

Replaces March 1998 version, DS4093-2.3

DG648BH45

Gate Turn-off Thyristor

I_{тсм}

V_{DRM}

'(AV

di₊/dt

dV

/dt

DS4093-3.0 January 2000

KEY PARAMETERS

2000A

4500V

1000V/µs

300A/μs

745A

APPLICATIONS

- Variable speed A.C. motor drive inverters (VSD-AC)
- Uninterruptable Power Supplies
- High Voltage Converters
- Choppers
- Welding
- Induction Heating
- DC/DC Converters

FEATURES

■ Double Side Cooling

- High Reliability In Service
- High Voltage Capability
- Fault Protection Without Fuses
- High Surge Current Capability

■ Turn-off Capability Allows Reduction In Equipment Size And Weight. Low Noise Emission Reduces Acoustic Cladding Necessary For Environmental Requirements

Outline type code: H. See Package Details for further information.

VOLTAGE RATINGS

Type Number	Repetitive Peak Off-state Voltage V _{DRM} V	Repetitive Peak Reverse Voltage V _{RRM} V	Conditions
DG648BH45	4500	16	$T_{vj} = 125^{\circ}C, I_{DM} = 50mA,$ $I_{RRM} = 50mA$

CURRENT RATINGS

Symbol	Parameter	Conditions	Max.	Units
I _{TCM}	Repetitive peak controllable on-state current	$V_{_{D}} = V_{_{DRM}}, T_{_{j}} = 125^{\circ}C, di_{_{GQ}}/dt = 40A/\mu s, Cs = 2.0\mu F$	2000	А
I _{T(AV)}	Mean on-state current	T_{HS} = 80°C. Double side cooled. Half sine 50Hz.	745	А
I _{T(RMS)}	RMS on-state current	T_{HS} = 80°C. Double side cooled. Half sine 50Hz.	1170	А

SURGE RATINGS

Symbol	Parameter Conditions		Max.	Units
I _{TSM}	Surge (non-repetitive) on-state current	10ms half sine. T _j = 125⁰C	16.0	kA
l²t	I ² t for fusing	10ms half sine. T _j =125°C	1.28 x 10 ⁶	A²s
di _T /dt	Critical rate of rise of on-state current	$V_{_{D}}$ = 4500V, I _T = 2000A, T _j = 125°C, I _{FG} > 30A, Rise time > 1.0µs	300	A/µs
dV _D /dt	Rate of rise of off-state voltage	To 66% V_{DRM} ; $R_{GK} \le 1.5\Omega$, $T_j = 125^{\circ}C$	175	V/µs
		To 66% V _{DRM} ; V _{RG} = -2V, T _j = 125°C	1000	V/µs
L _s	Peak stray inductance in snubber circuit	$I_{T} = 2000A, V_{DM} = 4500V, T_{i} = 125^{\circ}C, di_{GQ}/dt = 40A/\mu s, Cs = 2.0\mu F$	200	nH

GATE RATINGS

Symbol	Parameter	Conditions		Max.	Units
V _{rgm}	Peak reverse gate voltage	This value maybe exceeded during turn-off	-	16	V
I _{FGM}	Peak forward gate current		20	100	А
P _{FG(AV)}	Average forward gate power		-	15	W
P _{RGM}	Peak reverse gate power		-	19	kW
di _{gq} /dt	Rate of rise of reverse gate current		30	60	A/μs
t _{ON(min)}	Minimum permissable on time		50	-	μs
$t_{OFF(min)}$	Minimum permissable off time		100	-	μs

THERMAL RATINGS AND MECHANICAL DATA

Symbol	Parameter	Conditions		Min.	Max.	Units
R _{th(j-hs)}	DC thermal resistance - junction to heatsink surface	Double side cooled	oled		0.018	°C/W
		Anode side cooled		-	0.03	°C/W
		Cathode side cooled		-	0.045	°C/W
R _{th(c-hs)}	Contact thermal resistance	Clamping force 20.0kN With mounting compound	per contact	-	0.006	°C/W
T _{vj}	Virtual junction temperature			-	125	°C
T _{OP} /T _{stg}	Operating junction/storage temperature range			-40	125	°C
-	Clamping force			18.0	22.0	kN

CHARACTERISTICS

Symbol	Parameter	Conditions	Min.	Max.	Units
V _{TM}	On-state voltage	At 2000A peak, I _{G(ON)} = 7A d.c.	-	3.2	V
I _{DM}	Peak off-state current	V _{DRM} = 4500V, V _{RG} = 0V	-	100	mA
I _{RRM}	Peak reverse current	At V _{RRM}	-	50	mA
V _{gt}	Gate trigger voltage	$V_{\rm D} = 24V, I_{\rm T} = 100A, T_{\rm j} = 25^{\circ}{\rm C}$	-	1.0	V
I _{GT}	Gate trigger current	$V_{\rm D} = 24V, I_{\rm T} = 100A, T_{\rm j} = 25^{\circ}{\rm C}$	-	3.0	A
I _{RGM}	Reverse gate cathode current	V _{RGM} = 16V, No gate/cathode resistor	-	50	mA
E _{on}	Turn-on energy	V _D = 3000V	-	3170	mJ
t _d	Delay time	$I_{T} = 2000A, dI_{T}/dt = 300A/\mu s$	-	1.35	μs
t _r	Rise time	$I_{FG} = 30A$, rise time < 1.0µs	-	3.2	μs
E	Turn-off energy		-	10000	mJ
t _{gs}	Storage time		-	20.0	μs
t _{gf}	Fall time	$I_{T} = 2000A, V_{DM} = V_{DRM}$	-	2.0	μs
t _{gq}	Gate controlled turn-off time	Snubber Cap Cs = 2.0µF,	-	22.0	μs
$Q_{_{GQ}}$	Turn-off gate charge	$di_{GQ}/dt = 40A/\mu s$	-	6000	μC
Q _{GQT}	Total turn-off gate charge		-	12000	μC
I _{GQM}	Peak reverse gate current		-	690	А

CURVES

Fig.1 Maximum gate trigger voltage/current vs junction temperature

Fig.2 On-state characteristics

Fig.6 Steady state rectangluar wave conduction loss - double side cooled

Fig.7 Steady state sinusoidal wave conduction loss - double side cooled

Fig.9 Turn-on energy vs peak forward gate current

Fig.12 Turn-on energy vs rate of rise of on-state current

Fig.15 Turn-off energy vs on-state current

Fig.16 Turn-off energy vs rate of rise of reverse gate current

Fig.17 Turn-off energy vs on-state current

Fig.18 Turn-off energy loss vs rate of rise of reverse gate current

Fig.20 Gate storage time vs on-state current

Fig.22 Gate fall time vs on-state current

13/19

Fig.24 Peak reverse gate current vs turn-off current

Fig.25 Peak reverse gate current vs rate of rise of reversegate current

Fig.26 Turn-off gate charge vs on-state current

Fig.27 Turn-off gate charge vs rate of rise of reverse gate current

Fig.28 Rate of rise of off-state voltage vs gate cathode resistance

Fig.29 General switching waveforms

PACKAGE DETAILS

For further package information, please contact Customer Service. All dimensions in mm, unless stated otherwise. DO NOT SCALE.

POWER ASSEMBLY CAPABILITY

The Power Assembly group was set up to provide a support service for those customers requiring more than the basic semiconductor, and has developed a flexible range of heatsink and clamping systems in line with advances in device voltages and current capability of our semiconductors.

We offer an extensive range of air and liquid cooled assemblies covering the full range of circuit designs in general use today. The Assembly group offers high quality engineering support dedicated to designing new units to satisfy the growing needs of our customers.

Using the latest CAD methods our team of design and applications engineers aim to provide the Power Assembly Complete Solution (PACs).

HEATSINKS

The Power Assembly group has its own proprietary range of extruded aluminium heatsinks which have been designed to optimise the performance of Dynex semiconductors. Data with respect to air natural, forced air and liquid cooling (with flow rates) is available on request.

For further information on device clamps, heatsinks and assemblies, please contact your nearest sales representative or Customer Services.

HEADQUARTERS OPERATIONS **DYNEX SEMICONDUCTOR LTD** Doddington Road, Lincoln. Lincolnshire. LN6 3LF. United Kingdom. Tel: +44-(0)1522-500500 Fax: +44-(0)1522-500550 http://www.dynexsemi.com

e-mail: power_solutions@dynexsemi.com

CUSTOMER SERVICE Tel: +44 (0)1522 502753 / 502901. Fax: +44 (0)1522 500020

SALES OFFICES

Benelux, Italy & Switzerland: Tel: +33 (0)1 64 66 42 17. Fax: +33 (0)1 64 66 42 19. France: Tel: +33 (0)2 47 55 75 52. Fax: +33 (0)2 47 55 75 59. Germany, Northern Europe, Spain & Rest Of World: Tel: +44 (0)1522 502753 / 502901. Fax: +44 (0)1522 500020 North America: Tel: (440) 259-2060. Fax: (440) 259-2059. Tel: (949) 733-3005. Fax: (949) 733-2986.

These offices are supported by Representatives and Distributors in many countries world-wide. © Dynex Semiconductor 2003 TECHNICAL DOCUMENTATION – NOT FOR RESALE. PRODUCED IN UNITED KINGDOM

Datasheet Annotations:

Dynex Semiconductor annotate datasheets in the top right hard corner of the front page, to indicate product status. The annotations are as follows:-

Target Information: This is the most tentative form of information and represents a very preliminary specification. No actual design work on the product has been started.

Preliminary Information: The product is in design and development. The datasheet represents the product as it is understood but details may change.

Advance Information: The product design is complete and final characterisation for volume production is well in hand.

No Annotation: The product parameters are fixed and the product is available to datasheet specification.

This publication is issued to provide information only which (unless agreed by the Company in writing) may not be used, applied or reproduced for any purpose nor form part of any order or contract nor to be regarded as a representation relating to the products or services concerned. No warranty or guarantee express or implied is made regarding the capability, performance or suitability of any product or service. The Company reserves the right to alter without prior notice the specification, design or price of any product or service. Information concerning possible methods of use is provided as a guide only and does not constitute any guarantee that such methods of use will be satisfactory in a specific piece of equipment. It is the user's responsibility to fully determine the performance and suitability of any equipment using such information and to ensure that any publication or data used is up to date and has not been superseded. These products are not suitable for use in any medical products whose failure to perform may result in significant injury or death to the user. All products and materials are sold and services provided subject to the Company's conditions of sale, which are available on request.

All brand names and product names used in this publication are trademarks, registered trademarks or trade names of their respective owners.