

November 2002

ISL9R1560G2, ISL9R1560P2, ISL9R1560S2, ISL9R1560S3S

15A, 600V Stealth™ Diode

General Description

The ISL9R1560G2, ISL9R1560P2, ISL9R1560S2 and ISL9R1560S3S are Stealth™ diodes optimized for low loss performance in high frequency hard switched applications. The Stealth™ family exhibits low reverse recovery current (I_{RM(REC)}) and exceptionally soft recovery under typical operating conditions.

This device is intended for use as a free wheeling or boost diode in power supplies and other power switching applications. The low $I_{RM(REC)}$ and short t_a phase reduce loss in switching transistors. The soft recovery minimizes ringing, expanding the range of conditions under which the diode may be operated without the use of additional snubber circuitry. Consider using the Stealth $^{\rm TM}$ diode with an SMPS IGBT to provide the most efficient and highest power density design at lower cost.

Formerly developmental type TA49410.

Features

•	Soft Recovery $t_b/t_a > 1.2$
•	Fast Recovery t_{rr} < 30ns
•	Operating Temperature
•	Reverse Voltage 600V

· Avalanche Energy Rated

Applications

- · Switch Mode Power Supplies
- · Hard Switched PFC Boost Diode
- · UPS Free Wheeling Diode
- · Motor Drive FWD
- SMPS FWD
- Snubber Diode

Package Symbol JEDEC TO-220AC JEDEC STYLE TO-247 ANODE Κ CATHODE CATHODE ANODE CATHODE (FLANGE) **CATHODE** (BOTTOM SIDE METAL) JEDEC STYLE TO-262 JEDEC TO-263AB ANODE CATHODE CATHODE (FLANGE) CATHODE N/C (FLANGE) ANODE

Device Maximum Ratings T_C = 25°C unless otherwise noted

Symbol	Parameter	Ratings	Units
V_{RRM}	Repetitive Peak Reverse Voltage	600	V
V _{RWM}	Working Peak Reverse Voltage	600	V
V _R	DC Blocking Voltage	600	V
I _{F(AV)}	Average Rectified Forward Current (T _C = 145°C)	15	Α
I _{FRM}	Repetitive Peak Surge Current (20kHz Square Wave)	30	Α
I _{FSM}	Nonrepetitive Peak Surge Current (Halfwave 1 Phase 60Hz)	200	Α

Symbol	Parameter	Ratings	Units
P _D	Power Dissipation	150	W
E _{AVL}	Avalanche Energy (1A, 40mH)	20	mJ
T _J , T _{STG}	Operating and Storage Temperature Range	-55 to 175	°C
T _L T _{PKG}	T _L Maximum Temperature for Soldering T _{PKG} Leads at 0.063in (1.6mm) from Case for 10s Package Body for 10s, See Techbrief TB334		°C

CAUTION: Stresses above those listed in "Device Maximum Ratings" may cause permanent damage to the device. This is a stress only rating and operation of the device at these or any other conditions above those indicated in the operational sections of this specification is not implied.

Package Marking and Ordering Information

Device Marking	Device	Package	Tape Width	Quantity
R1560G2	ISL9R1560G2	TO-247	N/A	30
R1560P2	ISL9R1560P2	TO-220AC	N/A	50
R1560S2	ISL9R1560S2	TO-262	N/A	50
R1560S3S	ISL9R1560S3S	TO-263AB	24mm	800

Electrical Characteristics $T_C = 25^{\circ}C$ unless otherwise noted

ristics us Reverse Current	V _R = 600V	$T_{C} = 25^{\circ}C$ $T_{C} = 125^{\circ}C$		-	100	μА
	V _R = 600V		-	-		-
		T _C = 125°C	-	_	1.0	^
					1.0	mA
us Forward Voltage	I _F = 15A	T _C = 25°C	-	1.8	2.2	V
	I_ = 15A	T 25°C		1.0	2.2	\/
		T _C = 125°C	-	1.65	2.0	V
	us Forward Voltage		$T_{C} = 125^{\circ}C$			

Switching Characteristics

t _{rr}	Reverse Recovery Time	$I_F = 1A$, $dI_F/dt = 100A/\mu s$, $V_R = 30V$		25	30	ns
		$I_F = 15A$, $dI_F/dt = 100A/\mu s$, $V_R = 30V$	-	35	40	ns
t _{rr}	Reverse Recovery Time	I _F = 15A,	-	29.4	-	ns
I _{RM(REC)}	Maximum Reverse Recovery Current	$dI_F/dt = 200A/\mu s,$ $V_R = 390V, T_C = 25^{\circ}C$		3.5	-	Α
Q _{RR}	Reverse Recovered Charge			57	-	nC
t _{rr}	Reverse Recovery Time	I _F = 15A,	-	90	-	ns
S	Softness Factor (t _b /t _a)	$dI_F/dt = 200A/\mu s,$ $V_R = 390V,$ $T_C = 125^{\circ}C$		2.0	-	
I _{RM(REC)}	Maximum Reverse Recovery Current			5.0	-	Α
Q _{RR}	Reverse Recovered Charge	1 _C = 125 C	-	275	-	nC
t _{rr}	Reverse Recovery Time	I _F = 15A,	-	52	-	ns
S	Softness Factor (t _b /t _a)	$dI_F/dt = 800A/\mu s$,	-	1.36	-	
I _{RM(REC)}	Maximum Reverse Recovery Current	V _R = 390V, T _C = 125°C	-	13.5	-	Α
Q _{RR}	Reverse Recovered Charge	1 _C = 125 C	-	390	-	nC
dl _M /dt	Maximum di/dt during t _b	1		800	-	A/µs

Thermal Characteristics

$R_{\theta JC}$	Thermal Resistance Junction to Case		-	-	1.0	°C/W
$R_{\theta JA}$	Thermal Resistance Junction to Ambient	TO-247	-	-	30	°C/W
$R_{\theta JA}$	Thermal Resistance Junction to Ambient	TO-220	-	-	62	°C/W
$R_{\theta JA}$	Thermal Resistance Junction to Ambient	TO-262	-	-	62	°C/W
$R_{\theta JA}$	Thermal Resistance Junction to Ambient	TO-263	-	-	62	°C/W

Typical Performance Curves

Figure 1. Forward Current vs Forward Voltage

4000

Figure 2. Reverse Current vs Reverse Voltage

Figure 3. t_a and t_b Curves vs Forward Current

Figure 4. t_a and t_b Curves vs dI_F/dt

Figure 5. Maximum Reverse Recovery Current vs
Forward Current

Figure 6. Maximum Reverse Recovery Current vs dl_F/dt

Typical Performance Curves (Continued)

V_R = 390V, T_J = 125°C

V_R = 300A

V_R = 390V, T_J = 125°C

V_R = 300A

V_R = 390V, T_J = 125°C

V_R = 300A

V_R = 300V, T_J = 125°C

V_R = 300A

V_R = 300V, T_J = 125°C

V_R = 300A

V_R = 300V, T_J = 125°C

V_R = 300V, T_J = 125°C

V_R = 300A

V_R = 300V, T_J = 125°C

V_R = 300A

V_R = 300V, T_J = 125°C

V_R = 300A

V_R = 300V, T_J = 125°C

V_R = 300A

V_R = 300V, T_J = 125°C

V_R = 300A

V_R = 300V, T_J = 125°C

V_R = 300A

V_R = 300V, T_J = 125°C

V_R = 300A

V_R = 300V, T_J = 125°C

V_R = 300A

V_R = 300V, T_J = 125°C

V_R = 300A

V_R = 300V, T_J = 125°C

V_R = 300A

V_R = 300V, T_J = 125°C

V_R = 300A

V_R = 300V, T_J = 125°C

V_R = 300A

V_R = 300V, T_J = 125°C

V_R = 300A

V_R = 300V, T_J = 125°C

V_R = 300A

V_R = 300V, T_J = 125°C

V_R = 300A

V_R = 300V, T_J = 125°C

V_R = 300A

V_R = 300V, T_J = 125°C

V_R = 300A

V_R = 300V, T_J = 125°C

V_R = 300A

V_R = 300V, T_J = 125°C

V_R = 300A

V_R = 300V, T_J = 125°C

V_R = 300A

V_R = 300V, T_J = 125°C

V_R = 300A

V_R = 300V, T_J = 125°C

V_R = 300A

V_R = 300V, T_J = 125°C

V_R = 300A

V_R = 300V, T_J = 125°C

V_R = 300A

V_R = 300V, T_J = 125°C

V_R = 300A

V_R = 300V, T_J = 125°C

V_R = 15A

V_R

Figure 7. Reverse Recovery Softness Factor vs dI_F/dt

Figure 8. Reverse Recovered Charge vs $\mathrm{dI}_{\mathrm{F}}/\mathrm{dt}$

Figure 9. Junction Capacitance vs Reverse Voltage

Figure 10. DC Current Derating Curve

Figure 11. Normalized Maximum Transient Thermal Impedance

Test Circuit and Waveforms

Figure 12. t_{rr} Test Circuit

Figure 13. t_{rr} Waveforms and Definitions

Figure 14. Avalanche Energy Test Circuit

Figure 15. Avalanche Current and Voltage Waveforms

TRADEMARKS

The following are registered and unregistered trademarks Fairchild Semiconductor owns or is authorized to use and is not intended to be an exhaustive list of all such trademarks.

ACEx™	FACT™	ImpliedDisconnect™	PACMAN™	SPM™
ActiveArray™	FACT Quiet Series™	ISOPLANAR™	POP™	Stealth™
Bottomless™	FAST®	LittleFET™	Power247™	SuperSOT™-3
CoolFET™	FASTr™	MicroFET™	PowerTrench®	SuperSOT™-6
CROSSVOLT™	FRFET™	MicroPak™	QFET™	SuperSOT™-8
DOME™	GlobalOptoisolator™	MICROWIRE™	QS™	SyncFET™
EcoSPARK™	GTO™	MSX™	QT Optoelectronics™	TinyLogic™
E ² CMOS™	HiSeC™	MSXPro™	Quiet Series™	TruTranslation™
EnSigna™	I ² C™	OCX TM	RapidConfigure™	UHC™
Across the board	. Around the world.™	OCXPro™	RapidConnect™	UltraFET [®]
The Power Franc	hise™	OPTOLOGIC®	SILENT SWITCHER®	VCX™
Programmable Ad	ctive Droop™	OPTOPLANAR™	SMART START™	

DISCLAIMER

FAIRCHILD SEMICONDUCTOR RESERVES THE RIGHT TO MAKE CHANGES WITHOUT FURTHER NOTICE TO ANY PRODUCTS HEREIN TO IMPROVE RELIABILITY, FUNCTION OR DESIGN. FAIRCHILD DOES NOT ASSUME ANY LIABILITY ARISING OUT OF THE APPLICATION OR USE OF ANY PRODUCT OR CIRCUIT DESCRIBED HEREIN; NEITHER DOES IT CONVEY ANY LICENSE UNDER ITS PATENT RIGHTS, NOR THE RIGHTS OF OTHERS.

LIFE SUPPORT POLICY

FAIRCHILD'S PRODUCTS ARE NOT AUTHORIZED FOR USE AS CRITICAL COMPONENTS IN LIFE SUPPORT DEVICES OR SYSTEMS WITHOUT THE EXPRESS WRITTEN APPROVAL OF FAIRCHILD SEMICONDUCTOR CORPORATION. As used herein:

- 1. Life support devices or systems are devices or systems which, (a) are intended for surgical implant into the body, or (b) support or sustain life, or (c) whose failure to perform when properly used in accordance with instructions for use provided in the labeling, can be reasonably expected to result in significant injury to the
- 2. A critical component is any component of a life support device or system whose failure to perform can be reasonably expected to cause the failure of the life support device or system, or to affect its safety or effectiveness.

PRODUCT STATUS DEFINITIONS

Definition of Terms

Datasheet Identification	Product Status	Definition
Advance Information	Formative or In Design	This datasheet contains the design specifications for product development. Specifications may change in any manner without notice.
Preliminary	First Production	This datasheet contains preliminary data, and supplementary data will be published at a later date. Fairchild Semiconductor reserves the right to make changes at any time without notice in order to improve design.
No Identification Needed	Full Production	This datasheet contains final specifications. Fairchild Semiconductor reserves the right to make changes at any time without notice in order to improve design.
Obsolete	Not In Production	This datasheet contains specifications on a product that has been discontinued by Fairchild semiconductor. The datasheet is printed for reference information only.