

Distributed Gate Thyristor

Type R2619ZC18# to R2619ZC25#

(Old Type Number: R600CH18-21)

Absolute Maximum Ratings

	VOLTAGE RATINGS	MAXIMUM LIMITS	UNITS
V _{DRM}	Repetitive peak off-state voltage, (note 1)	1800-2500	V
V _{DSM}	Non-repetitive peak off-state voltage, (note 1)	1800-2500	V
V _{RRM}	Repetitive peak reverse voltage, (note 1)	1800-2100	V
V _{RSM}	Non-repetitive peak reverse voltage, (note 1)	1900-2200	V

	OTHER RATINGS	MAXIMUM LIMITS	UNITS
I _{T(AV)M}	Maximum average on-state current, T _{sink} =55°C, (note 2)	2619	A
I _{T(AV)M}	Maximum average on-state current. T _{sink} =85°C, (note 2)	1792	A
I _{T(AV)M}	Maximum average on-state current. T _{sink} =85°C, (note 3)	1037	A
I _{T(RMS)}	Nominal RMS on-state current, T _{sink} =25°C, (note 2)	5227	A
I _{T(d.c.)}	D.C. on-state current, T _{sink} =25°C, (note 4)	4395	A
I _{TSM}	Peak non-repetitive surge t _p =10ms, V _{rm} =0.6V _{RRM} , (note 5)	33.8	kA
I _{TSM2}	Peak non-repetitive surge t _p =10ms, V _{rm} ≤10V, (note 5)	37.2	kA
I ² t	I ² t capacity for fusing t _p =10ms, V _{rm} =0.6V _{RRM} , (note 5)	5.71×10 ⁶	A ² s
I ² t	I ² t capacity for fusing t _p =10ms, V _{rm} ≤10V, (note 5)	6.92×10 ⁶	A ² s
(di/dt) _{cr}	Critical rate of rise of on-state current (repetitive), (Note 6)	1000	A/μs
	Critical rate of rise of on-state current (non-repetitive), (Note 6)	1500	A/μs
V _{RGM}	Peak reverse gate voltage	5	V
P _{G(AV)}	Mean forward gate power	5	W
P _{GM}	Peak forward gate power	30	W
T _{j op}	Operating temperature range	-40 to +125	°C
T _{stg}	Storage temperature range	-40 to +150	°C

Notes:-

- 1) De-rating factor of 0.13% per °C is applicable for T_j below 25°C.
- 2) Double side cooled, single phase; 50Hz, 180° half-sinewave.
- 3) Single side cooled, single phase; 50Hz, 180° half-sinewave.
- 4) Double side cooled.
- 5) Half-sinewave, 125°C T_j initial.
- 6) V_D=67% V_{DRM}, I_{FG}=2A, t_r≤0.5μs, T_{case}=125°C.
- 7) Rated V_{DRM}.

Characteristics

	PARAMETER	MIN.	TYP.	MAX.	TEST CONDITIONS (Note 1)	UNITS
V _{TM}	Maximum peak on-state voltage	-	-	2.0	I _{TM} =4000A	V
V _{TM}	Maximum peak on-state voltage	-	-	2.65	I _{TM} =7850A	V
V _{T0}	Threshold voltage	-	-	1.308		V
r _T	Slope resistance	-	-	0.173		mΩ
(dv/dt) _{cr}	Critical rate of rise of off-state voltage	200	-	-	V _D =80% V _{DRM} , Linear ramp, Gate o/c	V/μs
I _{DRM}	Peak off-state current	-	-	300	Rated V _{DRM}	mA
I _{RDM}	Peak reverse current	-	-	300	Rated V _{RDM}	mA
V _{GT}	Gate trigger voltage	-	-	3.0	T _J =25°C V _D =10V, I _T =3A	V
I _{GT}	Gate trigger current	-	-	300		mA
V _{GD}	Gate non-trigger voltage	-	-	0.25	Rated V _{DRM}	V
I _H	Holding current	-	-	1000	T _J =25°C	mA
t _{gd}	Gate controlled turn-on delay time	-	0.8	1.5	V _D =67% V _{DRM} , I _{TM} =1500A, di/dt=60A/μs,	μs
t _{gt}	Turn-on time	-	1.5	3.0	I _{FG} =2A, t _r =0.5μs, T _J =25°C	
Q _{rr}	Recovered charge	-	1850	-		μC
Q _{ra}	Recovered charge, 50% Chord	-	1100	1460	I _{TM} =4000A, t _p =1000μs, di/dt=60A/μs,	μC
I _{rm}	Reverse recovery current	-	260	-	V _r =50V	A
t _{rr}	Reverse recovery time	-	7.0	-		μs
t _q	Turn-off time (note 2)	45	-	55	I _{TM} =4000A, t _p =1000μs, di/dt=60A/μs,	μs
		50	-	65	V _r =50V, V _{dr} =33%V _{DRM} , dV _{dr} /dt=200V/μs	
R _{thJK}	Thermal resistance, junction to heatsink	-	-	0.011	Double side cooled	K/W
		-	-	0.022	Single side cooled	K/W
F	Mounting force	27	-	47		kN
W _t	Weight	-	1.7	-		g

Notes:-

- 1) Unless otherwise indicated T_J=125°C.
- 2) The required t_q (specified with dV_{dr}/dt=200V/μs) is represented by a '#' in the device part number. See ordering information for details of t_q codes.

Notes on Ratings and Characteristics

1.0 Voltage Grade Table

Voltage Grade	V_{DRM} V_{DSM} V	V_{RRM} V	V_{RSM} V	V_D DC V	V_R DC V
18	1800	1800	1900	1150	1150
20	2000	2000	2100	1250	1250
21	2100	2100	2200	1300	1300
22	2200	2100	2200	1350	1300
24	2400	2100	2200	1450	1300
25	2500	2100	2200	1500	1300

2.0 Extension of Voltage Grades

This report is applicable to other and higher voltage grades when supply has been agreed by Sales/Production.

3.0 Extension of Turn-off Time

This Report is applicable to other t_q /re-applied dv/dt combinations when supply has been agreed by Sales/Production.

4.0 Repetitive dv/dt

Higher dv/dt selections are available up to 1000V/ μ s on request.

5.0 De-rating Factor

A blocking voltage de-rating factor of 0.13%/ $^{\circ}$ C is applicable to this device for T_j below 25 $^{\circ}$ C.

6.0 Snubber Components

When selecting snubber components, care must be taken not to use excessively large values of snubber capacitor or excessively small values of snubber resistor. Such excessive component values may lead to device damage due to the large resultant values of snubber discharge current. If required, please consult the factory for assistance.

7.0 Rate of rise of on-state current

The maximum un-primed rate of rise of on-state current must not exceed 1500A/ μ s at any time during turn-on on a non-repetitive basis. For repetitive performance, the on-state rate of rise of current must not exceed 1000A/ μ s at any time during turn-on. Note that these values of rate of rise of current apply to the total device current including that from any local snubber network.

8.0 Gate Drive

The nominal requirement for a typical gate drive is illustrated below. An open circuit voltage of at least 30V is assumed. This gate drive must be applied when using the full di/dt capability of the device.

The magnitude of I_{GM} should be between five and ten times I_{GT} , which is shown on page 2. Its duration (t_{p1}) should be 20 μ s or sufficient to allow the anode current to reach ten times I_L , whichever is greater. Otherwise, an increase in pulse current could be needed to supply the necessary charge to trigger. The 'back-porch' current I_G should remain flowing for the same duration as the anode current and have a magnitude in the order of 1.5 times I_{GT} .

9.0 Frequency Ratings

The curves illustrated in figures 10 to 18 are for guidance only and are superseded by the maximum ratings shown on page 1.

10.0 Square wave ratings

These ratings are given for load component rate of rise of forward current of 100 and 500 A/μs.

11.0 Duty cycle lines

The 100% duty cycle is represented on all the ratings by a straight line. Other duties can be included as parallel to the first.

12.0 Maximum Operating Frequency

The maximum operating frequency is set by the on-state duty, the time required for the thyristor to turn off (t_q) and for the off-state voltage to reach full value (t_v), i.e.

$$f_{\max} = \frac{1}{t_{\text{pulse}} + t_q + t_v}$$

13.0 On-State Energy per Pulse Characteristics

These curves enable rapid estimation of device dissipation to be obtained for conditions not covered by the frequency ratings.

Let E_p be the Energy per pulse for a given current and pulse width, in joules
 Let $R_{th(J-Hs)}$ be the steady-state d.c. thermal resistance (junction to sink)
 and T_{SINK} be the heat sink temperature.

Then the average dissipation will be:

$$W_{AV} = E_P \cdot f \text{ and } T_{SINK(\max.)} = 125 - (W_{AV} \cdot R_{th(J-Hs)})$$

14.0 Reverse recovery ratings

(i) Q_{ra} is based on 50% I_{rm} chord as shown in Fig. 1

Fig. 1

(ii) Q_{rr} is based on a 150μs integration time i.e.

$$Q_{rr} = \int_0^{150\mu s} i_{rr} \cdot dt$$

(iii)

$$K \text{ Factor} = \frac{t1}{t2}$$

15.0 Reverse Recovery Loss

15.1 Determination by Measurement

From waveforms of recovery current obtained from a high frequency shunt (see Note 1, Page 5) and reverse voltage present during recovery, an instantaneous reverse recovery loss waveform must be constructed. Let the area under this waveform be E joules per pulse. A new heat sink temperature can then be evaluated from the following:

$$T_{SINK(new)} = T_{SINK(original)} - E \cdot (k + f \cdot R_{th(J-Hs)})$$

Where $k=0.227$ ($^{\circ}\text{C}/\text{W}$)/s

E = Area under reverse loss waveform per pulse in joules (W.s.)

f = rated frequency Hz at the original heat sink temperature.

$R_{th(J-Hs)}$ = d.c. thermal resistance ($^{\circ}\text{C}/\text{W}$).

The total dissipation is now given by:

$$W_{(TOT)} = W_{(original)} + E \cdot f$$

15.2 Determination without Measurement

In circumstances where it is not possible to measure voltage and current conditions, or for design purposes, the additional losses E in joules may be estimated as follows.

Let E be the value of energy per reverse cycle in joules (curves in Figure 9).

Let f be the operating frequency in Hz

$$T_{SINK(new)} = T_{SINK(original)} - (E \cdot R_{th} \cdot f)$$

Where $T_{SINK(new)}$ is the required maximum heat sink temperature and

$T_{SINK(original)}$ is the heat sink temperature given with the frequency ratings.

A suitable R-C snubber network is connected across the thyristor to restrict the transient reverse voltage to a peak value (V_{rm}) of 67% of the maximum grade. If a different grade is being used or V_{rm} is other than 67% of Grade, the reverse loss may be approximated by a pro rata adjustment of the maximum value obtained from the curves.

NOTE 1- Reverse Recovery Loss by Measurement

This thyristor has a low reverse recovered charge and peak reverse recovery current. When measuring the charge, care must be taken to ensure that:

- a.c. coupled devices such as current transformers are not affected by prior passage of high amplitude forward current.
- A suitable, polarised, clipping circuit must be connected to the input of the measuring oscilloscope to avoid overloading the internal amplifiers by the relatively high amplitude forward current signal
- Measurement of reverse recovery waveform should be carried out with an appropriate critically damped snubber, connected across diode anode to cathode. The formula used for the calculation of this snubber is shown below:

$$R^2 = 4 \cdot \frac{V_r}{C_s \cdot di/dt} \quad \text{Where:} \quad \begin{array}{l} V_r = \text{Commutating source voltage} \\ C_s = \text{Snubber capacitance} \\ R = \text{Snubber resistance} \end{array}$$

16.0 Computer Modelling Parameters

16.1 Calculating V_T using ABCD Coefficients

The on-state characteristic I_T vs V_T , on page 7 is represented in two ways;

- (i) the well established V_{T0} and r_T tangent used for rating purposes and
- (ii) a set of constants A, B, C, D, forming the coefficients of the representative equation for V_T in terms of I_T given below:

$$V_T = A + B \cdot \ln(I_T) + C \cdot I_T + D \cdot \sqrt{I_T}$$

The constants, derived by curve fitting software, are given in this report for hot and cold characteristics where possible. The resulting values for V_T agree with the true device characteristic over a current range, which is limited to that plotted.

125°C Coefficients	
A	0.476947
B	0.1665134
C	2.2281×10^{-4}
D	-0.01178941

16.2 D.C. Thermal Impedance Calculation

$$r_t = \sum_{p=1}^{p=n} r_p \cdot \left(1 - e^{-\frac{t}{\tau_p}} \right)$$

Where $p = 1$ to n , n is the number of terms in the series.

- t = Duration of heating pulse in seconds.
- r_t = Thermal resistance at time t .
- r_p = Amplitude of p_{th} term.
- τ_p = Time Constant of r_{th} term.

D.C. Single Side Cooled						
Term	1	2	3	4	5	6
r_p	1.42×10^{-2}	2.34×10^{-3}	3.39×10^{-3}	8.87×10^{-4}	6.00×10^{-4}	4.66×10^{-4}
τ_p	9.25	2.07957	0.23675	0.07935	1.07×10^{-2}	2.89×10^{-3}

D.C. Double Side Cooled				
Term	1	2	3	4
r_p	5.60×10^{-3}	2.81×10^{-3}	1.42×10^{-3}	9.34×10^{-4}
τ_p	1.593884	0.28583	0.07721	4.84×10^{-3}

Curves

Figure 1 - On-state characteristics of Limit device

Figure 2 - Transient thermal impedance

Figure 3 - Gate characteristics - Trigger limits

Figure 4 - Gate characteristics - Power curves

Figure 5 - Total recovered charge, Q_{rr}

Figure 6 - Recovered charge, Q_{ra} (50% chord)

Figure 7 - Peak reverse recovery current, I_{rm}

Figure 8 - Maximum recovery time, t_{rr} (50% chord)

Figure 9 - Reverse recovery energy per pulse

Figure 10 - Sine wave energy per pulse

Figure 11 - Sine wave frequency ratings

Figure 12 - Sine wave frequency ratings

Figure 13 - Square wave frequency ratings

Figure 14 - Square wave frequency ratings

Figure 15 - Square wave frequency ratings

Figure 16 - Square wave frequency ratings

Figure 17 - Square wave energy per pulse

Figure 18 - Square wave energy per pulse

Figure 19 - Maximum surge and I^2t Ratings

Outline Drawing & Ordering Information

ORDERING INFORMATION

(Please quote 10 digit code as below)

R2619	ZC	◆ ◆	◆
Fixed Type Code	Fixed Outline Code	Fixed Voltage Code $V_{DRM}/100$ 18 - 25	t_q Code J=50 μ s, K=60 μ s, L=65 μ s

Typical order code: R2619ZC25K – 2500V V_{DRM} , 2100V V_{RRM} , 60 μ s t_q , 37.7mm clamp height capsule.

IXYS Semiconductor GmbH
Edisonstraße 15
D-68623 Lampertheim
Tel: +49 6206 503-0
Fax: +49 6206 503-627
E-mail: marcom@ixys.de

WESTCODE

An IXYS Company

Westcode Semiconductors Ltd
Langley Park Way, Langley Park,
Chippenham, Wiltshire, SN15 1GE.
Tel: +44 (0)1249 444524
Fax: +44 (0)1249 659448
E-mail: WSL.sales@westcode.com

IXYS Corporation
3540 Bassett Street
Santa Clara CA 95054 USA
Tel: +1 (408) 982 0700
Fax: +1 (408) 496 0670
E-mail: sales@ixys.net

www.westcode.com

www.ixys.net

Westcode Semiconductors Inc
3270 Cherry Avenue
Long Beach CA 90807 USA
Tel: +1 (562) 595 6971
Fax: +1 (562) 595 8182
E-mail: WSI.sales@westcode.com

The information contained herein is confidential and is protected by Copyright. The information may not be used or disclosed except with the written permission of and in the manner permitted by the proprietors Westcode Semiconductors Ltd.

© Westcode Semiconductors Ltd.

In the interest of product improvement, Westcode reserves the right to change specifications at any time without prior notice.

Devices with a suffix code (2-letter or letter/digit/letter combination) added to their generic code are not necessarily subject to the conditions and limits contained in this report.