

Pb Free Plating Product

U1620G thru U1660G

16 Ampere Surface Mount Common Cathode Ultra Fast Recovery Rectifier

Feature

- ★ Fast switching for high efficiency
- ★ Low forward voltage drop
- ★ High current capability
- ★ Low reverse leakage current
- ★ High surge current capability

Application

- ★ Automotive Inverters/Solar Inverters
- ★ Plating Power Supply,Adaptor,SMPS and UPS
- ★ Car Audio Amplifiers and Sound Device System

Mechanical Data

- ★ Case:TO-263/D2PAK pkg case
- ★ Epoxy: UL 94V-0 rate flame retardant
- ★ Terminals: Solderable per MIL-STD-202 method 208
- ★ Polarity: As marked on diode body
- ★ Mounting position: Any
- ★ Weight: 2.0 gram approximately

MAXIMUM RATINGS AND ELECTRICAL CHARACTERISTICS

Rating at 25°C ambient temperature unless otherwise specified.

Single phase, half wave, 60Hz, resistive or inductive load.

For capacitive load, derate current by 20%.

	SYMBOL	U1620G	U1640G	U1660G	UNIT
Maximum Recurrent Peak Reverse Voltage	VRRM	200	400	600	V
Maximum RMS Voltage	VRMS	140	280	420	V
Maximum DC Blocking Voltage	VDC	200	400	600	V
Maximum Average Forward Rectified Current Tc=100°C	IF(AV)		16.0		А
Peak Forward Surge Current, 8.3ms single Half sine-wave superimposed on rated load (JEDEC method)	lfsm	175	150		A
Maximum Instantaneous Forward Voltage @ 8.0 A	VF	0.98	1.3	1.7	\ \
Maximum DC Reverse Current @Tj=25°C At Rated DC Blocking Voltage @Tj=125°C	lR	10.0 250			uA uA
Maximum Reverse Recovery Time (Note 1)	Trr	35			nS
Typical junction Capacitance (Note 2)	Cı	90			pF
Typical Thermal Resistance (Note 3)	Reuc	2.2			°C/W
Operating Junction and Storage Temperature Range	Тл, Тѕтс	-55 to + 150			°C

NOTES: (1) Reverse recovery test conditions IF= 0.5A, R= 1.0A, Irr = 0.25A.

- (2) Measured at 1.0 MHz and applied reverse voltage of 4.0 Volts DC.
- (3) Thermal Resistance junction to case.

Rev.05 Page 1/2

Rev.05 Page 2/2