

PM200CS1D060

FLAT-BASE TYPE
INSULATED PACKAGE

PM200CS1D060

FEATURE

Inverter + Drive & Protection IC

- 3 phase 200A/600V CSTBT™
(The Current sensor and the thermal sensor with a build-in CSTBT™.)
- Monolithic gate drive & protection logic
- Detection, protection & status indication circuits for, short-circuit, over-temperature & under-voltage

APPLICATION

General purpose inverter, servo drives and other motor controls

PACKAGE OUTLINES

Dimensions in mm

Terminal code

- | | |
|---------|---------|
| 1. VWPC | 11. VN1 |
| 2. WP | 12. WN |
| 3. VWP1 | 13. VN |
| 4. VVPC | 14. UN |
| 5. VP | 15. Fo |
| 6. VVP1 | |
| 7. VUPC | |
| 8. UP | |
| 9. VUP1 | |
| 10. VNC | |

PM200CS1D060

FLAT-BASE TYPE
INSULATED PACKAGE

MAXIMUM RATINGS ($T_j = 25^\circ\text{C}$, unless otherwise noted)

INVERTER PART

Symbol	Parameter	Condition	Ratings	Unit
V_{CES}	Collector-Emitter Voltage	$V_D = 15\text{V}$, $V_{CIN} = 15\text{V}$	600	V
$\pm I_C$	Collector Current	$T_C = 25^\circ\text{C}$ (Note-1)	200	A
$\pm I_{CP}$	Collector Current (Peak)	$T_C = 25^\circ\text{C}$	400	A
P_C	Collector Dissipation	$T_C = 25^\circ\text{C}$ (Note-1)	694	W
T_j	Junction Temperature		-20 ~ +150	$^\circ\text{C}$

*: T_c measurement point is just under the chip.

CONTROL PART

Symbol	Parameter	Condition	Ratings	Unit
V_D	Supply Voltage	Applied between : $V_{UP1}-V_{UPC}$, $V_{VP1}-V_{VPC}$ $V_{WP1}-V_{WPC}$, $V_{N1}-V_{NC}$	20	V
V_{CIN}	Input Voltage	Applied between : U_P-V_{UPC} , V_P-V_{VPC} , W_P-V_{WPC} $U_N \cdot V_N \cdot W_N \cdot V_{NC}$	20	V
V_{FO}	Fault Output Supply Voltage	Applied between : F_O-V_{NC}	20	V
I_{FO}	Fault Output Current	Sink current at F_O terminals	20	mA

PM200CS1D060

FLAT-BASE TYPE
INSULATED PACKAGE

TOTAL SYSTEM

Symbol	Parameter	Condition	Ratings	Unit
VCC(PROT)	Supply Voltage Protected by SC	V _D = 13.5 ~ 16.5V Inverter Part, T _j = +125°C Start	400	V
VCC(surge)	Supply Voltage (Surge)	Applied between : P-N, Surge value	500	V
T _{stg}	Storage Temperature		-40 ~ +125	°C
V _{iso}	Isolation Voltage	60Hz, Sinusoidal, Charged part to Base, AC 1 min.	2500	V _{rms}

THERMAL RESISTANCES

Symbol	Parameter	Condition	Limits			Unit
			Min.	Typ.	Max.	
R _{th(j-c)Q}	Junction to case Thermal Resistances	Inverter IGBT part (per 1 element) (Note-1)	—	—	0.18	°C/W
R _{th(j-c)F}		Inverter FWDi part (per 1 element) (Note-1)	—	—	0.27	
R _{th(c-f)}	Contact Thermal Resistance	Case to fin, (per 1 module) Thermal grease applied (Note-1)	—	—	0.046	

(Note-1) T_c (under the chip) measurement point is below.

(unit : mm)

axis \ arm	UP		VP		WP		UN		VN		WN	
	IGBT	FWDi	IGBT	FWDi	IGBT	FWDi	IGBT	FWDi	IGBT	FWDi	IGBT	FWDi
X	21.4	21.4	65.0	65.0	90.0	90.0	36.0	36.0	51.0	51.0	76.0	76.0
Y	4.9	-4.8	4.9	-4.8	4.9	-4.8	-0.6	-10.8	-0.6	-10.8	-0.6	-10.8

ELECTRICAL CHARACTERISTICS (T_j = 25°C, unless otherwise noted)

INVERTER PART

Symbol	Parameter	Condition	Limits			Unit
			Min.	Typ.	Max.	
V _{CE(sat)}	Collector-Emitter Saturation Voltage	V _D = 15V, I _C = 200A V _{CIN} = 0V, Pulsed (Fig. 1)	—	1.90	2.60	V
		T _j = 25°C T _j = 125°C	—	1.90	2.70	
V _{EC}	FWDi Forward Voltage	-I _C = 200A, V _D = 15V, V _{CIN} = 15V (Fig. 2)	—	1.90	2.90	V
t _{on}	Switching Time	V _D = 15V, V _{CIN} = 0V↔15V V _{CC} = 300V, I _C = 200A T _j = 125°C Inductive Load (Fig. 3,4)	0.4	0.8	1.8	μs
t _{rr}			—	0.3	0.6	
t _{c(on)}			—	0.4	1.0	
t _{off}			—	1.4	2.4	
t _{c(off)}			—	0.3	0.6	
I _{CES}	Collector-Emitter Cutoff Current	V _{CE} = V _{CEs} , V _D = 15V (Fig. 5)	—	—	1	mA
		T _j = 25°C T _j = 125°C	—	—	10	

PM200CS1D060

FLAT-BASE TYPE
INSULATED PACKAGE

CONTROL PART

Symbol	Parameter	Condition	Limits			Unit	
			Min.	Typ.	Max.		
Id	Circuit Current	V _D = 15V, V _{CIN} = 15V	V _{N1} -V _{Nc}	—	6	12	mA
			V*P ₁ -V*P _C	—	2	4	
V _{th(ON)}	Input ON Threshold Voltage	Applied between : UP-VU _{PC} , VP-VV _{PC} , WP-VW _{PC} UN • VN • WN-V _{Nc}	1.2	1.5	1.8	V	
V _{th(OFF)}	Input OFF Threshold Voltage		1.7	2.0	2.3		
SC	Short Circuit Trip Level	-20 ≤ T _j ≤ 125°C, V _D = 15V (Fig. 3,6)	300	—	—	A	
t _{off(SC)}	Short Circuit Current Delay Time	V _D = 15V (Fig. 3,6)	—	1.0	—	μs	
OT	Over Temperature Protection	Detect Temperature of IGBT chip	Trip level	135	—	—	°C
OT(hys)			Hysteresis	—	20	—	
UV	Supply Circuit Under-Voltage Protection	-20 ≤ T _j ≤ 125°C	Trip level	11.5	12.0	12.5	V
UV _r			Reset level	—	12.5	—	
I _{FO(H)}	Fault Output Current	V _D = 15V, V _{CIN} = 15V (Note-2)	—	—	0.01	mA	
I _{FO(L)}			—	10	15		
t _{FO}	Minimum Fault Output Pulse Width	V _D = 15V (Note-2)	1.0	1.8	—	ms	

(Note-2) Fault output is given only when the internal SC, OT & UV protection.
Fault output of SC, OT & UV protection operate by lower arms.
Fault output of SC protection given pulse.
Fault output of OT, UV protection given pulse while over trip level.

MECHANICAL RATINGS AND CHARACTERISTICS

Symbol	Parameter	Condition	Limits			Unit
			Min.	Typ.	Max.	
—	Mounting torque	Mounting part screw : M5	2.5	3.0	3.5	N • m
		Main terminal part screw : M4	1.5	1.7	2.0	
—	Weight	—	—	400	—	g

RECOMMENDED CONDITIONS FOR USE

Symbol	Parameter	Condition	Recommended value	Unit
V _{CC}	Supply Voltage	Applied across P-N terminals	≤ 400	V
V _D	Control Supply Voltage	Applied between : VUP ₁ -VU _{PC} , VVP ₁ -VV _{PC} VWP ₁ -VW _{PC} , VN ₁ -V _{Nc} (Note-3)	15.0 ± 1.5	V
V _{CIN(ON)}	Input ON Voltage	Applied between : UP-VU _{PC} , VP-VV _{PC} , WP-VW _{PC} UN • VN • WN-V _{Nc}	≤ 0.8	V
V _{CIN(OFF)}	Input OFF Voltage		≥ 9.0	
f _{PWM}	PWM Input Frequency	Using Application Circuit of Fig. 8	≤ 20	kHz
t _{dead}	Arm Shoot-through Blocking Time	For IPM's each input signals (Fig. 7)	≥ 2.0	μs

(Note-3) With ripple satisfying the following conditions: dv/dt swing ≤ ±5V/μs, Variation ≤ 2V peak to peak

PM200CS1D060

FLAT-BASE TYPE
INSULATED PACKAGE

PRECAUTIONS FOR TESTING

1. Before applying any control supply voltage (V_D), the input terminals should be pulled up by resistors, etc. to their corresponding supply voltage and each input signal should be kept off state.
After this, the specified ON and OFF level setting for each input signal should be done.
2. When performing "SC" tests, the turn-off surge voltage spike at the corresponding protection operation should not be allowed to rise above V_{CES} rating of the device.
(These test should not be done by using a curve tracer or its equivalent.)

PM200CS1D060

FLAT-BASE TYPE
INSULATED PACKAGE

Fig. 8 Application Example Circuit

NOTES FOR STABLE AND SAFE OPERATION ;

- Design the PCB pattern to minimize wiring length between opto-coupler and IPM's input terminal, and also to minimize the stray capacity between the input and output wirings of opto-coupler.
- Connect low impedance capacitor between the Vcc and GND terminal of each fast switching opto-coupler.
- Fast switching opto-couplers: $t_{PLH}, t_{PHL} \leq 0.8\mu s$, Use High CMR type.
- Slow switching opto-coupler: CTR > 100%
- Use 3 isolated control power supplies (VD). Also, care should be taken to minimize the instantaneous voltage charge of the power supply.
- Make inductance of DC bus line as small as possible, and minimize surge voltage using snubber capacitor between P and N terminal.
- Use line noise filter capacitor (ex. 4.7nF) between each input AC line and ground to reject common-mode noise from AC line and improve noise immunity of the system.

PM200CS1D060

FLAT-BASE TYPE
INSULATED PACKAGE

PERFORMANCE CURVES

OUTPUT CHARACTERISTICS (TYPICAL)

COLLECTOR-EMITTER SATURATION VOLTAGE (VS. I_c) CHARACTERISTICS (TYPICAL)

COLLECTOR-EMITTER SATURATION VOLTAGE (VS. V_D) CHARACTERISTICS (TYPICAL)

DIODE FORWARD CHARACTERISTICS (TYPICAL)

SWITCHING TIME (t_{on} , t_{off}) CHARACTERISTICS (TYPICAL)

SWITCHING TIME ($t_{c(on)}$, $t_{c(off)}$) CHARACTERISTICS (TYPICAL)

PM200CS1D060

FLAT-BASE TYPE
INSULATED PACKAGE

SWITCHING LOSS CHARACTERISTICS (TYPICAL)

DIODE REVERSE RECOVERY CHARACTERISTICS (TYPICAL)

SWITCHING RECOVERY LOSS CHARACTERISTICS (TYPICAL)

Id VS. fc CHARACTERISTICS (TYPICAL)

UV TRIP LEVEL VS. Tj CHARACTERISTICS (TYPICAL)

SC TRIP LEVEL VS. Tj CHARACTERISTICS (TYPICAL)

PM200CS1D060

FLAT-BASE TYPE
INSULATED PACKAGE

