

Unit V mΑ mΑ

А mW °C °C

°C

SMALL SIGNAL SCHOTTKY DIODES

230

DESCRIPTION

General purpose, metal to silicon diodes featuring very low turn-on voltage fast switching.

These devices have integrated protection against excessive voltage such as electrostatic dis-

BSOLUTE RATINGS (limiting values)						
Symbol	Parameter		Value			
V _{RRM}	Repetitive Peak Reverse Voltage		30			
١ _F	Forward Continuous Current	$T_a = 25^{\circ}C$	200			
I _{FRM}	Repetitive Peak Fordware Current	$\begin{array}{l} t_p \ \leq 1s \\ \delta \leq 0.5 \end{array}$	500			
I _{FSM}	Surge non Repetitive Forward Current*	t _p = 10ms	4			
Ptot	Power Dissipation*	T _I = 65 °C	200			
T _{stg} Tj	Storage and Junction Temperature Range		- 65 to +150 - 65 to +125			
T,	Maximum Temperature for Soldering during 10	s at 4mm from	230			

F RATINGS (limiti Α

THERMAL RESISTANCE

Case

 T_L

Symbol	Test Conditions	Value	Unit
R _{th(j-a)}	Junction-ambient*	300	°C/W

* On infinite heatsink with 4mm lead length

ELECTRICAL CHARACTERISTICS

STATIC CHARACTERISTICS

Symbol	Test Conditions			Min.	Тур.	Max.	Unit
V _{BR}	Tj = 25°C	$I_R = 100 \mu A$		30			V
V _F *	T _j = 25°C	$I_F = 200 \text{mA}$	All Types			1	V
	$T_j = 25^{\circ}C$	$I_F = 10 \text{mA}$	BAT 42			0.4	
	T _j = 25°C	$I_F = 50 \text{mA}$				0.65	
	T _j = 25°C	$I_F = 2mA$	BAT 43	0.26		0.33	
	T _j = 25°C	I _F = 15mA				0.45	
I _R *	T _j = 25°C		V _R = 25V			0.5	μA
	T _j = 100°ÉC					100	

DYNAMIC CHARACTERISTICS

Symbol	Test Conditions		Тур.	Max.	Unit
С	$T_j = 25^{\circ}C$ $V_R = 1V$ $f = 1MHz$		7		pF
trr	$ \begin{array}{l} Tj=25^{\circ}C \hspace{.1in} I_{F}=10mA \hspace{.1in} I_{R}=10mA \hspace{.1in} i_{rr}=1mA \\ R_{L}=100\Omega \end{array} $			5	ns
h	$T_j = 25^{\circ}C R_L = 15K\Omega C_L = 300pF f = 45MHz V_i = 2V$	80			%

* Pulse test: $t_p \leq 300 \mu s$ $\delta < 2\%$.

Fig. 1: Forward current versus forward voltage at different temperatures (typical values).

Fig. 2: Forward current versus forward voltage (typical values).

Fig. 3: Reverse current versus junction temperature (typical values).

Fig. 5: Capacitance C versus reverse applied voltage V_{R} (typical values).

Fig. 4: Reverse current versus continuous reverse voltage.

PACKAGE MECHANICAL DATA

Cooling method: by convection and conduction Marking: clear, ring at cathode end. Weight: 0.15g

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

© 2001 STMicroelectronics - Printed in Italy - All rights reserved.

STMicroelectronics GROUP OF COMPANIES

Australia - Brazil - China - Finland - France - Germany - Hong Kong - India - Italy - Japan - Malaysia Malta - Morocco - Singapore - Spain - Sweden - Switzerland - United Kingdom - U.S.A.

http://www.st.com

ک۲.