

 Industr ia l Power Control

Diode
Silicon Carbide Schottky Diode

Final Datasheet
Rev. 2.0 2015-07-22

IDH08G120C5
5th Generation thinQ!™ 1200 V SiC Schottky Diode

https://www.application-datasheet.com/

1) J-STD20 and JESD22

Final Data Sheet 2 Rev. 2.0, 2015-07-22

5th Generation thinQ!™ 1200 V SiC Schottky Diode

IDH08G120C5

thinQ!
TM

 SiC Schottky Diode

Features:

 Revolutionary semiconductor material - Silicon Carbide

 No reverse recovery current / No forward recovery

 Temperature independent switching behavior

 Low forward voltage even at high operating temperature

 Tight forward voltage distribution

 Excellent thermal performance

 Extended surge current capability

 Specified dv/dt ruggedness

 Qualified according to JEDEC
1)

 for target applications

 Pb-free lead plating; RoHS compliant

Benefits

 System efficiency improvement over Si diodes

 Enabling higher frequency / increased power density solutions

 System size / cost savings due to reduced heatsink requirements and smaller magnetics

 Reduced EMI

 Highest efficiency across the entire load range

 Robust diode operation during surge events

 High reliability

 RelatedLinks: www.infineon.com/sic

Applications

 Solar inverters

 Uninterruptable power supplies

 Motor drives

 Power Factor Correction

Package pin definitions

 Pin 1 and backside – cathode

 Pin 2 – anode

Key Performance and Package Parameters

 Type VDC IF QC Tj,max Marking Package

 IDH08G120C5 1200V 8A 28nC 175°C D0812C5 PG-TO220-2-1

http://www.infineon.com/sic

Final Data Sheet 3 Rev. 2.0, 2015-07-22

5th Generation thinQ!™ 1200 V SiC Schottky Diode

IDH08G120C5

Table of Contents

Description .. 2

Table of Contents .. 3

Maximum Ratings ... 4

Thermal Resistances .. 4

Electrical Characteristics ... 5

Electrical Characteristics Diagram .. 6

Package Drawings .. 9

Revision History .. 10

Disclaimer ... 10

Final Data Sheet 4 Rev. 2.0, 2015-07-22

5th Generation thinQ!™ 1200 V SiC Schottky Diode

IDH08G120C5

Maximum ratings

Parameter Symbol Value Unit

Repetitive peak reverse voltage VRRM 1200 V

Continues forward current for Rth(j-c,max)

TC = 151°C, D=1

TC = 135°C, D=1

TC = 25°C, D=1

IF

8.0

11.0

22.8

A

Surge non-repetitive forward current,

sine halfwave

TC=25°C, tp=10ms

TC=150°C, tp=10ms

IF,SM

70

60

A

Non-repetitive peak forward current

TC = 25°C, tp=10 µs
IF,max 530 A

i²t value

TC = 25°C, tp=10 ms

TC = 150°C, tp=10 ms

∫ i²dt

25

18

A²s

Diode dv/dt ruggedness

VR=0…960V
dv/dt 80 V/ns

Power dissipation

TC = 25°C
Ptot 126 W

Operating temperature Tj -55…175 °C

Storage temperature Tstg -55…150 °C

Soldering temperature,

wavesoldering only allowed at leads,

1.6mm (0.063 in.) from case for 10 s

Tsold 260 °C

Mounting torque

M3 and M4 screws
M 0.7 Nm

Thermal Resistances

Parameter Symbol Conditions
Value

Unit
min. typ. max.

Characteristic

Diode thermal resistance,

junction – case
Rth(j-c)

- 0.92 1.19 K/W

Thermal resistance,

junction – ambient
Rth(j-a) leaded - - 62 K/W

Final Data Sheet 5 Rev. 2.0, 2015-07-22

5th Generation thinQ!™ 1200 V SiC Schottky Diode

IDH08G120C5

Electrical Characteristics

Static Characteristics, at Tj=25°C, unless otherwise specified

Parameter Symbol Conditions
Value

Unit
min. typ. max.

Static Characteristic

DC blocking voltage VDC Tj = 25°C 1200 - - V

Diode forward voltage VF
IF= 8A, Tj=25°C

IF= 8A, Tj=150°C

-

-

1.65

2.25

1.95

2.85
V

Reverse current IR
VR=1200V, Tj=25°C

VR=1200V, Tj=150°C

 3

14

40

210
µA

Dynamic Characteristics, at Tj=25°C, unless otherwise specified

Parameter Symbol Conditions
Value

Unit
min. typ. max.

Dynamic Characteristics

Total capacitive charge

QC

VR=800V, Tj=150°C


RV

C dVVCQ
0

)(
- 28 - nC

Total Capacitance C

VR=1 V, f=1 MHz

VR=400 V, f=1 MHz

VR=800 V, f=1 MHz

-

-

-

365

26

20

-

-

-

pF

Final Data Sheet 6 Rev. 2.0, 2015-07-22

5th Generation thinQ!™ 1200 V SiC Schottky Diode

IDH08G120C5

Electrical Characteristics Diagram

Figure 1. Power dissipation as a function
 of case temperature, Ptot=f(TC),

 Rth(j-c),max

Figure 2. Diode forward current as function
 of temperature, Tj≤175°C,
 Rth(j-c),max, parameter D=duty cycle,

 Vth, Rdiff @ Tj=175°C

Figure 3. Typical forward characteristics,

 IF=f(VF), tp= 10 µs, parameter: Tj

Figure 4. Typical forward characteristics in surge
 current, IF=f(VF), tp= 10 µs,

 parameter: Tj

Final Data Sheet 7 Rev. 2.0, 2015-07-22

5th Generation thinQ!™ 1200 V SiC Schottky Diode

IDH08G120C5

Figure 5. Typical capacitive charge as function
 of current slope

1
, QC=f(dIF/dt), Tj=150°C

 1) Only capacitive charge, guaranteed by design.

Figure 6. Typical reverse current as function

 of reverse voltage, IR=f(VR), parameter: Tj

Figure 7. Max. transient thermal impedance,

 Zth,jc=f(tP), parameter: D=tP/T

Figure 8. Typical capacitance as function of

 reverse voltage, C=f(VR); Tj=25°C; f=1 MHz

Final Data Sheet 8 Rev. 2.0, 2015-07-22

5th Generation thinQ!™ 1200 V SiC Schottky Diode

IDH08G120C5

Figure 9. Typical capacitively stored energy as

 function of reverse voltage,

 
RV

C VdVVCE
0

)(

Final Data Sheet 9 Rev. 2.0, 2015-07-22

5th Generation thinQ!™ 1200 V SiC Schottky Diode

IDH08G120C5

Package Drawings

Final Data Sheet 10 Rev. 2.0, 2015-07-22

5th Generation thinQ!™ 1200 V SiC Schottky Diode

IDH08G120C5

Revision History

Disclaimer

We Listen to Your Comments
Any information within this document that you feel is wrong, unclear or missing at all?
Your feedback will help us to continuously improve the quality of this document.
Please send your proposal (including a reference to this document) to: erratum@infineon.com

Published by
Infineon Technologies AG
81726 Munich, Germany
© 2015 Infineon Technologies AG
All Rights Reserved.

Legal Disclaimer
The information given in this document shall in no event be regarded as a guarantee of conditions or
characteristics. With respect to any examples or hints given herein, any typical values stated herein and/or any
information regarding the application of the device, Infineon Technologies hereby disclaims any and all
warranties and liabilities of any kind, including without limitation, warranties of non-infringement of intellectual
property rights of any third party.

Information
For further information on technology, delivery terms and conditions and prices, please contact the nearest
Infineon Technologies Office (www.infineon.com).

Warnings
Due to technical requirements, components may contain dangerous substances. For information on the types in
question, please contact the nearest Infineon Technologies Office.
The Infineon Technologies component described in this Data Sheet may be used in life-support devices or
systems and/or automotive, aviation and aerospace applications or systems only with the express written
approval of Infineon Technologies, if a failure of such components can reasonably be expected to cause the
failure of that life-support, automotive, aviation and aerospace device or system or to affect the safety or
effectiveness of that device or system. Life support devices or systems are intended to be implanted in the
human body or to support and/or maintain and sustain and/or protect human life. If they fail, it is reasonable to
assume that the health of the user or other persons may be endangered.

IIDH08G120C5

Revision: 2015-07-22, Rev. 2.0

Previous Revision:

Revision Date Subjects (major changes since last version)

2.0 - Final data sheet

http://www.infineon.com/

