
Vishay Intertechnology, Inc.

www.vishay.com

SOT-227
PACKAGE

INT-A-PAK
(34 mm)
PACKAGE

EMIPAK-2B
PACKAGE

EMIPAK-1B
PACKAGE

DUAL INT-A-PAK
(62 mm)
PACKAGE

HALF-
BRIDGE
AND 3-LEVELS

IGBT Power
Modules

Focus Products

THIS DOCUMENT IS SUBJECT TO CHANGE WITHOUT NOTICE. THE PRODUCTS DESCRIBED HEREIN AND THIS DOCUMENT ARE SUBJECT TO SPECIFIC
DISCLAIMERS, SET FORTH AT www.vishay.com/doc?91000

IGBT POWER MODULES

V I S H AY I N T E R T E C H N O LO GY, I N C .

Single-Switch / Choppers IGBT Modules in SOT-227 and Dual INT-A-PAK Packages

Series
VCES
(V)

IC at 90 ºC (Tcase)
(A)

VCE(on) at
TJ = 25 ºC

(V)

Etot at
TJ = 125 ºC

(mJ)
Package

VS-GB90DA60U 600 90 2.40 1.76 SOT-227

UL-approved; electrically isolated baseplate; new generation – low thermal resistance single-switch NPT IGBT; HEXFRED® antiparallel
diode with ultrasoft reverse recovery

VS-GT140DA60U 600 140 1.70 2.55 SOT-227

UL-approved; electrically isolated baseplate; new generation – low thermal resistance single-switch Trench IGBT; FRED Pt® antiparallel
diode with ultrasoft reverse recovery

VS-GB90DA120U 1200 90 3.30 5.80 SOT-227

UL-approved; electrically isolated baseplate; new generation – low thermal resistance single-switch NPT IGBT; low Qrr HEXFRED®
antiparallel diode

VS-GT175DA120U 1200 175 1.73 15.70 SOT-227

UL-approved; electrically isolated baseplate; new generation – low thermal resistance single-switch Trench IGBT; HEXFRED® antiparallel
diode with ultrasoft reverse recovery

VS-GB75LA60UF 600 70 2.31 1.07 SOT-227

UL-approved; electrically isolated baseplate; ultrafast high-side chopper IGBT; low-side topology available

VS-GT105LA120UX 1200 90 2.26 12.54 SOT-227

UL-approved; electrically isolated baseplate; Trench FS IGBT high-side chopper; low-side topology available

VS-GT120DA65U 650 120 1.71 2.37 SOT-227

UL-approved; electrically isolated baseplate; new generation – low thermal resistance single-switch Trench IGBT; FRED Pt® antiparallel
ultrafast diode

VS-GP250SA60S 600 239 1.10 24.1 SOT-227

UL-approved; electrically isolated baseplate; new generation – low thermal resistance; Vishay proprietary ultra-low VCE(on) single-switch
IGBT silicon inside

VS-GB300AH120N 1200 300 (at 80 °C) 1.90 58 Dual INT-A-PAK (62 mm)

Dual INT-A-PAK (62 mm) standard package; IGBT single switch with fast and soft reverse recovery antiparallel diode; 10 μs short circuit
capability; low-inductance case

VS-GB400AH120N 1200 400 (at 80 °C) 1.90 81 Dual INT-A-PAK (62 mm)

Dual INT-A-PAK (62 mm) standard package; IGBT single switch with fast and soft reverse recovery antiparallel diode; 10 μs short circuit
capability; low-inductance case

VS-GB600AH120N 1200 600 (at 80 °C) 1.90 105 Dual INT-A-PAK (62 mm)

Dual INT-A-PAK (62 mm) standard package; IGBT single switch with fast and soft reverse recovery antiparallel diode; 10 μs short circuit
capability; low-inductance case

IGBT Modules for Solar and UPS (3-Levels / Double Interleaved Boost Converters)

Series
VCES
(V)

IC at 80 ºC
(Tcase) (A)

VCE(on) at
TJ = 25 ºC

(V)

Etot at
TJ = 125 ºC

(mJ)
Pin Out Package

VS-ETF075Y60U 600 113 1.45 0.61 PressFit EMIPAK-2B

3-levels half-bridge inverter stage; Trench short circuit rated IGBT technology; FRED Pt® clamping diodes; PressFit pin technology;
exposed Al2O3 substrate with low thermal resistance

VS-ETF150Y65U 650 152 (at 60 °C) 1.72 2.1 PressFit EMIPAK-2B

3-levels half-bridge inverter stage; Trench short circuit rated IGBT technology; FRED Pt® clamping diodes; PressFit pin technology;
exposed Al2O3 substrate with low thermal resistance

VS-ETF150Y65N 650 171 (at 60 °C) 1.7 5.1 PressFit EMIPAK-2B

3-levels half-bridge inverter stage; Trench short circuit rated IGBT technology; FRED Pt® clamping diodes; PressFit pin technology;
exposed Al2O3 substrate with low thermal resistance

VS-GT300FD060N 600 288 1.72 6.3 Screwable Dual INT-A-PAK low profile

3-levels half-bridge inverter stage; Trench short circuit rated IGBT technology; FRED Pt® antiparallel and clamping diodes; low stray
internal inductances

http://www.vishay.com/doc?91000
http://www.vishay.com/ppg?94771
http://www.vishay.com/ppg?94772
http://www.vishay.com/ppg?94722
http://www.vishay.com/ppg?93990
http://www.vishay.com/ppg?95858
http://www.vishay.com/ppg?95805
http://www.vishay.com/ppg?95737
http://www.vishay.com/ppg?95766
http://www.vishay.com/ppg?93475
http://www.vishay.com/ppg?93483
http://www.vishay.com/ppg?94791
http://www.vishay.com/ppg?94685
http://www.vishay.com/ppg?95706
http://www.vishay.com/ppg?95989
http://www.vishay.com/ppg?93569

Focus Products

THIS DOCUMENT IS SUBJECT TO CHANGE WITHOUT NOTICE. THE PRODUCTS DESCRIBED HEREIN AND THIS DOCUMENT ARE SUBJECT TO SPECIFIC
DISCLAIMERS, SET FORTH AT www.vishay.com/doc?91000

IGBT POWER MODULES

V I S H AY I N T E R T E C H N O LO GY, I N C .

Half-Bridge IGBT Power Modules

Series
VCES
(V)

IC at 90 ºC (Tcase)
(A)

VCE(on) at
TJ = 25 ºC

(V)

Etot at
TJ = 125 ºC

(mJ)
Package

VS-GB75TP120U 1200 75 3.20 10 INT-A-PAK (34 mm)

INT-A-PAK (34 mm) standard package; Trench IGBT half bridge; 10 μs short circuit capability; low inductance case; lower VCE(on) also
available (VS-GB75TP120N)

VS-GT100TP120N 1200 100 1.90 13.7 INT-A-PAK (34 mm)

INT-A-PAK (34 mm) standard package; low VCE(on) Trench IGBT half bridge; 10 μs short circuit capability; low-inductance case

VS-GB200TH120U 1200 200 3.10 38.2 Dual INT-A-PAK (62 mm)

Dual INT-A-PAK (62 mm) standard package; low switching losses IGBT half bridge; 10 μs short circuit capability; low-inductance case;
lower VCE(on) also available (VS-GB200TH120N)

VS-GB300TH120N 1200 300 2.00 67.4 Dual INT-A-PAK (62 mm)

Dual INT-A-PAK (62 mm) standard package; IGBT half bridge; 10 μs short circuit capability; low-inductance case; lower switching losses
(VS-GB300TH120U) available

VS-GP100TS60SFPBF 600 235 1.16 17.3 INT-A-PAK (34 mm)

Vishay proprietary ultra-low VCE(on) single-switch IGBT silicon inside

VS-GT200TP065N 650 166 1.90 6.82 Dual INT-A-PAK (62 mm)

INT-A-PAK (62 mm) standard package; Trench IGBT half bridge; 5 μs short circuit capability; low Qrr FRED Pt® anti parallel diode; low Qrr
and low switching energy

VS-GP300TD60S 600 600 1.3 62.4
Low-Profile Dual

INT-A-PAK (62 mm)

Low-profile dual INT-A-PAK (62 mm, 17 mm height); Vishay proprietary low VCE(on) IGBT silicon; HEXFRED® antiparallel diode with ultrasoft
reverse recovery; optimized for hard switching speed (DC to 1 kHz); low stray internal inductances

VS-GP400TD60S 600 525 1.3 184
Low-Profile Dual

INT-A-PAK (62 mm)

Low-profile Dual INT-A-PAK (62 mm, 17 mm height); Vishay proprietary low VCE(on) IGBT silicon; HEXFRED® antiparallel diode with ultrasoft
reverse recovery; optimized for hard switching speed (DC to 1 kHz); low stray internal inductances

 4-Pack IGBT Modules

Series
VCES
(V)

IC at 90 ºC (Tcase)
(A)

VCE(on) at
TJ = 25 ºC

(V)

Etot at
TJ = 125 ºC

(mJ)
Package

VS-GB100YG120NT 1200 87 3.52 8.8 ECONO3

UL-approved; electrically isolated baseplate; ultrafast 4-pack IGBT module; 10 μs short circuit capability; operating frequencies
up to 60 kHz

VS-GB150YG120NT 1200 124 3.9 14.94 ECONO3

UL-approved; electrically isolated baseplate; ultrafast 4-pack IGBT module; 10 μs short circuit capability; operating frequencies
up to 60 kHz

http://www.vishay.com/doc?91000
http://www.vishay.com/ppg?94822
http://www.vishay.com/ppg?93800
http://www.vishay.com/ppg?94754
http://www.vishay.com/ppg?94750
http://www.vishay.com/ppg?95721
http://www.vishay.com/ppg?93567
http://www.vishay.com/ppg?95767
http://www.vishay.com/ppg?95768
http://www.vishay.com/ppg?93659
http://www.vishay.com/ppg?93631

VMN-MS6959-1609

A WORLD OF

SOLUTIONS

Advantages of Vishay IGBT Power Modules
•	 Industrial standard packages in isolated (3500 V at t = 1 s) and

non-isolated versions

•	 Mains electric topology available to address industrial inverter
requirements

•	 600 V, 650 V, 1200 V IGBT silicon platforms (PT, NPT planar,
and Trench FS) achieve the best efficiency in different
applications

•	 Module connection available in solderable pin, PressFit, and
screwable form according to power level requested

For the Following Applications
•	 Welding

•	 Uninterruptible power supplies (UPS)

•	 Solar inverters

STANDARD PACKAGE IGBT POWER
MODULES – TAILORED FOR
INDUSTRIAL AND RENEWABLE
SEGMENTS

•	 IGBT power modules
www.vishay.com/modules/igbt-modules/

•	 IGBT – 3-levels
www.vishay.com/modules/igbt-modules/3Levels/

•	 Power modules selector guide
www.vishay.com/doc?49382

Complete integrated solution
for solar inverters and UPS

Extensive product portfolio
for input rectification, primary
inverter, secondary AC/DC
inverter, and output rectification
for high-frequency
welding and
plasma cutting

Useful Links

© 2016 VISHAY INTERTECHNOLOGY, INC. ALL RIGHTS RESERVED.

http://www.vishay.com/modules/igbt-modules/
http://www.vishay.com/modules/igbt-modules/3Levels/
http://www.vishay.com/doc?49382

