

MITSUBISHI IGBT MODULES
CM100TU-24F

HIGH POWER SWITCHING USE

CM100TU-24F


- Ic 100A
- VCES 1200V
- Insulated Type
- 6-elements in a pack


APPLICATION

General purpose inverters & Servo controls, etc

OUTLINE DRAWING & CIRCUIT DIAGRAM

Dimensions in mm

www.BDTIC.com/MITSUBISHI


CM100TU-24F

HIGH POWER SWITCHING USE

MAXIMUM RATINGS (Tj = 25°C)

Symbol	Parameter	Conditions	Ratings	Unit
V _{CE}	Collector-emitter voltage	G-E Short	1200	V
V _{GE}	Gate-emitter voltage	C-E Short	±20	V
I _C	Collector current	T _c = 25°C	100	A
I _{CM}		Pulse (Note 2)	200	
I _E (Note 1)	Emitter current	T _c = 25°C	100	A
I _{EM} (Note 1)		Pulse (Note 2)	200	
P _C (Note 3)	Maximum collector dissipation	T _c = 25°C	500	W
T _j	Junction temperature		-40 ~ +150	°C
T _{stg}	Storage temperature		-40 ~ +125	°C
V _{iso}	Isolation voltage	Main terminal to base plate, AC 1 min.	2500	V
—	Torque strength	Main Terminal M5	2.5 ~ 3.5	N • m
		Mounting holes M5	2.5 ~ 3.5	N • m
—	Weight	Typical value	680	g

ELECTRICAL CHARACTERISTICS (Tj = 25°C)

Symbol	Parameter	Test conditions	Limits			Unit
			Min.	Typ.	Max.	
I _{CE}	Collector cutoff current	V _{CE} = V _{CE} , V _{GE} = 0V	—	—	1	mA
V _{GE(th)}	Gate-emitter threshold voltage	I _C = 10mA, V _{CE} = 10V	5	6	7	V
I _{GE}	Gate leakage current	V _{GE} = V _{CE} , V _{CE} = 0V	—	—	20	μA
V _{CE(sat)}	Collector-emitter saturation voltage	T _j = 25°C	—	1.8	2.4	V
		T _j = 125°C	—	1.9	—	
C _{iss}	Input capacitance	V _{CE} = 10V	—	—	1.7	nF
C _{oss}	Output capacitance	V _{CE} = 10V, V _{GE} = 0V	—	—	—	
C _{res}	Reverse transfer capacitance	V _{CE} = 0V	—	—	1.0	
Q _G	Total gate charge	V _{CC} = 600V, I _C = 100A, V _{GE} = 15V	—	1100	—	nC
t _{d(on)}	Turn-on delay time	V _{CC} = 600V, I _C = 100A V _{GE1} = V _{GE2} = 15V R _G = 3.1Ω, Inductive load switching operation I _E = 100A	—	—	100	ns
t _r	Turn-on rise time		—	—	50	
t _{d(off)}	Turn-off delay time		—	—	400	
t _f	Turn-off fall time		—	—	300	
t _{rr} (Note 1)	Reverse recovery time		—	—	150	
Q _{rr} (Note 1)	Reverse recovery charge		—	4.1	—	μC
V _{EC} (Note 1)	Emitter-collector voltage	I _E = 100A, V _{GE} = 0V	—	—	3.2	V
R _{th(j-c)Q}	Thermal resistance*1	IGBT part (1/6 module)	—	—	0.25	°C/W
R _{th(j-c)R}		FWDi part (1/6 module)	—	—	0.35	
R _{th(c-f)}	Contact thermal resistance	Case to fin, Thermal compound applied*2 (1/6 module)	—	0.09	—	
R _{th(j-c)Q}	Thermal resistance	T _c measured point is just under the chips	—	—	0.18*3	
R _G	External gate resistance		3.1	—	31	Ω

Note 1. I_E, V_{EC}, t_{rr}, Q_{rr}, die/dt represent characteristics of the anti-parallel, emitter to collector free-wheel diode. (FWDi).

2. Pulse width and repetition rate should be such that the device junction temp. (T_j) does not exceed T_{jmax} rating.

3. Junction temperature (T_j) should not increase beyond 150°C.

4. Pulse width and repetition rate should be such as to cause negligible temperature rise.


*1 : T_c measured point is indicated in OUTLINE DRAWING.

*2 : Typical value is measured by using Shin-etsu Silicone "G-746".


*3 : If you use this value, R_{th(f-a)} should be measured just under the chips.

PERFORMANCE CURVES


OUTPUT CHARACTERISTICS (TYPICAL)


COLLECTOR-EMITTER SATURATION VOLTAGE CHARACTERISTICS (TYPICAL)


COLLECTOR-EMITTER SATURATION VOLTAGE CHARACTERISTICS (TYPICAL)


FREE-WHEEL DIODE FORWARD CHARACTERISTICS (TYPICAL)


CAPACITANCE-VCE CHARACTERISTICS (TYPICAL)


HALF-BRIDGE SWITCHING CHARACTERISTICS (TYPICAL)


www.BDTIC.com/MITSUBISHI


REVERSE RECOVERY CHARACTERISTICS OF FREE-WHEEL DIODE (TYPICAL)


TRANSIENT THERMAL IMPEDANCE CHARACTERISTICS (IGBT part & FWDi part)


GATE CHARGE CHARACTERISTICS (TYPICAL)


www.BDTIC.com/MITSUBISHI