

SUPER FAST GLASS PASSIVATED RECTIFIER

SF161C THRU SF166C

VOLTAGE RANGE 50 to 400 Volts
CURRENT 16.0 Ampere

FEATURES

- Super fast switching speed
- Glass passivated chip junction
- Low power loss, high efficiency
- Low leakage
- High surge capacity
- High temperature soldering guaranteed
250°C/10 second, 0.16" (4.06mm) lead length
- Also available with common Anode, add an "A" suffix,
i.e. SF161CA, add as a doubler, add a "D" suffix,
i.e. SF161CD
- Also available in an isolated package, SFF161C
- Also available in the single chip version, SF81

MECHANICAL DATA

- Case: Transfer molded plastic
- Epoxy: UL94V-0 rate flame retardant
- Lead: Solderable per MIL-STD-202E method 208C
- Polarity: as marked
- Mounting position: Any, 5 in-lbs Torque Max
- Weight: 0.08ounce, 2.24 gram

MAXIMUM RATINGS AND ELECTRICAL CHARACTERISTICS

- Ratings at 25°C ambient temperature unless otherwise specified
- Single Phase, half wave, 60Hz, resistive or inductive load
- For capacitive load derate current by 20%

	SYMBOLS	SF161C	SF162C	SF163C	SF164C	SF165C	SF166C	UNIT
Maximum Repetitive Peak Reverse Voltage	V_{RRM}	50	100	150	200	300	400	Volts
Maximum RMS Voltage	V_{RMS}	35	70	105	140	210	280	Volts
Maximum DC Blocking Voltage	V_{DC}	50	100	150	200	300	400	Volts
Maximum Average Forward Rectified Current At $T_c=100^\circ\text{C}$	$I_{(AV)}$	16.0						Amps
Peak Forward Surge Current 8.3ms single half sine wave superimposed on rated load (JEDEC method)	I_{FSM}	125						Amps
Maximum Instantaneous Forward Voltage per at 8.0A	V_F	0.975				1.4		Volts
Maximum DC Reverse Current at rated DC Blocking Voltage at	I_R	$T_A = 25^\circ\text{C}$						μA
		$T_A = 125^\circ\text{C}$						
Maximum Reverse Recovery Time Test conditions $I_F=0.5\text{A}$, $I_R=1.0\text{A}$, $I_{RR}=0.25\text{A}$	t_{rr}	35				50		nS
Typical Junction Capacitance (Measured at 1.0MHz and applied reverse voltage of 4.0V)	C_j	40						pF
Typical Thermal Resistance (Note 1)	$R_{\theta JC}$	2.5						$^\circ\text{C}/\text{W}$
Operating Junction Temperature	T_j	(-55 to +150)						$^\circ\text{C}$
Storage Temperature Range	T_{STG}	(-55 to +150)						$^\circ\text{C}$

Notes:

1. Unit mounted on heatsink

SUPER FAST GLASS PASSIVATED RECTIFIER

SF161C THRU SF166C

VOLTAGE RANGE 50 to 400 Volts
CURRENT 16.0 Ampere

RATING AND CHARACTERISTIC CURVES SF161C THRU SF166C

FIG.1-TYPICAL FORWARD CURRENT DERATING CURVE

FIG.2-MAXIMUM NON-REPETITIVE PEAK FORWARD SURGE CURRENT

FIG.3-TYPICAL INSTANTANEOUS FORWARD CHARACTERISTICS PER LEG

FIG.4-TYPICAL REVERSE CHARACTERISTICS PER LEG

FIG.5-TYPICAL JUNCTION CAPACITANCE PER LEG

FIG.6-TEST CIRCUIT DIAGRAM AND REVERSE RECOVERY TIME CHARACTERISTIC

NOTES : 1.Rise Time=7ns max. Input Impedance= 1 magohm. 22pF
2.Rise time=10ns max. Source Impedance= 50 ohms

SET TIME BASE FOR 50/100ns/cm