

 IKB20N60T
 TRENCHSTOP™ Series p

IFAG IPC TD VLS 1 Rev. 2.7 18.05.2015

Low Loss DuoPack : IGBT in TRENCHSTOP™ and Fieldstop technology with soft,

fast recovery anti-parallel Emitter Controlled HE diode

Features:

 Very low VCE(sat) 1.5V (typ.)

 Maximum Junction Temperature 175°C

 Short circuit withstand time 5s

 Designed for frequency inverters for washing machines, fans, pumps and vacuum
cleaners

 TRENCHSTOP™ and Fieldstop technology for 600V applications offers :
 - very tight parameter distribution
 - high ruggedness, temperature stable behavior
 - very high switching speed

 Positive temperature coefficient in VCE(sat)

 Low EMI

 Low Gate Charge

 Qualified according to JEDEC
1
 for target applications

 Pb-free lead plating; RoHS compliant

 Complete product spectrum and PSpice Models : http://www.infineon.com/igbt/

Type VCE IC VCE(sat),Tj=25°C Tj,max Marking Package

IKB20N60T 600V 20A 1.5V 175C K20T60 PG-TO263-3

Maximum Ratings

Parameter Symbol Value Unit

Collector-emitter voltage, Tj ≥ 25C VC E 600 V

DC collector current, limited by Tjmax

TC = 25C

TC = 100C

IC

41

28

A

Pulsed collector current, tp limited by Tjmax IC p u l s 60

Turn off safe operating area, VCE = 600V, Tj = 175C, tp = 1µs - 60

Diode forward current, limited by Tjmax TC = 25C

 TC = 100C
IF

41

28

Diode pulsed current, tp limited by Tjmax IF p u l s 60

Gate-emitter voltage VG E 20 V

Short circuit withstand time
2)

VGE = 15V, VCC  400V, Tj  150C
tS C 5 s

Power dissipation TC = 25C P t o t 166 W

Operating junction temperature T j -40...+175

C Storage temperature T s t g -55...+150

Soldering temperature (reflow soldering, MSL1) - 260

1
 J-STD-020 and JESD-022

2)
 Allowed number of short circuits: <1000; time between short circuits: >1s.

G

C

E

PG-TO263-3

http://www.infineon.com/igbt/

 IKB20N60T
 TRENCHSTOP™ Series p

IFAG IPC TD VLS 2 Rev. 2.7 18.05.2015

Thermal Resistance

Parameter Symbol Conditions Max. Value Unit

Characteristic

IGBT thermal resistance,

junction – case

R t h J C 0.9 K/W

Diode thermal resistance,

junction – case

R t h J C D 1.5

Thermal resistance,

junction – ambient

R t h J A 6cm² Cu 40

Electrical Characteristic, at Tj = 25 C, unless otherwise specified

Parameter Symbol Conditions
Value

Unit
min. Typ. max.

Static Characteristic

Collector-emitter breakdown voltage V (B R) C E S VG E=0V, IC=0.2mA 600 - - V

Collector-emitter saturation voltage VC E (s a t) VG E = 15V, IC=20A

T j=25C

T j=175C

-

-

1.5

1.9

2.05

-

Diode forward voltage

VF VG E=0V, IF=20A

T j=25C

T j=175C

-

-

1.65

1.6

2.05

-

Gate-emitter threshold voltage VG E (t h) IC=290µA,VC E=VG E 4.1 4.9 5.7

Zero gate voltage collector current

IC E S VC E=600V ,

VG E=0V

T j=25C

T j=175C

-

-

-

-

40

1500

µA

Gate-emitter leakage current IG E S VC E=0V,VG E=20V - - 100 nA

Transconductance g f s VC E=20V, IC=20A - 11 - S

Integrated gate resistor RG i n t - Ω

Dynamic Characteristic

Input capacitance C i s s VC E=25V,

VG E=0V,

f=1MHz

- 1100 - pF

Output capacitance Co s s - 71 -

Reverse transfer capacitance C r s s - 32 -

Gate charge QG a t e VC C=480V, IC=20A
VG E=15V

- 120 - nC

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

LE - 7 - nH

Short circuit collector current
1)

 IC (S C) VG E=15V, tS C5s
VC C = 400V,

T j  150C

- 183.3 - A

1)

 Allowed number of short circuits: <1000; time between short circuits: >1s.

 IKB20N60T
 TRENCHSTOP™ Series p

IFAG IPC TD VLS 3 Rev. 2.7 18.05.2015

Switching Characteristic, Inductive Load, at Tj=25 C

Parameter Symbol Conditions
Value

Unit
min. Typ. max.

IGBT Characteristic

Turn-on delay time td (o n) T j=25C,
VC C=400V, I C=20A,

VG E=0/15V, rG=12 ,

L =131nH,C=31pF

L  , C f rom Fig. E

Energy losses include
“tail” and diode reverse
recovery.

- 18 - ns

Rise time t r - 14 -

Turn-off delay time td (o f f) - 199 -

Fall time t f - 42 -

Turn-on energy Eo n - 0.31 - mJ

Turn-off energy Eo f f - 0.46 -

Total switching energy E t s - 0.77 -

Anti-Parallel Diode Characteristic

Diode reverse recovery time t r r T j=25C,

VR=400V, IF=20A,

diF /d t=880A/s

- 41 - ns

Diode reverse recovery charge Q r r - 0.31 - µC

Diode peak reverse recovery current I r r m - 13.3 - A

Diode peak rate of fall of reverse
recovery current during tb

di r r /d t - 711 - A/s

Switching Characteristic, Inductive Load, at Tj=175 C

Parameter Symbol Conditions
Value

Unit
min. Typ. max.

IGBT Characteristic

Turn-on delay time td (o n) T j=175C,
VC C=400V, I C=20A,

VG E=0/15V, rG=12 ,

L =131nH,C=31pF

L  , C f rom Fig. E

Energy losses include
“tail” and diode reverse
recovery.

- 18 - ns

Rise time t r - 18 -

Turn-off delay time td (o f f) - 223 -

Fall time t f - 76 -

Turn-on energy Eo n - 0.51 - mJ

Turn-off energy Eo f f - 0.64 -

Total switching energy E t s - 1.15 -

Anti-Parallel Diode Characteristic

Diode reverse recovery time t r r T j=175C

VR=400V, IF=20A,

diF /d t=880A/s

- 176 - ns

Diode reverse recovery charge Q r r - 1.46 - µC

Diode peak reverse recovery current I r r m - 18.9 - A

Diode peak rate of fall of reverse
recovery current during tb

di r r /d t - 467 - A/s

 IKB20N60T
 TRENCHSTOP™ Series p

IFAG IPC TD VLS 4 Rev. 2.7 18.05.2015

I C
,

C
O

L
L
E

C
T

O
R

 C
U

R
R

E
N

T

10Hz 100Hz 1kHz 10kHz 100kHz

0A

10A

20A

30A

40A

50A

60A

T
C
=110°C

T
C
=80°C

I C
,

C
O

L
L
E

C
T

O
R

 C
U

R
R

E
N

T

1V 10V 100V 1000V

0.1A

1A

10A

10µs

1ms

DC

t
p
=2µs

50µs

10ms

 f, SWITCHING FREQUENCY VCE, COLLECTOR-EMITTER VOLTAGE

Figure 1. Collector current as a function of
switching frequency

(Tj  175C, D = 0.5, VCE = 400V,

VGE = 0/15V, rG = 12)

Figure 2. Safe operating area

(D = 0, TC = 25C, Tj 175C;
VGE=0/15V)

P
to

t,
P

O
W

E
R

 D
IS

S
IP

A
T

IO
N

25°C 50°C 75°C 100°C 125°C 150°C
0W

20W

40W

60W

80W

100W

120W

140W

160W

I C
,

C
O

L
L
E

C
T

O
R

 C
U

R
R

E
N

T

25°C 50°C 75°C 100°C 125°C 150°C

0A

10A

20A

30A

40A

 TC, CASE TEMPERATURE TC, CASE TEMPERATURE

Figure 3. Power dissipation as a function
of case temperature

(Tj  175C)

Figure 4. Collector current as a function of
case temperature

(VGE  15V, Tj  175C)

Ic

Ic

 IKB20N60T
 TRENCHSTOP™ Series p

IFAG IPC TD VLS 5 Rev. 2.7 18.05.2015

I C
,

C
O

L
L
E

C
T

O
R

 C
U

R
R

E
N

T

0V 1V 2V 3V

0A

10A

20A

30A

40A

50A

15V

7V

9V

11V

13V

V
GE

=20V

I C
,

C
O

L
L
E

C
T

O
R

 C
U

R
R

E
N

T

0V 1V 2V 3V 4V

0A

10A

20A

30A

40A

50A

15V

13V

7V

9V

11V

V
GE

=20V

 VCE, COLLECTOR-EMITTER VOLTAGE VCE, COLLECTOR-EMITTER VOLTAGE

Figure 5. Typical output characteristic
(Tj = 25°C)

Figure 6. Typical output characteristic
(Tj = 175°C)

I C
,

C
O

L
L
E

C
T

O
R

 C
U

R
R

E
N

T

0V 2V 4V 6V 8V
0A

5A

10A

15A

20A

25A

30A

35A

25°C

T
J
=175°C

V
C

E
(s

a
t)

,
C

O
L
L
E

C
T

O
R

-E
M

IT
T

 S
A

T
U

R
A

T
IO

N
 V

O
L
T

A
G

E

0°C 50°C 100°C 150°C
0.0V

0.5V

1.0V

1.5V

2.0V

2.5V

I
C
=20A

I
C
=40A

I
C
=10A

 VGE, GATE-EMITTER VOLTAGE TJ, JUNCTION TEMPERATURE

Figure 7. Typical transfer characteristic
(VCE=10V)

Figure 8. Typical collector-emitter
saturation voltage as a function
of junction temperature
(VGE = 15V)

 IKB20N60T
 TRENCHSTOP™ Series p

IFAG IPC TD VLS 6 Rev. 2.7 18.05.2015

t,
 S

W
IT

C
H

IN
G

 T
IM

E
S

0A 5A 10A 15A 20A 25A 30A 35A
1ns

10ns

100ns

t
r

t
d(on)

t
f

t
d(off)

t,
 S

W
IT

C
H

IN
G

 T
IM

E
S

      

10ns

100ns

t
r

t
d(on)

t
f

t
d(off)

 IC, COLLECTOR CURRENT RG, GATE RESISTOR

Figure 9. Typical switching times as a
function of collector current
(inductive load, TJ=175°C,
VCE = 400V, VGE = 0/15V, rG = 12Ω,
Dynamic test circuit in Figure E)

Figure 10. Typical switching times as a
function of gate resistor
(inductive load, TJ = 175°C,
VCE= 400V, VGE = 0/15V, IC = 20A,
Dynamic test circuit in Figure E)

t,
 S

W
IT

C
H

IN
G

 T
IM

E
S

25°C 50°C 75°C 100°C 125°C 150°C
10ns

100ns

t
r

t
d(on)

t
f

t
d(off)

V
G

E
(t

h
),

 G
A

T
E
-E

M
IT

T
 T

R
S

H
O

L
D

 V
O

L
T

A
G

E

-50°C 0°C 50°C 100°C 150°C
0V

1V

2V

3V

4V

5V

6V

7V

min.

typ.

max.

 TJ, JUNCTION TEMPERATURE TJ, JUNCTION TEMPERATURE

Figure 11. Typical switching times as a
function of junction temperature
(inductive load, VCE = 400V,
VGE = 0/15V, IC = 20A, rG=12Ω,
Dynamic test circuit in Figure E)

Figure 12. Gate-emitter threshold voltage as
a function of junction
temperature
(IC = 0.29mA)

 IKB20N60T
 TRENCHSTOP™ Series p

IFAG IPC TD VLS 7 Rev. 2.7 18.05.2015

E
,

S
W

IT
C

H
IN

G
 E

N
E

R
G

Y
 L

O
S

S
E

S

0A 5A 10A 15A 20A 25A 30A 35A
0.0mJ

0.4mJ

0.8mJ

1.2mJ

1.6mJ

2.0mJ

2.4mJ E
ts
*

E
off

*) E
on

 and E
ts
 include losses

 due to diode recovery

E
on

*

E
,

S
W

IT
C

H
IN

G
 E

N
E

R
G

Y
 L

O
S

S
E

S

    

0.0mJ

0.4mJ

0.8mJ

1.2mJ

1.6mJ

2.0mJ

2.4mJ

E
ts
*

E
off

*) E
on

 and E
ts
 include losses

 due to diode recovery

E
on

*

 IC, COLLECTOR CURRENT RG, GATE RESISTOR

Figure 13. Typical switching energy losses
as a function of collector current
(inductive load, TJ = 175°C,
VCE = 400V, VGE = 0/15V, rG = 12Ω,
Dynamic test circuit in Figure E)

Figure 14. Typical switching energy losses
as a function of gate resistor
(inductive load, TJ = 175°C,
VCE = 400V, VGE = 0/15V, IC = 20A,
Dynamic test circuit in Figure E)

E
,

S
W

IT
C

H
IN

G
 E

N
E

R
G

Y
 L

O
S

S
E

S

25°C 50°C 75°C 100°C 125°C 150°C
0.0mJ

0.2mJ

0.4mJ

0.6mJ

0.8mJ

1.0mJ
E

ts
*

E
off

*) E
on

 and E
ts
 include losses

 due to diode recovery

E
on

*

E
,

S
W

IT
C

H
IN

G
 E

N
E

R
G

Y
 L

O
S

S
E

S

300V 350V 400V 450V 500V 550V
0.0mJ

0.2mJ

0.4mJ

0.6mJ

0.8mJ

1.0mJ

1.2mJ

1.4mJ

1.6mJ

1.8mJ

2.0mJ

E
ts
*

E
on

*

*) E
on

 and E
ts
 include losses

 due to diode recovery

E
off

 TJ, JUNCTION TEMPERATURE VCE, COLLECTOR-EMITTER VOLTAGE

Figure 15. Typical switching energy losses
as a function of junction
temperature
(inductive load, VCE = 400V,
VGE = 0/15V, IC = 20A, rG = 12Ω,
Dynamic test circuit in Figure E)

Figure 16. Typical switching energy losses
as a function of collector emitter
voltage
(inductive load, TJ = 175°C,
VGE = 0/15V, IC = 20A, rG = 12Ω,
Dynamic test circuit in Figure E)

 IKB20N60T
 TRENCHSTOP™ Series p

IFAG IPC TD VLS 8 Rev. 2.7 18.05.2015

V
G

E
,

G
A

T
E
-E

M
IT

T
E

R
 V

O
L
T

A
G

E

0nC 30nC 60nC 90nC 120nC
0V

5V

10V

15V

480V

120V

c
,

C
A

P
A

C
IT

A
N

C
E

0V 10V 20V 30V 40V
10pF

100pF

1nF

C
rss

C
oss

C
iss

 QGE, GATE CHARGE VCE, COLLECTOR-EMITTER VOLTAGE

Figure 17. Typical gate charge
(IC=20 A)

Figure 18. Typical capacitance as a function
of collector-emitter voltage
(VGE=0V, f = 1 MHz)

I C
(s

c
),
 s

h
o
rt

 c
ir
c
u

it
 C

O
L
L
E

C
T

O
R

 C
U

R
R

E
N

T

12V 14V 16V 18V
0A

50A

100A

150A

200A

250A

300A

t S
C
,

S
H

O
R

T
 C

IR
C

U
IT

 W
IT

H
S

T
A

N
D

 T
IM

E

10V 11V 12V 13V 14V
0µs

2µs

4µs

6µs

8µs

10µs

12µs

 VGE, GATE-EMITTETR VOLTAGE VGE, GATE-EMITETR VOLTAGE

Figure 19. Typical short circuit collector
current as a function of gate-
emitter voltage

(VCE  400V, Tj  150C)

Figure 20. Short circuit withstand time as a
function of gate-emitter voltage
(VCE=400V, start at TJ=25°C,
TJmax<150°C)

 IKB20N60T
 TRENCHSTOP™ Series p

IFAG IPC TD VLS 9 Rev. 2.7 18.05.2015

Z
th

J
C
,

T
R

A
N

S
IE

N
T

 T
H

E
R

M
A

L
 I

M
P

E
D

A
N

C
E

1µs 10µs 100µs 1ms 10ms 100ms

10
-2

K/W

10
-1

K/W

single pulse

0.01

0.02

0.05

0.1

0.2

D=0.5

Z
th

J
C
,

T
R

A
N

S
IE

N
T

 T
H

E
R

M
A

L
 I

M
P

E
D

A
N

C
E

1µs 10µs 100µs 1ms 10ms 100ms
10

-2
K/W

10
-1

K/W

10
0
K/W

single pulse

0.01

0.02

0.05

0.1

0.2

D=0.5

 tP, PULSE WIDTH tP, PULSE WIDTH

Figure 21. IGBT transient thermal
impedance
(D = tp / T)

Figure 22. Diode transient thermal
impedance as a function of pulse
width
(D=tP/T)

t r
r,
 R

E
V

E
R

S
E

 R
E

C
O

V
E

R
Y

 T
IM

E

600A/µs 900A/µs 1200A/µs
0ns

50ns

100ns

150ns

200ns

250ns

T
J
=25°C

T
J
=175°C

Q
rr
,

R
E

V
E

R
S

E
 R

E
C

O
V

E
R

Y
 C

H
A

R
G

E

600A/µs 900A/µs 1200A/µs

0.2µC

0.4µC

0.6µC

0.8µC

1.0µC

1.2µC

1.4µC

1.6µC

1.8µC

T
J
=25°C

T
J
=175°C

 diF/dt, DIODE CURRENT SLOPE diF/dt, DIODE CURRENT SLOPE

Figure 23. Typical reverse recovery time as
a function of diode current slope
(VR=400V, IF=20A,
Dynamic test circuit in Figure E)

Figure 24. Typical reverse recovery charge
as a function of diode current
slope
(VR = 400V, IF = 20A,
Dynamic test circuit in Figure E)

R , (K / W)  , (s)  

0.18715 6.925*10
-2

0.31990 1.085*10
-2

0.30709 6.791*10
-4

0.07041 9.59*10
-5

C1=1/R1

R1 R2

C2=2/R2

R , (K / W)  , (s)  
0.13483 9.207*10

-2
 6.53*10

-2

0.58146 1.821*10
-2

0.44456 1.47*10
-3

0.33997 1.254*10
-4

C1=1/R1

R1 R2

C2=2/R2

 IKB20N60T
 TRENCHSTOP™ Series p

IFAG IPC TD VLS 10 Rev. 2.7 18.05.2015

I r
r,
 R

E
V

E
R

S
E

 R
E

C
O

V
E

R
Y

 C
U

R
R

E
N

T

600A/µs 900A/µs 1200A/µs
0A

4A

8A

12A

16A

20A

24A

T
J
=25°C

T
J
=175°C

d
i rr

/d
t,

 D
IO

D
E

 P
E

A
K

 R
A

T
E

 O
F

 F
A

L
L

O
F

 R
E

V
E

R
S

E
 R

E
C

O
V

E
R

Y
 C

U
R

R
E

N
T

600A/µs 900A/µs 1200A/µs
0A/µs

-150A/µs

-300A/µs

-450A/µs

-600A/µs

-750A/µs
T

J
=25°C

T
J
=175°C

 diF/dt, DIODE CURRENT SLOPE diF/dt, DIODE CURRENT SLOPE

Figure 25. Typical reverse recovery current
as a function of diode current
slope
(VR = 400V, IF = 20A,
Dynamic test circuit in Figure E)

Figure 26. Typical diode peak rate of fall of
reverse recovery current as a
function of diode current slope
(VR=400V, IF=20A,
Dynamic test circuit in Figure E)

I F
,

F
O

R
W

A
R

D
 C

U
R

R
E

N
T

0V 1V 2V
0A

10A

20A

30A

40A

50A

175°C

T
J
=25°C

V
F
,

F
O

R
W

A
R

D
 V

O
L
T

A
G

E

0°C 50°C 100°C 150°C
0.0V

0.5V

1.0V

1.5V

2.0V

20A

I
F
=40A

10A

 VF, FORWARD VOLTAGE TJ, JUNCTION TEMPERATURE

Figure 27. Typical diode forward current as
a function of forward voltage

Figure 28. Typical diode forward voltage as a
function of junction temperature

 IKB20N60T
 TRENCHSTOP™ Series p

IFAG IPC TD VLS 11 Rev. 2.7 18.05.2015

 PG-TO263-3

 IKB20N60T
 TRENCHSTOP™ Series p

IFAG IPC TD VLS 12 Rev. 2.7 18.05.2015

I
r r m

90% I
r r m

10% I
r r m

di /dt
F

t
r r

I
F

i,v

tQ
S

Q
F

 t
S

t
F

V
R

di /dt
r r

Q =Q Q
r r S F

+

t =t t
r r S F

+

Figure C. Definition of diodes
switching characteristics

p(t)
1 2 n

T (t)j

1
1

2

2

n

n



T C

r r

r

r

rr

Figure D. Thermal equivalent
circuit

Figure A. Definition of switching times

 Figure B. Definition of switching losses

 IKB20N60T
 TRENCHSTOP™ Series p

IFAG IPC TD VLS 13 Rev. 2.7 18.05.2015

Published by
Infineon Technologies AG
81726 Munich, Germany
© 2015 Infineon Technologies AG
All Rights Reserved.

Legal Disclaimer

The information given in this document shall in no event be regarded as a guarantee of conditions or

characteristics. With respect to any examples or hints given herein, any typical values stated herein and/or

any information regarding the application of the device, 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.

Information

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

Warnings

Due to technical requirements, components may contain dangerous substances. For information on the
types in question, please contact the nearest Infineon Technologies Office.
The Infineon Technologies component described in this Data Sheet may be used in life-support devices or
systems and/or automotive, aviation and aerospace applications or systems only with the express written
approval of Infineon Technologies, if a failure of such components can reasonably be expected to cause the
failure of that life-support, automotive, aviation and aerospace device or system or to affect the safety or
effectiveness of that device or system. Life support devices or systems are intended to be implanted in the
human body or to support and/or maintain and sustain and/or protect human life. If they fail, it is reasonable
to assume that the health of the user or other persons may be endangered.

www.HYPERLINK

Океан Электроники
Поставка электронных компонентов

Компания «Океан Электроники» предлагает заключение долгосрочных отношений при

поставках импортных электронных компонентов на взаимовыгодных условиях!

Компания «Океан Электроники» является официальным дистрибьютором и эксклюзивным
представителем в России одного из крупнейших производителей разъемов военного и
аэрокосмического назначения «JONHON», а так же официальным дистрибьютором и
эксклюзивным представителем в России производителя высокотехнологичных и надежных
решений для передачи СВЧ сигналов «FORSTAR».

Наши преимущества:

- Поставка оригинальных импортных электронных компонентов напрямую с производств Америки,
Европы и Азии, а так же с крупнейших складов мира;
- Широкая линейка поставок активных и пассивных импортных электронных компонентов (более
30 млн. наименований);
- Поставка сложных, дефицитных, либо снятых с производства позиций;
- Оперативные сроки поставки под заказ (от 5 рабочих дней);
- Экспресс доставка в любую точку России;
- Помощь Конструкторского Отдела и консультации квалифицированных инженеров;
- Техническая поддержка проекта, помощь в подборе аналогов, поставка прототипов;
- Поставка электронных компонентов под контролем ВП;
- Система менеджмента качества сертифицирована по Международному стандарту ISO 9001;
- При необходимости вся продукция военного и аэрокосмического назначения проходит
испытания и сертификацию в лаборатории (по согласованию с заказчиком);
- Поставка специализированных компонентов военного и аэрокосмического уровня качества
(Xilinx, Altera, Analog Devices, Intersil, Interpoint, Microsemi, Actel, Aeroflex, Peregrine, VPT, Syfer,
Eurofarad, Texas Instruments, MS Kennedy, Miteq, Cobham, E2V, MA-COM, Hittite, Mini-Circuits,
General Dynamics и др.);

«JONHON» (основан в 1970 г.)

Разъемы специального, военного и аэрокосмического
назначения:
(Применяются в военной, авиационной, аэрокосмической,
морской, железнодорожной, горно- и нефтедобывающей
отраслях промышленности)

«FORSTAR» (основан в 1998 г.)

ВЧ соединители, коаксиальные кабели,
кабельные сборки и микроволновые компоненты:

(Применяются в телекоммуникациях гражданского и
специального назначения, в средствах связи, РЛС, а так же
военной, авиационной и аэрокосмической отраслях
промышленности).

Телефон: 8 (812) 309-75-97 (многоканальный)
Факс: 8 (812) 320-03-32
Электронная почта: ocean@oceanchips.ru
Web: http://oceanchips.ru/
Адрес: 198099, г. Санкт-Петербург, ул. Калинина, д. 2, корп. 4, лит. А

