

SiC

Silicon Carbide Diode

2nd Generation thinQ!™

2nd Generation thinQ!™ SiC Schottky Diode
IDV05S60C

Data Sheet

Rev. 2.0, 2010-01-08
Final

Industrial & Multimarket

2nd Generation thinQ!™ SiC Schottky Diode

IDV05S60C

1 Description

The second generation of Infineon SiC Schottky diodes has emerged over the years as the industry standard. The IDVxxS60C family is extending the already broad portfolio with the TO220FullPAK package. In order to greatly reduce the impact of the internal isolation of the FullPAK on the thermal performance, Infineon is applying its new diffusion soldering process for attaching the chip to the leadframe. The result of this is nearly identical thermal characteristics to that of the SiC diodes in the non-isolated TO220 package.

Features

- Revolutionary semiconductor material - Silicon Carbide
- Nearly no reverse / forward recovery charge
- High surge current capability
- Fully isolated package with nearly similar R_{th,jc} as the standard T0220
- Suitable for high temperature operation
- Pb-free lead plating; RoHS compliant
- Qualified according to JEDEC¹⁾ for target applications
- Switching behavior independent of forward current, switching speed and temperature

Benefits

- System efficiency improvement over Si diodes
- System cost / size savings due to reduced cooling requirements
- Good thermal performance without the need for additional isolation layer and washer
- Enabling higher frequency / increased power density solutions
- Higher system reliability due to lower operating temperatures and less fans
- Reduced EMI

Applications

Fully isolated TO220 package for e.g. CCM PFC; Motor Drives; Solar Applications; UPS

Table 1 Key Performance Parameters

Parameter	Value	Unit
V_{DC}	600	V
Q_C	12	nC
$I_F @ T_C < 100^\circ\text{C}$	5	A

Table 2 Pin Definition

Pin 1	Pin2	Pin 3
C	A	n.a.

Type / Ordering Code	Package	Marking	Related Links
IDV05S60C	PG-T0220 FullPAK	D05S60C	IFX SiC Diodes Webpage

1) J-STD20 and JESD22

Table of Contents

1	Description	2
	Table of Contents	3
2	Maximum ratings	4
3	Thermal characteristics	4
4	Electrical characteristics	5
5	Electrical characteristics diagrams	6
6	Package outlines	9
7	Revision History	10

2 Maximum ratings

Table 3 Maximum ratings

Parameter	Symbol	Values			Unit	Note / Test Condition
		Min.	Typ.	Max.		
Continuous forward current	I_F	-	-	5	A	$T_C = < 100^\circ\text{C}$
Surge non-repetitive forward current, sine halfwave	$I_{F, \text{SM}}$	-	-	44		$T_C = 25^\circ\text{C}, t_p = 10 \text{ ms}$
		-	-	39		$T_C = 150^\circ\text{C}, t_p = 10 \text{ ms}$
Non-repetitive peak forward current	$I_{F, \text{max}}$	-	-	350		$T_C = 25^\circ\text{C}, t_p = 10 \mu\text{s}$
$i^2 t$ value	$\int i^2 dt$	-	-	9	A ² s	$T_C = 25^\circ\text{C}, t_p = 10 \text{ ms}$
		-	-	6.5		$T_C = 150^\circ\text{C}, t_p = 10 \text{ ms}$
Repetitive peak reverse voltage	V_{RRM}	-	-	600	V	$T_j = 25^\circ\text{C}$
Diode dv/dt ruggedness	dv/dt	-	-	50	V/ns	$V_R = 0 \dots 480 \text{ V}$
Power dissipation	P_{tot}	-	-	30	W	$T_C = 25^\circ\text{C}$
Operating and storage temperature	$T_j; T_{\text{stg}}$	- 55	-	175	°C	
Mounting torque		-	-	50	Ncm	M2.5 screws

3 Thermal characteristics

Table 4 Thermal characteristics TO-220 FullPAK

Parameter	Symbol	Values			Unit	Note / Test Condition
		Min.	Typ.	Max.		
Thermal resistance, junction - case	R_{thJC}	-	-	5	K/W	
Thermal resistance, junction - ambient	R_{thJA}	-	-	62		leaded
Soldering temperature, wavesoldering only allowed at leads	T_{sold}	-	-	260	°C	1.6 mm (0.063 in.) from case for 10 s

4 Electrical characteristics

Table 5 Static characteristics

Parameter	Symbol	Values			Unit	Note / Test Condition
		Min.	Typ.	Max.		
DC blocking voltage	V_{DC}	600	-	-	V	$T_j=25^\circ\text{C}$, $I_R=0.07\text{ mA}$
Diode forward voltage	V_F	-	1.5	1.7		$I_F=5\text{ A}$, $T_j=25^\circ\text{C}$
		-	1.7	2.1		$I_F=5\text{ A}$, $T_j=150^\circ\text{C}$
Reverse current	I_R	-	0.6	70	μA	$I_R=600\text{ V}$, $T_j=25^\circ\text{C}$
		-	2.5	700		$I_R=600\text{ V}$, $T_j=150^\circ\text{C}$

Table 6 AC characteristics

Parameter	Symbol	Values			Unit	Note / Test Condition
		Min.	Typ.	Max.		
Total capacitive charge	Q_c	-	12	-	nC	$V_R=400\text{ V}$, $F \leq F_{max}$
Switching time ¹⁾	t_c	-	-	<10	ns	$dI_F/dt=200\text{ A}/\mu\text{s}$, $T_j=150^\circ\text{C}$
		-	240	-		$V_R=1\text{ V}$, $f=1\text{ MHz}$
	C	-	30	-	pF	$V_R=300\text{ V}$, $f=1\text{ MHz}$
		-	30	-		$V_R=600\text{ V}$, $f=1\text{ MHz}$

1) t_c is the time constant for the capacitive displacement current waveform (independent from T_j , I_{LOAD} and di/dt), different from t_{rr} which is dependent on T_j , I_{LOAD} and di/dt . No reverse recovery time constant t_{rr} due to absence of minority carrier injection.

5 Electrical characteristics diagrams

Electrical characteristics diagrams

Table 7

Table 8

Table 9

1) Only capacitive charge occurring, guaranteed by design

Table 10

Table 11

6 Package outlines

Figure 1 Outlines TO-220 FullPAK, dimensions in mm/inches

7 Revision History

2nd Generation thinQ!™ 2nd Generation thinQ!™ SiC Schottky Diode

Revision History: 2010-01-08, Rev. 2.0

Previous Revision:

Revision	Subjects (major changes since last revision)
2.0	Release of final data sheet

We Listen to Your Comments

Any information within this document that you feel is wrong, unclear or missing at all?

Your feedback will help us to continuously improve the quality of this document.

Please send your proposal (including a reference to this document) to: erratum@infineon.com

Edition 2010-01-08

Published by

Infineon Technologies AG

81726 Munich, Germany

© 2010 Infineon Technologies AG

All Rights Reserved.

Legal Disclaimer

The information given in this document shall in no event be regarded as a guarantee of conditions or characteristics. With respect to any examples or hints given herein, any typical values stated herein and/or any information regarding the application of the device, Infineon Technologies hereby disclaims any and all warranties and liabilities of any kind, including without limitation, warranties of non-infringement of intellectual property rights of any third party.

Information

For further information on technology, delivery terms and conditions and prices, please contact the nearest Infineon Technologies Office (www.infineon.com).

Warnings

Due to technical requirements, components may contain dangerous substances. For information on the types in question, please contact the nearest Infineon Technologies Office.

Infineon Technologies components may be used in life-support devices or systems only with the express written approval of Infineon Technologies, if a failure of such components can reasonably be expected to cause the failure of that life-support device or system or to affect the safety or effectiveness of that device or system. Life support devices or systems are intended to be implanted in the human body or to support and/or maintain and sustain and/or protect human life. If they fail, it is reasonable to assume that the health of the user or other persons may be endangered.