

ALTERNISTORS

FEATURES

- HIGH COMMUTATION : > 142 A/ms (400Hz)
- INSULATING VOLTAGE = 2500V(RMS)
(UL RECOGNIZED : EB1734)
- HIGH VOLTAGE CAPABILITY : $V_{DRM} = 1200$ V

DESCRIPTION

The TODV 640 ---> 1240 use a high performance passivated glass alternistor technology. Featuring very high commutation levels and high surge current capability, this family is well adapted to power control on inductive load (motor, transformer...)

ABSOLUTE RATINGS (limiting values)

Symbol	Parameter	Value	Unit
I_T (RMS)	RMS on-state current (360° conduction angle)	40	A
I_{TSM}	Non repetitive surge peak on-state current (T_j initial = 25°C)	$t_p = 2.5$ ms	A
		$t_p = 8.3$ ms	
		$t_p = 10$ ms	
I_{2t}	I_{2t} value	610	A ² s
dl/dt	Critical rate of rise of on-state current Gate supply : $I_G = 500$ mA $di_G/dt = 1$ A/ μ s	Repetitive $F = 50$ Hz	A/μ s
		Non Repetitive	
T_{stg} T_j	Storage and operating junction temperature range	- 40 to + 150 - 40 to + 125	°C
T_l	Maximum lead temperature for soldering during 10 s at 4.5 mm from case	260	°C

Symbol	Parameter	TODV				Unit
		640	840	1040	1240	
V_{DRM} V_{RRM}	Repetitive peak off-state voltage $T_j = 125$ °C	600	800	1000	1200	V

THERMAL RESISTANCES

Symbol	Parameter	Value	Unit
R _{th} (c-h)	Contact (case-heatsink) with grease	0.1	°C/W
R _{th} (j-c) DC	Junction to case for DC	1.2	°C/W
R _{th} (j-c) AC	Junction to case for 360° conduction angle (F= 50 Hz)	0.9	°C/W

GATE CHARACTERISTICS (maximum values)

P_G (AV) = 1W P_{GM} = 40W (tp = 20 μs) I_{GM} = 8A (tp = 20 μs) V_{GM} = 16V (tp = 20 μs).

ELECTRICAL CHARACTERISTICS

Symbol	Test Conditions	Quadrant		Value	Unit
I _{GT}	V _D =12V (DC) R _L =33Ω	T _j =25°C	I-II-III	MAX	200 mA
V _{GT}	V _D =12V (DC) R _L =33Ω	T _j =25°C	I-II-III	MAX	1.5 V
V _{GD}	V _D =V _{DRM} R _L =3.3kΩ	T _j =125°C	I-II-III	MIN	0.2 V
t _{gt}	V _D =V _{DRM} I _G = 500mA dI _G /dt = 3A/μs	T _j =25°C	I-II-III	TYP	2.5 μs
I _L	I _G =1.2 I _{GT}	T _j =25°C	I-III	100 mA	
			II	200	
I _H *	I _T = 500mA gate open	T _j =25°C		TYP	50 mA
V _{TM} *	I _{TM} = 60A tp= 380μs	T _j =25°C		MAX	1.8 V
I _{DRM} I _{RRM}	V _{DRM} Rated V _{RRM} Rated	T _j =25°C T _j =125°C		MAX	0.02 mA
				MAX	8
dV/dt *	Linear slope up to V _D =67%V _{DRM} gate open	T _j =125°C		MIN	500 V/μs
(dI/dt) _c *	(dV/dt) _c = 200V/μs (dV/dt) _c = 10V/μs	T _j =125°C		MIN	35 A/ms
					142

* For either polarity of electrode A₂ voltage with reference to electrode A₁.

Fig.1 : Maximum RMS power dissipation versus RMS on-state current ($F=50\text{Hz}$).
(Curves are cut off by $(dI/dt)c$ limitation)

Fig.3 : RMS on-state current versus case temperature.

Fig.5 : Relative variation of gate trigger current and holding current versus junction temperature.

Fig.2 : Correlation between maximum RMS power dissipation and maximum allowable temperatures (T_{amb} and T_{case}) for different thermal resistances heatsink + contact.

Fig.4 : Relative variation of thermal impedance junction to case versus pulse duration.

Fig.6 : Non Repetitive surge peak on-state current versus number of cycles.

TODV 640 ---> 1240

Fig.7 : Non repetitive surge peak on-state current for a sinusoidal pulse with width : $t \leq 10\text{ms}$, and corresponding value of I^2t .

Fig.8 : On-state characteristics (maximum values).

Fig.9 : Safe operating area.

PACKAGE MECHANICAL DATA

RD91 Plastic

REF.	DIMENSIONS			
	Millimeters		Inches	
	Min.	Max.	Min.	Max.
A	40.00		1.575	
a1	29.90	30.30	1.177	1.193
a2		22.00		0.867
B		27.00		1.063
b1	13.50	16.50	0.531	0.650
b2		24.00		0.945
C		14.00		0.551
c1		3.50		0.138
c2	1.95	3.00	0.077	0.118
E	0.70	0.90	0.027	0.035
F	4.00	4.50	0.157	0.177
I	11.20	13.60	0.441	0.535
L1	3.10	3.50	0.122	0.138
L2	1.70	1.90	0.067	0.075
N1	33°	43°	33°	43°
N2	28°	38°	28°	38°

Marking : type number

Weight : 20 g

Information furnished is believed to be accurate and reliable. However, SGS-THOMSON Microelectronics assumes no responsibility for the consequences of use of such information nor for any infringement 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 SGS-THOMSON Microelectronics. Specifications mentioned in this publication are subject to change without notice. This publication supersedes and replaces all information previously supplied.

SGS-THOMSON Microelectronics products are not authorized for use as critical components in life support devices or systems without express written approval of SGS-THOMSON Microelectronics.

© 1995 SGS-THOMSON Microelectronics - Printed in Italy - All rights reserved.

SGS-THOMSON Microelectronics GROUP OF COMPANIES

Australia - Brazil - France - Germany - Hong Kong - Italy - Japan - Korea - Malaysia - Malta - Morocco - The Netherlands - Singapore - Spain - Sweden - Switzerland - Taiwan - Thailand - United Kingdom - U.S.A.