

RoHS EC103xx & SxSx Series

Description

Excellent unidirectional switches for phase control applications such as heating and motor speed controls. Sensitive gate SCRs are easily triggered with microAmps of current as furnished by sense coils, proximity switches, and microprocessors.

Features & Benefits

- RoHS compliant
- Glass – passivated junctions
- Voltage capability up to 600 V
- Surge capability up to 20 A

Main Features

Symbol	Value	Unit
$I_{T(RMS)}$	0.8	A
V_{DRM}/V_{RRM}	400 to 600	V
I_{GT}	12 to 500	μA

Applications

Typical applications are capacitive discharge systems for strobe lights and gas engine ignition. Also controls for power tools, home/brown goods and white goods appliances.

Schematic Symbol

Absolute Maximum Ratings – Sensitive SCRs

Symbol	Parameter	Test Conditions	Value	Unit
$I_{T(RMS)}$	RMS on-state current	$T_c = 75^\circ C$	0.8	A
I_{TSM}	Peak non-repetitive surge current	single half cycle; $f = 50Hz$; T_j (initial) = $25^\circ C$	16	A
		single half cycle; $f = 60Hz$; T_j (initial) = $25^\circ C$	20	
I^2t	I^2t Value for fusing	$t_p = 8.3 ms$	1.6	A^2s
di/dt	Critical rate of rise of on-state current	$f = 60 Hz ; T_j = 110^\circ C$	50	$A/\mu s$
I_{GM}	Peak gate current	$T_j = 110^\circ C$	1	A
$P_{G(AV)}$	Average gate power dissipation	$T_j = 110^\circ C$	0.1	W
T_{stg}	Storage temperature range		-40 to 150	$^\circ C$
T_j	Operating junction temperature range		-40 to 110	$^\circ C$

0.8 A SCRs

Electrical Characteristics ($T_J = 25^\circ\text{C}$, unless otherwise specified)

Symbol	Test Conditions	Value				Unit		
		SxS1 EC103X1	SxS2 EC103X2	SxS EC103X	SxS3 EC103X3			
I_{GT}	$V_D = 12\text{V}; R_L = 60\ \Omega$		MAX.	12	50	200	500	μA
V_{GT}			MAX.	0.8				V
dv/dt	$V_D = V_{DRM}; R_{GK} = 1\text{k}\Omega$	400V	MIN.	20	25	30	40	V/ μs
		600V	MIN.	10	10	15	20	
V_{GD}	$V_D = V_{DRM}; R_L = 3.3\text{k}\Omega; T_J = 110^\circ\text{C}$		MIN.	0.2	0.25			V
I_H	$I_T = 200\text{mA}$ (initial)		MAX.	5			8	mA
t_q	(1)		MAX.	60		50	45	μs
t_{gt}	$I_G = 2 \times I_{GT}; \text{PW} = 15\mu\text{s}; I_T = 1.6\text{A}$		TYP.	2	3	4	5	μs

(1) $I_T = 1\text{A}; t_p = 50\mu\text{s}; \text{dv/dt} = 5\text{V}/\mu\text{s}; \text{di/dt} = -5\text{A}/\mu\text{s}$

Static Characteristics

Symbol	Test Conditions	Value	Unit
V_{TM}	$I_T = 1.2\text{A}; t_p = 380\ \mu\text{s}$	MAX.	1.7 V
I_{DRM} / I_{RRM}	$V_{DRM} = V_{RRM}$	$T_J = 25^\circ\text{C}$	MAX. 1
		$T_J = 100^\circ\text{C}$	MAX. 50
		$T_J = 110^\circ\text{C}$	MAX. 100

Thermal Resistances

Symbol	Parameter	Value	Unit
$R_{\theta(J-C)}$	Junction to case (AC)	EC103xy	75
		SxSy	60*
$R_{\theta(J-A)}$	Junction to ambient	EC103xy	160 $^\circ\text{C}/\text{W}$

Notes: x = voltage, y = sensitivity

* = Mounted on 1 cm² copper (two-ounce) foil surface

Soldering Parameters

Reflow Condition		Pb – Free assembly
Pre Heat	- Temperature Min ($T_{s(min)}$)	150°C
	- Temperature Max ($T_{s(max)}$)	200°C
	- Time (min to max) (t_s)	60 – 190 secs
Average ramp up rate (Liquidus Temp (T_L) to peak)		5°C/second max
$T_{s(max)}$ to T_L - Ramp-up Rate		5°C/second max
Reflow	- Temperature (T_L) (Liquidus)	217°C
	- Temperature (t_L)	60 – 150 seconds
Peak Temperature (T_p)		260 ^{+0/-5} °C
Time within 5°C of actual peak Temperature (t_p)		20 – 40 seconds
Ramp-down Rate		5°C/second max
Time 25°C to peak Temperature (T_p)		8 minutes Max.
Do not exceed		280°C

Physical Specifications

Terminal Finish	100% Matte Tin-plated/Pb-free Solder Dipped
Body Material	UL recognized epoxy meeting flammability classification 94V-0
Lead Material	Copper Alloy

Design Considerations

Careful selection of the correct device for the application's operating parameters and environment will go a long way toward extending the operating life of the Thyristor. Good design practice should limit the maximum continuous current through the main terminals to 75% of the device rating. Other ways to ensure long life for a power discrete semiconductor are proper heat sinking and selection of voltage ratings for worst case conditions. Overheating, overvoltage (including dv/dt), and surge currents are the main killers of semiconductors. Correct mounting, soldering, and forming of the leads also help protect against component damage.

Environmental Specifications

Test	Specifications and Conditions
AC Blocking	MIL-STD-750, M-1040, Cond A Applied Peak AC voltage @ 110°C for 1008 hours
Temperature Cycling	MIL-STD-750, M-1051, 100 cycles; -40°C to +150°C; 15-min dwell-time
Temperature/Humidity	EIA / JEDEC, JESD22-A101 1008 hours; 320V - DC: 85°C; 85% rel humidity
High Temp Storage	MIL-STD-750, M-1031, 1008 hours; 150°C
Low-Temp Storage	1008 hours; -40°C
Thermal Shock	MIL-STD-750, M-1056 10 cycles; 0°C to 100°C; 5-min dwell-time at each temperature; 10 sec (max) transfer time between temperature
Autoclave	EIA / JEDEC, JESD22-A102 168 hours (121°C at 2 ATMs) and 100% R/H
Resistance to Solder Heat	MIL-STD-750 Method 2031
Solderability	ANSI/J-STD-002, category 3, Test A
Lead Bend	MIL-STD-750, M-2036 Cond E

Dimensions – TO-92 (E Package)

Dimension	Inches		Millimeters	
	Min	Max	Min	Max
A	0.176	0.196	4.47	4.98
B	0.500	-	12.70	-
D	0.095	0.105	2.41	2.67
E	0.150	-	3.81	-
F	0.046	0.054	1.16	1.37
G	0.135	0.145	3.43	3.68
H	0.088	0.096	2.23	2.44
J	0.176	0.186	4.47	4.73
K	0.088	0.096	2.23	2.44
L	0.013	0.019	0.33	0.48
M	0.013	0.017	0.33	0.43

All leads insulated from case. Case is electrically nonconductive.

Dimensions — Compak (C Package)

Dimension	Inches		Millimeters	
	Min	Max	Min	Max
A	0.140	0.155	3.56	3.94
B	0.205	0.220	5.21	5.59
C	0.077	0.083	1.96	2.11
D	0.166	0.180	4.22	4.57
E	0.036	0.063	0.91	1.60
F	0.066	0.083	1.67	2.11
G	0.004	0.008	0.10	0.20
H	0.077	0.086	1.96	2.18
J	0.043	0.053	1.09	1.35
K	0.008	0.012	0.20	0.30
L	0.039	0.049	0.99	1.24
M	0.022	0.028	0.56	0.71
N	0.027	0.033	0.69	0.84
P	0.052	0.058	1.32	1.47

0.8 A SCRs

Product Selector

Part Number	Voltage				Gate Sensitivity	Type	Package
	400V	600V	800V	1000V			
EC103 x 1	X	X			12µA	Sensitive SCR	TO-92
EC103 x 2	X	X			50µA	Sensitive SCR	TO-92
EC103 x	X	X			200µA	Sensitive SCR	TO-92
EC103 x 3	X	X			500µA	Sensitive SCR	TO-92
S x S1	X	X			12µA	Sensitive SCR	Compak
S x S2	X	X			50µA	Sensitive SCR	Compak
S x S	X	X			200µA	Sensitive SCR	Compak
S x S3	X	X			500µA	Sensitive SCR	Compak

Note: x = Voltage

Packing Options

Part Number	Marking	Weight	Packing Mode	Base Quantity
EC103xy	EC103xy	0.19 g	Bulk	2000
EC103xyRP	EC103xy	0.19 g	Reel Pack	2000
EC103xyAP	EC103xy	0.19 g	Ammo Pack	2000
SxSyRP	SxSy	0.08 g	Embossed Carrier	2500

Note: x = Voltage, y = sensitivity

TO-92 (3-lead) Reel Pack (RP) Radial Leaded Specifications

Meets all EIA-468-B 1994 Standards

TO-92 (3-lead) Ammo Pack (AP) Radial Leaded Specifications

Meets all EIA-468-B 1994 Standards

Compak Embossed Carrier Reel Pack (RP) Specifications

Meets all EIA-481-1 Standards

0.8 A SCRs

Part Numbering System (TO-92)

Part Marking System

TO-92 (E Package)

Part Numbering System (Compak)

Part Marking System (Compak)

Compak (C Package)

