

Excellent Integrated System Limited

Stocking Distributor

Click to view price, real time Inventory, Delivery & Lifecycle Information:

[Vishay Semiconductor/Diodes Division](#)
[VS-GT50TP60N](#)

For any questions, you can email us directly:

sales@integrated-circuit.com

www.vishay.com

VS-GT50TP60N

Vishay Semiconductors

Half Bridge IGBT Power Module, 600 V, 50 A

INT-A-PAK

FEATURES

- Low $V_{CE(on)}$ trench IGBT technology
- 5 μ s short circuit capability
- $V_{CE(on)}$ with positive temperature coefficient
- Maximum junction temperature 175 °C
- Low inductance case
- Fast and soft reverse recovery antiparallel FWD
- Isolated copper baseplate using DCB (Direct Copper Bonding) technology
- Material categorization: for definitions of compliance please see www.vishay.com/doc?99912

RoHS
COMPLIANT

PRODUCT SUMMARY	
V_{CES}	600 V
I_C at $T_C = 80^\circ\text{C}$	50 A
$V_{CE(on)}$ (typical) at $I_C = 50 \text{ A}, 25^\circ\text{C}$	1.65 V
Speed	8 kHz to 30 kHz
Package	INT-A-PAK
Circuit	Half bridge

TYPICAL APPLICATIONS

- UPS (Uninterruptable Power Supply)
- Electronic welders
- Switching mode power supplies

DESCRIPTION

Vishay's IGBT power module provides ultra low conduction loss as well as short circuit ruggedness. It is designed for applications such as UPS and SMPS.

ABSOLUTE MAXIMUM RATINGS ($T_C = 25^\circ\text{C}$ unless otherwise noted)				
PARAMETER	SYMBOL	TEST CONDITIONS	MAX.	UNITS
Collector to emitter voltage	V_{CES}		600	V
Gate to emitter voltage	V_{GES}		± 20	
Collector current	I_C	$T_C = 25^\circ\text{C}$	85	A
		$T_C = 80^\circ\text{C}$	50	
Pulsed collector current	$I_{CM}^{(1)}$	$t_p = 1 \text{ ms}$	100	
Diode continuous forward current	I_F	$T_C = 80^\circ\text{C}$	50	
Diode maximum forward current	$I_{FM}^{(1)}$	$t_p = 1 \text{ ms}$	100	
Maximum power dissipation	P_D	$T_J = 175^\circ\text{C}$	208	
Short circuit withstand time	t_{SC}	$T_C = 125^\circ\text{C}$	5	μs
RMS isolation voltage	V_{ISOL}	$f = 50 \text{ Hz}, t = 1 \text{ min}$	4000	V

Note

(1) Repetitive rating: pulse width limited by maximum junction temperature.

IGBT ELECTRICAL SPECIFICATIONS ($T_C = 25^\circ\text{C}$ unless otherwise noted)						
PARAMETER	SYMBOL	TEST CONDITIONS	MIN.	TYP.	MAX.	UNITS
Collector to emitter breakdown voltage	$V_{(BR)CES}$	$T_J = 25^\circ\text{C}$	600	-	-	V
Collector to emitter voltage	$V_{CE(on)}$	$V_{GE} = 15 \text{ V}, I_C = 50 \text{ A}, T_J = 25^\circ\text{C}$	-	1.65	2.10	
		$V_{GE} = 15 \text{ V}, I_C = 50 \text{ A}, T_J = 175^\circ\text{C}$	-	2.05	-	
Gate to emitter threshold voltage	$V_{GE(th)}$	$V_{CE} = V_{GE}, I_C = 1.4 \text{ mA}, T_J = 25^\circ\text{C}$	4.0	4.9	6.5	
Collector cut-off current	I_{CES}	$V_{CE} = V_{CES}, V_{GE} = 0 \text{ V}, T_J = 25^\circ\text{C}$	-	-	1.0	mA
Gate to emitter leakage current	I_{GES}	$V_{GE} = V_{GES}, V_{CE} = 0 \text{ V}, T_J = 25^\circ\text{C}$	-	-	400	nA

SWITCHING CHARACTERISTICS								
PARAMETER	SYMBOL	TEST CONDITIONS		MIN.	TYP.	MAX.	UNITS	
Turn-on delay time	$t_{d(on)}$	$V_{CC} = 300 \text{ V}, I_C = 50 \text{ A}, R_g = 3.3 \Omega, V_{GE} = \pm 15 \text{ V}, T_J = 25 \text{ }^\circ\text{C}$		-	58	-	ns	
Rise time	t_r			-	31	-		
Turn-off delay time	$t_{d(off)}$			-	80	-		
Fall time	t_f			-	100	-		
Turn-on switching loss	E_{on}			-	0.41	-	mJ	
Turn-off switching loss	E_{off}			-	0.42	-		
Turn-on delay time	$t_{d(on)}$	$V_{CC} = 300 \text{ V}, I_C = 50 \text{ A}, R_g = 3.3 \Omega, V_{GE} = \pm 15 \text{ V}, T_J = 125 \text{ }^\circ\text{C}$		-	64	-	ns	
Rise time	t_r			-	37	-		
Turn-off delay time	$t_{d(off)}$			-	90	-		
Fall time	t_f			-	117	-		
Turn-on switching loss	E_{on}			-	0.69	-	mJ	
Turn-off switching loss	E_{off}			-	0.69	-		
Input capacitance	C_{ies}	$V_{GE} = 0 \text{ V}, V_{CE} = 30 \text{ V}, f = 1.0 \text{ MHz}$		-	3.03	-	nF	
Output capacitance	C_{oes}			-	0.25	-		
Reverse transfer capacitance	C_{res}			-	0.09	-		
SC data	I_{SC}	$t_p \leq 5 \mu\text{s}, V_{GE} = 15 \text{ V}, T_J = 125 \text{ }^\circ\text{C}, V_{CC} = 360 \text{ V}, V_{CEM} \leq 600 \text{ V}$		-	450	-	A	
Stray inductance	L_{CE}			-	-	30	nH	
Module lead resistance, terminal to chip	$R_{CC'EE'}$			-	0.75	-	mΩ	

DIODE ELECTRICAL SPECIFICATIONS ($T_C = 25 \text{ }^\circ\text{C}$ unless otherwise noted)							
PARAMETER	SYMBOL	TEST CONDITIONS		MIN.	TYP.	MAX.	UNITS
Forward voltage	V_F	$I_F = 50 \text{ A}$	$T_J = 25 \text{ }^\circ\text{C}$	-	1.35	1.75	V
			$T_J = 125 \text{ }^\circ\text{C}$	-	1.37	-	
Reverse recovery charge	Q_{rr}	$I_F = 50 \text{ A}, V_R = 300 \text{ V}, R_G = 3.3 \Omega, V_{GE} = -15 \text{ V}$	$T_J = 25 \text{ }^\circ\text{C}$	-	2.3	-	μC
			$T_J = 125 \text{ }^\circ\text{C}$	-	4.3	-	
Peak reverse recovery current	I_{rr}		$T_J = 25 \text{ }^\circ\text{C}$	-	33	-	A
			$T_J = 125 \text{ }^\circ\text{C}$	-	58	-	
Reverse recovery energy	E_{rec}		$T_J = 25 \text{ }^\circ\text{C}$	-	0.56	-	mJ
			$T_J = 125 \text{ }^\circ\text{C}$	-	1.11	-	

THERMAL AND MECHANICAL SPECIFICATIONS							
PARAMETER	SYMBOL	TEST CONDITIONS		MIN.	TYP.	MAX.	UNITS
Maximum junction temperature range	T_J			-	-	175	$^\circ\text{C}$
Storage temperature range	T_{Stg}			-40	-	125	$^\circ\text{C}$
Junction to case per ½ module	IGBT	R_{thJC}			-	0.72	K/W
Diode					-	1.02	
Case to sink (Conductive grease applied)	R_{thCS}			-	0.05	-	
Mounting torque			Power terminal screw: M5		2.5 to 5.0		Nm
			Mounting screw: M6		3.0 to 5.0		
Weight		Weight of module		-	150	-	g

www.vishay.com

VS-GT50TP60N

Vishay Semiconductors

Fig. 1 - IGBT Typical Output Characteristics

Fig. 3 - IGBT Switching Loss vs. I_C

Fig. 2 - IGBT Transfer Characteristics

Fig. 4 - IGBT Switching Loss vs. R_G

Fig. 5 - RBSOA

Fig. 6 - IGBT Transient Thermal Impedance

Fig. 7 - Diode Forward Characteristics

Fig. 8 - Diode Switching Loss vs. IF

Fig. 9 - Diode Switching Loss vs. RG

Fig. 10 - Diode Transient Thermal Impedance

CIRCUIT CONFIGURATION

LINKS TO RELATED DOCUMENTS

Dimensions	www.vishay.com/doc?95524
------------	--

Outline Dimensions

Vishay Semiconductors

INT-A-PAK

DIMENSIONS in millimeters (inches)

Legal Disclaimer Notice

Vishay

Disclaimer

ALL PRODUCT, PRODUCT SPECIFICATIONS AND DATA ARE SUBJECT TO CHANGE WITHOUT NOTICE TO IMPROVE RELIABILITY, FUNCTION OR DESIGN OR OTHERWISE.

Vishay Intertechnology, Inc., its affiliates, agents, and employees, and all persons acting on its or their behalf (collectively, "Vishay"), disclaim any and all liability for any errors, inaccuracies or incompleteness contained in any datasheet or in any other disclosure relating to any product.

Vishay makes no warranty, representation or guarantee regarding the suitability of the products for any particular purpose or the continuing production of any product. To the maximum extent permitted by applicable law, Vishay disclaims (i) any and all liability arising out of the application or use of any product, (ii) any and all liability, including without limitation special, consequential or incidental damages, and (iii) any and all implied warranties, including warranties of fitness for particular purpose, non-infringement and merchantability.

Statements regarding the suitability of products for certain types of applications are based on Vishay's knowledge of typical requirements that are often placed on Vishay products in generic applications. Such statements are not binding statements about the suitability of products for a particular application. It is the customer's responsibility to validate that a particular product with the properties described in the product specification is suitable for use in a particular application. Parameters provided in datasheets and / or specifications may vary in different applications and performance may vary over time. All operating parameters, including typical parameters, must be validated for each customer application by the customer's technical experts. Product specifications do not expand or otherwise modify Vishay's terms and conditions of purchase, including but not limited to the warranty expressed therein.

Except as expressly indicated in writing, Vishay products are not designed for use in medical, life-saving, or life-sustaining applications or for any other application in which the failure of the Vishay product could result in personal injury or death. Customers using or selling Vishay products not expressly indicated for use in such applications do so at their own risk. Please contact authorized Vishay personnel to obtain written terms and conditions regarding products designed for such applications.

No license, express or implied, by estoppel or otherwise, to any intellectual property rights is granted by this document or by any conduct of Vishay. Product names and markings noted herein may be trademarks of their respective owners.