

V_{CES}	650V
$I_C(100^\circ\text{C})$	50A
$V_{CE(\text{sat})}$ (Typ.)	1.65V
P_D	277W

●Features

- 1) Low Collector - Emitter Saturation Voltage
- 2) Low Switching Loss
- 3) Short Circuit Withstand Time 5μs
- 4) Built in Very Fast & Soft Recovery FRD (RFN - Series)
- 5) Pb - free Lead Plating ; RoHS Compliant

●Applications

General Inverter
UPS
Power Conditioner
Welder

●Outline

TO-247N

●Inner Circuit

(1) Gate
(2) Collector
(3) Emitter

*1 Built in FRD

●Packaging Specifications

Type	Packaging	Tube
	Reel Size (mm)	-
	Tape Width (mm)	-
	Basic Ordering Unit (pcs)	450
	Packing code	C11
	Marking	RGT00TS65D

●Absolute Maximum Ratings (at $T_C = 25^\circ\text{C}$ unless otherwise specified)

Parameter	Symbol	Value	Unit
Collector - Emitter Voltage	V_{CES}	650	V
Gate - Emitter Voltage	V_{GES}	± 30	V
Collector Current	I_C	85	A
	I_C	50	A
Pulsed Collector Current	I_{CP}^{*1}	150	A
Diode Forward Current	I_F	50	A
	I_F	30	A
Diode Pulsed Forward Current	I_{FP}^{*1}	150	A
Power Dissipation	P_D	277	W
	P_D	138	W
Operating Junction Temperature	T_j	-40 to +175	°C
Storage Temperature	T_{stg}	-55 to +175	°C

*1 Pulse width limited by $T_{j\max}$.

● Thermal Resistance

Parameter	Symbol	Values			Unit
		Min.	Typ.	Max.	
Thermal Resistance IGBT Junction - Case	$R_{\theta(j-c)}$	-	-	0.54	°C/W
Thermal Resistance Diode Junction - Case	$R_{\theta(j-c)}$	-	-	1.42	°C/W

● IGBT Electrical Characteristics (at $T_j = 25^\circ\text{C}$ unless otherwise specified)

Parameter	Symbol	Conditions	Values			Unit
			Min.	Typ.	Max.	
Collector - Emitter Breakdown Voltage	BV_{CES}	$I_C = 10\mu\text{A}$, $V_{\text{GE}} = 0\text{V}$	650	-	-	V
Collector Cut - off Current	I_{CES}	$V_{\text{CE}} = 650\text{V}$, $V_{\text{GE}} = 0\text{V}$	-	-	10	μA
Gate - Emitter Leakage Current	I_{GES}	$V_{\text{GE}} = \pm 30\text{V}$, $V_{\text{CE}} = 0\text{V}$	-	-	± 200	nA
Gate - Emitter Threshold Voltage	$V_{\text{GE}(\text{th})}$	$V_{\text{CE}} = 5\text{V}$, $I_C = 34.7\text{mA}$	5.0	6.0	7.0	V
Collector - Emitter Saturation Voltage	$V_{\text{CE}(\text{sat})}$	$I_C = 50\text{A}$, $V_{\text{GE}} = 15\text{V}$ $T_j = 25^\circ\text{C}$ $T_j = 175^\circ\text{C}$	-	1.65	2.1	V
			-	2.2	-	

●IGBT Electrical Characteristics (at $T_j = 25^\circ\text{C}$ unless otherwise specified)

Parameter	Symbol	Conditions	Values			Unit
			Min.	Typ.	Max.	
Input Capacitance	C_{ies}	$V_{CE} = 30\text{V}$ $V_{GE} = 0\text{V}$ $f = 1\text{MHz}$	-	2770	-	pF
Output Capacitance	C_{oes}		-	106	-	
Reverse Transfer Capacitance	C_{res}		-	43	-	
Total Gate Charge	Q_g	$V_{CE} = 300\text{V}$ $I_C = 50\text{A}$ $V_{GE} = 15\text{V}$	-	94	-	nC
Gate - Emitter Charge	Q_{ge}		-	22	-	
Gate - Collector Charge	Q_{gc}		-	31	-	
Turn - on Delay Time	$t_{d(on)}$	$I_C = 50\text{A}, V_{CC} = 400\text{V}$ $V_{GE} = 15\text{V}, R_G = 10\Omega$ $T_j = 25^\circ\text{C}$ Inductive Load	-	42	-	ns
Rise Time	t_r		-	68	-	
Turn - off Delay Time	$t_{d(off)}$		-	137	-	
Fall Time	t_f		-	62	-	
Turn - on Delay Time	$t_{d(on)}$	$I_C = 50\text{A}, V_{CC} = 400\text{V}$ $V_{GE} = 15\text{V}, R_G = 10\Omega$ $T_j = 175^\circ\text{C}$ Inductive Load	-	42	-	ns
Rise Time	t_r		-	68	-	
Turn - off Delay Time	$t_{d(off)}$		-	149	-	
Fall Time	t_f		-	76	-	
Reverse Bias Safe Operating Area	RBSOA	$I_C = 150\text{A}, V_{CC} = 520\text{V}$ $V_P = 650\text{V}, V_{GE} = 15\text{V}$ $R_G = 50\Omega, T_j = 175^\circ\text{C}$	FULL SQUARE			-
Short Circuit Withstand Time	t_{sc}	$V_{CC} \leq 360\text{V}$ $V_{GE} = 15\text{V}$ $T_j = 25^\circ\text{C}$	5	-	-	μs

●FRD Electrical Characteristics (at $T_j = 25^\circ\text{C}$ unless otherwise specified)

Parameter	Symbol	Conditions	Values			Unit
			Min.	Typ.	Max.	
Diode Forward Voltage	V_F	$I_F = 30\text{A}$	-	1.45	2.0	V
		$T_j = 25^\circ\text{C}$				
		$T_j = 175^\circ\text{C}$				
Diode Reverse Recovery Time	t_{rr}	$I_F = 30\text{A}$ $V_{CC} = 400\text{V}$ $di_F/dt = 200\text{A}/\mu\text{s}$	-	54	-	ns
Diode Peak Reverse Recovery Current	I_{rr}					
Diode Reverse Recovery Charge	Q_{rr}					
Diode Reverse Recovery Time	t_{rr}	$I_F = 30\text{A}$ $V_{CC} = 400\text{V}$ $di_F/dt = 200\text{A}/\mu\text{s}$	-	225	-	ns
Diode Peak Reverse Recovery Current	I_{rr}					
Diode Reverse Recovery Charge	Q_{rr}					

●Electrical Characteristic Curves

Fig.1 Power Dissipation vs. Case Temperature

Fig.2 Collector Current vs. Case Temperature

Fig.3 Forward Bias Safe Operating Area

Fig.4 Reverse Bias Safe Operating Area

●Electrical Characteristic Curves

Fig.5 Typical Output Characteristics

Fig.6 Typical Output Characteristics

Fig.7 Typical Transfer Characteristics

Fig.8 Typical Collector To Emitter Saturation Voltage vs. Junction Temperature

●Electrical Characteristic Curves

Fig.9 Typical Collector To Emitter Saturation Voltage vs. Gate To Emitter Voltage

Fig.10 Typical Collector To Emitter Saturation Voltage vs. Gate To Emitter Voltage

Fig.11 Typical Switching Time vs. Collector Current

Fig.12 Typical Switching Time vs. Gate Resistance

●Electrical Characteristic Curves

Fig.13 Typical Switching Energy Losses vs. Collector Current

Fig.14 Typical Switching Energy Losses vs. Gate Resistance

Fig.15 Typical Capacitance vs. Collector To Emitter Voltage

Fig.16 Typical Gate Charge

●Electrical Characteristic Curves

Fig.17 Typical Diode Forward Current vs. Forward Voltage

Fig.18 Typical Diode Reverse Recovery Time vs. Forward Current

Fig.19 Typical Diode Reverse Recovery Current vs. Forward Current

Fig.20 Typical Diode Reverse Recovery Charge vs. Forward Current

●Electrical Characteristic Curves

Fig.21 IGBT Transient Thermal Impedance

Fig.22 Diode Transient Thermal Impedance

●Inductive Load Switching Circuit and Waveform

Fig.23 Inductive Load Circuit

Fig.25 Diode Reverse Recovery Waveform

Fig.24 Inductive Load Waveform

Notes

- 1) The information contained herein is subject to change without notice.
- 2) Before you use our Products, please contact our sales representative and verify the latest specifications :
- 3) Although ROHM is continuously working to improve product reliability and quality, semiconductors can break down and malfunction due to various factors. Therefore, in order to prevent personal injury or fire arising from failure, please take safety measures such as complying with the derating characteristics, implementing redundant and fire prevention designs, and utilizing backups and fail-safe procedures. ROHM shall have no responsibility for any damages arising out of the use of our Products beyond the rating specified by ROHM.
- 4) Examples of application circuits, circuit constants and any other information contained herein are provided only to illustrate the standard usage and operations of the Products. The peripheral conditions must be taken into account when designing circuits for mass production.
- 5) The technical information specified herein is intended only to show the typical functions of and examples of application circuits for the Products. ROHM does not grant you, explicitly or implicitly, any license to use or exercise intellectual property or other rights held by ROHM or any other parties. ROHM shall have no responsibility whatsoever for any dispute arising out of the use of such technical information.
- 6) The Products specified in this document are not designed to be radiation tolerant.
- 7) For use of our Products in applications requiring a high degree of reliability (as exemplified below), please contact and consult with a ROHM representative : transportation equipment (i.e. cars, ships, trains), primary communication equipment, traffic lights, fire/crime prevention, safety equipment, medical systems, servers, solar cells, and power transmission systems.
- 8) Do not use our Products in applications requiring extremely high reliability, such as aerospace equipment, nuclear power control systems, and submarine repeaters.
- 9) ROHM shall have no responsibility for any damages or injury arising from non-compliance with the recommended usage conditions and specifications contained herein.
- 10) ROHM has used reasonable care to ensure the accuracy of the information contained in this document. However, ROHM does not warrant that such information is error-free, and ROHM shall have no responsibility for any damages arising from any inaccuracy or misprint of such information.
- 11) Please use the Products in accordance with any applicable environmental laws and regulations, such as the RoHS Directive. For more details, including RoHS compatibility, please contact a ROHM sales office. ROHM shall have no responsibility for any damages or losses resulting from non-compliance with any applicable laws or regulations.
- 12) When providing our Products and technologies contained in this document to other countries, you must abide by the procedures and provisions stipulated in all applicable export laws and regulations, including without limitation the US Export Administration Regulations and the Foreign Exchange and Foreign Trade Act.
- 13) This document, in part or in whole, may not be reprinted or reproduced without prior consent of ROHM.

Thank you for your accessing to ROHM product informations.
More detail product informations and catalogs are available, please contact us.

ROHM Customer Support System

<http://www.rohm.com/contact/>