

1200 V power Schottky silicon carbide diode

Features

- No or negligible reverse recovery
- Switching behavior independent of temperature
- Robust high voltage periphery
- Operating from -40 °C to 175 °C
- Low V_F
- ECOPACK®2 compliant

Description

The SiC diode, available in TO-220AC, DPAK HV, D²PAK and DO-247 LL, is an ultrahigh performance power Schottky rectifier. It is manufactured using a silicon carbide substrate. The wide band-gap material allows the design of a low V_F Schottky diode structure with a 1200 V rating. Due to the Schottky construction, no recovery is shown at turn-off and ringing patterns are negligible. The minimal capacitive turn-off behavior is independent of temperature. Especially suited for use in PFC and secondary side applications, this ST SiC diode will boost the performance in hard switching conditions. This rectifier will enhance the performance of the targeted application. Its high forward surge capability ensures a good robustness during transient phases.

Product status	
STPSC10H12	

Table 1. Device summary

Symbol	Value
$I_{F(AV)}$	10 A
V_{RRM}	1200 V
T_j (max)	175 °C
V_F (typ)	1.35 V

1 Characteristics

Table 2. Absolute ratings (limiting values at 25 °C, unless otherwise specified)

Symbol	Parameter			Value	Unit
V_{RRM}	Repetitive peak reverse voltage ($T_j = -40$ °C to +175 °C)			1200	V
$I_F(RMS)$	Forward rms current			25	A
$I_{F(AV)}$	Average forward current	TO-220AC, DPAK HV 2L, D ² PAK, $T_C = 155$ °C ⁽¹⁾ , DC current			A
		DO-247 LL, $T_C = 150$ °C ⁽¹⁾ , DC current			
I_{FRM}	Repetitive peak forward current	TO-220AC, DPAK HV 2L, D ² PAK, $T_C = 155$ °C, $T_j = 175$ °C, $\delta = 0.1$			A
		DO-247 LL, $T_C = 150$ °C, $T_j = 175$ °C, $\delta = 0.1$			
I_{FSM}	Surge non repetitive forward current	$t_p = 10$ ms sinusoidal	$T_C = 25$ °C		71
			$T_C = 150$ °C		60
		$t_p = 10$ µs square	$T_C = 25$ °C		420
T_{stg}	Storage temperature range			-65 to +175	°C
T_j	Operating junction temperature range			-40 to +175	°C

1. Value based on $R_{th(j-c)}$ max.

Table 3. Thermal parameters

Symbol	Parameter			Typ.	Max.	Unit
$R_{th(j-c)}$	Junction to case	TO-220AC, DPAK HV 2L, D ² PAK		0.65	0.9	°C/W
		DO-247 LL		0.70	0.95	

Table 4. Static electrical characteristics

Symbol	Parameter	Test conditions		Min.	Typ.	Max.	Unit
I_R ⁽¹⁾	Reverse leakage current	$T_j = 25$ °C	$V_R = V_{RRM}$	-	5	60	µA
		$T_j = 150$ °C		-	30	400	
V_F ⁽²⁾	Forward voltage drop	$T_j = 25$ °C	$I_F = 10$ A	-	1.35	1.50	V
		$T_j = 150$ °C		-	1.75	2.25	

1. Pulse test: $t_p = 10$ ms, $\delta < 2\%$

2. Pulse test: $t_p = 500$ µs, $\delta < 2\%$

To evaluate the conduction losses use the following equation:

$$P = 1.03 \times I_{F(AV)} + 0.122 I_F^2 \text{ (RMS)}$$

Table 5. Dynamic electrical characteristics

Symbol	Parameter	Test conditions	Min.	Typ.	Max.	Unit
Q_{Cj} ⁽¹⁾	Total capacitive charge	$V_R = 800 \text{ V}$	-	57	-	nC
C_j	Total capacitance	$V_R = 0 \text{ V}, T_c = 25 \text{ }^\circ\text{C}, F = 1 \text{ MHz}$	-	725	-	pF
		$V_R = 800 \text{ V}, T_c = 25 \text{ }^\circ\text{C}, F = 1 \text{ MHz}$	-	47	-	

1. Most accurate value for the capacitive charge:

$$Q_{Cj}(V_R) = \int_0^{V_R} C_j(V) dV$$

1.1 Characteristics (curves)

Figure 1. Forward voltage drop versus forward current (typical values)

Figure 2. Reverse leakage current versus reverse voltage applied (typical values)

Figure 3. Peak forward current versus case temperature (TO-220AC, DPAK HV 2L, D²PAK)

Figure 4. Peak forward current versus case temperature (DO-247 LL)

Figure 5. Junction capacitance versus reverse voltage applied (typical values)

Figure 6. Relative variation of thermal impedance junction to case versus pulse duration (TO-220AC, DPAK HV 2L, D²PAK)

Figure 7. Relative variation of thermal impedance junction to case versus pulse duration (DO-247LL)

Figure 8. Non-repetitive peak surge forward current versus pulse duration (sinusoidal waveform)

Figure 9. Total capacitive charges versus reverse voltage applied (typical values)

Figure 10. Thermal resistance junction to ambient versus copper surface under tab on epoxy printed board FR4, $e_{Cu} = 35 \mu m$ (typical values)

Figure 11. Thermal resistance junction to ambient versus copper surface under tab for D²PAK package (typical values)

2**Package information**

In order to meet environmental requirements, ST offers these devices in different grades of ECOPACK® packages, depending on their level of environmental compliance. ECOPACK® specifications, grade definitions and product status are available at: www.st.com. ECOPACK® is an ST trademark.

2.1 TO-220AC package information

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

Figure 12. TO-220AC package outline

Table 6. TO-220AC 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
G	4.95	5.15	0.194	0.202
H2	10.00	10.40	0.393	0.409
L2	16.40 typ.		0.645 typ.	
L4	13.00	14.00	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

2.2 DO-247 LL package information

- Cooling method: by conduction (C)
- Epoxy meets UL94,V0
- Recommended torque value: 0.8 N·m
- Maximum torque value: 1.0 N·m

Figure 13. DO-247 LL package outline

Table 7. DO-247 LL package mechanical data

Ref.	Dimensions			
	Millimeters		Inches ⁽¹⁾	
	Min.	Max.	Min.	Max.
A	4.70	5.31	0.185	0.209
A1	2.21	2.59	0.087	0.102
A2	1.50	2.49	0.059	0.098
b	0.99	1.40	0.039	0.055
b2	1.65	2.39	0.065	0.094
c	0.38	0.89	0.015	0.035
D	20.80	21.46	0.819	0.845
D1	13.08		0.515	
E	15.49	16.26	0.610	0.640
e	5.44 typ.		0.214	
E1	13.46		0.530	
E2	3.43	3.99	0.135	0.157
L	19.81	20.32	0.780	0.800
L1		4.50		0.177
P	3.56	3.66	0.140	0.144
P1	7.06	7.39	0.278	0.291
Q	5.38	6.20	0.219	0.244
S	6.17 typ.		0.243	
W		0.15		0.006

1. Inches dimensions given for reference only

2.3 D²PAK package information

- Cooling method: by conduction (C)
- Epoxy meets UL 94,V0

Figure 14. D²PAK package outline

Table 8. D²PAK package mechanical data

Ref.	Dimensions			
	Millimeters		Inches	
	Min.	Max.	Min.	Max.
A	4.36	4.60	0.172	0.181
A1	0.00	0.25	0.000	0.010
b	0.70	0.93	0.028	0.037
b2	1.14	1.70	0.045	0.067
c	0.38	0.69	0.015	0.027
c2	1.19	1.36	0.047	0.053
D	8.60	9.35	0.339	0.368
D1	6.90	8.00	0.272	0.311
D2	1.10	1.50	0.043	0.060
E	10.00	10.55	0.394	0.415
E1	8.10	8.90	0.319	0.346
E2	6.85	7.25	0.266	0.282
e	2.54 typ.		0.100	
e1	4.88	5.28	0.190	0.205
H	15.00	15.85	0.591	0.624
J1	2.49	2.90	0.097	0.112
L	1.90	2.79	0.075	0.110
L1	1.27	1.65	0.049	0.065
L2	1.30	1.78	0.050	0.070
R	0.4 typ.		0.015	
V2	0°	8°	0°	8°

Figure 15. D²PAK Recommended footprint

2.4 DPAK HV 2L package information

- Cooling method: by conduction (C)
- Epoxy meets UL 94,V0

Figure 16. DPAK HV 2L package outline

Table 9. DPAK HV 2L package mechanical data

Ref.	Dimensions					
	Millimeters			Inches		
	Min.	Typ.	Max.	Min.	Typ.	Max.
A	2.16	2.29	2.40	0.085	0.090	0.094
A1	0.06	0.08	0.13	0.002	0.003	0.005
b	0.71	0.76	1.07	0.028	0.029	0.030
b3	5.004	5.10	5.21	0.197	0.201	0.205
c	0.46	0.51	0.56	0.018	0.020	0.025
c2	0.76	0.81	0.86	0.029	0.032	0.034
D	5.97	6.10	6.22	0.235	0.240	0.245
D1	5.84 REF			0.230 REF		
E	6.48	6.60	6.73	0.255	0.260	0.265
E1	4.95	5.08	5.21	0.195	0.200	0.205
e	2.29 REF			0.90 REF		
H	9.70	9.83	10.08	0.382	0.387	0.397
L	1.02	1.14	1.40	0.040	0.045	0.055
L3			1.14			0.045
L4 ⁽¹⁾	0.000		0.15	0.000		0.006
M		7°			7°	
P			5°			5°

1. Maximum plastic protrusion

Figure 17. Footprint (dimensions in mm)

3 Ordering information

Table 10. Ordering information

Order code	Marking	Package	Weight	Base qty.	Delivery mode
STPSC10H12D	STPSC10H12D	TO-220AC	1.86 g	50	Tube
STPSC10H12WL	STPSC10H12WL	DO-247 LL	5.9 g	30	Tube
STPSC10H12B-TR1	STPSC 10H12	DPAK HV 2L	0.368 g	2500	Tape and reel
STPSC10H12G-TR	STPSC10H12G	D²PAK	1.48 g	1000	Tape and reel

Revision history

Table 11. Document revision history

Date	Revision	Changes
03-May-2016	1	First issue
06-Feb-2016	2	Added DPAK HV 2L package. Updated Table 5: "Dynamic electrical characteristics".
10-Apr-2017	3	Added D ² PAK package.
10-Sep-2017	4	Added DO-247 LL package. Updated Section 1: "Characteristics" and Table 10: "Ordering information".
23-Apr-2018	5	Updated Figure 13. DO-247 LL package outline .

IMPORTANT NOTICE – PLEASE READ CAREFULLY

STMicroelectronics NV and its subsidiaries ("ST") reserve the right to make changes, corrections, enhancements, modifications, and improvements to ST products and/or to this document at any time without notice. Purchasers should obtain the latest relevant information on ST products before placing orders. ST products are sold pursuant to ST's terms and conditions of sale in place at the time of order acknowledgement.

Purchasers are solely responsible for the choice, selection, and use of ST products and ST assumes no liability for application assistance or the design of Purchasers' products.

No license, express or implied, to any intellectual property right is granted by ST herein.

Resale of ST products with provisions different from the information set forth herein shall void any warranty granted by ST for such product.

ST and the ST logo are trademarks of ST. All other product or service names are the property of their respective owners.

Information in this document supersedes and replaces information previously supplied in any prior versions of this document.

© 2018 STMicroelectronics – All rights reserved