Designer's™ Data Sheet

SWITCHMODE™ Schottky Power Rectifier

POWERTAP™ II Package

... employing the Schottky Barrier principle in a large area metal-to-silicon power diode. State of the art geometry features epitaxial construction with oxide passivation and metal overlay contact. Ideally suited for low voltage, high frequency switching power supplies, free wheeling diode and polarity protection diodes.

- Highly Stable Oxide Passivated Junction
- · Guardring for Stress Protection
- Matched dual die construction May be Paralleled for High Current Output
- High dv/dt Capability
- Very Low Forward Voltage Drop

Mechanical Characteristics:

- · Case: Epoxy, Molded with Metal Heatsink Base
- Weight: 80 grams (approximately)
- · Finish: All External Surfaces Corrosion Resistant
- Base Plate Torques: See procedure given in the Package Outline Section
- Top Terminal Torque: 70 in-lb max.
- Shipped 25 units per foamMarking: MBRP30060CT

MAXIMUM RATINGS

Rating		Symbol	Value	Unit
Peak Repetitive Reverse Voltage Working Peak Reverse Voltage DC Blocking Voltage		VRRM VRWM VR	60	Volts
Average Rectified Forward Current (At Rated V _R , T _C = 88°C)	Per Leg Per Package	lo	150 300	Amps
Peak Repetitive Forward Current (At Rated V _R , Square Wave, 20 kHz, T _C = 92°C)	Per Leg	IFRM	300	Amps
Non-Repetitive Peak Surge Current (Surge applied at rated load conditions, halfwave, single	Per Package e phase, 60 Hz)	IFSM	2500	Amps
Storage/Operating Case Temperature		T _{stg,} T _C	-55 to +150	°C
Operating Junction Temperature		TJ	-55 to +150	°C
Voltage Rate of Change (Rated V _R , T _J = 25°C)	·	dv/dt	1000	V/μs

THERMAL CHARACTERISTICS

Thormal Posistance Junction to Cose	Porlog	р.	0.46	°C/M
Thermal Resistance — Junction–to–Case	Per Leg	l ^K tic	0.46	-0/00

ELECTRICAL CHARACTERISTICS

Maximum Instantaneous Forward Voltage (1), see Figure 2	Per Leg	٧F	T _J = 25°C	T _J = 100°C	Volts
$(I_F = 150 \text{ A})$			0.85	0.75	
$(I_F = 300 \text{ A})$			0.97	0.87	
Maximum Instantaneous Reverse Current, see Figure 4	Per Leg	IR	T _{.1} = 25°C	T ₁ = 100°C	mA
$(V_R = 60 \text{ V})$ $(V_R = 30 \text{ V})$			0.80	100	

(1) Pulse Test: Pulse Width \leq 250 $\mu s, \ Duty \ Cycle \leq$ 2%.

POWERTAP and SWITCHMODE are trademarks of Motorola, Inc.

MBRP30060CT

SCHOTTKY BARRIER RECTIFIER 300 AMPERES 60 VOLTS

MBRP30060CT

Figure 1. Typical Forward Voltage

Figure 2. Maximum Forward Voltage

Figure 3. Typical Reverse Current

Figure 4. Maximum Reverse Current

Figure 5. Current Derating (PER LEG)

Figure 6. Forward Power Dissipation (PER LEG)

Figure 7. Capacitance

Figure 8. Thermal Response

Figure 9. Test Circuit for Repetitive Reverse Current

MBRP30060CT

MAXIMUM MECHANICAL RATINGS

Terminal Penetration:	0.235 max
Terminal Torque:	70 in-lb max
Mounting Torque — Outside Holes:	70 in-lb max
Mounting Torque — Center Hole:	8–10 in-lb max
Seating Plane Flatness	1 mil per in. (between mounting holes)

POWERTAP MECHANICAL DATA APPLIES OVER OPERATING TEMPERATURE

Note: While the POWERTAP is capable of sustaining these vertical and levered tensions, the intimate contact between POWERTAP and heat sink may be lost. This could lead to thermal runaway. The use of very flexible leads is recommended for the anode connections. Use of thermal grease is highly recommended.

MOUNTING PROCEDURE

The POWERTAP package requires special mounting considerations because of the long longitudinal axis of the copper heat sink. It is important to follow the proper tightening sequence to avoid warping the heat sink, which can reduce thermal contact between the POWERTAP and heat sink.

STEP 1:

Locate the POWERTAP on the heat sink and start mounting bolts into the threads by hand (2 or 3 turns).

STEP 2:

Finger tighten the center bolt. The bolt may catch on the threads of the heat sink so it is important to make sure the face of the bolt or washer is in contact with the surface of the POWERTAP.

STEP 3:

Tighten each of the end bolts between 5 to 10 in-lb.

STEP 4:

Tighten the center bolt between 8 to 10 in-lb.

STEP 5:

Finally, tighten the end bolts to 70 in-lb.

PACKAGE DIMENSIONS

MBRP30060CT

Motorola reserves the right to make changes without further notice to any products herein. Motorola makes no warranty, representation or guarantee regarding the suitability of its products for any particular purpose, nor does Motorola assume any liability arising out of the application or use of any product or circuit, and specifically disclaims any and all liability, including without limitation consequential or incidental damages. "Typical" parameters can and do vary in different applications. All operating parameters, including "Typicals" must be validated for each customer application by customer's technical experts. Motorola does not convey any license under its patent rights nor the rights of others. Motorola products are not designed, intended, or authorized for use as components in systems intended for surgical implant into the body, or other applications intended to support or sustain life, or for any other application in which the failure of the Motorola product could create a situation where personal injury or death may occur. Should Buyer purchase or use Motorola products for any such unintended or unauthorized application, Buyer shall indemnify and hold Motorola and its officers, employees, subsidiaries, affiliates, and distributors harmless against all claims, costs, damages, and expenses, and reasonable attorney fees arising out of, directly or indirectly, any claim of personal injury or death associated with such unintended or unauthorized use, even if such claim alleges that Motorola was negligent regarding the design or manufacture of the part. Motorola and a material calculation in the part of the part are registered trademarks of Motorola, Inc. Motorola, Inc. is an Equal Opportunity/Affirmative Action Employer.

How to reach us:

USA/EUROPE: Motorola Literature Distribution; P.O. Box 20912; Phoenix, Arizona 85036. 1–800–441–2447

MFAX: RMFAX0@email.sps.mot.com – TOUCHTONE (602) 244–6609 INTERNET: http://Design-NET.com

JAPAN: Nippon Motorola Ltd.; Tatsumi-SPD-JLDC, Toshikatsu Otsuki, 6F Seibu-Butsuryu-Center, 3-14-2 Tatsumi Koto-Ku, Tokyo 135, Japan. 03-3521-8315

HONG KONG: Motorola Semiconductors H.K. Ltd.; 8B Tai Ping Industrial Park, 51 Ting Kok Road, Tai Po, N.T., Hong Kong. 852–26629298

