

MAC16DG, MAC16MG, MAC16NG

Triacs

Silicon Bidirectional Thyristors

Designed for high performance full-wave ac control applications where high noise immunity and high commuting di/dt are required.

Features

- Blocking Voltage to 800 Volts
- On-State Current Rating of 16 Amperes RMS at 80°C
- Uniform Gate Trigger Currents in Three Quadrants
- High Immunity to dv/dt – 500 V/μs minimum at 125°C
- Minimizes Snubber Networks for Protection
- Industry Standard TO-220 Package
- High Commutating di/dt – 9.0 A/ms minimum at 125°C
- These Devices are Pb-Free and are RoHS Compliant*

MAXIMUM RATINGS (T_J = 25°C unless otherwise noted)

Rating	Symbol	Value	Unit
Peak Repetitive Off-State Voltage (Note 1) (T _J = -40 to 125°C, Sine Wave, 50 to 60 Hz, Gate Open)	V _{DRM} , V _{RRM}		V
MAC16D MAC16M MAC16N		400 600 800	
On-State RMS Current (Full Cycle Sine Wave, 60 Hz, T _C = 80°C)	I _{T(RMS)}	16	A
Peak Non-Repetitive Surge Current (One Full Cycle Sine Wave, 60 Hz, T _J = 125°C)	I _{TSM}	150	A
Circuit Fusing Consideration (t = 8.3 ms)	I ² t	93	A ² sec
Peak Gate Power (Pulse Width ≤ 1.0 μs, T _C = 80°C)	P _{GM}	20	W
Average Gate Power (t = 8.3 ms, T _C = 80°C)	P _{G(AV)}	0.5	W
Operating Junction Temperature Range	T _J	-40 to +125	°C
Storage Temperature Range	T _{stg}	-40 to +150	°C

Stresses exceeding those listed in the Maximum Ratings table may damage the device. If any of these limits are exceeded, device functionality should not be assumed, damage may occur and reliability may be affected.

1. V_{DRM} and V_{RRM} for all types can be applied on a continuous basis. Blocking voltages shall not be tested with a constant current source such that the voltage ratings of the devices are exceeded.

ON Semiconductor®

www.onsemi.com

TRIACS 16 AMPERES RMS 400 thru 800 VOLTS

MARKING DIAGRAM

TO-220
CASE 221A
STYLE 4

X = D, M, or N
A = Assembly Location
Y = Year
WW = Work Week
G = Pb-Free Package

PIN ASSIGNMENT

1	Main Terminal 1
2	Main Terminal 2
3	Gate
4	Main Terminal 2

ORDERING INFORMATION

Device	Package	Shipping
MAC16DG	TO-220 (Pb-Free)	50 Units / Rail
MAC16MG	TO-220 (Pb-Free)	50 Units / Rail
MAC16NG	TO-220 (Pb-Free)	50 Units / Rail

*For additional information on our Pb-Free strategy and soldering details, please download the ON Semiconductor Soldering and Mounting Techniques Reference Manual, SOLDERRM/D.

MAC16DG, MAC16MG, MAC16NG

THERMAL CHARACTERISTICS

Characteristic	Symbol	Value	Unit
Thermal Resistance, Junction-to-Case Junction-to-Ambient	$R_{\theta JC}$ $R_{\theta JA}$	2.0 62.5	°C/W
Maximum Lead Temperature for Soldering Purposes 1/8" from Case for 10 Seconds	T_L	260	°C

ELECTRICAL CHARACTERISTICS ($T_J = 25^\circ\text{C}$ unless otherwise noted; Electricals apply in both directions)

Characteristic	Symbol	Min	Typ	Max	Unit
----------------	--------	-----	-----	-----	------

OFF CHARACTERISTICS

Peak Repetitive Blocking Current ($V_D = \text{Rated } V_{DRM}$, V_{RRM} ; Gate Open)	$T_J = 25^\circ\text{C}$ $T_J = 125^\circ\text{C}$	I_{DRM} , I_{RRM}	— —	— —	0.01 2.0	mA
--	---	--------------------------	--------	--------	-------------	----

ON CHARACTERISTICS

Peak On-State Voltage (Note 2) ($I_{TM} = \pm 21 \text{ A Peak}$)	V_{TM}	—	1.2	1.6	V
Gate Trigger Current (Continuous dc) ($V_D = 12 \text{ V}$, $R_L = 100 \Omega$) MT2(+), G(+) MT2(+), G(−) MT2(−), G(−)	I_{GT}	10 10 10	16 18 22	50 50 50	mA
Holding Current ($V_D = 12 \text{ V}$, Gate Open, Initiating Current = $\pm 150 \text{ mA}$)	I_H	—	20	50	mA
Latching Current ($V_D = 24 \text{ V}$, $I_G = 50 \text{ mA}$) MT2(+), G(+) MT2(+), G(−) MT2(−), G(−)	I_L	— — —	33 36 33	50 80 50	mA
Gate Trigger Voltage ($V_D = 12 \text{ V}$, $R_L = 100 \Omega$) MT2(+), G(+) MT2(+), G(−) MT2(−), G(−)	V_{GT}	0.5 0.5 0.5	0.75 0.72 0.82	1.5 1.5 1.5	V

DYNAMIC CHARACTERISTICS

Rate of Change of Commutating Current, See Figure 10. ($V_D = 400 \text{ V}$, $I_{TM} = 6.0 \text{ A}$, Commutating $dv/dt = 24 \text{ V}/\mu\text{s}$, Gate Open, $T_J = 125^\circ\text{C}$, $f = 250 \text{ Hz}$, No Snubber)	$(di/dt)_C$	9.0	—	—	A/ms
$C_L = 10 \mu\text{F}$ $L_L = 40 \text{ mH}$					

Critical Rate of Rise of Off-State Voltage ($V_D = \text{Rated } V_{DRM}$, Exponential Waveform, Gate Open, $T_J = 125^\circ\text{C}$)	dv/dt	500	—	—	$\text{V}/\mu\text{s}$
---	---------	-----	---	---	------------------------

Product parametric performance is indicated in the Electrical Characteristics for the listed test conditions, unless otherwise noted. Product performance may not be indicated by the Electrical Characteristics if operated under different conditions.

2. Indicates Pulse Test: Pulse Width $\leq 2.0 \text{ ms}$, Duty Cycle $\leq 2\%$.

MAC16DG, MAC16MG, MAC16NG

Voltage Current Characteristic of Triacs (Bidirectional Device)

Symbol	Parameter
V_{DRM}	Peak Repetitive Forward Off State Voltage
I_{DRM}	Peak Forward Blocking Current
V_{RRM}	Peak Repetitive Reverse Off State Voltage
I_{RRM}	Peak Reverse Blocking Current
V_{TM}	Maximum On State Voltage
I_H	Holding Current

Quadrant Definitions for a Triac

All polarities are referenced to MT1.
With in-phase signals (using standard AC lines) quadrants I and III are used.

MAC16DG, MAC16MG, MAC16NG

Figure 1. RMS Current Derating

Figure 2. On-State Power Dissipation

Figure 3. On-State Characteristics

Figure 4. Thermal Response

Figure 5. Hold Current Variation

MAC16DG, MAC16MG, MAC16NG

Figure 6. Gate Trigger Current Variation

Figure 7. Gate Trigger Voltage Variation

Figure 8. Critical Rate of Rise of Off-State Voltage (Exponential Waveform)

Figure 9. Critical Rate of Rise of Commutating Voltage

Note: Component values are for verification of rated $(di/dt)_c$. See AN1048 for additional information.

Figure 10. Simplified Test Circuit to Measure the Critical Rate of Rise of Commutating Current ($(di/dt)_c$)

MAC16DG, MAC16MG, MAC16NG

PACKAGE DIMENSIONS

TO-220
CASE 221A-09
ISSUE AH

NOTES:
 1. DIMENSIONING AND TOLERANCING PER ANSI Y14.5M, 1982.
 2. CONTROLLING DIMENSION: INCH.
 3. DIMENSION Z DEFINES A ZONE WHERE ALL BODY AND LEAD IRREGULARITIES ARE ALLOWED.

DIM	INCHES		MILLIMETERS	
	MIN	MAX	MIN	MAX
A	0.570	0.620	14.48	15.75
B	0.380	0.415	9.66	10.53
C	0.160	0.190	4.07	4.83
D	0.025	0.038	0.64	0.96
F	0.142	0.161	3.61	4.09
G	0.095	0.105	2.42	2.66
H	0.110	0.161	2.80	4.10
J	0.014	0.024	0.36	0.61
K	0.500	0.562	12.70	14.27
L	0.045	0.060	1.15	1.52
N	0.190	0.210	4.83	5.33
Q	0.100	0.120	2.54	3.04
R	0.080	0.110	2.04	2.79
S	0.045	0.055	1.15	1.39
T	0.235	0.255	5.97	6.47
U	0.000	0.050	0.00	1.27
V	0.045	---	1.15	---
Z	---	0.080	---	2.04

STYLE 4:
 PIN 1. MAIN TERMINAL 1
 2. MAIN TERMINAL 2
 3. GATE
 4. MAIN TERMINAL 2

ON Semiconductor and the are registered trademarks of Semiconductor Components Industries, LLC (SCILLC) or its subsidiaries in the United States and/or other countries. SCILLC owns the rights to a number of patents, trademarks, copyrights, trade secrets, and other intellectual property. A listing of SCILLC's product/patent coverage may be accessed at www.onsemi.com/site/pdf/Patent-Marking.pdf. SCILLC reserves the right to make changes without further notice to any products herein. SCILLC makes no warranty, representation or guarantee regarding the suitability of its products for any particular purpose, nor does SCILLC assume any liability arising out of the application or use of any product or circuit, and specifically disclaims any and all liability, including without limitation special, consequential or incidental damages. "Typical" parameters which may be provided in SCILLC data sheets and/or specifications can and do vary in different applications and actual performance may vary over time. All operating parameters, including "Typicals" must be validated for each customer application by customer's technical experts. SCILLC does not convey any license under its patent rights nor the rights of others. SCILLC products are not designed, intended, or authorized for use as components in systems intended for surgical implant into the body, or other applications intended to support or sustain life, or for any other application in which the failure of the SCILLC product could create a situation where personal injury or death may occur. Should Buyer purchase or use SCILLC products for any such unintended or unauthorized application, Buyer shall indemnify and hold SCILLC and its officers, employees, subsidiaries, affiliates, and distributors harmless against all claims, costs, damages, and expenses, and reasonable attorney fees arising out of, directly or indirectly, any claim of personal injury or death associated with such unintended or unauthorized use, even if such claim alleges that SCILLC was negligent regarding the design or manufacture of the part. SCILLC is an Equal Opportunity/Affirmative Action Employer. This literature is subject to all applicable copyright laws and is not for resale in any manner.

PUBLICATION ORDERING INFORMATION

LITERATURE FULFILLMENT:

Literature Distribution Center for ON Semiconductor
 P.O. Box 5163, Denver, Colorado 80217 USA
 Phone: 303-675-2175 or 800-344-3860 Toll Free USA/Canada
 Fax: 303-675-2176 or 800-344-3867 Toll Free USA/Canada
 Email: orderlit@onsemi.com

N. American Technical Support: 800-282-9855 Toll Free

USA/Canada

Europe, Middle East and Africa Technical Support:

Phone: 421 33 790 2910

Japan Customer Focus Center

Phone: 81-3-5817-1050

ON Semiconductor Website: www.onsemi.com

Order Literature: <http://www.onsemi.com/orderlit>

For additional information, please contact your local Sales Representative