
Datasheet Please�read�the�Important�Notice�and�Warnings�at�the�end�of�this�document V�2.3
www.infineon.com 2019-04-15

IKQ40N120CT2

TRENCHSTOPTM�2�low�Vce(sat)�second�generation�IGBT

Low�Vce(sat)�IGBT�in�TRENCHSTOP™�2�technology�copacked�with�soft,�fast
recovery�full�current�rated�anti-parallel�Emitter�Controlled�Diode

�
Features:

TRENCHSTOP™�2�technology�offers:
•�Very�low�VCE(sat),�1.75V�at�nominal�current
•�10µsec�short�circuit�withstand�time�at�Tvj=175°C
•�Easy�paralleling�capability�due�to�positive�temperature
coefficient�in�VCE(sat)
•�Low�EMI
•�Very�soft,�fast�recovery�full�current�anti-parallel�diode
•�Maximum�junction�temperature�175°C
•�Pb-free�lead�plating;�RoHS�compliant
•�Complete�product�spectrum�and�PSpice�Models:
http://www.infineon.com/igbt

Applications:

•�GPD�(General�Purpose�Drives)
•�Servo�Drives
•�Commercial�Vehicles
•�Agricultural�Vehicles
•�Three-level�Solar�String�Inverter
•�Welding

Product�Validation:

Qualified�for�industrial�applications�according�to�the�relevant�tests
of�JEDEC47/20/22

G

C

E

Key�Performance�and�Package�Parameters
Type VCE IC VCEsat,�Tvj=25°C Tvjmax Marking Package
IKQ40N120CT2 1200V 40A 1.75V 175°C K40MCT2 PG-TO247-3-46

Datasheet 2 V�2.3
2019-04-15

IKQ40N120CT2

TRENCHSTOPTM�2�low�Vce(sat)�second�generation�IGBT

Table�of�Contents

Description . 1

Table of Contents . 2

Maximum Ratings . 3

Thermal Resistance . 3

Electrical Characteristics . 4

Electrical Characteristics Diagrams . 6

Package Drawing .13

Testing Conditions .14

Revision History .15

Disclaimer .16

Datasheet 3 V�2.3
2019-04-15

IKQ40N120CT2

TRENCHSTOPTM�2�low�Vce(sat)�second�generation�IGBT

Maximum�Ratings
For�optimum�lifetime�and�reliability,�Infineon�recommends�operating�conditions�that�do�not�exceed�80%�of�the�maximum�ratings�stated�in�this�datasheet.

Parameter Symbol Value Unit
Collector-emitter�voltage,�Tvj�≥�25°C VCE 1200 V

DC�collector�current,�limited�by�Tvjmax
Tc�=�25°C�value�limited�by�bondwire
Tc�=�135°C

IC 80.0
40.0

A

Pulsed�collector�current,�tp�limited�by�Tvjmax ICpuls 160.0 A

Turn off safe operating area
VCE�≤�1200V,�Tvj�≤�175°C,�tp�=�1µs - 160.0 A

Diode�forward�current,�limited�by�Tvjmax
Tc�=�25°C�value�limited�by�bondwire
Tc�=�100°C

IF 80.0
40.0

A

Diode�pulsed�current,�tp�limited�by�Tvjmax IFpuls 160.0 A

Gate-emitter voltage
Transient�Gate-emitter�voltage�(tp�≤�10µs,�D�<�0.010) VGE

±20
±30 V

Short circuit withstand time
VGE�=�15.0V,�VCC�≤�600V
Allowed number of short circuits < 1000
Time between short circuits: ≥ 1.0s
Tvj�=�175°C

tSC

10

µs

Power�dissipation�Tc�=�25°C
Power�dissipation�Tc�=�135°C Ptot

500.0
133.0 W

Operating junction temperature Tvj -40...+175 °C

Storage temperature Tstg -55...+150 °C

Soldering temperature,
wave soldering 1.6mm (0.063in.) from case for 10s 260 °C

Thermal�Resistance

Value
min. typ. max.

Parameter Symbol Conditions Unit

Rth�Characteristics

IGBT thermal resistance,
junction - case Rth(j-c) - - 0.30 K/W

Diode thermal resistance,
junction - case Rth(j-c) - - 0.50 K/W

Thermal resistance
junction - ambient Rth(j-a) - - 40 K/W

Datasheet 4 V�2.3
2019-04-15

IKQ40N120CT2

TRENCHSTOPTM�2�low�Vce(sat)�second�generation�IGBT

Electrical�Characteristic,�at�Tvj�=�25°C,�unless�otherwise�specified

Value
min. typ. max.

Parameter Symbol Conditions Unit

Static�Characteristic

Collector-emitter breakdown voltage V(BR)CES VGE�=�0V,�IC�=�0.50mA 1200 - - V

Collector-emitter saturation voltage VCEsat

VGE�=�15.0V,�IC�=�40.0A
Tvj�=�25°C
Tvj�=�175°C

-
-

1.75
2.30

2.15
-

V

Diode forward voltage VF

VGE�=�0V,�IF�=�40.0A
Tvj�=�25°C
Tvj�=�175°C

-
-

1.90
1.85

2.30
-

V

Gate-emitter threshold voltage VGE(th) IC�=�1.50mA,�VCE�=�VGE 5.1 5.8 6.5 V

Zero gate voltage collector current ICES
VCE�=�1200V,�VGE�=�0V
Tvj�=�25°C
Tvj�=�175°C

-
-

-
3000

250
-

µA

Gate-emitter leakage current IGES VCE�=�0V,�VGE�=�20V - - 100 nA

Transconductance gfs VCE�=�20V,�IC�=�40.0A - 15.0 - S

Electrical�Characteristic,�at�Tvj�=�25°C,�unless�otherwise�specified

Value
min. typ. max.

Parameter Symbol Conditions Unit

Dynamic�Characteristic

Input capacitance Cies - 2385 -

Output capacitance Coes - 235 -

Reverse transfer capacitance Cres - 132 -

VCE�=�25V,�VGE�=�0V,�f�=�1MHz pF

Gate charge QG
VCC�=�960V,�IC�=�40.0A,
VGE�=�15V - 190.0 - nC

Internal emitter inductance
measured 5mm (0.197 in.) from
case

LE - 13.0 - nH

Switching�Characteristic,�Inductive�Load

Value
min. typ. max.

Parameter Symbol Conditions Unit

IGBT�Characteristic,�at�Tvj�=�25°C
Turn-on delay time td(on) - 32 - ns

Rise time tr - 43 - ns

Turn-off delay time td(off) - 328 - ns

Fall time tf - 51 - ns

Turn-on energy Eon - 3.10 - mJ

Turn-off energy Eoff - 2.90 - mJ

Total switching energy Ets - 6.00 - mJ

Tvj�=�25°C,
VCC�=�600V,�IC�=�40.0A,
VGE�=�0.0/15.0V,
RG(on)�=�12.0Ω,�RG(off)�=�12.0Ω,
Lσ�=�90nH,�Cσ�=�67pF
Lσ,�Cσ�from�Fig.�E
Energy losses include “tail” and
diode reverse recovery.

Datasheet 5 V�2.3
2019-04-15

IKQ40N120CT2

TRENCHSTOPTM�2�low�Vce(sat)�second�generation�IGBT

Diode�Characteristic,�at�Tvj�=�25°C

Diode reverse recovery time trr - 298 - ns

Diode reverse recovery charge Qrr - 3.10 - µC

Diode peak reverse recovery current Irrm - 18.0 - A

Diode peak rate of fall of reverse
recovery�current�during�tb dirr/dt - -120 - A/µs

Tvj�=�25°C,
VR�=�600V,
IF�=�40.0A,
diF/dt�=�1000A/µs

Switching�Characteristic,�Inductive�Load

Value
min. typ. max.

Parameter Symbol Conditions Unit

IGBT�Characteristic,�at�Tvj�=�175°C
Turn-on delay time td(on) - 30 - ns

Rise time tr - 44 - ns

Turn-off delay time td(off) - 420 - ns

Fall time tf - 110 - ns

Turn-on energy Eon - 5.10 - mJ

Turn-off energy Eoff - 4.70 - mJ

Total switching energy Ets - 9.80 - mJ

Tvj�=�175°C,
VCC�=�600V,�IC�=�40.0A,
VGE�=�0.0/15.0V,
RG(on)�=�12.0Ω,�RG(off)�=�12.0Ω,
Lσ�=�90nH,�Cσ�=�67pF
Lσ,�Cσ�from�Fig.�E
Energy losses include “tail” and
diode reverse recovery.

Diode�Characteristic,�at�Tvj�=�175°C

Diode reverse recovery time trr - 488 - ns

Diode reverse recovery charge Qrr - 7.40 - µC

Diode peak reverse recovery current Irrm - 27.0 - A

Diode peak rate of fall of reverse
recovery�current�during�tb dirr/dt - -103 - A/µs

Tvj�=�175°C,
VR�=�600V,
IF�=�40.0A,
diF/dt�=�1000A/µs

Datasheet 6 V�2.3
2019-04-15

IKQ40N120CT2

TRENCHSTOPTM�2�low�Vce(sat)�second�generation�IGBT

Figure 1. Forward�bias�safe�operating�area
(D=0,�TC=25°C,�Tvj≤175°C;�VGE=15V)

VCE,�COLLECTOR-EMITTER�VOLTAGE�[V]

IC
,�C

O
LL
EC

TO
R
�C
U
R
R
EN

T�
[A
]

1 10 100 1000
0.1

1

10

100

not for linear use

Figure 2. Power�dissipation�as�a�function�of�case
temperature
(Tvj≤175°C)

TC,�CASE�TEMPERATURE�[°C]

P
to
t ,�
PO

W
ER

�D
IS
SI
PA

TI
O
N
�[W

]

25 50 75 100 125 150 175
0

100

200

300

400

500

Figure 3. Collector�current�as�a�function�of�case
temperature
(VGE≥15V,�Tvj≤175°C)

TC,�CASE�TEMPERATURE�[°C]

IC
,�C

O
LL
EC

TO
R
�C
U
R
R
EN

T�
[A
]

25 50 75 100 125 150 175
0

10

20

30

40

50

60

70

80

Figure 4. Typical�output�characteristic
(Tvj=25°C)

VCE,�COLLECTOR-EMITTER�VOLTAGE�[V]

IC
,�C

O
LL
EC

TO
R
�C
U
R
R
EN

T�
[A
]

0 1 2 3 4 5 6
0

20

40

60

80

100

120

140

160
VGE=20V

17V

15V

13V

11V

9V

7V

5V

Datasheet 7 V�2.3
2019-04-15

IKQ40N120CT2

TRENCHSTOPTM�2�low�Vce(sat)�second�generation�IGBT

Figure 5. Typical�output�characteristic
(Tvj=175°C)

VCE,�COLLECTOR-EMITTER�VOLTAGE�[V]

IC
,�C

O
LL
EC

TO
R
�C
U
R
R
EN

T�
[A
]

0 1 2 3 4 5 6
0

20

40

60

80

100

120

140

160
VGE=20V

17V

15V

13V

11V

9V

7V

5V

Figure 6. Typical�transfer�characteristic
(VCE=20V)

VGE,�GATE-EMITTER�VOLTAGE�[V]

IC
,�C

O
LL
EC

TO
R
�C
U
R
R
EN

T�
[A
]

2 4 6 8 10 12 14 16 18
0

20

40

60

80

100

120

140

160
Tvj = 25°C
Tvj = 175°C

Figure 7. Typical�collector-emitter�saturation�voltage�as
a�function�of�junction�temperature
(VGE=15V)

Tvj,�JUNCTION�TEMPERATURE�[°C]

V
C
Es
at
,�C

O
LL
EC

TO
R
-E
M
IT
TE

R
�S
AT

U
R
AT

IO
N
�[V

]

25 50 75 100 125 150 175
0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

4.0

4.5
IC = 20A
IC = 40A
IC = 80A

Figure 8. Typical�switching�times�as�a�function�of
collector�current
(inductive�load,�Tvj=175°C,�VCE=600V,
VGE=15/0V,�rG=12Ω,�Dynamic�test�circuit�in
Figure E)

IC,�COLLECTOR�CURRENT�[A]

t,�
SW

IT
C
H
IN
G
�T
IM
ES

�[n
s]

10 20 30 40 50 60 70 80
1

10

100

1000

td(off)

tf
td(on)

tr

Datasheet 8 V�2.3
2019-04-15

IKQ40N120CT2

TRENCHSTOPTM�2�low�Vce(sat)�second�generation�IGBT

Figure 9. Typical�switching�times�as�a�function�of�gate
resistor
(inductive�load,�Tvj=175°C,�VCE=600V,
VGE=15/0V,�IC=40A,�Dynamic�test�circuit�in
Figure E)

rG,�GATE�RESISTOR�[Ω]

t,�
SW

IT
C
H
IN
G
�T
IM
ES

�[n
s]

0 5 10 15 20 25 30 35 40
1

10

100

1000

td(off)

tf
td(on)

tr

Figure 10. Typical�switching�times�as�a�function�of
junction�temperature
(inductive�load,�VCE=600V,�VGE=15/0V,
IC=40A,�rG=12Ω,�Dynamic�test�circuit�in
Figure E)

Tvj,�JUNCTION�TEMPERATURE�[°C]

t,�
SW

IT
C
H
IN
G
�T
IM
ES

�[n
s]

25 50 75 100 125 150 175
1

10

100

1000

td(off)

tf
td(on)

tr

Figure 11. Gate-emitter�threshold�voltage�as�a�function
of�junction�temperature
(IC=1.5mA)

Tvj,�JUNCTION�TEMPERATURE�[°C]

V
G
E(
th
) ,�
G
AT

E-
EM

IT
TE

R
�T
H
R
ES

H
O
LD

�V
O
LT
AG

E�
[V
]

25 50 75 100 125 150 175
2.0

2.5

3.0

3.5

4.0

4.5

5.0

5.5

6.0

6.5

7.0
typ.
min.
max.

Figure 12. Typical�switching�energy�losses�as�a
function�of�collector�current
(inductive�load,�Tvj=175°C,�VCE=600V,
VGE=15/0V,�rG=12Ω,�Dynamic�test�circuit�in
Figure E)

IC,�COLLECTOR�CURRENT�[A]

E
,�S

W
IT
C
H
IN
G
�E
N
ER

G
Y�
LO

SS
ES

�[m
J]

10 20 30 40 50 60 70 80
0

3

6

9

12

15

18

21

24

27
Eoff

Eon

Ets

Datasheet 9 V�2.3
2019-04-15

IKQ40N120CT2

TRENCHSTOPTM�2�low�Vce(sat)�second�generation�IGBT

Figure 13. Typical�switching�energy�losses�as�a
function�of�gate�resistor
(inductive�load,�Tvj=175°C,�VCE=600V,
VGE=15/0V,�IC=40A,�Dynamic�test�circuit�in
Figure E)

rG,�GATE�RESISTOR�[Ω]

E
,�S

W
IT
C
H
IN
G
�E
N
ER

G
Y�
LO

SS
ES

�[m
J]

0 5 10 15 20 25 30 35 40
0.0

1.5

3.0

4.5

6.0

7.5

9.0

10.5

12.0

13.5

15.0
Eoff

Eon

Ets

Figure 14. Typical�switching�energy�losses�as�a
function�of�junction�temperature
(inductive�load,�VCE=600V,�VGE=15/0V,
IC=40A,�rG=12Ω,�Dynamic�test�circuit�in
Figure E)

Tvj,�JUNCTION�TEMPERATURE�[°C]

E
,�S

W
IT
C
H
IN
G
�E
N
ER

G
Y�
LO

SS
ES

�[m
J]

25 50 75 100 125 150 175
0

1

2

3

4

5

6

7

8

9

10
Eoff

Eon

Ets

Figure 15. Typical�switching�energy�losses�as�a
function�of�collector�emitter�voltage
(inductive�load,�Tvj=175°C,�VGE=15/0V,
IC=40A,�rG=12Ω,�Dynamic�test�circuit�in
Figure E)

VCE,�COLLECTOR-EMITTER�VOLTAGE�[V]

E
,�S

W
IT
C
H
IN
G
�E
N
ER

G
Y�
LO

SS
ES

�[m
J]

400 450 500 550 600 650 700 750 800
0.0

1.5

3.0

4.5

6.0

7.5

9.0

10.5

12.0

13.5

15.0
Eoff

Eon

Ets

Figure 16. Typical�gate�charge
(IC=40A)

QGE,�GATE�CHARGE�[nC]

V
G
E ,
�G
AT

E-
EM

IT
TE

R
�V
O
LT
AG

E�
[V
]

0 50 100 150 200 250
0

2

4

6

8

10

12

14

16
VCC�=�240V
VCC�=�960V

Datasheet 10 V�2.3
2019-04-15

IKQ40N120CT2

TRENCHSTOPTM�2�low�Vce(sat)�second�generation�IGBT

Figure 17. Typical�capacitance�as�a�function�of
collector-emitter�voltage
(VGE=0V,�f=1MHz)

VCE,�COLLECTOR-EMITTER�VOLTAGE�[V]

C
,�C

AP
AC

IT
AN

C
E�
[p
F]

0 5 10 15 20 25 30
10

100

1000

1E+4
Cies

Coes

Cres

Figure 18. Typical�short�circuit�collector�current�as�a
function�of�gate-emitter�voltage
(VCE≤600V,�Tvj≤175°C)

VGE,�GATE-EMITTER�VOLTAGE�[V]

IC
(S
C
) ,�
SH

O
R
T�
C
IR
C
U
IT
�C
O
LL
EC

TO
R
�C
U
R
R
EN

T�
[A
]

10 11 12 13 14 15 16 17 18
0

50

100

150

200

250

300

Figure 19. Short�circuit�withstand�time�as�a�function�of
gate-emitter�voltage
(VCE≤600V,�start�at�Tvj≤175°C)

VGE,�GATE-EMITTER�VOLTAGE�[V]

tS
C
,�S

H
O
R
T�
C
IR
C
U
IT
�W

IT
H
ST

AN
D
�T
IM
E�
[µ
s]

10 12 14 16 18 20
0

5

10

15

20

25

30

35

40

45

Figure 20. IGBT�transient�thermal�resistance
(D=tp/T)

tp,�PULSE�WIDTH�[s]

Zt
h(
j -c

) ,�
TR

AN
SI
EN

T�
TH

ER
M
AL

�R
ES

IS
TA

N
C
E�
[K
/W

]

1E-6 1E-5 1E-4 0.001 0.01 0.1 1
0.001

0.01

0.1 D = 0.5

0.2

0.1

0.05

0.02

0.01

single pulse

i:
ri[K/W]:
τi[s]:

1
0.016055
4.1E-4

2
0.117494
2.8E-3

3
0.15756
0.018313

4
3.3E-3
0.491884

5
3.4E-4
12.38553

Datasheet 11 V�2.3
2019-04-15

IKQ40N120CT2

TRENCHSTOPTM�2�low�Vce(sat)�second�generation�IGBT

Figure 21. Diode�transient�thermal�impedance�as�a
function�of�pulse�width
(D=tp/T)

tp,�PULSE�WIDTH�[s]

Zt
h(
j -c

) ,�
TR

AN
SI
EN

T�
TH

ER
M
AL

�R
ES

IS
TA

N
C
E�
[K
/W

]

1E-6 1E-5 1E-4 0.001 0.01 0.1 1
0.001

0.01

0.1

1

D = 0.5

0.2

0.1

0.05

0.02

0.01

single pulse

i:
ri[K/W]:
τi[s]:

1
0.02668
3.3E-4

2
0.22581
2.7E-3

3
0.24167
0.01549

4
5.3E-3
0.40258

5
3.9E-4
11.77304

Figure 22. Typical�reverse�recovery�time�as�a�function
of�diode�current�slope
(VR=600V)

diF/dt,�DIODE�CURRENT�SLOPE�[A/µs]

trr
,�R

EV
ER

SE
�R
EC

O
VE

R
Y�
TI
M
E�
[n
s]

500 700 900 1100 1300 1500
0

100

200

300

400

500

600

700

800
Tvj = 25°C, IF = 40A
Tvj = 175°C, IF = 40A

Figure 23. Typical�reverse�recovery�charge�as�a
function�of�diode�current�slope
(VR=600V)

diF/dt,�DIODE�CURRENT�SLOPE�[A/µs]

Q
rr ,
�R
EV

ER
SE

�R
EC

O
VE

R
Y�
C
H
AR

G
E�
[µ
C
]

500 700 900 1100 1300 1500
0

1

2

3

4

5

6

7

8
Tvj = 25°C, IF = 40A
Tvj = 175°C, IF = 40A

Figure 24. Typical�reverse�recovery�current�as�a
function�of�diode�current�slope
(VR=600V)

diF/dt,�DIODE�CURRENT�SLOPE�[A/µs]

Irr
,�R

EV
ER

SE
�R
EC

O
VE

R
Y�
C
U
R
R
EN

T�
[A
]

500 700 900 1100 1300 1500
0

5

10

15

20

25

30

35
Tvj = 25°C, IF = 40A
Tvj = 175°C, IF = 40A

Datasheet 12 V�2.3
2019-04-15

IKQ40N120CT2

TRENCHSTOPTM�2�low�Vce(sat)�second�generation�IGBT

Figure 25. Typical�diode�peak�rate�of�fall�of�reverse
recovery�current�as�a�function�of�diode
current�slope
(VR=600V)

diF/dt,�DIODE�CURRENT�SLOPE�[A/µs]

dI
rr /
dt
,�d
io
de
�p
ea
k�
ra
te
�o
f�f
al
l�o
f�I

rr �
[A
/µ
s]

500 700 900 1100 1300 1500
-160

-140

-120

-100

-80

-60

-40

-20

0
Tvj = 25°C, IF = 40A
Tvj = 175°C, IF = 40A

Figure 26. Typical�diode�forward�current�as�a�function
of�forward�voltage

VF,�FORWARD�VOLTAGE�[V]

IF ,
�F
O
R
W
AR

D
�C
U
R
R
EN

T�
[A
]

0.0 0.5 1.0 1.5 2.0 2.5 3.0 3.5 4.0 4.5
0

20

40

60

80

100

120

140

160
Tvj = 25°C
Tvj = 175°C

Figure 27. Typical�diode�forward�voltage�as�a�function
of�junction�temperature

Tvj,�JUNCTION�TEMPERATURE�[°C]

V
F ,�
FO

R
W
AR

D
�V
O
LT
AG

E�
[V
]

25 50 75 100 125 150 175
0.0

0.5

1.0

1.5

2.0

2.5

3.0
IF = 20A
IF = 40A
IF = 80A

Datasheet 13 V�2.3
2019-04-15

IKQ40N120CT2

TRENCHSTOPTM�2�low�Vce(sat)�second�generation�IGBT

MILLIMETERS

5.44 (BSC)

c

E3

D

E

D1

D2

L1

e

L

N

E1

b1

A

A1

b

A2

b2

DIM

0.59

1.35

-

20.90
16.25

15.70

1.05

19.80

13.10

3

MIN
4.90
2.31

1.16
1.90

1.96

0.053

0.823
0.640

0.618

0.023

0.193
0.091

0.046
0.075

0.041

0.077

0.780

0.516

0.66

16.85

1.55
13.50

21.10

15.90

20.10

1.35

4.30

5.10
2.51

1.26
2.10

MAX

2.06

0.026

3

0.663

0.531
0.061

0.831

0.626

0.053

0.791
0.169

INCHES

MIN MAX
0.201
0.099

0.050
0.083

0.081

EUROPEAN PROJECTION

ISSUE DATE

0

SCALE

7.5mm

5 5

0

REVISION

13-08-2014

01

DOCUMENT NO.

Z8B00174295

0.214 (BSC)

-

1.96 0.0772.25 0.089

D3 0.58 0.0230.78 0.031

R 1.90 0.0752.10 0.083

Package Drawing PG-TO247-3-46

Datasheet 14 V�2.3
2019-04-15

IKQ40N120CT2

TRENCHSTOPTM�2�low�Vce(sat)�second�generation�IGBT

t

a b

t
d(off)

t
f t

r
t
d(on)

90% I
C

10% I
C

90% I
C

10% V
GE

10% I
C

t

90% V
GE

t

t

90% V
GE

V
GE

(t)

t

t

t
t
1 t

4

2% I
C

10% V
GE

2% V
CE

t
2

t
3

E

t

t

V I t
off

= x x d

1

2

CE C
E

t

t

V I t
on

= x x d

3

4

CE C

CC

dI /dtF

dI

I,V

Figure A.

Figure B.

Figure C. Definition of diode switching
characteristics

Figure E. Dynamic test circuit

Figure D.

I (t)
C

Parasitic inductance L ,

parasitic capacitor C ,

relief capacitor C ,

(only for ZVT switching)

s

s

r

t t t

Q Q Q
rr a b

rr a b

= +

= +

Qa Qb

V (t)
CE

V
GE

(t)

I (t)
C

V (t)
CE

Testing Conditions

Datasheet 15 V�2.3
2019-04-15

IKQ40N120CT2

TRENCHSTOPTM�2�low�Vce(sat)�second�generation�IGBT

Revision�History

IKQ40N120CT2

Revision:�2019-04-15,�Rev.�2.3
Previous Revision

Revision Date Subjects (major changes since last revision)

2.1 2017-05-12 Final data sheet

2.2 2017-06-09 Update Figure 26

2.3 2019-04-15 Update condition for Vgeth page 4 and Fig. 11

Trademarks

All�referenced�product�or�service�names�and�trademarks�are�the�property�of�their�respective�owners.
�
�
�
�

Published�by
Infineon�Technologies�AG
81726�München,�Germany
©�Infineon�Technologies�AG�2019.
All�Rights�Reserved.

Important�Notice
The�information�given�in�this�document�shall�in�no�event�be�regarded�as�a�guarantee�of�conditions�or�characteristics
(“Beschaffenheitsgarantie”).�With�respect�to�any�examples,�hints�or�any�typical�values�stated�herein�and/or�any
information�regarding�the�application�of�the�product,�Infineon�Technologies�hereby�disclaims�any�and�all�warranties�and
liabilities�of�any�kind,�including�without�limitation�warranties�of�non-infringement�of�intellectual�property�rights�of�any�third
party.

In�addition,�any�information�given�in�this�document�is�subject�to�customer’s�compliance�with�its�obligations�stated�in�this
document�and�any�applicable�legal�requirements,�norms�and�standards�concerning�customer’s�products�and�any�use�of
the�product�of�Infineon�Technologies�in�customer’s�applications.

The�data�contained�in�this�document�is�exclusively�intended�for�technically�trained�staff.�It�is�the�responsibility�of
customer’s�technical�departments�to�evaluate�the�suitability�of�the�product�for�the�intended�application�and�the
completeness�of�the�product�information�given�in�this�document�with�respect�to�such�application.

For�further�information�on�the�product,�technology,�delivery�terms�and�conditions�and�prices�please�contact�your�nearest
Infineon�Technologies�office�(www.infineon.com).

Please�note�that�this�product�is�not�qualified�according�to�the�AEC�Q100�or�AEC�Q101�documents�of�the�Automotive
Electronics�Council.

Warnings
Due�to�technical�requirements�products�may�contain�dangerous�substances.�For�information�on�the�types�in�question
please�contact�your�nearest�Infineon�Technologies�office.

Except�as�otherwise�explicitly�approved�by�Infineon�Technologies�in�a�written�document�signed�by�authorized
representatives�of�Infineon�Technologies,�Infineon�Technologies’�products�may�not�be�used�in�any�applications�where�a
failure�of�the�product�or�any�consequences�of�the�use�thereof�can�reasonably�be�expected�to�result�in�personal�injury.

Mouser Electronics

Authorized Distributor

Click to View Pricing, Inventory, Delivery & Lifecycle Information:

 Infineon:

 IKQ40N120CT2XKSA1

https://www.mouser.com/infineon
https://www.mouser.com/access/?pn=IKQ40N120CT2XKSA1

	Headdata
	Table of Contents
	Maximum Ratings
	Thermal Resistance
	Electrical Characteristics (Static)
	Electrical Characteristics (Dynamic)
	Switching Characteristic, Inductive Load, at Tj low
	Diode Characteristic, at Tj low
	Switching Characteristic, Inductive Load, at Tj high
	Diode Characteristic, at Tj high
	Charts
	Charts
	Charts
	Charts
	Charts
	Charts
	Charts
	Package Drawing
	Testing Conditions
	Revision History
	Disclaimer

