

TISP4070H3LM THRU TISP4095H3LM, TISP4125H3LM THRU TISP4220H3LM, TISP4240H3LM THRU TISP4400H3LM BIDIRECTIONAL THYRISTOR OVERVOLTAGE PROTECTORS

Copyright © 1999, Power Innovations Limited, UK

NOVEMBER 1997 - REVISED APRIL 1999

TELECOMMUNICATION SYSTEM HIGH CURRENT OVERVOLTAGE PROTECTORS

- 8 kV 10/700, 200 A 5/310 ITU-T K20/21 rating
- Ion-Implanted Breakdown Region
Precise and Stable Voltage
Low Voltage Overshoot under Surge

DEVICE	V _{DRM} V	V _(BO) V
'4070	58	70
'4080	65	80
'4095	75	95
'4125	100	125
'4145	120	145
'4165	135	165
'4180	145	180
'4220	160	220
'4240	180	240
'4260	200	260
'4300	230	300
'4350	275	350
'4400	300	400

- Rated for International Surge Wave Shapes

WAVE SHAPE	STANDARD	I _{TSP} A
2/10 µs	GR-1089-CORE	500
8/20 µs	IEC 61000-4-5	300
10/160 µs	FCC Part 68	250
10/700 µs	ITU-T K20/21 FCC Part 68	200
10/560 µs	FCC Part 68	160
10/1000 µs	GR-1089-CORE	100

- Low Differential Capacitance . . . 80 pF max.

description

These devices are designed to limit overvoltages on the telephone line. Overvoltages are normally caused by a.c. power system or lightning flash disturbances which are induced or conducted on to the telephone line. A single device provides 2-point protection and is typically used for the protection of 2-wire telecommunication equipment (e.g. between the Ring to Tip wires for telephones and modems). Combinations of devices can be used for multi-point protection (e.g. 3-point protection between Ring, Tip and Ground).

The protector consists of a symmetrical voltage-triggered bidirectional thyristor. Overvoltages are initially clipped by breakdown clamping until the voltage rises to the breakover level, which causes the device to crowbar into a low-voltage on state. This low-voltage on state causes the current resulting from the overvoltage to be safely diverted through the device. The high crowbar holding current prevents d.c. latchup as the diverted current subsides.

LM PACKAGE
(TOP VIEW)

MD4XAT

NC - No internal connection on pin 2

LMF PACKAGE
(LM PACKAGE WITH FORMED LEADS)
(TOP VIEW)

MD4XAKB

NC - No internal connection on pin 2

device symbol

SD4XAA

Terminals T and R correspond to the alternative line designators of A and B

- Ordering Information

DEVICE TYPE	PACKAGE TYPE
TISP4xxxH3LM	Straight Lead DO-92 Bulk Pack
TISP4xxxH3LMR	Straight Lead DO-92 Tape and Reeled
TISP4xxxH3LMFR	Formed Lead DO-92 Tape and Reeled

PRODUCT INFORMATION

Information is current as of publication date. Products conform to specifications in accordance with the terms of Power Innovations standard warranty. Production processing does not necessarily include testing of all parameters.

TISP4070H3LM THRU TISP4095H3LM, TISP4125H3LM THRU TISP4220H3LM, TISP4240H3LM THRU TISP4400H3LM

BIDIRECTIONAL THYRISTOR OVERVOLTAGE PROTECTORS

NOVEMBER 1997 - REVISED APRIL 1999

description (continued)

This TISP4xxxH3LM range consists of thirteen voltage variants to meet various maximum system voltage levels (58 V to 300 V). They are guaranteed to voltage limit and withstand the listed international lightning surges in both polarities. These protection devices are supplied in a DO-92 (LM) cylindrical plastic package. The TISP4xxxH3LM is a straight lead DO-92 supplied in bulk pack and on tape and reeled. The TISP4xxxH3LMF is a formed lead DO-92 supplied only on tape and reeled.

absolute maximum ratings, $T_A = 25^\circ\text{C}$ (unless otherwise noted)

RATING	SYMBOL	VALUE	UNIT
Repetitive peak off-state voltage, (see Note 1)	V_{DRM}	± 58	V
		± 65	
		± 75	
		±100	
		±120	
		±135	
		±145	
		±160	
		±180	
		±200	
		±230	
		±275	
		±300	
Non-repetitive peak on-state pulse current (see Notes 2, 3 and 4)	I_{TSP}	500	A
2/10 μs (GR-1089-CORE, 2/10 μs voltage wave shape)		300	
8/20 μs (IEC 61000-4-5, combination wave generator, 1.2/50 voltage, 8/20 current)		250	
10/160 μs (FCC Part 68, 10/160 μs voltage wave shape)		220	
5/200 μs (VDE 0433, 10/700 μs voltage wave shape)		200	
0.2/310 μs (I 31-24, 0.5/700 μs voltage wave shape)		200	
5/310 μs (ITU-T K20/21, 10/700 μs voltage wave shape)		200	
5/310 μs (FTZ R12, 10/700 μs voltage wave shape)		200	
5/320 μs (FCC Part 68, 9/720 μs voltage wave shape)		160	
10/560 μs (FCC Part 68, 10/560 μs voltage wave shape)		100	
10/1000 μs (GR-1089-CORE, 10/1000 μs voltage wave shape)			
Non-repetitive peak on-state current (see Notes 2, 3 and 5)	I_{TSM}	55	A
20 ms (50 Hz) full sine wave		60	
16.7 ms (60 Hz) full sine wave		2.3	
1000 s 50 Hz/60 Hz a.c.			
Initial rate of rise of on-state current, Exponential current ramp, Maximum ramp value < 100 A	di_T/dt	400	A/ μs
Junction temperature	T_J	-40 to +150	$^\circ\text{C}$
Storage temperature range	T_{stg}	-65 to +150	$^\circ\text{C}$

- NOTES: 1. See Applications Information and Figure 10 for voltage values at lower temperatures.
2. Initially the TISP4xxxH3LM must be in thermal equilibrium with $T_J = 25^\circ\text{C}$.
3. The surge may be repeated after the TISP4xxxH3LM returns to its initial conditions.
4. See Applications Information and Figure 11 for current ratings at other temperatures.
5. EIA/JESD51-2 environment and EIA/JESD51-3 PCB with standard footprint dimensions connected with 5 A rated printed wiring track widths. See Figure 8 for the current ratings at other durations. Derate current values at -0.61 %/ $^\circ\text{C}$ for ambient temperatures above 25°C

PRODUCT INFORMATION

**TISP4070H3LM THRU TISP4095H3LM, TISP4125H3LM THRU TISP4220H3LM,
TISP4240H3LM THRU TISP4400H3LM
BIDIRECTIONAL THYRISTOR OVERVOLTAGE PROTECTORS**

NOVEMBER 1997 - REVISED APRIL 1999

electrical characteristics for the T and R terminals, $T_A = 25^\circ\text{C}$ (unless otherwise noted)

PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT
I_{DRM} Repetitive peak off-state current	$V_D = \pm V_{\text{DRM}}$ $T_A = 25^\circ\text{C}$ $T_A = 85^\circ\text{C}$			± 5 ± 10	μA
$V_{(\text{BO})}$ Breakover voltage	$dv/dt = \pm 750 \text{ V/ms}$, $R_{\text{SOURCE}} = 300 \Omega$			± 70 ± 80 ± 95 ± 125 ± 145 ± 165 ± 180 ± 220 ± 240 ± 260 ± 300 ± 350 ± 400	V
$V_{(\text{BO})}$ Impulse breakover voltage	$dv/dt \leq \pm 1000 \text{ V}/\mu\text{s}$, Linear voltage ramp, Maximum ramp value = $\pm 500 \text{ V}$ $di/dt = \pm 20 \text{ A}/\mu\text{s}$, Linear current ramp, Maximum ramp value = $\pm 10 \text{ A}$			± 78 ± 88 ± 102 ± 132 ± 151 ± 171 ± 186 ± 227 ± 247 ± 267 ± 308 ± 359 ± 410	V
$I_{(\text{BO})}$ Breakover current	$dv/dt = \pm 750 \text{ V/ms}$, $R_{\text{SOURCE}} = 300 \Omega$	± 0.15		± 0.6	A
V_T On-state voltage	$I_T = \pm 5 \text{ A}$, $t_W = 100 \mu\text{s}$			± 3	V
I_H Holding current	$I_T = \pm 5 \text{ A}$, $di/dt = \pm 30 \text{ mA/ms}$	± 0.15		± 0.6	A
dv/dt Critical rate of rise of off-state voltage	Linear voltage ramp, Maximum ramp value $< 0.85 V_{\text{DRM}}$	± 5			$\text{kV}/\mu\text{s}$
I_D Off-state current	$V_D = \pm 50 \text{ V}$ $T_A = 85^\circ\text{C}$			± 10	μA
C_{off} Off-state capacitance	$f = 100 \text{ kHz}$, $V_d = 1 \text{ V rms}$, $V_D = 0$, $f = 100 \text{ kHz}$, $V_d = 1 \text{ V rms}$, $V_D = -1 \text{ V}$, $f = 100 \text{ kHz}$, $V_d = 1 \text{ V rms}$, $V_D = -2 \text{ V}$, $f = 100 \text{ kHz}$, $V_d = 1 \text{ V rms}$, $V_D = -50 \text{ V}$, $f = 100 \text{ kHz}$, $V_d = 1 \text{ V rms}$, $V_D = -100 \text{ V}$ (see Note 6)	± 4070 thru ± 4095 ± 4125 thru ± 4220 ± 4240 thru ± 4400 ± 4070 thru ± 4095 ± 4125 thru ± 4220 ± 4240 thru ± 4400 ± 4070 thru ± 4095 ± 4125 thru ± 4220 ± 4240 thru ± 4400 ± 4070 thru ± 4095 ± 4125 thru ± 4220 ± 4240 thru ± 4400 ± 4070 thru ± 4095 ± 4125 thru ± 4220 ± 4240 thru ± 4400 ± 4070 thru ± 4095 ± 4125 thru ± 4220 ± 4240 thru ± 4400	172 95 92 157 85 80 145 78 72 70 33 28 25 22	218 120 115 200 110 100 185 100 90 90 43 35 33 28	pF

NOTE 6: To avoid possible voltage clipping, the ± 4125 is tested with $V_D = -98 \text{ V}$.

PRODUCT INFORMATION

TISP4070H3LM THRU TISP4095H3LM, TISP4125H3LM THRU TISP4220H3LM,
TISP4240H3LM THRU TISP4400H3LM
BIDIRECTIONAL THYRISTOR OVERVOLTAGE PROTECTORS

NOVEMBER 1997 - REVISED APRIL 1999

thermal characteristics

PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT
R _{θJA} Junction to free air thermal resistance	EIA/JESD51-3 PCB, I _T = I _{TSM(1000)} , T _A = 25 °C, (see Note 7)			105	°C/W
	265 mm x 210 mm populated line card, 4-layer PCB, I _T = I _{TSM(1000)} , T _A = 25 °C		55		

NOTE 7: EIA/JESD51-2 environment and PCB has standard footprint dimensions connected with 5 A rated printed wiring track widths.

PARAMETER MEASUREMENT INFORMATION

Figure 1. VOLTAGE-CURRENT CHARACTERISTIC FOR T AND R TERMINALS
ALL MEASUREMENTS ARE REFERENCED TO THE R TERMINAL

PRODUCT INFORMATION

**TISP4070H3LM THRU TISP4095H3LM, TISP4125H3LM THRU TISP4220H3LM,
TISP4240H3LM THRU TISP4400H3LM
BIDIRECTIONAL THYRISTOR OVERVOLTAGE PROTECTORS**

NOVEMBER 1997 - REVISED APRIL 1999

TYPICAL CHARACTERISTICS

Figure 2.

Figure 3.

Figure 4.

Figure 5.

TISP4070H3LM THRU TISP4095H3LM, TISP4125H3LM THRU TISP4220H3LM,
TISP4240H3LM THRU TISP4400H3LM
BIDIRECTIONAL THYRISTOR OVERVOLTAGE PROTECTORS

NOVEMBER 1997 - REVISED APRIL 1999

TYPICAL CHARACTERISTICS

Figure 6.

Figure 7.

**TISP4070H3LM THRU TISP4095H3LM, TISP4125H3LM THRU TISP4220H3LM,
TISP4240H3LM THRU TISP4400H3LM
BIDIRECTIONAL THYRISTOR OVERVOLTAGE PROTECTORS**

NOVEMBER 1997 - REVISED APRIL 1999

RATING AND THERMAL INFORMATION

NON-REPETITIVE PEAK ON-STATE CURRENT

THERMAL IMPEDANCE

V_{DRM} DERATING FACTOR

**IMPULSE RATING
VS
AMBIENT TEMPERATURE**

PRODUCT INFORMATION

TISP4070H3LM THRU TISP4095H3LM, TISP4125H3LM THRU TISP4220H3LM, TISP4240H3LM THRU TISP4400H3LM BIDIRECTIONAL THYRISTOR OVERVOLTAGE PROTECTORS

NOVEMBER 1997 - REVISED APRIL 1999

APPLICATIONS INFORMATION

deployment

These devices are two terminal overvoltage protectors. They may be used either singly to limit the voltage between two conductors (Figure 12) or in multiples to limit the voltage at several points in a circuit (Figure 13).

Figure 12. TWO POINT PROTECTION

Figure 13. MULTI-POINT PROTECTION

In Figure 12, protector Th1 limits the maximum voltage between the two conductors to $\pm V_{(BO)}$. This configuration is normally used to protect circuits without a ground reference, such as modems. In Figure 13, protectors Th2 and Th3 limit the maximum voltage between each conductor and ground to the $\pm V_{(BO)}$ of the individual protector. Protector Th1 limits the maximum voltage between the two conductors to its $\pm V_{(BO)}$ value. If the equipment being protected has all its vulnerable components connected between the conductors and ground, then protector Th1 is not required.

impulse testing

To verify the withstand capability and safety of the equipment, standards require that the equipment is tested with various impulse wave forms. The table below shows some common values.

STANDARD	PEAK VOLTAGE SETTING V	VOLTAGE WAVE FORM μs	PEAK CURRENT VALUE A	CURRENT WAVE FORM μs	TISP4xxH3 25 °C RATING A	SERIES RESISTANCE Ω
GR-1089-CORE	2500	2/10	500	2/10	500	0
	1000	10/1000	100	10/1000	100	
FCC Part 68 (March 1998)	1500	10/160	200	10/160	250	0
	800	10/560	100	10/560	160	0
	1500	9/720 †	37.5	5/320 †	200	0
	1000	9/720 †	25	5/320 †	200	0
I3124	1500	0.5/700	37.5	0.2/310	200	0
ITU-T K20/K21	1500	10/700	37.5	5/310	200	0
	4000		100			

† FCC Part 68 terminology for the waveforms produced by the ITU-T recommendation K21 10/700 impulse generator

If the impulse generator current exceeds the protectors current rating then a series resistance can be used to reduce the current to the protectors rated value and so prevent possible failure. The required value of series resistance for a given waveform is given by the following calculations. First, the minimum total circuit impedance is found by dividing the impulse generators peak voltage by the protectors rated current. The impulse generators fictive impedance (generators peak voltage divided by peak short circuit current) is then subtracted from the minimum total circuit impedance to give the required value of series resistance. In some cases the equipment will require verification over a temperature range. By using the rated waveform values from Figure 11, the appropriate series resistor value can be calculated for ambient temperatures in the range of -40 °C to 85 °C.

PRODUCT INFORMATION

TISP4070H3LM THRU TISP4095H3LM, TISP4125H3LM THRU TISP4220H3LM, TISP4240H3LM THRU TISP4400H3LM BIDIRECTIONAL THYRISTOR OVERVOLTAGE PROTECTORS

NOVEMBER 1997 - REVISED APRIL 1999

a.c. power testing

The protector can withstand currents applied for times not exceeding those shown in Figure 8. Currents that exceed these times must be terminated or reduced to avoid protector failure. Fuses, PTC (Positive Temperature Coefficient) resistors and fusible resistors are overcurrent protection devices which can be used to reduce the current flow. Protective fuses may range from a few hundred milliamperes to one ampere. In some cases it may be necessary to add some extra series resistance to prevent the fuse opening during impulse testing. The current versus time characteristic of the overcurrent protector must be below the line shown in Figure 8. In some cases there may be a further time limit imposed by the test standard (e.g. UL 1459 wiring simulator failure).

capacitance

The protector characteristic off-state capacitance values are given for d.c. bias voltage, V_D , values of 0, -1 V, -2 V and -50 V. Where possible values are also given for -100 V. Values for other voltages may be calculated by multiplying the $V_D = 0$ capacitance value by the factor given in Figure 6. Up to 10 MHz the capacitance is essentially independent of frequency. Above 10 MHz the effective capacitance is strongly dependent on connection inductance. In many applications, such as Figure 15 and Figure 17, the typical conductor bias voltages will be about -2 V and -50 V. Figure 7 shows the differential (line unbalance) capacitance caused by biasing one protector at -2 V and the other at -50 V.

normal system voltage levels

The protector should not clip or limit the voltages that occur in normal system operation. For unusual conditions, such as ringing without the line connected, some degree of clipping is permissible. Under this condition about 10 V of clipping is normally possible without activating the ring trip circuit.

Figure 10 allows the calculation of the protector V_{DRM} value at temperatures below 25 °C. The calculated value should not be less than the maximum normal system voltages. The TISP4260H3LM, with a V_{DRM} of 200 V, can be used for the protection of ring generators producing 100 V rms of ring on a battery voltage of -58 V (Th2 and Th3 in Figure 17). The peak ring voltage will be $58 + 1.414 \times 100 = 199.4$ V. However, this is the open circuit voltage and the connection of the line and its equipment will reduce the peak voltage. In the extreme case of an unconnected line, clipping the peak voltage to 190 V should not activate the ring trip. This level of clipping would occur at the temperature when the V_{DRM} has reduced to $190/200 = 0.95$ of its 25 °C value. Figure 10 shows that this condition will occur at an ambient temperature of -22 °C. In this example, the TISP4260H3LM will allow normal equipment operation provided that the minimum expected ambient temperature does not fall below -22 °C.

JESD51 thermal measurement method

To standardise thermal measurements, the EIA (Electronic Industries Alliance) has created the JESD51 standard. Part 2 of the standard (JESD51-2, 1995) describes the test environment. This is a 0.0283 m^3 (1 ft^3) cube which contains the test PCB (Printed Circuit Board) horizontally mounted at the centre. Part 3 of the standard (JESD51-3, 1996) defines two test PCBs for surface mount components; one for packages smaller than 27 mm on a side and the other for packages up to 48 mm. The LM package measurements used the smaller 76.2 mm x 114.3 mm (3.0 " x 4.5 ") PCB. The JESD51-3 PCBs are designed to have low effective thermal conductivity (high thermal resistance) and represent a worse case condition. The PCBs used in the majority of applications will achieve lower values of thermal resistance and so can dissipate higher power levels than indicated by the JESD51 values.

TISP4070H3LM THRU TISP4095H3LM, TISP4125H3LM THRU TISP4220H3LM, TISP4240H3LM THRU TISP4400H3LM BIDIRECTIONAL THYRISTOR OVERVOLTAGE PROTECTORS

NOVEMBER 1997 - REVISED APRIL 1999

typical circuits

Figure 14. MODEM INTER-WIRE PROTECTION

Figure 15. PROTECTION MODULE

Figure 16. ISDN PROTECTION

Figure 17. LINE CARD RING/TEST PROTECTION

PRODUCT INFORMATION

**TISP4070H3LM THRU TISP4095H3LM, TISP4125H3LM THRU TISP4220H3LM,
TISP4240H3LM THRU TISP4400H3LM
BIDIRECTIONAL THYRISTOR OVERVOLTAGE PROTECTORS**

NOVEMBER 1997 - REVISED APRIL 1999

MECHANICAL DATA

device symbolization code

Devices will be coded as below.

DEVICE	SYMOBLIZATION CODE
TISP4070H3	4070H3
TISP4080H3	4080H3
TISP4095H3	4095H3
TISP4125H3	4125H3
TISP4145H3	4145H3
TISP4165H3	4165H3
TISP4180H3	4180H3
TISP4220H3	4220H3
TISP4240H3	4240H3
TISP4260H3	4260H3
TISP4300H3	4300H3
TISP4350H3	4350H3
TISP4400H3	4400H3

carrier information

Devices are shipped in one of the carriers below. A reel contains 2 000 devices.

PACKAGE TYPE	CARRIER	ORDER #
Straight Lead DO-92	Bulk Pack	TISP4xxxH3LM
Straight Lead DO-92	Tape and Reeled	TISP4xxxH3LMR
Formed Lead DO-92	Tape and Reeled	TISP4xxxH3LMFR

PRODUCT INFORMATION

TISP4070H3LM THRU TISP4095H3LM, TISP4125H3LM THRU TISP4220H3LM, TISP4240H3LM THRU TISP4400H3LM BIDIRECTIONAL THYRISTOR OVERVOLTAGE PROTECTORS

NOVEMBER 1997 - REVISED APRIL 1999

MECHANICAL DATA

LM002 (DO-92)

2-pin cylindrical plastic package

This single-in-line package consists of a circuit mounted on a lead frame and encapsulated within a plastic compound. The compound will withstand soldering temperature with no deformation, and circuit performance characteristics will remain stable when operated in high humidity conditions. Leads require no additional cleaning or processing when used in soldered assembly.

MD4XARA

PRODUCT INFORMATION

**TISP4070H3LM THRU TISP4095H3LM, TISP4125H3LM THRU TISP4220H3LM,
TISP4240H3LM THRU TISP4400H3LM
BIDIRECTIONAL THYRISTOR OVERVOLTAGE PROTECTORS**

NOVEMBER 1997 - REVISED APRIL 1999

MECHANICAL DATA

LM002 (DO-92) - Formed Leads Version

2-pin cylindrical plastic package

This single-in-line package consists of a circuit mounted on a lead frame and encapsulated within a plastic compound. The compound will withstand soldering temperature with no deformation, and circuit performance characteristics will remain stable when operated in high humidity conditions. Leads require no additional cleaning or processing when used in soldered assembly.

LMF002 (DO-92) - Formed Leads Version of LM002

ALL LINEAR DIMENSIONS IN MILLIMETERS

MD4XASA

PRODUCT INFORMATION

NOVEMBER 1997 - REVISED APRIL 1999

tape dimensions

14

**TISP4070H3LM THRU TISP4095H3LM, TISP4125H3LM THRU TISP4220H3LM,
TISP4240H3LM THRU TISP4400H3LM
BIDIRECTIONAL THYRISTOR OVERVOLTAGE PROTECTORS**

NOVEMBER 1997 - REVISED APRIL 1999

MECHANICAL DATA

tape dimensions

MD4XAQC

PRODUCT INFORMATION

**TISP4070H3LM THRU TISP4095H3LM, TISP4125H3LM THRU TISP4220H3LM,
TISP4240H3LM THRU TISP4400H3LM
BIDIRECTIONAL THYRISTOR OVERVOLTAGE PROTECTORS**

NOVEMBER 1997 - REVISED APRIL 1999

IMPORTANT NOTICE

Power Innovations Limited (PI) reserves the right to make changes to its products or to discontinue any semiconductor product or service without notice, and advises its customers to verify, before placing orders, that the information being relied on is current.

PI warrants performance of its semiconductor products to the specifications applicable at the time of sale in accordance with PI's standard warranty. Testing and other quality control techniques are utilized to the extent PI deems necessary to support this warranty. Specific testing of all parameters of each device is not necessarily performed, except those mandated by government requirements.

PI assumes no liability for applications assistance, customer product design, software performance, or infringement of patents or services described herein. Nor is any license, either express or implied, granted under any patent right, copyright, design right, or other intellectual property right of PI covering or relating to any combination, machine, or process in which such semiconductor products or services might be or are used.

PI SEMICONDUCTOR PRODUCTS ARE NOT DESIGNED, INTENDED, AUTHORISED, OR WARRANTED TO BE SUITABLE FOR USE IN LIFE-SUPPORT APPLICATIONS, DEVICES OR SYSTEMS.

Copyright © 1999, Power Innovations Limited

PRODUCT INFORMATION