

Schottky Rectifier, 1.0 A

PRODUCT SUMMARY				
Package	DO-204AL (DO-41)			
I _{F(AV)}	1 A			
V_R	40 V			
V _F at I _F	0.55 V			
I _{RM} max.	12 mA at 125 °C			
T _J max.	150 °C			
Diode variation	Single die			
E _{AS}	See Electrical table			

FEATURES

- Guard ring for enhanced ruggedness and long term reliability
- Compliant to RoHS Directive 2002/95/EC
- Designed and qualified for commercial level
- Halogen-free according to IEC 61249-2-21 definition (-M3 only)

DESCRIPTION

The VS-1N5819... axial leaded Schottky rectifier has been optimized for very low forward voltage drop, with moderate leakage. Typical applications are in switching power supplies, converters, freewheeling diodes, and reverse battery protection.

MAJOR RATINGS AND CHARACTERISTICS					
SYMBOL	CHARACTERISTICS	VALUES	UNITS		
I _{F(AV)}	Rectangular waveform	1.0	Α		
V _{RRM}		40	V		
I _{FSM}	t _p = 5 μs sine	225	Α		
V _F	1 Apk, T _J = 25 °C	0.55	V		
T _J	Range	- 40 to 150	°C		

VOLTAGE RATINGS					
PARAMETER	SYMBOL	VS-1N5819	VSS-1N5819-M3	UNITS	
Maximum DC reverse voltage	V_{R}	40	40	V	
Maximum working peak reverse voltage	V_{RWM}	40	40	V	

ABSOLUTE MAXIMUM RATINGS					
PARAMETER	SYMBOL	DL TEST CONDITIONS VALUES UNITS		UNITS	
Maximum average forward current See fig. 4	I _{F(AV)}	50 % duty cycle at T _L = 90 °C, rectangular waveform 1.0			
Maximum peak one cycle non-repetitive surge current	l=a	5 μs sine or 3 μs rect. pulse	Following any rated load condition and with rated	225	Α
non-repetitive surge current I _{FSM} See fig. 6	10 ms sine or 6 ms rect. pulse V _{RRM} applied		35		

ELECTRICAL SPECIFICATIONS					
PARAMETER	SYMBOL	TEST CONDITIONS		VALUES	UNITS
	V _{FM} ⁽¹⁾	1 A	T _J = 25 °C	0.6	V
		2 A		0.73	
Maximum forward voltage drop		3 A		0.9	
See fig. 1		1 A	T _J = 125 °C	0.55	
		2 A		0.63	
		3 A		0.79	
Marian Indiana		T _J = 25 °C		1.0	
Maximum reverse leakage current See fig. 2	I _{RM} ⁽¹⁾	T _J = 100 °C	V_R = Rated V_R	6.0	mA
000 lig. 1		T _J = 125 °C		12	
Maximum junction capacitance	C _T	$V_R = 5 V_{DC}$ (test signal range 100 kHz to 1 MHz) 25 °C		60	pF
Typical series inductance	L _S	Measured lead to lead 5 mm from package body 8.0 n		nH	
Maximum voltage rate of change	dV/dt	Rated V _R 10 000 V/μs		V/µs	

Note

 $^{^{(1)}\,}$ Pulse width < 300 $\mu s,$ duty cycle < 2 %

THERMAL - MECHANICAL SPECIFICATIONS				
PARAMETER	SYMBOL	TEST CONDITIONS	VALUES	UNITS
Maximum junction and storage temperature range	T _J , T _{Stg}		- 40 to 150	°C
Maximum thermal resistance, junction to lead	R _{thJL} ⁽¹⁾	DC operation See fig. 4	80	°C/W
Approximate weight			0.33	g
Approximate weight			0.012	OZ.
Marking device		Case style DO-204AL (DO-41)	1N5	819

Note

 $^{^{(1)}}$ Mounted 1" square PCB, thermal probe connected to lead 2 mm from package

Fig. 1 - Maximum Forward Voltage Drop Characteristics

Fig. 2 - Typical Values of Reverse Current vs. Reverse Voltage

Fig. 3 - Typical Junction Capacitance vs. Reverse Voltage

Fig. 4 - Typical Allowable Lead Temperature vs.

Average Forward Current

Fig. 5 - Forward Power Loss Characteristics

Fig. 6 - Typical Non-Repetitive Surge Current

Note

Formula used: $T_C = T_J$ - (Pd + Pd_{REV}) x R_{thJC}; Pd = Forward power loss = $I_{F(AV)}$ x V_{FM} at ($I_{F(AV)}$ /D) (see fig. 6); Pd_{REV} = Inverse power loss = V_{R1} x I_R (1 - D); I_R at V_{R1} = 80 % rated V_R

ORDERING INFORMATION TABLE

Device code

- Vishay Semiconductors product

- Part number: 1N5819 = 1 A, 40 V

TR = Tape and reel package

None = Bulk package

4 - Environmental digit

• None = Lead (Pb)-free and RoHS compliant

• -M3 = Halogen-free, RoHS compliant, and terminations lead (Pb)-free

ORDERING INFORMATION (Example)				
PREFERRED P/N	QUANTITY PER T/R	MINIMUM ORDER QUANTITY	PACKAGING DESCRIPTION	
VS-1N5819	1000	1000	Bulk	
VS-1N5819TR	5000	5000	Tape and reel	
VS-1N5819-M3	1000	1000	Bulk	
VS-1N5819TR-M3	5000	5000	Tape and reel	

LINKS TO RELATED DOCUMENTS				
Dimensions <u>www.vishay.com/doc?95241</u>				
Part marking information	www.vishay.com/doc?95304			
Packaging information	www.vishay.com/doc?95338			

Axial DO-204AL (DO-41)

DIMENSIONS in millimeters (inches)

Legal Disclaimer Notice

Vishay

Disclaimer

ALL PRODUCT, PRODUCT SPECIFICATIONS AND DATA ARE SUBJECT TO CHANGE WITHOUT NOTICE TO IMPROVE RELIABILITY, FUNCTION OR DESIGN OR OTHERWISE.

Vishay Intertechnology, Inc., its affiliates, agents, and employees, and all persons acting on its or their behalf (collectively, "Vishay"), disclaim any and all liability for any errors, inaccuracies or incompleteness contained in any datasheet or in any other disclosure relating to any product.

Vishay makes no warranty, representation or guarantee regarding the suitability of the products for any particular purpose or the continuing production of any product. To the maximum extent permitted by applicable law, Vishay disclaims (i) any and all liability arising out of the application or use of any product, (ii) any and all liability, including without limitation special, consequential or incidental damages, and (iii) any and all implied warranties, including warranties of fitness for particular purpose, non-infringement and merchantability.

Statements regarding the suitability of products for certain types of applications are based on Vishay's knowledge of typical requirements that are often placed on Vishay products in generic applications. Such statements are not binding statements about the suitability of products for a particular application. It is the customer's responsibility to validate that a particular product with the properties described in the product specification is suitable for use in a particular application. Parameters provided in datasheets and/or specifications may vary in different applications and performance may vary over time. All operating parameters, including typical parameters, must be validated for each customer application by the customer's technical experts. Product specifications do not expand or otherwise modify Vishay's terms and conditions of purchase, including but not limited to the warranty expressed therein.

Except as expressly indicated in writing, Vishay products are not designed for use in medical, life-saving, or life-sustaining applications or for any other application in which the failure of the Vishay product could result in personal injury or death. Customers using or selling Vishay products not expressly indicated for use in such applications do so at their own risk. Please contact authorized Vishay personnel to obtain written terms and conditions regarding products designed for such applications.

No license, express or implied, by estoppel or otherwise, to any intellectual property rights is granted by this document or by any conduct of Vishay. Product names and markings noted herein may be trademarks of their respective owners.

Material Category Policy

Vishay Intertechnology, Inc. hereby certifies that all its products that are identified as RoHS-Compliant fulfill the definitions and restrictions defined under Directive 2011/65/EU of The European Parliament and of the Council of June 8, 2011 on the restriction of the use of certain hazardous substances in electrical and electronic equipment (EEE) - recast, unless otherwise specified as non-compliant.

Please note that some Vishay documentation may still make reference to RoHS Directive 2002/95/EC. We confirm that all the products identified as being compliant to Directive 2002/95/EC conform to Directive 2011/65/EU.

Vishay Intertechnology, Inc. hereby certifies that all its products that are identified as Halogen-Free follow Halogen-Free requirements as per JEDEC JS709A standards. Please note that some Vishay documentation may still make reference to the IEC 61249-2-21 definition. We confirm that all the products identified as being compliant to IEC 61249-2-21 conform to JEDEC JS709A standards.

Revision: 02-Oct-12 Document Number: 91000