Designer's™ Data Sheet

Insulated Gate Bipolar Transistor

N-Channel Enhancement-Mode Silicon Gate

This Insulated Gate Bipolar Transistor (IGBT) uses an advanced termination scheme to provide an enhanced and reliable high voltage–blocking capability. Short circuit rated IGBT's are specifically suited for applications requiring a guaranteed short circuit withstand time. Fast switching characteristics result in efficient operation at high frequencies.

- Industry Standard High Power TO-264 Package (TO-3PBL)
- High Speed E_{off}: 273 μJ/A typical at 125°C
- High Short Circuit Capability 10 μs minimum
- Robust High Voltage Termination

MGY25N120

Motorola Preferred Device

IGBT IN TO-264
25 A @ 90°C
38 A @ 25°C
1200 VOLTS
SHORT CIRCUIT RATED

MAXIMUM RATINGS (T_J = 25° C unless otherwise noted)

Rating	Symbol	Value	Unit
Collector–Emitter Voltage	VCES	1200	Vdc
Collector–Gate Voltage (R _{GE} = 1.0 MΩ)	VCGR	1200	Vdc
Gate-Emitter Voltage — Continuous	VGE	±20	Vdc
Collector Current — Continuous @ T _C = 25°C — Continuous @ T _C = 90°C — Repetitive Pulsed Current (1)	IC25 IC90 ICM	38 25 76	Adc Apk
Total Power Dissipation @ T _C = 25°C Derate above 25°C	P _D	212 1.69	Watts W/°C
Operating and Storage Junction Temperature Range	Т _J , Т _{stg}	-55 to 150	°C
Short Circuit Withstand Time (V_{CC} = 720 Vdc, V_{GE} = 15 Vdc, T_J = 125°C, R_G = 20 Ω)	t _{SC}	10	μs
Thermal Resistance — Junction to Case – IGBT — Junction to Ambient	R _θ JC R _θ JA	0.6 35	°C/W
Maximum Lead Temperature for Soldering Purposes, 1/8" from case for 5 seconds	TL	260	°C
Mounting Torque, 6–32 or M3 screw	10 lbf•in (1.13 N•m)		

⁽¹⁾ Pulse width is limited by maximum junction temperature. Repetitive rating.

Designer's Data for "Worst Case" Conditions — The Designer's Data Sheet permits the design of most circuits entirely from the information presented. SOA Limit curves — representing boundaries on device characteristics — are given to facilitate "worst case" design.

Preferred devices are Motorola recommended choices for future use and best overall value

MOTOROLA

MGY25N120

ELECTRICAL CHARACTERISTICS ($T_J = 25^{\circ}C$ unless otherwise noted)

Cha	Symbol	Min	Тур	Max	Unit	
OFF CHARACTERISTICS		•				
Collector–to–Emitter Breakdown Vo (VGE = 0 Vdc, I _C = 25 μAdc) Temperature Coefficient (Positive	BVCES	1200 —	 960	_	Vdc mV/°C	
Emitter-to-Collector Breakdown Vo	BVECS	25	_	_	Vdc	
Zero Gate Voltage Collector Curren (VCE = 1200 Vdc, VGE = 0 Vdc) (VCE = 1200 Vdc, VGE = 0 Vdc,	ICES	=		100 2500	μAdc	
Gate-Body Leakage Current (VGE	IGES	_	_	250	nAdc	
ON CHARACTERISTICS (1)		•	•			
Collector—to—Emitter On—State Volta (VGE = 15 Vdc, I _C = 12.5 Adc) (VGE = 15 Vdc, I _C = 12.5 Adc, T _C (VGE = 15 Vdc, I _C = 25 Adc)	VCE(on)	_ _ _	2.37 2.15 2.98	3.24 — 4.19	Vdc	
Gate Threshold Voltage $(V_{CE} = V_{GE}, I_{C} = 1.0 \text{ mAdc})$ Threshold Temperature Coefficient	VGE(th)	4.0 —	6.0 10	8.0 —	Vdc mV/°C	
Forward Transconductance (V _{CE} =	9fe	-	12	_	Mhos	
DYNAMIC CHARACTERISTICS						
Input Capacitance		C _{ies}	_	2795	_	pF
Output Capacitance	$(V_{CE} = 25 \text{ Vdc}, V_{GE} = 0 \text{ Vdc}, f = 1.0 \text{ MHz})$	C _{oes}	-	181	_	
Transfer Capacitance	,	C _{res}		45	_	
SWITCHING CHARACTERISTICS (1	1)	-				
Turn-On Delay Time		^t d(on)	-	91	_	ns
Rise Time	$(V_{CC} = 720 \text{ Vdc}, I_{C} = 25 \text{ Adc},$	t _r	_	124	_	
Turn-Off Delay Time	V_{GE} = 15 Vdc, L = 300 μH R_{G} = 20 Ω, T_{J} = 25°C)	^t d(off)	_	196	_	
Fall Time	Energy losses include "tail"	t _f	_	310	_	
Turn-Off Switching Loss		E _{off}	_	2.44	4.69	mJ
Turn-On Delay Time		^t d(on)	_	88	_	ns
Rise Time	$(V_{CC} = 720 \text{ Vdc}, I_{C} = 25 \text{ Adc},$	t _r	_	126	_	
Turn-Off Delay Time	V_{GE} = 15 Vdc, L = 300 μH R_{G} = 20 Ω , T_{J} = 125°C)	t _d (off)	_	236	_	1
Fall Time	Energy losses include "tail"	t _f	-	640	_	
Turn-Off Switching Loss		E _{off}	i –	5.40	_	mJ
Gate Charge	(V _{CC} = 720 Vdc, I _C = 25 Adc, V _{GE} = 15 Vdc)	QT	_	97	_	nC
		Q ₁	_	31	_	1
		Q ₂	<u> </u>	40	_	1
NTERNAL PACKAGE INDUCTANC	E					
Internal Emitter Inductance (Measured from the emitter lead)	LE		13		nH	

TYPICAL ELECTRICAL CHARACTERISTICS

Figure 1. Output Characteristics, T_J = 25°C

Figure 3. Transfer Characteristics

Figure 5. Capacitance Variation

Figure 2. Output Characteristics, T_J = 125°C

Figure 4. Collector-to-Emitter Saturation Voltage versus Junction Temperature

Figure 6. Gate-to-Emitter Voltage versus Total Charge

MGY25N120

Figure 7. Total Switching Losses versus
Gate Resistance

Figure 8. Total Switching Losses versus

Case Temperature

Figure 9. Turn-Off Losses versus Collector-to-Emitter Current

Figure 10. Maximum Forward Drop versus Instantaneous Forward Current

Figure 11. Reverse Biased Safe Operating Area

Figure 12. Thermal Response

PACKAGE DIMENSIONS

NOTES:

- DIMENSIONING AND TOLERANCING PER ANSI
 V14 5M 1082
- Y14.5M, 1982.
 2. CONTROLLING DIMENSION: MILLIMETER.

	MILLIN	IETERS	INCHES	
DIM	MIN	MAX	MIN	MAX
Α	2.8	2.9	1.102	1.142
В	19.3	20.3	0.760	0.800
С	4.7	5.3	0.185	0.209
D	0.93	1.48	0.037	0.058
Е	1.9	2.1	0.075	0.083
F	2.2	2.4	0.087	0.102
G	5.45 BSC		0.215 BSC	
Н	2.6	3.0	0.102	0.118
J	0.43	0.78	0.017	0.031
K	17.6	18.8	0.693	0.740
L	11.0	11.4	0.433	0.449
N	3.95	4.75	0.156	0.187
Р	2.2	2.6	0.087	0.102
Q	3.1	3.5	0.122	0.137
R	2.15	2.35	0.085	0.093
U	6.1	6.5	0.240	0.256
w	2.8	3.2	0.110	0.125

STYLE 5:

PIN 1. GATE

2. COLLECTOR

COLLECTO
 EMITTER

CASE 340G-02 TO-264 ISSUE E

Motorola reserves the right to make changes without further notice to any products herein. Motorola makes no warranty, representation or guarantee regarding the suitability of its products for any particular purpose, nor does Motorola assume any liability arising out of the application or use of any product or circuit, and specifically disclaims any and all liability, including without limitation consequential or incidental damages. "Typical" parameters which may be provided in Motorola data sheets and/or specifications can and do vary in different applications and actual performance may vary over time. All operating parameters, including "Typicals" must be validated for each customer application by customer's technical experts. Motorola does not convey any license under its patent rights nor the rights of others. Motorola products are not designed, intended, or authorized for use as components in systems intended for surgical implant into the body, or other applications intended to support or sustain life, or for any other application in which the failure of the Motorola product could create a situation where personal injury or death may occur. Should Buyer purchase or use Motorola products for any such unintended or unauthorized application, Buyer shall indemnify and hold Motorola and its officers, employees, subsidiaries, affiliates, and distributors harmless against all claims, costs, damages, and expenses, and reasonable attorney fees arising out of, directly or indirectly, any claim of personal injury or death associated with such unintended or unauthorized use, even if such claim alleges that Motorola was negligent regarding the design or manufacture of the part. Motorola and are registered trademarks of Motorola, Inc. Motorola, Inc. is an Equal Opportunity/Affirmative Action Employer.

How to reach us:

USA/EUROPE/Locations Not Listed: Motorola Literature Distribution; P.O. Box 20912; Phoenix, Arizona 85036. 1–800–441–2447 or 602–303–5454

MFAX: RMFAX0@email.sps.mot.com – TOUCHTONE 602–244–6609 INTERNET: http://Design_NET.com

JAPAN: Nippon Motorola Ltd.; Tatsumi–SPD–JLDC, 6F Seibu–Butsuryu–Center, 3–14–2 Tatsumi Koto–Ku, Tokyo 135, Japan. 03–81–3521–8315

ASIA/PACIFIC: Motorola Semiconductors H.K. Ltd.; 8B Tai Ping Industrial Park, 51 Ting Kok Road, Tai Po, N.T., Hong Kong. 852–26629298

