
ST(意法) STPS3045CP PDF

深圳创唯电子有限公司

http://www.st-ic.com

http://www.rohm-chip.com/rohm-list.asp?cvcTypeId=13

August 2016 DocID3510 Rev 9 1/13

This is information on a product in full production. www.st.com

STPS3045C

Power Schottky rectifier

Datasheet - production data

Features
 Very small conduction losses

 Negligible switching losses

 Extremely fast switching

 Avalanche rated

 ECOPACK®2 compliant component for
D²PAK on demand

Description
Dual center tap Schottky rectifier suited for switch
mode power supply and high frequency DC to
DC converters. Packaged either in TO-220AB,
TO-247, or D²PAK, this device is especially
intended for use in low voltage, high frequency
inverters, free wheeling and polarity protection
applications.

Table 1: Device summary

Symbol Value

IF(AV) 2 x 15 A

VRRM 45 V

VF (typ.) 0.5 V

Tj (max.)
175 °C (up to 200 °C in forward mode for

D²PAK)

K
K

A1 A1
A2

A2

D²PAK

A1
K

A2

A1
K

A2

TO-220AB

K

A1
K

A2

TO-247

Characteristics STPS3045C

2/13 DocID3510 Rev 9

1 Characteristics
Table 2: Absolute ratings (limiting values, per diode, at 25 °C, unless otherwise specified)

Symbol Parameter Value Unit

VRRM Repetitive peak reverse voltage 45 V

IF(RMS) Forward rms current 30 A

IF(AV)
Average forward current

δ = 0.5, square wave
TC = 155 °C

Per diode 15
A

Per device 30

IFSM Surge non repetitive forward current
tp = 10 ms

sinusoidal
220 A

PARM
(1) Repetitive peak avalanche power

tp = 10 µs,

Tj = 125 °C
430 W

Tstg Storage temperature range -65 to +175

°C
Tj

Maximum operating junction temperature (2) 175

Maximum operating junction temperature (DC forward current

without reverse bias, t = 1 hour for D²PAK
200

Notes:
(1)For pulse time duration deratings, please refer to Figure 3. More details regarding the avalanche energy

measurements and diode validation in the avalanche are provided in the STMicroelectronics Application notes
AN1768, “Admissible avalanche power of Schottky diodes” and AN2025, “Converter improvement using Schottky
rectifier avalanche specification”.
(2)(dPtot/dTj) < (1/Rth(j-a)) condition to avoid thermal runaway for a diode on its own heatsink.

Table 3: Thermal parameters

Symbol Parameter Value Unit

Rth(j-c) Junction to case

TO-220AB / D²PAK
Per diode 1.60

°C/W

Total 0.95

TO-247
Per diode 1.5

Total 0.9

Rth(c) Coupling TO-220AB / D²PAK/ TO-247 0.3

When the diodes 1 and 2 are used simultaneously:

ΔTj (diode1) = P(diode1) x Rth(j-c) (per diode) + P(diode2) x Rth(c)

STPS3045C Characteristics

 DocID3510 Rev 9 3/13

Table 4: Static electrical characteristics (per diode)

Symbol Parameter Test conditions Min. Typ. Max. Unit

IR(1) Reverse leakage current
Tj = 25 °C

VR = VRRM
-

200 µA

Tj = 125 °C - 11 40 mA

VF
(1) Forward voltage drop

Tj = 125 °C IF = 15 A - 0.5 0.57

V Tj = 25 °C
IF = 30 A

-

0.84

Tj = 125 °C - 0.65 0.72

Notes:
(1)Pulse test: tp = 380 µs, δ < 2%

To evaluate the conduction losses use the following equation:

P = 0.42 x IF(AV) + 0.01 x IF2
(RMS)

Characteristics STPS3045C

4/13 DocID3510 Rev 9

1.2 Characteristics (curves)

Figure 1: Average forward power dissipation
versus average forward current (per diode)

Figure 2: Average forward current versus ambient
temperature (δ = 0.5, per diode)

Figure 3: Normalized avalanche power derating
versus pulse duration (Tj = 125 °C)

Figure 4: Relative variation of thermal impedance
junction to case versus pulse duration

Figure 5: Junction capacitance versus reverse
voltage applied (typical values, per diode)

Figure 6: Reverse leakage current versus reverse
voltage applied (typical values, per diode)

P (W)F(AV)

0

1

2

3

4

5

6

7

8

9

10

11

12

0 2 4 6 8 10 12 14 16 18 20

δ = 0.05
δ = 0.1 δ = 0.2 δ = 0.5

δ = 1

T

δ = tp/T tp

IF(AV)(A)

I (A)
F(AV)

0

2

4

6

8

10

12

14

16

18

0 2 5 50 75 100 125 150 175

Tamb(°C)

T

δ =tp/T tp

R = 15°C/Wth(j-a)

R =th(j-a)
R th(j-c)

P (tp)

P (10 µs)
ARM

ARM

0.001

0.01

0.1

1

1 10 100 1000
t (µs)p

Z /Rth(j-c) th(j-c)

0.0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1.0

1.E-03 1.E-02 1.E-01 1.E+00

t (s)p

T

δ = tp/T tp

δ = 0.5

δ = 0.2

δ = 0.1

Single pulse

C (nF)

100

1000

10000

1 10 100

VR(V)

F = 1 M Hz
V

OSC
= 30 mV

RMS
T = 25 °Cj

1.E -01

1.E +00

1.E +01

1.E +02

1.E +03

1.E +04

1.E +05

0 5 10 15 20 25 30 35 40 45

I (µA)R

T = 150°Cj

T = 125°Cj

T = 100°Cj

T = 75°Cj

T = 50°Cj

T = 25°Cj

V (V)R

STPS3045C Characteristics

 DocID3510 Rev 9 5/13

Figure 7: Forward voltage drop versus forward
current (maximum values, per diode)

Figure 8: Thermal resistance junction to ambient
versus copper surface under tab

0

10

20

30

40

50

60

70

80

0 5 10 15 20 25 30 35 40

R th (j-a) (°C/W)

D²PAK

Epoxy printed board FR4, copper thickness = 35 µm

SCu(cm²)

Package information STPS3045C

6/13 DocID3510 Rev 9

2 Package information
In order to meet environmental requirements, ST offers these devices in different grades of
ECOPACK® packages, depending on their level of environmental compliance. ECOPACK®
specifications, grade definitions and product status are available at: www.st.com.
ECOPACK® is an ST trademark.

 Cooling method: by conduction (C)

 Epoxy meets UL 94,V0

 Recommended torque value: 0.55 N·m (for TO-220AB and TO-247)

 Maximum torque value: 0.7 N·m (for TO-220AB)

 Maximum torque value: 1.0 N·m (for TO-247)

2.1 TO-220AB package information

Figure 9: TO-220AB package outline

STPS3045C Package information

 DocID3510 Rev 9 7/13

Table 5: TO-220AB package mechanical data

Ref.

Dimensions

Millimeters Inches

Min. Max. Min. Max.

A 4.40 4.60 0.173 0.181

b 0.61 0.88 0.024 0.035

b1 1.14 1.55 0.045 0.061

c 0.48 0.70 0.019 0.028

D 15.25 15.75 0.600 0.620

D1 1.27 typ. 0.050 typ.

E 10.00 10.40 0.394 0.409

e 2.40 2.70 0.094 0.106

e1 4.95 5.15 0.195 0.203

F 1.23 1.32 0.048 0.052

H1 6.20 6.60 0.244 0.260

J1 2.40 2.72 0.094 0.107

L 13.00 14.00 0.512 0.551

L1 3.50 3.93 0.138 0.155

L20 16.40 typ. 0.646 typ.

L30 28.90 typ. 1.138 typ.

ØP 3.75 3.85 0.148 0.152

Q 2.65 2.95 0.104 0.116

Package information STPS3045C

8/13 DocID3510 Rev 9

2.2 TO-247 package information

Figure 10: TO-247 package outline

STPS3045C Package information

 DocID3510 Rev 9 9/13

Table 6: TO-247 package mechanical data

Ref.

Dimensions

Millimeters Inches

Min. Typ. Max. Min. Typ. Max.

A 4.85

 5.15 0.191

 0.203

A1 2.20

2.60 0.086

0.102

b 1.00

1.40 0.039

0.055

b1 2.00

2.40 0.078

0.094

b2 3.00

3.40 0.118

0.133

c 0.40

0.80 0.015

0.031

D(1) 19.85

20.15 0.781

0.793

E 15.45

15.75 0.608

0.620

e 5.30 5.45 5.60 0.209 0.215 0.220

L 14.20

14.80 0.559

0.582

L1 3.70

4.30 0.145

0.169

L2

18.50

0.728

ØP(2) 3.55

3.65 0.139

0.143

ØR 4.50

5.50 0.177

0.217

S 5.30 5.50 5.70 0.209 0.216 0.224

Notes:
(1)Dimension D plus gate protusion does not exceed 20.5 mm
(2)Resin thickness around the mounting hole is not less than 0.9 mm.

Package information STPS3045C

10/13 DocID3510 Rev 9

2.3 D²PAK package information

Figure 11: D²PAK package outline

This package drawing may slightly differ from the physical package. However, all
the specified dimensions are guaranteed.

STPS3045C Package information

 DocID3510 Rev 9 11/13

Table 7: D²PAK package mechanical data

Ref.

Dimensions

Millimeters Inches

Min. Max. Min. Max.

A 4.36 4.60 0.172 0.181

A1 0.00 0.25 0.000 0.010

b 0.70 0.93 0.028 0.037

b2 1.14 1.70 0.045 0.067

c 0.38 0.69 0.015 0.027

c2 1.19 1.36 0.047 0.053

D 8.60 9.35 0.339 0.368

D1 6.90 8.00 0.272 0.311

D2 1.10 1.50 0.043 0.060

E 10.00 10.55 0.394 0.415

E1 8.10 8.90 0.319 0.346

E2 6.85 7.25 0.266 0.282

e 2.54 typ. 0.100

e1 4.88 5.28 0.190 0.205

H 15.00 15.85 0.591 0.624

J1 2.49 2.90 0.097 0.112

L 1.90 2.79 0.075 0.110

L1 1.27 1.65 0.049 0.065

L2 1.30 1.78 0.050 0.070

R 0.4 typ. 0.015

V2 0° 8° 0° 8°

Figure 12: D²PAK recommended footprint (dimensions in mm)

Ordering information STPS3045C

12/13 DocID3510 Rev 9

3 Ordering information
Table 8: Ordering information

Order code Marking Package Weight Base qty. Delivery mode

STPS3045CT STPS3045CT TO-220AB 1.9 g 50 Tube

STPS3045CG STPS3045CG
D²PAK 1.38 g

50 Tube

STPS3045CG-TR STPS3045CG 1000 Tape and reel

STPS3045CW STPS3045CW TO-247 4.46 g 30 Tube

4 Revision history
Table 9: Document revision history

Date Revision Changes

Jul-2003 6E Last update.

06-Nov-2012 7

Removed SOT-93 and TOP-3I packages. Table 2: Operating range (Tj)

extension from -40 to +175° C, IF(AV) per diode updated to 15 A.

Updated “Total” values in Table 3. Updated tables in Section 2:

Package information.

04-Apr-2013 8 Added value for maximum Tj in forward mode. Updated Table 9.

02-Aug-2016 9
Updated D²PAK package information. Removed I²PAK and

TO-220FPAB package information.

STPS3045C

 DocID3510 Rev 9 13/13

IMPORTANT NOTICE – PLEASE READ CAREFULLY

STMicroelectronics NV and its subsidiaries (“ST”) reserve the right to make changes, corrections, enhancements, modifications, and
improvements to ST products and/or to this document at any time without notice. Purchasers should obtain the latest relevant information on ST
products before placing orders. ST products are sold pursuant to ST’s terms and conditions of sale in place at the time of order
acknowledgement.

Purchasers are solely responsible for the choice, selection, and use of ST products and ST assumes no liability for application assistance or the
design of Purchasers’ products.

No license, express or implied, to any intellectual property right is granted by ST herein.

Resale of ST products with provisions different from the information set forth herein shall void any warranty granted by ST for such product.

ST and the ST logo are trademarks of ST. All other product or service names are the property of their respective owners.

Information in this document supersedes and replaces information previously supplied in any prior versions of this document.

© 2016 STMicroelectronics – All rights reserved

