

Sensitive Gate Triacs

HAOPIN MICROELECTRONICS CO.,LTD.

Description

Passivated, sensitive gate triacs in a plastic envelope, intended for use in general purpose bidirectional switching and phase control applications, where high sensitivity is required in all four quadrants.

Applications:

- ♦ Motor control
- ♦ Industrial and domestic lighting
- ♦ Heating
- ♦ Static switching

Features

- ♦ Blocking voltage to 600 V
- ♦ On-state RMS current to 1.5 A

SYMBOL	PARAMETER	Value	UNIT
VDRM	Repetitive peak off-state voltages	600	V
IT (RMS)	RMS on-state current		А
Ітѕм	Non-repetitive peak on-state current	15	А

SYMBOL	PARAMETER	CONDITIONS	MIN	TYP	MAX	UNIT
Rth(j-c)	Thermal resistance	resistance Junction to case		-	50	°C/W
Rth(j-a)	Thermal resistance	Junction to Ambient	-	-	120	°C/W

Sensitive Gate Triacs

HAOPIN MICROELECTRONICS CO.,LTD.

Limiting values in accordance with the Maximum system(IEC 134)

SYMBOL	PARAMETER	CONDITIONS	MIN	MAX	UNIT
V _{DRM}	Repetitive peak off-state Voltages		-	600	V
I _{T(RMS)}	RMS on-state current	Tc=58℃	-	1.5	А
I _{TSM}	Surge On-State Current	One Cycle,50Hz/60Hz,Peak, Non-Repetitive	-	13.5/15	А
l ² t	I ² t for fusing		-	0.41	A ² S
I _{GM}	Peak gate current		-	0.5	Α
V _{GM}	Peak gate voltage		-	6.0	V
P _{GM}	Peak gate power		-	1	W
$P_{G(AV)}$	Average gate power		-	0.1	W
T _{stg}	Storage temperature		-40	150	$^{\circ}\!\mathbb{C}$
T _j	Operating junction Temperature		-40	125	°C

T_J=25°C unless otherwise stated

SYMBOL	PARAMETER	CONDITIONS		MIN	TYP	MAX	UNIT		
Static characteristics									
I _{GT}	Gate trigger current	$V_D=6V; R_L=10 \Omega$			- - -	5 5 5 10	mA mA mA		
V _{GT}	Gate Trigger voltage	$V_D=6V; R_L=10 \Omega$	V ⁺ _{GT1} I V ⁻ _{GT1} II V ⁻ _{GT3} III V ⁺ _{GT3} IV	- - -	- - -	1.8 1.8 1.8 2.0	> > >		
I _H	Holding Current			-	4.0	-	mA		
V _{GD}	Non-Trigger Gate Voltage	$Tj=125^{\circ}C$, $V_D=1/2V_{DRM}$		0.2	-	-	V		
I _{DRM}	Repetitive Peak Off-State Current	V _D =V _{DRM} ;single phase, Half Wave;T _J =125℃		-	-	0.5	mA		
V _{TM}	Peak On-State Voltage	I _T =1.5A;Inst,Measurement		-	-	1.6	V		

Dynamic Characteristics

(dv/dt)c Ci	Critical rate of rise off-	Tj=125°C;(di/dt)c=-0.5A/ms, $V_D=2/3$ V_{DRM}	2	-	-	V/ μS	
-------------	----------------------------	--	---	---	---	-------	--

Sensitive Gate Triacs

HAOPIN MICROELECTRONICS CO.,LTD.

Sensitive Gate Triacs

HAOPIN MICROELECTRONICS CO.,LTD.

Sensitive Gate Triacs

HAOPIN MICROELECTRONICS CO.,LTD.

MECHANICAL DATA

Dimensions in mm

Net Mass: 0.2 g

TO-92

	DIMENSIONS							
REF.	Mi	llimete	rs		;			
	Min.	Тур.	Max.	Min.	Тур.	Max.		
А		1.35			0.053			
В			4.70			0.185		
С		2.54			0.100			
D	4.40			0.173				
Е	12.70			0.500				
F			3.70			0.146		
а			0.50			0.019		

