

$$I_{F(AV)} = 2.1\text{Amp}$$

$$V_R = 60\text{V}$$

Major Ratings and Characteristics

Characteristics	Value	Units
I_F DC	2.1	A
V_{RRM}	60	V
I_{FSM} @tp = 5 μ s sine	40	A
V_F @ 1.5Apk, $T_J = 125^\circ\text{C}$	0.63	V
T_J range	-55 to 150	$^\circ\text{C}$

Description/ Features

The 10MQ060N surface mount Schottky rectifier has been designed for applications requiring low forward drop and very small foot prints on PC boards. Typical applications are in disk drives, switching power supplies, converters, free-wheeling diodes, battery charging, and reverse battery protection.

- Small foot print, surface mountable
- Low forward voltage drop
- High frequency operation
- Guard ring for enhanced ruggedness and long term reliability

Case Styles

10MQ060N

SMA

Voltage Ratings

Part number	10MQ060N
V_R Max. DC Reverse Voltage (V)	60
V_{RWM} Max. Working Peak Reverse Voltage (V)	

Absolute Maximum Ratings

Parameters	10MQ	Units	Conditions
$I_{F(AV)}$ Max. Average Forward Current * See Fig. 4	1.5	A	50% duty cycle @ $T_L = 120^\circ\text{C}$, rectangular wave form. On PC board 9mm ² island(.013mm thick copper pad area)
I_{FSM} Max. Peak One Cycle Non-Repetitive Surge Current * See Fig. 6	40	A	Following any rated load condition and with rated V_{RRM} applied
	10		
E_{AS} Non-Repetitive Avalanche Energy	2.0	mJ	$T_J = 25^\circ\text{C}$, $I_{AS} = 1\text{A}$, $L = 4\text{mH}$
I_{AR} Repetitive Avalanche Current	1.0	A	

Electrical Specifications

Parameters	10MQ	Units	Conditions
V_{FM} Max. Forward Voltage Drop (1) * See Fig. 1	0.63	V	@ 1A
	0.71	V	@ 1.5A
	0.57	V	@ 1A
	0.63	V	@ 1.5A
I_{RM} Max. Reverse Leakage Current (1) * See Fig. 2	0.5	mA	$T_J = 25^\circ\text{C}$
	7.5	mA	$T_J = 125^\circ\text{C}$
$V_{F(TO)}$ Threshold Voltage	0.45	V	$T_J = T_J \text{ max.}$
r_f Forward Slope Resistance	86.8	m Ω	
C_T Typical Junction Capacitance	31	pF	$V_R = 10V_{DC}$, $T_J = 25^\circ\text{C}$, test signal = 1Mhz
L_S Typical Series Inductance	2.0	nH	Measured lead to lead 5mm from package body
dv/dt Max. Voltage Rate of Change	10000	V/ μs	(Rated V_R)

(1) Pulse Width < 300 μs , Duty Cycle < 2%

Thermal-Mechanical Specifications

Parameters	10MQ	Units	Conditions
T_J Max. Junction Temperature Range (*)	-55 to 150	$^\circ\text{C}$	
T_{stg} Max. Storage Temperature Range	-55 to 150	$^\circ\text{C}$	
R_{thJA} Max. Thermal Resistance Junction to Ambient	80	$^\circ\text{C}/\text{W}$	DC operation
wt Approximate Weight	0.07(0.002)	g(oz.)	
Case Style	SMA		Similar D-64
Device Marking	IR1H		

(*) $\frac{dP_{tot}}{dT_J} < \frac{1}{R_{th(j-a)}}$ thermal runaway condition for a diode on its own heatsink

Fig. 1 - Maximum Forward Voltage Drop Characteristics

Fig. 2 - Typical Peak Reverse Current Vs. Reverse Voltage

Fig. 3 - Typical Junction Capacitance Vs. Reverse Voltage

Fig. 4 - Maximum Average Forward Current Vs. Allowable Lead Temperature

Fig. 5 - Maximum Average Forward Dissipation Vs. Average Forward Current

Fig. 6 - Maximum Peak Surge Forward Current Vs. Pulse Duration

- (2) Formula used: $T_C = T_J - (Pd + Pd_{REV}) \times R_{thJC}$;
 Pd = Forward Power Loss = $I_{F(AV)} \times V_{FM} @ (I_{F(AV)} / D)$ (see Fig. 6);
 Pd_{REV} = Inverse Power Loss = $V_{R1} \times I_R (1 - D)$; $I_R @ V_{R1} = 80\%$ rated V_R

Outline Table

Marking & Identification

Tape & Reel Information

Ordering Information Table

Device Code	10	M	Q	060	N	TR	-
	①	②	③	④	⑤	⑥	⑦
1	-	Current Rating					
2	-	M = SMA					
3	-	Q = Schottky Q Series					
4	-	Voltage Rating (060 = 60V)					
5	-	N = New SMA					
6	-	• none = Box (1000 pieces)					
		• TR = Tape & Reel (7500 pieces)					
7	-	• none = Standard Production					
		• PbF = Lead-Free					

Data and specifications subject to change without notice.
This product has been designed and qualified for Industrial Level.
Qualification Standards can be found on IR's Web site.