

Thyristors logic level

BT169 series

GENERAL DESCRIPTION

Glass passivated, sensitive gate thyristors in a plastic envelope, intended for use in general purpose switching and phase control applications. These devices are intended to be interfaced directly to microcontrollers, logic integrated circuits and other low power gate trigger circuits.

QUICK REFERENCE DATA

SYMBOL	PARAMETER	MAX.	MAX.	MAX.	MAX.	UNIT
	BT169	B	D	E	G	
V_{DRM} , V_{RRM}	Repetitive peak off-state voltages	200	400	500	600	V
$I_{T(AV)}$	Average on-state current	0.5	0.5	0.5	0.5	A
$I_{T(RMS)}$	RMS on-state current	0.8	0.8	0.8	0.8	A
I_{TSM}	Non-repetitive peak on-state current	8	8	8	8	A

PINNING - TO92 variant

PIN	DESCRIPTION
1	anode
2	gate
3	cathode

PIN CONFIGURATION

SYMBOL

LIMITING VALUES

Limiting values in accordance with the Absolute Maximum System (IEC 134).

SYMBOL	PARAMETER	CONDITIONS	MIN.	MAX.				UNIT
V_{DRM} , V_{RRM}	Repetitive peak off-state voltages		-	B 200 ¹	D 400 ¹	E 500 ¹	G 600 ¹	V
$I_{T(AV)}$	Average on-state current	half sine wave; $T_{lead} \leq 83^\circ\text{C}$	-	0.5				A
$I_{T(RMS)}$	RMS on-state current	all conduction angles	-	0.8				A
I_{TSM}	Non-repetitive peak on-state current	$t = 10\text{ ms}$	-	8				A
		$t = 8.3\text{ ms}$	-	9				A
I^2t	I^2t for fusing	half sine wave; $T_j = 25^\circ\text{C}$ prior to surge	-	0.32				A ² s
di_T/dt	Repetitive rate of rise of on-state current after triggering	$t = 10\text{ ms}$ $I_{TM} = 2\text{ A}$; $I_G = 10\text{ mA}$; $di_G/dt = 100\text{ mA}/\mu\text{s}$	-	50				A/ μs
I_{GM}	Peak gate current		-	1				A
V_{GM}	Peak gate voltage		-	5				V
V_{RGM}	Peak reverse gate voltage		-	5				V
P_{GM}	Peak gate power		-	2				W
$P_{G(AV)}$	Average gate power	over any 20 ms period	-	0.1				W
T_{stg}	Storage temperature		-40	150				$^\circ\text{C}$
T_j	Operating junction temperature		-	125				$^\circ\text{C}$

勝特力材料 886-3-5753170
 勝特力电子(上海) 86-21-54151736
 勝特力电子(深圳) 86-755-83298787
[Http://www.100y.com.tw](http://www.100y.com.tw)

¹ Although not recommended, off-state voltages up to 800V may be applied without damage, but the thyristor may switch to the on-state. The rate of rise of current should not exceed 15 A/ μs .

Thyristors
logic level

BT169 series

THERMAL RESISTANCES

SYMBOL	PARAMETER	CONDITIONS	MIN.	TYP.	MAX.	UNIT
$R_{th\ j-lead}$	Thermal resistance junction to lead		-	-	60	K/W
$R_{th\ j-a}$	Thermal resistance junction to ambient	pcb mounted; lead length = 4mm	-	150	-	K/W

STATIC CHARACTERISTICS

 $T_j = 25\ ^\circ\text{C}$ unless otherwise stated

SYMBOL	PARAMETER	CONDITIONS	MIN.	TYP.	MAX.	UNIT
I_{GT}	Gate trigger current	$V_D = 12\text{ V}$; $I_T = 10\text{ mA}$; gate open circuit	-	50	200	μA
I_L	Latching current	$V_D = 12\text{ V}$; $I_{GT} = 0.5\text{ mA}$; $R_{GK} = 1\text{ k}\Omega$	-	2	6	mA
I_H	Holding current	$V_D = 12\text{ V}$; $I_{GT} = 0.5\text{ mA}$; $R_{GK} = 1\text{ k}\Omega$	-	2	5	mA
V_T	On-state voltage	$I_T = 1\text{ A}$	-	1.2	1.35	V
V_{GT}	Gate trigger voltage	$V_D = 12\text{ V}$; $I_T = 10\text{ mA}$; gate open circuit	-	0.5	0.8	V
		$V_D = V_{DRM(max)}$; $I_T = 10\text{ mA}$; $T_j = 125\ ^\circ\text{C}$; gate open circuit	0.2	0.3	-	V
I_D, I_R	Off-state leakage current	$V_D = V_{DRM(max)}$; $V_R = V_{RRM(max)}$; $T_j = 125\ ^\circ\text{C}$; $R_{GK} = 1\text{ k}\Omega$	-	0.05	0.1	mA

DYNAMIC CHARACTERISTICS

 $T_j = 25\ ^\circ\text{C}$ unless otherwise stated

SYMBOL	PARAMETER	CONDITIONS	MIN.	TYP.	MAX.	UNIT
dV_D/dt	Critical rate of rise of off-state voltage	$V_{DM} = 67\% V_{DRM(max)}$; $T_j = 125\ ^\circ\text{C}$; exponential waveform; $R_{GK} = 1\text{ k}\Omega$	-	25	-	V/ μs
t_{gt}	Gate controlled turn-on time	$I_{TM} = 2\text{ A}$; $V_D = V_{DRM(max)}$; $I_G = 10\text{ mA}$; $dI_G/dt = 0.1\text{ A}/\mu\text{s}$	-	2	-	μs
t_q	Circuit commutated turn-off time	$V_D = 67\% V_{DRM(max)}$; $T_j = 125\ ^\circ\text{C}$; $I_{TM} = 1.6\text{ A}$; $V_R = 35\text{ V}$; $dI_{TM}/dt = 30\text{ A}/\mu\text{s}$; $dV_D/dt = 2\text{ V}/\mu\text{s}$; $R_{GK} = 1\text{ k}\Omega$	-	100	-	μs

勝特力材料 886-3-5753170
 勝特力电子(上海) 86-21-54151736
 勝特力电子(深圳) 86-755-83298787
[Http://www.100y.com.tw](http://www.100y.com.tw)

Thyristors logic level

BT169 series

Thyristors logic level

BT169 series

Thyristors logic level

BT169 series

MECHANICAL DATA

Dimensions in mm

Net Mass: 0.2 g

Fig.13. TO92; plastic envelope.

Notes

1. Epoxy meets UL94 V0 at 1/8".

Thyristors logic level

BT169 series

DEFINITIONS

Data sheet status	
Objective specification	This data sheet contains target or goal specifications for product development.
Preliminary specification	This data sheet contains preliminary data; supplementary data may be published later.
Product specification	This data sheet contains final product specifications.
Limiting values	
Limiting values are given in accordance with the Absolute Maximum Rating System (IEC 134). Stress above one or more of the limiting values may cause permanent damage to the device. These are stress ratings only and operation of the device at these or at any other conditions above those given in the Characteristics sections of this specification is not implied. Exposure to limiting values for extended periods may affect device reliability.	
Application information	
Where application information is given, it is advisory and does not form part of the specification.	
© Philips Electronics N.V. 1997	
All rights are reserved. Reproduction in whole or in part is prohibited without the prior written consent of the copyright owner.	
The information presented in this document does not form part of any quotation or contract, it is believed to be accurate and reliable and may be changed without notice. No liability will be accepted by the publisher for any consequence of its use. Publication thereof does not convey nor imply any license under patent or other industrial or intellectual property rights.	

LIFE SUPPORT APPLICATIONS

These products are not designed for use in life support appliances, devices or systems where malfunction of these products can be reasonably expected to result in personal injury. Philips customers using or selling these products for use in such applications do so at their own risk and agree to fully indemnify Philips for any damages resulting from such improper use or sale.

勝特力材料 886-3-5753170
 勝特力电子(上海) 86-21-54151736
 勝特力电子(深圳) 86-755-83298787
[Http://www.100y.com.tw](http://www.100y.com.tw)