- These materials are intended as a reference to assist our customers in the selection of the Mitsubishi semiconductor product best suited to the customer's application; they do not convey any license under any intellectual property rights, or any other rights, belonging to Mitsubishi Electric Corporation or a third party.
- Mitsubishi Electric Corporation assumes no responsibility for any damage, or infringement of any third-party's rights, originating in the use of any product data, diagrams, charts, or circuit application examples contained in these materials.
- All information contained in these materials, including product data, diagrams and charts represents information on products at the time of publication of these materials, and are subject to change by Mitsubishi Electric Corporation without notice due to product improvements or other reasons. It is therefore recommended that customers contact Mitsubishi Electric Corporation or an authorized Mitsubishi Semiconductor product distributor for the latest product information before purchasing a product listed herein.
The information described here may contain technical inaccuracies or typographical errors. Mitsubishi Electric Corporation assumes no responsibility for any damage, liability, or other loss rising from these inaccuracies or errors.
Please also pay attention to information published by Mitsubishi Electric Corporation by various means, including the Mitsubishi Semiconductor home page (www.MitsubishiElectric.com/semiconductors/).
- When using any or all of the information contained in these materials, including product data, diagrams, and charts, please be sure to evaluate all information as a total system before making a final decision on the applicability of the information and products. Mitsubishi Electric Corporation assumes no responsibility for any damage, liability or other loss resulting from the information contained herein.
- Mitsubishi Electric Corporation semiconductors are not designed or manufactured for use in a device or system that is used under circumstances in which human life is potentially at stake. Therefore, this product should not be used in such applications.
Please contact Mitsubishi Electric Corporation or an authorized Mitsubishi Semiconductor product distributor when considering the use of a product contained herein for any specific purposes, such as apparatus or systems for transportation, vehicular, medical, aerospace, nuclear, or undersea repeater use.
- In the case of new requirement is available, this material will be revised upon consultation.
- The prior written approval of Mitsubishi Electric Corporation is necessary to reprint or reproduce in whole or in part these materials.
- If these products or technologies are subject to the Japanese export control restrictions, they must be exported under a license from the Japanese government and cannot be imported into a country other than the approved destination.
Any diversion or re-export contrary to the export control laws and regulations of Japan and/or the country of destination is prohibited.
- Please contact Mitsubishi Electric Corporation or an authorized Mitsubishi Semiconductor product distributor for further details on these materials or the products contained therein.

Generally the listed company name and the brand name are the trademarks or registered trademarks of the respective companies.