

PRELIMINARY
 Notice: This is not a final specification.
 Some parametric limits are subject to change.

MITSUBISHI HVIGBT MODULES

CM2400HC-34H

HIGH POWER SWITCHING USE
 INSULATED TYPE

3rd-Version HVIGBT (High Voltage Insulated Gate Bipolar Transistor) Modules

CM2400HC-34H

- IC..... 2400A
- VCES 1700V
- Insulated Type
- 1-element in a pack
- AISiC base plate

APPLICATION

Inverters, Converters, DC choppers, Induction heating, DC to DC converters.

OUTLINE DRAWING & CIRCUIT DIAGRAM

Dimensions in mm

HVIGBT MODULES (High Voltage Insulated Gate Bipolar Transistor Modules)

Mar. 2003

CM2400HC-34H

**HIGH POWER SWITCHING USE
 INSULATED TYPE**

3rd-Version HVIGBT (High Voltage Insulated Gate Bipolar Transistor) Modules

MAXIMUM RATINGS (T_j = 25°C)

Symbol	Item	Conditions	Ratings	Unit
V _{CEs}	Collector-emitter voltage	V _{GE} = 0V	1700	V
V _{GES}	Gate-emitter voltage	V _{CE} = 0V	±20	V
I _C	Collector current	DC, T _C = 80°C	2400	A
I _{CM}		Pulse (Note 1)	4800	A
I _E (Note 2)	Emitter current		2400	A
I _{EM} (Note 2)		Pulse (Note 1)	4800	A
P _C (Note 3)	Maximum collector dissipation	T _C = 25°C, IGBT part	17800	W
T _j	Junction temperature	—	-40 ~ +150	°C
T _{stg}	Storage temperature	—	-40 ~ +125	°C
V _{iso}	Isolation voltage	Charged part to base plate, rms, sinusoidal, AC 60Hz 1min.	4000	V
—	Mounting torque	Main terminals screw M8	6.67 ~ 13.00	N·m
		Mounting screw M6	2.84 ~ 6.00	N·m
		Auxiliary terminals screw M4	0.88 ~ 2.00	N·m
—	Mass	Typical value	1.5	kg

ELECTRICAL CHARACTERISTICS (T_j = 25°C)

Symbol	Item	Conditions	Limits			Unit
			Min	Typ	Max	
I _{CEs}	Collector cutoff current	V _{CE} = V _{CEs} , V _{GE} = 0V	—	—	36	mA
V _{GE(th)}	Gate-emitter threshold voltage	I _C = 240mA, V _{CE} = 10V	4.5	5.5	6.5	V
I _{GES}	Gate-leakage current	V _{GE} = V _{GES} , V _{CE} = 0V	—	—	0.5	μA
V _{CE(sat)}	Collector-emitter saturation voltage	T _j = 25°C	—	2.60	—	V
		T _j = 125°C	—	3.20	—	
C _{ies}	Input capacitance	V _{CE} = 10V V _{GE} = 0V	—	210	—	nF
C _{oes}	Output capacitance		—	27.0	—	nF
C _{res}	Reverse transfer capacitance		—	10.8	—	nF
Q _G	Total gate charge	V _{CC} = 850V, I _C = 2400A, V _{GE} = 15V	—	19.8	—	μC
t _d (on)	Turn-on delay time	V _{CC} = 850V, I _C = 2400A	—	—	1.60	μs
t _r	Turn-on rise time	V _{GE1} = V _{GE2} = 15V	—	—	2.00	μs
t _d (off)	Turn-off delay time	R _G = 0.27Ω	—	—	2.70	μs
t _f	Turn-off fall time	Resistive load switching operation	—	—	0.80	μs
V _{EC} (Note 2)	Emitter-collector voltage	I _E = 2400A, V _{GE} = 0V	—	2.60	—	V
t _{rr} (Note 2)	Reverse recovery time	I _E = 2400A,	—	—	2.70	μs
Q _{rr} (Note 2)	Reverse recovery charge	die / dt = -5800A / μs	—	900	—	μC
R _{th(j-c)Q}	Thermal resistance	Junction to case, IGBT part	—	—	0.007	K/W
R _{th(j-c)R}		Junction to case, FWDi part	—	—	0.012	K/W
R _{th(c-f)}	Contact thermal resistance	Case to fin, conductive grease applied	—	0.006	—	K/W

- Note 1. Pulse width and repetition rate should be such that the device junction temp. (T_j) does not exceed T_{jmax} rating.
 2. I_E, V_{EC}, t_{rr}, Q_{rr} & die/dt represent characteristics of the anti-parallel, emitter to collector free-wheel diode.
 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.