
PHASE CONTROL THYRISTOR AT646
Repetitive voltage up to 2200 V

Mean on-state current 1730 A

Surge current 36 kA
TARGET SPECIFICATION

feb 97 - ISSUE : 03

Symbol Characteristic Conditions
Tj

[°C]
Value Unit

BLOCKING
V RRM Repetitive peak reverse voltage 125 2200 V

V RSM Non-repetitive peak reverse voltage 125 2300 V

V DRM Repetitive peak off-state voltage 125 2200 V

I RRM Repetitive peak reverse current V=VRRM 125 70 mA

I DRM Repetitive peak off-state current V=VDRM 125 70 mA

CONDUCTING
I T (AV) Mean on-state current 180° sin, 50 Hz, Th=55°C, double side cooled 1730 A

I T (AV) Mean on-state current 180° sin, 50 Hz, Tc=85°C, double side cooled 1495 A

I TSM Surge on-state current sine wave, 10 ms 125 36 kA

I² t I² t without reverse voltage 6480 x1E3 A²s

V T On-state voltage On-state current = 2900 A 125 1.6 V

V T(TO) Threshold voltage 125 0.90 V

r T On-state slope resistance 125 0.240 mohm

SWITCHING
di/dt Critical rate of rise of on-state current, min. From 75% VDRM up to 2200 A, gate 10V 5ohm 125 200 A/µs

dv/dt Critical rate of rise of off-state voltage, min. Linear ramp up to 70% of VDRM 125 500 V/µs

td Gate controlled delay time, typical VD=100V, gate source 25V, 10 ohm , tr=.5 µs 25 3 µs

tq Circuit commutated turn-off time, typical dV/dt = 20 V/µs linear up to 75% VDRM 250 µs

Q rr Reverse recovery charge di/dt=-20 A/µs, I= 1430 A 125 µC

I rr Peak reverse recovery current VR= 50 V A

I H Holding current, typical VD=5V, gate open circuit 25 300 mA

I L Latching current, typical VD=5V, tp=30µs 25 700 mA

GATE
V GT Gate trigger voltage VD=5V 25 3.5 V

I GT Gate trigger current VD=5V 25 300 mA

V GD Non-trigger gate voltage, min. VD=VDRM 125 0.25 V

V FGM Peak gate voltage (forward) 30 V

I FGM Peak gate current 10 A

V RGM Peak gate voltage (reverse) 5 V

P GM Peak gate power dissipation Pulse width 100 µs 150 W

P G Average gate power dissipation 2 W

MOUNTING
R th(j-h) Thermal impedance, DC Junction to heatsink, double side cooled 21 °C/kW

R th(c-h) Thermal impedance Case to heatsink, double side cooled 6 °C/kW

T j Operating junction temperature -30 / 125 °C

F Mounting force 22.0 / 24.5 kN

Mass 520 g

ORDERING INFORMATION : AT646 S 22

standard specification VDRM&VRRM/100

Via N. Lorenzi 8 - I 16152 GENOVA - ITALY
Tel. int. +39/(0)10 6556549 - (0)10 6556488
 Fax Int. +39/(0)10 6442510
Tx 270318 ANSUSE I -

ANSALDO Ansaldo Trasporti s.p.a.
Unita' Semiconduttori

查询AT646供应商 捷多邦，专业PCB打样工厂，24小时加急出货

http://www.dzsc.com/ic/sell_search.html?keyword=AT646
http://www.jdbpcb.com/J/
http://pdf.dzsc.com/

AT646 PHASE CONTROL THYRISTOR

 TARGET SPECIFICATION feb 97 - ISSUE : 03

DISSIPATION CHARACTERISTICS

SQUARE WAVE

DC

180°
120°

90°

60°

30°

0

500

1000

1500

2000

2500

3000

3500

0 500 1000 1500 2000 2500

IF(AV) [A]

PF(AV) [W]

ANSALDO

DC180°

120°
90°

60°

30°

50

60

70

80

90

100

110

120

130

0 500 1000 1500 2000 2500

IF(AV) [A]

Th [°C]

AT646 PHASE CONTROL THYRISTOR

 TARGET SPECIFICATION feb 97 - ISSUE : 03

DISSIPATION CHARACTERISTICS

SINE WAVE

180°

120°
90°60°

30°

0

500

1000

1500

2000

2500

3000

3500

0 500 1000 1500 2000 2500

IF(AV) [A]

PF(AV) [W]

ANSALDO

180°

120°
90°

60°

30°

50

60

70

80

90

100

110

120

130

0 500 1000 1500 2000 2500

IF(AV) [A]

Th [°C]

ANSALDO

AT646 PHASE CONTROL THYRISTOR

 TARGET SPECIFICATION feb 97 - ISSUE : 03

Cathode terminal type DIN 46244 - A 4.8 - 0.8

Gate terminal type AMP 60598 - 1

Distributed by

ON-STATE CHARACTERISTIC
Tj = 125 °C

0

1000

2000

3000

4000

5000

6000

0.6 1.1 1.6 2.1 2.6

On-state Voltage [V]

O
n-

st
at

e
C

ur
re

nt
 [A

]

TRANSIENT THERMAL IMPEDANCE
DOUBLE SIDE COOLED

0.0

5.0

10.0

15.0

20.0

25.0

0.001 0.01 0.1 1 10 100

t[s]

Z
th

 j-
h

 [°
C

/k
W

]

SURGE CHARACTERISTIC
Tj = 125 °C

0

5

10

15

20

25

30

35

40

1 10 100

n° cycles

IT
S

M
 [k

A
]

ANSALDO

All the characteristics given in this data sheet are guaranteed only with uniform
clamping force, cleaned and lubricated heatsink, surfaces with flatness < .03
mm and roughness < 2 µm.
In the interest of product improvement ANSALDO reserves the right to change
any data given in this data sheet at any time without previous notice.
If not stated otherwise the maximum value of ratings (simbols over shaded
background) and characteristics is reported.

