

HIGH VOLTAGE POWER SCHOTTKY RECTIFIER

Table 1: Main Product Characteristics

$I_{F(AV)}$	2 x 30 A
V_{RRM}	170 V
T_j	175 °C
$V_F(\text{max})$	0.76 V

FEATURES AND BENEFITS

- High junction temperature capability
- Low leakage current
- Good trade off between leakage current and forward voltage drop
- Low thermal resistance
- High frequency operation
- Avalanche specification

DESCRIPTION

Dual center tab Schottky rectifier suited for High Frequency Switched Mode Power Supplies.

Packaged in TO-220AB, this device is intended for use to enhance the reliability of the application.

Table 2: Order Code

Part Number	Marking
STPS60170CT	STPS60170CT

Table 3: Absolute Ratings (limiting values, per diode)

Symbol	Parameter			Value	Unit
V_{RRM}	Repetitive peak reverse voltage			170	V
$I_{F(\text{RMS})}$	RMS forward current			60	A
$I_{F(AV)}$	Average forward current	$T_c = 150 \text{ }^\circ\text{C}$	$\delta = 0.5$	Per diode 30 Per device 60	A
I_{FSM}	Surge non repetitive forward current		$t_p = 10 \text{ ms sinusoidal}$	270	A
P_{ARM}	Repetitive peak avalanche power		$t_p = 1 \mu\text{s}$	$T_j = 25 \text{ }^\circ\text{C}$	17300 W
T_{stg}	Storage temperature range			-65 to + 175	$^\circ\text{C}$
T_j	Maximum operating junction temperature *			175	$^\circ\text{C}$
dV/dt	Critical rate of rise of reverse voltage			10000	V/ μs

* : $\frac{dP_{tot}}{dT_j} < \frac{1}{R_{th}(j-a)}$ thermal runaway condition for a diode on its own heatsink

STPS60170C

Table 4: Thermal Parameters

Symbol	Parameter	Value	Unit
$R_{th(j-c)}$	Junction to case	Per diode Total	1.0 0.7
$R_{th(c)}$		Coupling	0.4
			$^{\circ}\text{C/W}$

When the diodes 1 and 2 are used simultaneously:

$$\Delta T_j(\text{diode } 1) = P(\text{diode } 1) \times R_{th(j-c)}(\text{Per diode}) + P(\text{diode } 2) \times R_{th(c)}$$

Table 5: Static Electrical Characteristics (per diode)

Symbol	Parameter	Tests conditions		Min.	Typ	Max.	Unit
I_R *	Reverse leakage current	$T_j = 25 \text{ }^{\circ}\text{C}$	$V_R = V_{RRM}$			35	μA
		$T_j = 125 \text{ }^{\circ}\text{C}$			8	35	mA
V_F **	Forward voltage drop	$T_j = 25 \text{ }^{\circ}\text{C}$	$I_F = 30 \text{ A}$			0.94	V
		$T_j = 125 \text{ }^{\circ}\text{C}$			0.72	0.76	
		$T_j = 25 \text{ }^{\circ}\text{C}$	$I_F = 60 \text{ A}$		0.97	1.05	
		$T_j = 125 \text{ }^{\circ}\text{C}$			0.86	0.92	

Pulse test: * $t_p = 5 \text{ ms}, \delta < 2\%$

** $t_p = 380 \text{ }\mu\text{s}, \delta < 2\%$

To evaluate the conduction losses use the following equation: $P = 0.60 \times I_F(\text{AV}) + 0.053 I_F^2 (\text{RMS})$

Figure 1: Average forward power dissipation versus average forward current (per diode)

Figure 3: Normalized avalanche power derating versus pulse duration

Figure 5: Non repetitive surge peak forward current versus overload duration (maximum values, per diode)

Figure 2: Average forward current versus ambient temperature ($\delta = 0.5$, per diode)

Figure 4: Normalized avalanche power derating versus junction temperature

Figure 6: Relative variation of thermal impedance junction to case versus pulse duration

Figure 7: Reverse leakage current versus reverse voltage applied (typical values, per diode)

Figure 9: Forward voltage drop versus forward current (per diode, low level)

Figure 8: Junction capacitance versus reverse voltage applied (typical values, per diode)

Figure 10: Forward voltage drop versus forward current (per diode, high level)

Figure 11: TO-220AB Package Mechanical Data

REF.	DIMENSIONS			
	Millimeters		Inches	
	Min.	Max.	Min.	Max.
A	4.40	4.60	0.173	0.181
C	1.23	1.32	0.048	0.051
D	2.40	2.72	0.094	0.107
E	0.49	0.70	0.019	0.027
F	0.61	0.88	0.024	0.034
F1	1.14	1.70	0.044	0.066
F2	1.14	1.70	0.044	0.066
G	4.95	5.15	0.194	0.202
G1	2.40	2.70	0.094	0.106
H2	10	10.40	0.393	0.409
L2	16.4 typ.		0.645 typ.	
L4	13	14	0.511	0.551
L5	2.65	2.95	0.104	0.116
L6	15.25	15.75	0.600	0.620
L7	6.20	6.60	0.244	0.259
L9	3.50	3.93	0.137	0.154
M	2.6 typ.		0.102 typ.	
Diam.	3.75	3.85	0.147	0.151

In order to meet environmental requirements, ST offers these devices in ECOPACK® packages. These packages have a Lead-free second level interconnect . The category of second level interconnect is marked on the package and on the inner box label, in compliance with JEDEC Standard JESD97. The maximum ratings related to soldering conditions are also marked on the inner box label. ECOPACK is an ST trademark. ECOPACK specifications are available at: www.st.com.

Table 6: Ordering Information

Ordering type	Marking	Package	Weight	Base qty	Delivery mode
STPS60170CT	STPS60170CT	TO-220AB	2.20 g	50	Tube

- Epoxy meets UL94, V0
- Cooling method: by conduction (C)
- Recommended torque value: 0.55 Nm.
- Maximum torque value: 0.7 Nm.

Table 7: Revision History

Date	Revision	Description of Changes
16-Sep-2005	1	First issue.

Information furnished is believed to be accurate and reliable. However, STMicroelectronics assumes no responsibility for the consequences of use of such information nor for any infringement of patents or other rights of third parties which may result from its use. No license is granted by implication or otherwise under any patent or patent rights of STMicroelectronics. Specifications mentioned in this publication are subject to change without notice. This publication supersedes and replaces all information previously supplied. STMicroelectronics products are not authorized for use as critical components in life support devices or systems without express written approval of STMicroelectronics.

The ST logo is a registered trademark of STMicroelectronics.
All other names are the property of their respective owners

© 2005 STMicroelectronics - All rights reserved

STMicroelectronics group of companies

Australia - Belgium - Brazil - Canada - China - Czech Republic - Finland - France - Germany - Hong Kong - India - Israel - Italy - Japan -
Malaysia - Malta - Morocco - Singapore - Spain - Sweden - Switzerland - United Kingdom - United States of America
www.st.com