
3-20

CAUTION: These devices are sensitive to electrostatic discharge; follow proper IC Handling Procedures.
http://www.intersil.com or 407-727-9207 | Copyright © Intersil Corporation 1999

Features
• 10A, 400V and 500V

• VCE(ON): 2.5V Max.

• TFALL : 1µs, 0.5µs

• Low On-State Voltage

• Fast Switching Speeds

• High Input Impedance

• Anti-Parallel Diode

Applications
• Power Supplies

• Motor Drives

• Protective Circuits

Description
The HGTP10N40C1D, HGTP10N40E1D, HGTP10N50C1D,
and HGTP10N50E1D are n-channel enhancement-mode
insulated gate bipolar transistors (IGBTs) designed for high
voltage, low on-dissipation applications such as switching reg-
ulators and motor drivers. They feature a discrete anti-parallel
diode that shunts current around the IGBT in the reverse
direction without introducing carriers into the depletion region.
These types can be operated directly from low power inte-
grated circuits.

PACKAGING AVAILABILITY

PART NUMBER PACKAGE BRAND

HGTP10N40C1D TO-220AB 10N40C1D

HGTP10N40E1D TO-220AB 10N40E1D

HGTP10N50C1D TO-220AB 10N50C1D

HGTP10N50E1D TO-220AB 10N50E1D

NOTE: When ordering, use the entire part number.

April 1995

Package
JEDEC TO-220AB

Terminal Diagram
N-CHANNEL ENHANCEMENT MODE

COLLECTOR
(FLANGE)

GATE
COLLECTOR

EMITTER

C

G

E

Absolute Maximum Ratings TC = +25oC, Unless Otherwise Specified

HGTP10N40C1D
HGTP10N40E1D

HGTP10N50C1D
HGTP10N50E1D UNITS

Collector-Emitter Voltage . VCES 400 500 V
Collector-Gate Voltage RGE = 1MΩ . VCGR 400 500 V
Gate-Emitter Voltage . VGE ±20 ±20 V
Collector Current Continuous at TC = +25oC . IC25 17.5 17.5 A

at TC = +90oC . IC90 10 10
Power Dissipation Total at TC = +25oC . PD 75 75 W
Power Dissipation Derating TC > +25oC . 0.6 0.6 W/oC
Operating and Storage Junction Temperature Range TJ, TSTG -55 to +150 -55 to +150 oC

HGTP10N40C1D, HGTP10N40E1D,
HGTP10N50C1D, HGTP10N50E1D

10A, 400V and 500V N-Channel IGBTs
with Anti-Parallel Ultrafast Diodes

File Number 2405.5

www.agelectronica.com www.agelectronica.com

 www.agelectronica.com www.agelectronica.com

www.agelectronica.com www.agelectronica.com

 www.agelectronica.com www.agelectronica.com

3-21

Specifications HGTP10N40C1D, HGTP10N40E1D, HGTP10N50C1D, HGTP10N50E1D

Electrical Specifications TC = +25oC, Unless Otherwise Specified

PARAMETERS SYMBOL TEST CONDITIONS

LIMITS

UNITS

HGTP10N40C1D,
HGTP10N40E1D

HGTP10N50C1D,
HGTP10N50E1D

MIN MAX MIN MAX

Collector-Emitter Breakdown Voltage BVCES IC = 1mA, VGE = 0 400 - 500 - V

Gate Threshold Voltage VGE(TH) VGE = VCE, IC = 1mA 2.0 4.5 2.0 4.5 V

Zero Gate Voltage Collector Current ICES VCE = 400V, TC = +25oC - 250 - - µA

VCE = 500V, TC = +25oC - - - 250 µA

VCE = 400V, TC = +125oC - 1000 - - µA

VCE = 500V, TC = +125oC - - - 1000 µA

Gate-Emitter Leakage Current IGES VGE = ±20V, VCE = 0 - 100 - 100 nA

Collector-Emitter On Voltage VCE(ON) IC = 10A, VGE = 10V - 2.5 - 2.5 V

IC = 17.5A, VGE = 20V - 3.2 - 3.2 V

Gate-Emitter Plateau Voltage VGEP IC = 5A, VCE = 10V - 6 (Typ) - 6 (Typ) V

On-State Gate Charge QG(ON) IC = 5A, VCE = 10V - 19 (Typ) - 19 (Typ) nC

Turn-On Delay Time tD(ON)I IC = 10A, VCE(CLP) = 300V,
L = 50µH, TJ = +100oC,
VGE = 10V, RG = 50Ω

- 50 - 50 ns

Rise Time tRI - 50 - 50 ns

Turn-Off Delay Time tD(OFF)I - 400 - 400 ns

Fall Time tFI

40E1D, 50E1D 680 (Typ) 1000 680 (Typ) 1000 ns

40C1D, 50C1D 400 (Typ) 500 400 (Typ) 500 ns

Turn-Off Energy Loss per Cycle (Off
Switching Dissipation =
WOFF x Frequency)

WOFF IC = 10A, VCE(CLP) = 300V,
L = 50µH, TJ = +100oC,
VGE = 10V, RG = 50Ω

40E1D, 50E1D 1810 (Typ) µJ

40C1D, 50C1D 1070 (Typ) µJ

Thermal Resistance Junction-to-Case RθJC - 1.67 - 1.67 oC/W

Diode Forward Voltage VEC IEC = 10A - 2 - 2 V

Diode Reverse Recovery Time tRR IEC = 10A, di/dt = 100A/µs - 100 - 100 ns

INTERSIL CORPORATION IGBT PRODUCT IS COVERED BY ONE OR MORE OF THE FOLLOWING U.S. PATENTS:

4,364,073 4,417,385 4,430,792 4,443,931 4,466,176 4,516,143 4,532,534 4,567,641
4,587,713 4,598,461 4,605,948 4,618,872 4,620,211 4,631,564 4,639,754 4,639,762
4,641,162 4,644,637 4,682,195 4,684,413 4,694,313 4,717,679 4,743,952 4,783,690
4,794,432 4,801,986 4,803,533 4,809,045 4,809,047 4,810,665 4,823,176 4,837,606
4,860,080 4,883,767 4,888,627 4,890,143 4,901,127 4,904,609 4,933,740 4,963,951
4,969,027

www.agelectronica.com www.agelectronica.com

 www.agelectronica.com www.agelectronica.com

www.agelectronica.com www.agelectronica.com

 www.agelectronica.com www.agelectronica.com

3-22

HGTP10N40C1D, HGTP10N40E1D, HGTP10N50C1D, HGTP10N50E1D

Typical Performance Curves

FIGURE 1. MAX. SWITCHING CURRENT LEVEL. R G = 50Ω,
VGE = 0V ARE THE MIN. ALLOWABLE VALUES

FIGURE 2. POWER DISSIPATION vs TEMPERATURE DERAT-
ING CURVE

FIGURE 3. TYPICAL NORMALIZED GATE THRESHOLD
VOLTAGE vs JUNCTION TEMPERATURE

FIGURE 4. TYPICAL TRANSFER CHARACTERISTICS

FIGURE 5. TYPICAL SATURATION CHARACTERISTICS FIGURE 6. TYPICAL COLLECTOR-TO-EMITTER ON-VOLTAGE
vs COLLECTOR CURRENT

20.0

17.5

15.0

12.5

10.0

7.5

5.0

2.5

0
-75 -50 -25 0 +25 +50 +75 +100 +125 +150 +175

I C
E
, C

O
LL

E
C

TO
R

 C
U

R
R

E
N

T
 (

A
)

TJ , JUNCTION TEMPERATURE (oC)

VGE = 10V, RGEN = RGS = 100Ω

100

80

60

40

20

0 +25 +50 +75 +100 +125 +150

R
AT

E
D

 P
O

W
E

R
 D

IS
S

IP
AT

IO
N

 (
%

)

TC, CASE TEMPERATURE (oC)

1.3

1.2

1.1

1.0

0.9

0.8

0.7

-50 0 +50 +100 +150

N
O

R
M

A
LI

Z
E

D
 G

AT
E

 T
H

R
E

S
H

O
LD

 V
O

LT
A

G
E

TJ , JUNCTION TEMPERATURE (oC)

VGE = VCE, IC = 1mA
35

30

25

20

15

10

5

0 2.5 5.0 7.5 10.0

I C
E
, C

O
LL

E
C

TO
R

 C
U

R
R

E
N

T
 (

A
)

VGE, GATE-TO-EMITTER VOLTAGE (V)

PULSE TEST, VCE = 10V
PULSE DURATION = 80µs
DUTY CYCLE = 0.5% MAX.

-40oC+25oC

+125oC

0

35

30

25

20

15

10

5

0 1 2 3 4 5

I C
E
, C

O
LL

E
C

TO
R

 C
U

R
R

E
N

T
 (

A
)

VCE, COLLECTOR-TO-EMITTER VOLTAGE (V)

VGE = 20V

VGE = 10V

VGE = 8V

VGE = 7V

VGE = 6V

VGE = 5V

VGE = 4V

TC = +25oC

0

35

30

25

20

15

10

5

0 1 2 3 4

I C
E
, C

O
LL

E
C

TO
R

 C
U

R
R

E
N

T
 (

A
)

VCE(ON), COLLECTOR-TO-EMITTER VOLTAGE (V)

PULSE TEST, VGE = 10V
PULSE DURATION = 80µs
DUTY CYCLE = 0.5% MAX.

+25oC

0

www.agelectronica.com www.agelectronica.com

 www.agelectronica.com www.agelectronica.com

www.agelectronica.com www.agelectronica.com

 www.agelectronica.com www.agelectronica.com

3-23

HGTP10N40C1D, HGTP10N40E1D, HGTP10N50C1D, HGTP10N50E1D

FIGURE 7. CAPACITANCE vs COLLECTOR-TO-EMITTER
VOLTAGE

FIGURE 8. TYPICAL VCE(ON) vs TEMPERATURE

FIGURE 9. TYPICAL TURN-OFF DELAY TIME FIGURE 10. TYPICAL INDUCTIVE SWITCHING WAVEFORMS

FIGURE 11. TYPICAL FALL TIME (I C = 5A) FIGURE 12. TYPICAL FALL TIME (I C = 10A)

Typical Performance Curves (Continued)

1000

800

600

400

200

0

C
, C

A
PA

C
IT

A
N

C
E

 (
pF

)

0 10 20 30 40 50
VCE, COLLECTOR-TO-EMITTER VOLTAGE (V)

f = 0.1MHz

CISS

COSS

CRSS

1200 3.00

2.75

2.50

2.25

2.00

1.75

1.50
+25 +50 +75 +100 +125 +150

TJ, JUNCTION TEMPERATURE (oC)

V
C

E
(O

N
),

C
O

LL
E

C
TO

R
-E

M
IT

T
E

R
 O

N
 V

O
LT

A
G

E
 (

V
)

IC = 5A, VGE = 15V

IC = 5A, VGE = 10V

IC = 10A, VGE = 15V

IC = 10A, VGE = 10V

400

300

200

100

0
+25 +50 +75 +100 +125 +150

TJ, JUNCTION TEMPERATURE (oC)

T
D

(O
F

F
)I
, T

U
R

N
 O

F
F

 D
E

LA
Y

 T
IM

E
 (

ns
)

IC = 20A, VGE = 10V, VCL = 300V
L =25µH, RG = 25Ω

VGE

VCE

IC

WOFF = ∫ IC * VCEdt

800

700

600

500

400

300

200

100

0
+25 +50 +75 +100 +125 +150

TJ, JUNCTION TEMPERATURE (oC)

t F
I,

FA
LL

 T
IM

E
 (

ns
)

IC = 5A, VGE = 10V, VCL = 300V

L = 50µH, RG = 50Ω

40C1/50C1

40E1/50E1

800

700

600

500

400

300

200

100

0
+25 +50 +75 +100 +125 +150

TJ, JUNCTION TEMPERATURE (oC)

t F
I,

FA
LL

 T
IM

E
 (

ns
)

IC = 10A, VGE = 10V, VCL = 300V

L = 50µH, RG = 50Ω

40C1/50C1

40E1/50E1

www.agelectronica.com www.agelectronica.com

 www.agelectronica.com www.agelectronica.com

www.agelectronica.com www.agelectronica.com

 www.agelectronica.com www.agelectronica.com

3-24

HGTP10N40C1D, HGTP10N40E1D, HGTP10N50C1D, HGTP10N50E1D

FIGURE 13. TYPICAL CLAMPED INDUCTIVE TURN-OFF
SWITCHING LOSS/CYCLE

FIGURE 14. NORMALIZED SWITCHING WAVEFORMS AT CON-
STANT GATE CURRENT. (REFER TO APPLICA-
TION NOTES AN7254 AND AN7260)

FIGURE 15. TYPICAL DIODE EMITTER-TO-COLLECTOR
VOLTAGE vs CURRENT FOR ALL TYPES

FIGURE 16. TYPICAL DIODE REVERSE-RECOVERY TIME FOR
ALL TYPES

Test Circuit

FIGURE 17. INDUCTIVE SWITCHING TEST CIRCUIT

Typical Performance Curves (Continued)

1000

900

800

700

600

500

400

300

200

100

0
+25 +50 +75 +100 +125 +150

W
O

F
F
, T

U
R

N
-O

F
F

 E
N

E
R

G
Y

 L
O

S
S

 (
µJ

)

TJ, JUNCTION TEMPERATURE (oC)

10A, 40C1/50C1

10A, 40E1/50E1

20A, 40C1/50C1

20A, 40E1/50E1

VGE = 10V, VCE(CLP) = 300V

L = 25µH, RG = 25Ω

500

375

250

125

0

V
C

E
, C

O
LL

E
C

TO
R

-E
M

IT
T

E
R

 V
O

LT
A

G
E

 (
V

)

V
G

E
, G

AT
E

-E
M

IT
T

E
R

 V
O

LT
A

G
E

 (
V

)

10

4

0

20
IG(REF)

IG(ACT)
80

IG(REF)

IG(ACT)
TIME (µs)

GATE-
EMITTER
VOLTAGE

RL = 25Ω
IG(REF) = 0.76mA

VGE = 10V

COLLECTOR-EMITTER VOLTAGE

VCC = 0.25BVCES

VCC = BVCES 8

6

2

NOTE:
FOR TURN-OFF GATE CURRENTS IN
EXCESS OF 3mA. VCE TURN-OFF IS
NOT ACCURATELY REPRESENTED
BY THIS NORMALIZATION.

100

10

1

0.1
0.4 0.6 0.8 1 1.2 1.4 1.6 1.8 2

VEC, EMITTER-COLLECTOR (V)

I E
C

, E
M

IT
T

E
R

-C
O

LL
E

C
TO

R
 C

U
R

R
E

N
T

 (
A

) TYPICAL DIODE ON VOLTAGE

TJ = +150oC

TJ = +100oC

TJ = +25oC

TJ = -50oC

t R
R

, R
E

V
E

R
S

E
 R

E
C

O
V

E
R

Y
 T

IM
E

 (
ns

)

IEC, EMITTER-COLLECTOR CURRENT (A)

60

50

40

30

20

10

0 2 4 6 8 10 12 14 16 18 20

TYPICAL REVERSE RECOVERY TIME

dIEC/dT ≥ 100A/µs

VR = 30V, TJ = +25oC

20V

0V

RGEN = 100Ω

1/RG = 1/RGEN + 1/RGE

RGE = 100Ω

L = 50µH

VCE(CLP)=

RL = 13Ω

300V

VCC

www.agelectronica.com www.agelectronica.com

 www.agelectronica.com www.agelectronica.com

www.agelectronica.com www.agelectronica.com

 www.agelectronica.com www.agelectronica.com

3-25

All Intersil semiconductor products are manufactured, assembled and tested under ISO9000 quality systems certification.
Intersil products are sold by description only. Intersil Corporation reserves the right to make changes in circuit design and/or specifications at any time without
notice. Accordingly, the reader is cautioned to verify that data sheets are current before placing orders. Information furnished by Intersil is believed to be accurate
and reliable. However, no responsibility is assumed by Intersil or its subsidiaries for its use; nor for any infringements of patents or other rights of third parties which
may result from its use. No license is granted by implication or otherwise under any patent or patent rights of Intersil or its subsidiaries.

For information regarding Intersil Corporation and its products, see web site http://www.intersil.com

Sales Office Headquarters
NORTH AMERICA
Intersil Corporation
P. O. Box 883, Mail Stop 53-204
Melbourne, FL 32902
TEL: (407) 724-7000
FAX: (407) 724-7240

EUROPE
Intersil SA
Mercure Center
100, Rue de la Fusee
1130 Brussels, Belgium
TEL: (32) 2.724.2111
FAX: (32) 2.724.22.05

ASIA
Intersil (Taiwan) Ltd.
Taiwan Limited
7F-6, No. 101 Fu Hsing North Road
Taipei, Taiwan
Republic of China
TEL: (886) 2 2716 9310
FAX: (886) 2 2715 3029

HGTP10N40C1D, HGTP10N40E1D, HGTP10N50C1D, HGTP10N50E1D

www.agelectronica.com www.agelectronica.com

 www.agelectronica.com www.agelectronica.com

www.agelectronica.com www.agelectronica.com

 www.agelectronica.com www.agelectronica.com

