

SLLIMM - 2nd series IPM, 3-phase inverter, 12 A, 600 V, short-circuit rugged IGBT

SDIP2B-26L type L1

Product status link

STGIB8CH60TS-L

Product summary				
Order code STGIB8CH60TS-L				
Marking	GIB8CH60TS-L			
Package	SDIP2B-26L type L1			
Packing	Tube			

Features

- IPM 12 A, 600 V, 3-phase IGBT inverter bridge including 2 control ICs for gate driving and freewheeling diodes
- 3.3 V, 5 V TTL/CMOS inputs with hysteresis
- Internal bootstrap diode
- · Undervoltage lockout of gate drivers
- · Smart shutdown function
- · Short-circuit protection
- Shutdown input/fault output
- · Separate open emitter outputs
- · Built-in temperature sensor
- · Comparator for fault protection
- · Short-circuit rugged TFS IGBTs
- · Very fast, soft recovery diodes
- 85 kΩ NTC, UL 1434, CA 4 recognized
- Fully isolated package
- Isolation rating of 1600 Vrms/min
- UL recognition: UL 1557, file E81734

Applications

- 3-phase inverters for motor drives
- · Washing machines
- Dryer
- Industrial fans
- Pumps

Description

This second series of SLLIMM (small low-loss intelligent molded module) provides a compact, high-performance AC motor drive in a simple, rugged design. It combines new ST proprietary control ICs (one LS and one HS driver) with an improved short-circuit rugged trench gate field-stop (TFS) IGBT, making it ideal for motor drives operating up to 20 kHz in hard-switching circuitries.

Internal schematic and pin description

NC(1) (26)T1 VbootU(2))(25)T2 VbootV(3) VbootW(4) (24)P HinU(5) (23)U HinV(6) HinW(7) (22)V VccH(8) (21)W GND(9) H-side LinU(10) LinV(11) LinW(12) (20)NU VccL(13) SD/OD(14) (19)NV Cin(15))(18)NW GND(16) TSO(17) L-side

Figure 1. Internal schematic diagram and pin configuration

GIPG120520140842FSR

DS11428 - Rev 6 page 2/24

Table 1. Pin description

Pin	Symbol	Description
1	NC	-
2	VBOOTu	Bootstrap voltage for U phase
3	VBOOTv	Bootstrap voltage for V phase
4	VBOOTw	Bootstrap voltage for W phase
5	HINu	High-side logic input for U phase
6	HINv	High-side logic input for V phase
7	HINw	High-side logic input for W phase
8	VCCH	High-side low voltage power supply
9	GND	Ground
10	LINu	Low-side logic input for U phase
11	LINv	Low-side logic input for V phase
12	LINw	Low-side logic input for W phase
13	VCCL	Low-side low voltage power supply
14	SD/OD	Shutdown logic input (active low) / open-drain (comparator output)
15	CIN	Comparator input
16	GND	Ground
17	TSO	Temperature sensor output
18	NW	Negative DC input for W phase
19	NV	Negative DC input for V phase
20	NU	Negative DC input for U phase
21	W	W phase output
22	V	V phase output
23	U	U phase output
24	Р	Positive DC input
25	T2	NTC thermistor terminal 2
26	T1	NTC thermistor terminal 1

DS11428 - Rev 6 page 3/24

2 Absolute maximum ratings

 T_J = 25 °C unless otherwise noted.

Table 2. Inverter part

Symbol	Parameter	Value	Unit
V_{PN}	Supply voltage among P -N _U , -N _V , -N _W	450	V
V _{PN(surge)}	Supply voltage surge among P -N _U , -N _V , -N _W	500	V
V _{CES}	Collector-emitter voltage each IGBT	600	V
4.1	Continuous collector current each IGBT (T _C = 25 °C)	12	Α
± I _C	Continuous collector current each IGBT (T _C = 80 °C)	8	A
± I _{CP}	Peak collector current each IGBT (less than 1 ms)	24	Α
P _{TOT}	Total power dissipation at T _C = 25 °C each IGBT	50	W
t _{scw}	Short-circuit withstand time, V_{CE} = 300 V, T_{J} = 125 °C, V_{CC} = V_{boot} = 15 V, V_{IN} = 0 to 5 V	5	μs

Table 3. Control part

Symbol	Parameter	Min.	Max.	Unit
V _{CC}	Supply voltage between V_{CCH} -GND, V_{CCL} -GND	-0.3	20	V
V _{BOOT}	Bootstrap voltage	-0.3	619	V
V _{OUT}	Output voltage among U, V, W and GND	V _{BOOT} - 21	V _{BOOT} + 0.3	V
V _{CIN}	Comparator input voltage	-0.3	20	V
V _{IN}	Logic input voltage applied among HINx, LINx and GND	-0.3	15	V
V _{SD/OD}	Open-drain voltage	-0.3	7	V
I _{SD/OD}	Open-drain sink current		10	mA
V _{TSO}	Temperature sensor output voltage	-0.3	5.5	V
I _{TSO}	Temperature sensor output current		7	mA

Table 4. Total system

Symbol	Parameter	Value	Unit
V _{ISO}	Isolation withstand voltage applied between each pin and heat sink plate (AC voltage, t = 60 s)	1600	Vrms
T _J	Power chip operating junction temperature range	-40 to 175	°C
T _C	Module operation case temperature range	-40 to 125	°C

DS11428 - Rev 6 page 4/24

2.1 Thermal data

Table 5. Thermal data

Symbol	Parameter	Value	Unit
Russ	Thermal resistance, junction-to-case, single IGBT	3	°C/W
R _{thJC}	Thermal resistance, junction-to-case, single diode	6	C/VV

DS11428 - Rev 6 page 5/24

3 Electrical characteristics

 T_J = 25 °C unless otherwise specified.

3.1 Inverter part

Table 6. Static

Symbol	Parameter	Test conditions	Min.	Тур.	Max.	Unit
I _{CES}	Collector cut-off current	V _{CE} = 600 V, V _{CC} = V _{boot} = 15 V	-		100	μA
V _{CE(sat)}	Collector-emitter saturation	$V_{CC} = V_{boot} = 15 \text{ V}, V_{IN}^{(1)} = 0 \text{ to } 5 \text{ V},$ $I_C = 8 \text{ A}$	-	1.68	2.18	V
voltag	voltage	$V_{CC} = V_{boot} = 15 \text{ V}, V_{IN}^{(1)} = 0 \text{ to } 5 \text{ V},$ $I_{C} = 12 \text{ A}$	-	1.91		
V _F	Diode forward voltage	$V_{IN} = 0 V, I_C = 8 A$	-	1.55	2.10	V
		V _{IN} = 0 V, I _C = 12 A	-	1.70		V

^{1.} Applied among HINx, LINx and GND for x = U, V, W.

Table 7. Inductive load switching time and energy

Symbol	Parameter	Test conditions	Min.	Тур.	Max.	Unit
t _{on} ⁽¹⁾	Turn-on time		-	280	-	
t _{c(on)} ⁽¹⁾	Crossover time on		-	142	-	
t _{off} ⁽¹⁾	Turn-off time		-	400	-	ns
t _{c(off)} ⁽¹⁾	Crossover time off	$V_{DD} = 300 \text{ V}, V_{CC} = V_{boot} = 15 \text{ V},$	-	85	-	
t _{rr}	Reverse recovery time	$V_{IN}^{(2)} = 0 \text{ to 5 V, I}_{C} = 8 \text{ A}$	-	215	-	
E _{on}	Turn-on switching energy		-	201	-	
E _{off}	Turn-off switching energy		-	102	-	μJ
E _{rr}	Reverse recovery energy		-	8.1	-	
t _{on} ⁽¹⁾	Turn-on time		-	300	-	
t _{c(on)} ⁽¹⁾	Crossover time on		-	175	-	
t _{off} ⁽¹⁾	Turn-off time		-	380	-	ns
t _{c(off)} ⁽¹⁾	Crossover time off	$V_{DD} = 300 \text{ V}, V_{CC} = V_{boot} = 15 \text{ V},$	-	85	-	
t _{rr}	Reverse recovery time	$V_{IN}^{(2)}$ = 0 to 5 V, I_C = 12 A	-	220	-	
E _{on}	Turn-on switching energy		-	340	-	
E _{off}	Turn-off switching energy		-	160	-	μJ
E _{rr}	Reverse recovery energy		-	10.2	-	

^{1.} t_{on} and t_{off} include the propagation delay times of the internal drive. $t_{C(on)}$ and $t_{C(off)}$ are the switching times of the IGBT itself under the internally given gate driving conditions.

DS11428 - Rev 6 page 6/24

^{2.} Applied among HINx, LINx and GND for x = U, V, W.

Figure 2. Switching time test circuit

Figure 3. Switching time definition

DS11428 - Rev 6 page 7/24

3.2 Control/protection parts

Table 8. High- and low-side drivers

Symbol	Parameter	Test condition	Min.	Тур.	Max.	Unit
V _{il}	Low logic level voltage				0.8	V
V _{ih}	High logic level voltage		2			V
I _{INh}	IN logic "1" input bias current	IN _x = 15 V	80	150	200	μA
I _{INI}	IN logic "0" input bias current	IN _x = 0 V			1	μA
		High-side				
V _{CC_hys}	V _{CC} UV hysteresis		1.2	1.4	1.7	V
V _{CCH_th(on)}	V _{CCH} UV turn-on threshold		11	11.5	12	V
V _{CCH_th(off)}	V _{CCH} UV turn-off threshold		9.6	10.1	10.6	V
V _{BS_hys}	V _{BS} UV hysteresis		0.5	1	1.6	V
V _{BS_th(on)}	V _{BS} UV turn-on threshold		10.1	11	11.9	V
V _{BS_th(off)}	V _{BS} UV turn-off threshold		9.1	10	10.9	V
I _{QBSU}	Under voltage V _{BS} quiescent current	V _{BS} = 9 V, HINx ⁽¹⁾ = 5 V		55	75	μA
I _{QBS}	V _{BS} quiescent current	V _{CC} = 15 V, HINx ⁽¹⁾ = 5 V		125	170	μA
I _{qccu}	Under voltage quiescent supply current	V _{CC} = 9 V, HINx ⁽¹⁾ = 0 V		190	250	μA
I _{qcc}	Quiescent current	V _{CC} = 15 V, HINx ⁽¹⁾ = 0 V		560	730	μA
R _{DS(on)}	BS driver ON resistance			150		Ω
		Low-side				
V _{CC_hys}	V _{CC} UV hysteresis		1.1	1.4	1.6	V
V _{CCL_th(on)}	V _{CCL} UV turn-on threshold		10.4	11.6	12.4	V
V _{CCL_th(off)}	V _{CCL} UV turn-off threshold		9.0	10.3	11	V
		V _{CC} = 10 V,				
I _{qccu}	Under voltage quiescent supply current	\overline{SD} pulled to 5 V through R _{SD} = 10 k Ω ,		600	800	μA
		$CIN = LINx^{(1)} = 0 V$				
I _{qcc}	Quiescent current	$V_{CC} = 15 \text{ V}, \overline{SD} = 5 \text{ V},$		700	900	μA
·qcc	Quissoni ourioni	$CIN = LINx^{(1)} = 0 V$		7.00	200	μΑ
V_{SSD}	Smart SD unlatch threshold		0.5	0.6	0.75	V
I _{SDh}	SD logic "1" input bias current	<u>SD</u> = 5 V	25	50	70	μA
I _{SDI}	SD logic "0" input bias current	<u>SD</u> = 0 V			1	μA

^{1.} Applied between HINx, LINx and GND for x = U, V, W.

DS11428 - Rev 6 page 8/24

Table 9. Temperature sensor output

Symbol	Parameter	Test condition	Min.	Тур.	Max.	Unit
V _{TSO}	Temperature sensor output voltage	T _J = 25 °C	0.974	1.16	1.345	٧
I _{TSO_SNK}	Temperature sensor sink current capability			0.1		mA
I _{TSO_SRC}	Temperature sensor source current capability		4			mA

Table 10. Sense comparator (V_{CC} = 15 V, unless otherwise is specified)

Symbol	Parameter	Test condition	Min.	Тур.	Max.	Unit
I _{CIN}	CIN input bias current	V _{CIN} = 1 V	-0.2		0.2	μA
V _{ref}	Internal reference voltage		460	510	560	mV
V _{OD}	Open-drain low level output voltage	I _{od} = 5 mA			500	mV
t _{CIN_SD}	C _{IN} comparator delay to \overline{SD}	\overline{SD} pulled to 5 V through R _{SD} = 10 kΩ; measured applying a voltage step 0-1 V to pin CIN; 50% CIN to 90% \overline{SD}	240	320	410	ns
SR _{SD}	SD fall slew rate	\overline{SD} pulled to 5 V through R _{SD} = 10 k Ω ; C _L = 1 nF through \overline{SD} and ground; 90% \overline{SD} to 10% \overline{SD}		25		V/µs

The comparator stays enabled even if $V_{\mbox{\footnotesize{CC}}}$ is in the UVLO condition but higher than 4 V.

DS11428 - Rev 6 page 9/24

4 Fault management

The device integrates an open-drain output connected to the \overline{SD} pin. As soon as a fault occurs, the open-drain is activated and the LVGx outputs are forced low. Two types of fault can be identified:

- Overcurrent (OC) sensed by the internal comparator (see more detail in Section 4.1 Smart shutdown function);
- Undervoltage on supply voltage (V_{CC})

Each fault enables the SD open drain for a different time, as described in the following table.

Symbol **Parameter** Event time (1) SD open-drain enable time result (1)(2) ≤ 24 µs 24 µs OC Over-current event > 24 µs OC time ≤ 70 µs 70 µs > 70 µs **UVLO** Under-voltage lockout event **UVLO** time until the VCC_LS exceeds the VCC LS UV turn ON threshold

Table 11. Fault timing

- 1. Typical value (-40 °C $\leq T_{.1} \leq +125$ °C).
- 2. Without contribution of the RC network on SD.

Actually, the device remains in a fault condition (\overline{SD}) at low logic level and LVGx outputs disabled) for a time also depending on the RC network connected to the \overline{SD} pin. The network generates a time contribution that is added to the internal value.

Figure 4. Overcurrent timing (without contribution of the RC network on SD)

GIPG120520141638FSR

DS11428 - Rev 6 page 10/24

Figure 5. UVLO timing (without contribution of the RC network on $\overline{\text{SD}}$)

DS11428 - Rev 6 page 11/24

4.1 Smart shutdown function

The device integrates a comparator committed to the fault sensing function. The comparator input can be connected to an external shunt resistor in order to implement a simple overcurrent detection function.

The output signal of the comparator is fed to an integrated MOSFET with the open drain output available on the SD input. When the comparator triggers, the device is set in shutdown state and its outputs are all set to low level.

Figure 6. Smart shutdown timing waveforms in case of overcurrent event

 R_{ON_OD} = V_{OD} /5 mA, see Table 10. Sense comparator (V_{CC} = 15 V, unless otherwise is specified); R_{PD_SD} (typ.) = 5 V/I_{SDh}

DS11428 - Rev 6 page 12/24

In common overcurrent protection designs, the comparator output is usually connected to the \overline{SD} input and an RC network is connected to this \overline{SD} line in order to provide a mono-stable circuit which implements a protection time that follows the fault condition.

As opposed to common fault detection systems, the device smart shutdown architecture allows the immediate turn-off of output gates driver in case of fault, by minimizing the propagation delay between the fault detection event and the actual switching off of the outputs. In fact, the time delay between the fault and the turning off of the outputs is no longer dependent on the RC value of the external network connected to the pin.

In the smart shutdown circuitry, the fault signal has a preferential path which directly switches off the outputs after the comparator triggering.

At the same time, the internal logic turns on the open-drain output and holds it on until the \overline{SD} voltage goes below the V_{SSD} threshold and the t_{oc} time is elapsed.

The driver outputs restart following the input pins as soon as the voltage at the \overline{SD} pin reaches the higher threshold of the \overline{SD} logic input.

The smart shutdown system provides the possibility to increase the time constant of the external RC network (i.e., the disable time after the fault event) up to very high values without increasing the delay time of the protection.

DS11428 - Rev 6 page 13/24

5 Temperature monitoring solutions

5.1 TSO output

The device integrates a temperature sensor. A voltage proportional to the die temperature is available on the TSO pin. When this function is not used, the pin can be left floating.

Figure 7. V_{TSO} output characteristics vs LVIC temperature

5.2 NTC thermistor

Table 12. NTC thermistor

Symbol	Parameter	Test condition	Min.	Тур.	Max.	Unit
R ₂₅	Resistance	T = 25 °C		85		kΩ
R ₁₂₅	Resistance	T = 125 °C		2.6		kΩ
В	B-constant	T = 25 to 100 °C		4092		K
Т	Operating temperature range		-40		125	°C

DS11428 - Rev 6 page 14/24

Figure 8. NTC resistance vs temperature

DS11428 - Rev 6 page 15/24

6 Application circuit example

Cvdc P(24) MICROCONTROLLER

Figure 10. Application circuit example

Application designers are free to use a different scheme based on the device specifications.

DS11428 - Rev 6 page 16/24

6.1 Guidelines

- 1. Input signals HIN, LIN are active-high logic. A 100 $k\Omega$ (typ.) pull-down resistor is built-in for each input pin. To prevent input signal oscillations, the wiring of each input should be as short as possible and the use of RC filters (R₁, C₁) on each input signal is suggested. The filters should be with a time constant of about 100 ns and placed as close as possible to the IPM input pins.
- The use of a bypass capacitor C_{VCC} (aluminum or tantalum) can reduce the transient circuit demand on the power supply. Besides, to reduce any high-frequency switching noise distributed on the power lines, a decoupling capacitor C₂ (100 to 220 nF, with low ESR and low ESL) should be placed as close as possible to each V_{CC} pin and in parallel with the bypass capacitor.
- 3. The use of an RC filter (R_{SF} , C_{SF}) prevents protection circuit malfunctions. The time constant ($R_{SF} \times C_{SF}$) should be set to 1 μ s and the filter must be placed as close as possible to the CIN pin.
- 4. The SD is an input/output pin (open-drain type if it is used as output). It should be pulled up to a power supply (i.e., MCU bias at 3.3/5 V) by a resistor value, which can keep the I_{od} no higher than 5 mA (V_{OD} ≤ 500 mV when open-drain MOSFET is ON). The filter on SD should be sized to get a desired re-starting time after a fault event and placed as close as possible to the SD pin.
- 5. A decoupling capacitor C_{TSO} between 1 nF and 10 nF can be used to increase the noise immunity of the TSO thermal sensor; a similar decoupling capacitor C_{OT} (between 10 nF and 100 nF) can be implemented if the NTC thermistor is available and used. In both cases, their effectiveness is improved if these capacitors are placed close to the MCU.
- 6. The decoupling capacitor C_3 (100 to 220 nF with low ESR and low ESL) in parallel with each C_{boot} filters high-frequency disturbances. Both C_{boot} and C_3 (if present) should be placed as close as possible to the U,V,W and V_{boot} pins. Bootstrap negative electrodes should be connected to the U,V,W terminals directly and separated from the main output wires.
- 7. To prevent overvoltage on the V_{CC} pin, a Zener diode (Dz1) can be used. Similarly on the V_{boot} pin, a Zener diode (Dz2) can be placed in parallel with each C_{boot}.
- 8. The use of the decoupling capacitor C_4 (100 to 220 nF, with low ESR and low ESL) in parallel with the electrolytic capacitor C_{Vdc} prevents surge destruction. Both capacitors C_4 and C_{Vdc} should be placed as close as possible to the IPM (C_4 has priority over C_{Vdc}).
- 9. By integrating an application-specific type HVIC inside the module, direct coupling to the MCU terminals without an optocoupler is possible.
- 10. Low inductance shunt resistors should be used for phase leg current sensing.
- 11. In order to avoid malfunctions, the wiring on N pins, the shunt resistor and PWR_GND should be as short as possible.
- 12. The connection of the SGN_GND to the PWR_GND at one point only (close to the shunt resistor terminal) can reduce the impact of power ground fluctuation.

These guidelines ensure the device specifications for application designs. For further details, please refer to the relevant application note.

Table 13. Recommended operating conditions

Symbol	Parameter	Test conditions	Min.	Тур.	Max.	Unit
V _{PN}	Supply voltage	Applied between P-Nu, N _V , N _w		300	400	V
V _{CC}	Control supply voltage	Applied between V _{CC} -GND	13.5	15	18	V
V _{BS}	High-side bias voltage	Applied between V_{BOOTi} -OUT _i for i = U, V, W	13		18	V
t _{dead}	Blanking time to prevent arm-short	For each input signal	1.0			μs
f _{PWM}	PWM input signal	-40 °C < T _C < 100 °C -40 °C < T _J < 125 °C			20	kHz
T _C	Case operation temperature				100	°C

DS11428 - Rev 6 page 17/24

7 Electrical characteristics (curves)

Figure 11. Output characteristics

Figure 12. V_{CE(sat)} vs collector current

Figure 13. I_C vs case temperature

Figure 14. Diode V_F vs forward current

Figure 15. E_{on} switching energy vs collector current

Figure 16. E_{off} switching energy vs collector current

DS11428 - Rev 6 page 18/24

DS11428 - Rev 6 page 19/24

8 Package information

In order to meet environmental requirements, ST offers these devices in different grades of ECOPACK packages, depending on their level of environmental compliance. ECOPACK specifications, grade definitions and product status are available at: www.st.com. ECOPACK is an ST trademark.

8.1 SDIP2B-26L type L1 package information

Figure 18. SDIP2B-26L type L1 package outline

8450802_7_type_L1_IGBT

DS11428 - Rev 6 page 20/24

Table 14. SDIP2B-26L type L1 package mechanical data

D. (Dimensions (mm)				
Ref.	Min.	Тур.	Max.		
А	37.50	38.00	38.50		
A1	0.97	1.22	1.47		
A2	0.97	1.22	1.47		
A3	34.70	35.00	35.30		
С	1.45	1.50	1.55		
В	23.50	24.00	24.50		
B1		12.00			
B2	13.90	14.40	14.90		
B3	28.90	29.40	29.90		
С	3.30	3.50	3.70		
C1	5.00	5.50	6.00		
C2	13.50	14.00	14.50		
D	28.45	28.95	29.45		
D1	2.725	3.025	3.325		
е	3.356	3.556	3.756		
e1	1.578	1.778	1.978		
e2	7.42	7.62	7.82		
e3	4.88	5.08	5.28		
e4	2.34	2.54	2.74		
E	11.90	12.40	12.90		
E1	3.45	3.75	4.05		
E2		1.80			
f	0.45	0.60	0.75		
f1	0.35	0.50	0.65		
F	1.95	2.10	2.25		
F1	0.95	1.10	1.25		
R	1.55	1.575	1.60		
Т	0.375	0.40	0.425		
V	0°		5°		

DS11428 - Rev 6 page 21/24

Revision history

Table 15. Document revision history

Date	Version	Changes
14-Dec-2015	1	First release.
22-Aug-2016	2	Modified: Table 8: "Inductive load switching time and energy", Table 1: "Device summary", Table 11: "Sense comparator (VCC = 15 V, unless otherwise is specified)", Figure 13: "Eon switching loss vs collector current", Figure 14: "Eoff switching loss vs collector current" and Figure 15: "VTSO output characteristics vs LVIC temperature"
		Minor text changes.
09-Oct-2017	3	Updated features in cover page, Table 12: "Fault timing" and Section 9: "Package information".
		Minor text changes.
	4	Removed maturity status indication from cover page.
09-Jul-2018		Updated <i>Description</i> on cover page.
00 001 2010		Updated Section 8.1 SDIP2B-26L type L package information.
		Minor text changes
	5	Added Figure 13. IC vs case temperature.
15-May-2019		Updated Section 8.1 SDIP2B-26L type L1 package information.
		Minor text changes.
15-Sep-2021	6	Updated the features in cover page and Table 4. Total system.
13-3-β-2021		Minor text changes.

DS11428 - Rev 6 page 22/24

Contents

Inte	rnal schematic and pin description	2
Abs	olute maximum ratings	4
2.1	Thermal data	5
Elec	ctrical characteristics	6
3.1	Inverter part	6
3.2	Control/protection parts	8
Fau	It management	10
4.1	Smart shutdown function	12
Tem	perature monitoring solutions	14
5.1	TSO output	14
5.2	NTC thermistor	14
App	olication circuit example	16
6.1	Guidelines	17
Elec	ctrical characteristics (curves)	18
Pac	kage information	20
8.1	SDIP2B-26L type L1 package information	20
/ision	history	22
	Abs 2.1 Elec 3.1 3.2 Fau 4.1 Tem 5.1 5.2 App 6.1 Elec Pac 8.1	Electrical characteristics. 3.1 Inverter part. 3.2 Control/protection parts. Fault management. 4.1 Smart shutdown function. Temperature monitoring solutions. 5.1 TSO output. 5.2 NTC thermistor. Application circuit example. 6.1 Guidelines. Electrical characteristics (curves). Package information.

IMPORTANT NOTICE - PLEASE READ CAREFULLY

STMicroelectronics NV and its subsidiaries ("ST") reserve the right to make changes, corrections, enhancements, modifications, and improvements to ST products and/or to this document at any time without notice. Purchasers should obtain the latest relevant information on ST products before placing orders. ST products are sold pursuant to ST's terms and conditions of sale in place at the time of order acknowledgement.

Purchasers are solely responsible for the choice, selection, and use of ST products and ST assumes no liability for application assistance or the design of Purchasers' products.

No license, express or implied, to any intellectual property right is granted by ST herein.

Resale of ST products with provisions different from the information set forth herein shall void any warranty granted by ST for such product.

ST and the ST logo are trademarks of ST. For additional information about ST trademarks, please refer to www.st.com/trademarks. All other product or service names are the property of their respective owners.

Information in this document supersedes and replaces information previously supplied in any prior versions of this document.

© 2021 STMicroelectronics - All rights reserved

DS11428 - Rev 6 page 24/24

X-ON Electronics

Largest Supplier of Electrical and Electronic Components

Click to view similar products for IGBT Modules category:

Click to view products by STMicroelectronics manufacturer:

Other Similar products are found below:

F3L400R07ME4_B22 F4-50R07W2H3_B51 FB15R06W1E3 FB20R06W1E3_B11 FD1000R33HE3-K FD400R12KE3 FD400R33KF2C-K FD401R17KF6C_B2 FD-DF80R12W1H3_B52 FF200R06YE3 FF300R12KE4_E FF450R12ME4P FF600R12IP4V FP15R12W2T4 FP20R06W1E3 FP50R12KT3 FP75R07N2E4_B11 FS10R12YE3 FS150R07PE4 FS150R12PT4 FS200R12KT4R FS20R06W1E3_B11 FS50R07N2E4_B11 FZ1000R33HE3 FZ1800R17KF4 DD250S65K3 DF1000R17IE4 DF1000R17IE4D_B2 DF1400R12IP4D DF200R12PT4_B6 DF400R07PE4R_B6 BSM75GB120DN2_E3223c-Se F3L300R12ME4_B22 F3L75R07W2E3_B11 F4-50R12KS4_B11 F475R07W1H3B11ABOMA1 FD1400R12IP4D FD200R12PT4_B6 FD800R33KF2C-K FF150R12ME3G FF300R17KE3_S4 FF300R17ME4_B11 FF401R17KF6C_B2 FF650R17IE4D_B2 FF900R12IP4D FF900R12IP4DV STGIF7CH60TS-L FP50R07N2E4_B11 FS100R07PE4 FS150R07N3E4_B11