

Sep.1998

Dimensions Inches Millimeters

A 3.70 94.0

B 3.150±0.01 80.0±0.25

C 1.57 40.0

D 1.34 34.0

E 1.22 Max. 31.0 Max.

F 0.90 23.0

G 0.85 21.5

H 0.79 20.0

J 0.71 18.0

Dimensions Inches Millimeters

K 0.67 17.0

L 0.63 16.0

M 0.51 13.0

N 0.47 12.0

P 0.28 7.0

Q 0.256 Dia. Dia. 6.5

R 0.16 4.0

S M5 Metric M5

Description:
Mitsubishi IGBT Modules are de-
signed for use in switching appli-
cations. Each module consists of
two IGBTs in a half bridge configu-
ration with each transistor having
a reverse-connected super-fast re-
covery free-wheel diode. All com-
ponents and interconnects are iso-
lated from the heat sinking base-
plate, offering simplified system
assembly and thermal manage-
ment.

Features:
u Low Drive Power
u Low VCE(sat)
u Discrete Super-Fast Recovery

Free-Wheel Diode
u High Frequency Operation
u Isolated Baseplate for Easy

Heat Sinking

Applications:
u AC Motor Control
u Motion/Servo Control
u UPS
u Welding Power Supplies

Ordering Information:
Example: Select the complete part
module number you desire from
the table below -i.e. CM75DY-24H
is a 1200V (VCES), 75 Ampere
Dual IGBT Module.

Type Current Rating VCES
Amperes Volts (x 50)

CM 75 24

MITSUBISHI IGBT MODULES

CM75DY-24H
HIGH POWER SWITCHING USE

INSULATED TYPE

Outline Drawing and Circuit Diagram

B

FF

C

K

R

R
R

D

A

E
G

N

HH

J

P

M

C1

E
1

(3 TYP.)

(2 TYP.)

(3 TYP.)

E2C2E1

E
2

G
1

G
2

S - M5 THD

Q - DIA.

L

E1

C1

E2

TAB#110 t=0.5

G1

E2

G2

C2E1

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Sep.1998

Absolute Maximum Ratings, T j = 25 °C unless otherwise specified
Ratings Symbol CM75DY-24H Units

Junction Temperature Tj –40 to 150 °C

Storage Temperature Tstg –40 to 125 °C

Collector-Emitter Voltage (G-E SHORT) VCES 1200 Volts

Gate-Emitter Voltage (C-E SHORT) VGES ±20 Volts

Collector Current (TC = 25°C) IC 75 Amperes

Peak Collector Current ICM 150* Amperes

Emitter Current** (TC = 25°C) IE 75 Amperes

Peak Emitter Current** IEM 150* Amperes

Maximum Collector Dissipation (TC = 25°C, Tj ≤ 150°C) Pc 600 Watts

Mounting Torque, M5 Main Terminal – 1.47 ~ 1.96 N · m

Mounting Torque, M6 Mounting – 1.96 ~ 2.94 N · m

Weight – 190 Grams

Isolation Voltage (Main Terminal to Baseplate, AC 1 min.) Viso 2500 Vrms

*Pulse width and repetition rate should be such that the device junction temperature (Tj) does not exceed Tj(max) rating.
**Represents characteristics of the anti-parallel, emitter-to-collector free-wheel diode (FWDi).

Static Electrical Characteristics, T j = 25 °C unless otherwise specified
Characteristics Symbol Test Conditions Min. Typ. Max. Units

Collector-Cutoff Current ICES VCE = VCES, VGE = 0V – – 1.0 mA

Gate Leakage Current IGES VGE = VGES, VCE = 0V – – 0.5 µA

Gate-Emitter Threshold Voltage VGE(th) IC = 7.5mA, VCE = 10V 4.5 6.0 7.5 Volts

Collector-Emitter Saturation Voltage VCE(sat) IC = 75A, VGE = 15V – 2.5 3.4** Volts

IC = 75A, VGE = 15V, Tj = 150°C – 2.25 – Volts

Total Gate Charge QG VCC = 600V, IC = 75A, VGE = 15V – 375 – nC

Emitter-Collector Voltage VEC IE = 75A, VGE = 0V – – 3.5 Volts

** Pulse width and repetition rate should be such that device junction temperature rise is negligible.

Dynamic Electrical Characteristics, T j = 25 °C unless otherwise specified
Characteristics Symbol Test Conditions Min. Typ. Max. Units

Input Capacitance Cies – – 15 nF

Output Capacitance Coes VGE = 0V, VCE = 10V – – 5.3 nF

Reverse Transfer Capacitance Cres – – 3 nF

Resistive Turn-on Delay Time td(on) – – 150 ns

Load Rise Time tr VCC = 600V, IC = 75A, – – 350 ns

Switching Turn-off Delay Time td(off) VGE1 = VGE2 = 15V, RG = 4.2Ω – – 250 ns

Times Fall Time tf – – 350 ns

Diode Reverse Recovery Time trr IE = 75A, diE/dt = –150A/µs – – 250 ns

Diode Reverse Recovery Charge Qrr IE = 75A, diE/dt = –150A/µs – 0.56 – µC

Thermal and Mechanical Characteristics, T j = 25 °C unless otherwise specified
Characteristics Symbol Test Conditions Min. Typ. Max. Units

Thermal Resistance, Junction to Case Rth(j-c) Per IGBT – – 0.21 °C/W

Thermal Resistance, Junction to Case Rth(j-c) Per FWDi – – 0.47 °C/W

Contact Thermal Resistance Rth(c-f) Per Module, Thermal Grease Applied – – 0.075 °C/W

MITSUBISHI IGBT MODULES

CM75DY-24H
HIGH POWER SWITCHING USE

INSULATED TYPE

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Sep.1998

MITSUBISHI IGBT MODULES

CM75DY-24H
HIGH POWER SWITCHING USE

INSULATED TYPE

COLLECTOR-EMITTER VOLTAGE, VCE, (VOLTS)

 C
O

LL
E

C
T

O
R

 C
U

R
R

E
N

T
, I

C
, (

A
M

P
E

R
E

S
)

OUTPUT CHARACTERISTICS
(TYPICAL)

150

0 2 4 6 8 10

75

25

0

VGE = 20V

15 12

11

87

Tj = 25oC

50

100

125

10

9

GATE-EMITTER VOLTAGE, VGE, (VOLTS)

 C
O

LL
E

C
T

O
R

 C
U

R
R

E
N

T
, I

C
, (

A
M

P
E

R
E

S
)

TRANSFER CHARACTERISTICS
(TYPICAL)

150

0 4 8 12 16 20

100

75

50

25

0

VCE = 10V
Tj = 25°C
Tj = 125°C

125

COLLECTOR-CURRENT, IC, (AMPERES)

 C
O

LL
E

C
T

O
R

-E
M

IT
T

E
R

S
A

T
U

R
A

T
IO

N
 V

O
LT

A
G

E
, V

C
E

(s
at

),
(V

O
LT

S
)

COLLECTOR-EMITTER
SATURATION VOLTAGE CHARACTERISTICS

(TYPICAL)

5

0 25 50 75 100 150

4

3

2

1

0
125

VGE = 15V
Tj = 25°C
Tj = 125°C

GATE-EMITTER VOLTAGE, VGE, (VOLTS)

 C
O

LL
E

C
T

O
R

-E
M

IT
T

E
R

S
A

T
U

R
A

T
IO

N
 V

O
LT

A
G

E
, V

C
E

(s
at

),
(V

O
LT

S
)

COLLECTOR-EMITTER
SATURATION VOLTAGE CHARACTERISTICS

(TYPICAL)

10

0 4 8 12 16 20

8

6

4

2

0

Tj = 25°C

IC = 30A

IC = 150A

IC = 75A

EMITTER-COLLECTOR VOLTAGE, VEC, (VOLTS)

FREE-WHEEL DIODE
FORWARD CHARACTERISTICS

(TYPICAL)

E
M

IT
T

E
R

 C
U

R
R

E
N

T
, I

E
, (

A
M

P
E

R
E

S
)

COLLECTOR-EMITTER VOLTAGE, VCE, (VOLTS)

 C
A

P
A

C
IT

A
N

C
E

, C
ie

s,
 C

oe
s,

 C
re

s,
 (

nF
)

CAPACITANCE VS. VCE
(TYPICAL)

10-1 100 102

102

101

100

10-1

VGE = 0V

101

Cies

Coes

Cres

EMITTER CURRENT, IE, (AMPERES)

 R
E

V
E

R
S

E
 R

E
C

O
V

E
R

Y
 T

IM
E

, t
rr

, (
ns

)

REVERSE RECOVERY CHARACTERISTICS
(TYPICAL)

103

100 101 102

102

101

trr

Irr

di/dt = -150A/µsec
Tj = 25°C

101

100 R
E

V
E

R
S

E
 R

E
C

O
V

E
R

Y
 C

U
R

R
E

N
T

, I
rr

, (
A

M
P

E
R

E
S

)

102

GATE CHARGE, QG, (nC)

 G
A

T
E

-E
M

IT
T

E
R

 V
O

LT
A

G
E

, V
G

E
, (

V
O

LT
S

)

GATE CHARGE, VGE

20

0 100 200 300 400 500

16

12

8

4

0

VCC = 400V

600

VCC = 600V

IC = 75A

COLLECTOR CURRENT, IC, (AMPERES)

HALF-BRIDGE
SWITCHING CHARACTERISTICS

(TYPICAL)

103

100 101 102

102

101

td(off)

td(on)

tr

VCC = 600V
VGE = ±15V
RG = 4.2Ω
Tj = 125°C

tf

 S
W

IT
C

H
IN

G
 T

IM
E

, (
ns

)

102

7
5

3

2

1.0 1.5 2.0

101

7
5

3
2.5 3.0 3.5

3

2 Tj = 25°C

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Sep.1998

MITSUBISHI IGBT MODULES

CM75DY-24H
HIGH POWER SWITCHING USE

INSULATED TYPE

TIME, (s)

 N
O

R
M

A
LI

Z
E

D
 T

R
A

N
S

IE
N

T
 T

H
E

R
M

A
L

IM
P

E
D

A
N

C
E

, Z
th

(j
-c

)

TRANSIENT THERMAL
IMPEDANCE CHARACTERISTICS

(IGBT)

101

10-5 10-4 10-3

100

10-1

10-2

10-3

10-3 10-2 10-1 100 101

Single Pulse
TC = 25°C
Per Unit Base = Rth(j-c) = 0.21°C/W

Z
th

 =
 R

th
 •

 (
N

O
R

M
A

LI
Z

E
D

 V
A

LU
E

)

10-1

10-2

10-3

TIME, (s)

 N
O

R
M

A
LI

Z
E

D
 T

R
A

N
S

IE
N

T
 T

H
E

R
M

A
L

IM
P

E
D

A
N

C
E

, Z
th

(j
-c

)

TRANSIENT THERMAL
IMPEDANCE CHARACTERISTICS

(FWDi)

101

10-5 10-4 10-3

100

10-1

10-2

10-3

10-3 10-2 10-1 100 101

Single Pulse
TC = 25°C
Per Unit Base = Rth(j-c) = 0.47°C/W

Z
th

 =
 R

th
 •

 (
N

O
R

M
A

LI
Z

E
D

 V
A

LU
E

)

10-1

10-2

10-3

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

