

October 2016 DocID018247 Rev 2 1/13

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

STPS1L40-Y

Automotive low drop power Schottky rectifier

Datasheet - production data

Features
 AEC-Q101 qualified

 Very small conduction losses

 Negligible switching losses

 Low forward voltage drop

 Surface mount miniature packages

 Avalanche capability specified

 PPAP capable

Description
Single chip Schottky rectifiers suited to switched
mode power supplies and high frequency DC to
DC converters.

Packaged in SOD123Flat, SMA and SMB, this
device is especially intended for surface
mounting and used in low voltage, high frequency
inverters, free-wheeling and polarity protection in
automotive applications.

Table 1: Device summary

Symbol Value

IF(AV) 1 A

VRRM 40 V

VF (typ.) 0.37 V

Tj (max.) 175 °C

K

A

SMBSMA

K

A

K

A

SOD123Flat

AK

Characteristics STPS1L40-Y

2/13 DocID018247 Rev 2

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

Symbol Parameter Value Unit

VRRM Repetitive peak reverse voltage Tj = -40 °C to +175 °C 40 V

IF(AV)
Average forward current

δ = 0.5, square wave

SMA/SMB: TL = 155 °C
1 A

SOD123Flat: TL = 160 °C

IFSM
Surge non repetitive forward current,

tp = 10 ms sinusoidal

SMA/SMB 60
A

SOD123Flat 50

PARM Repetitive peak avalanche power tp = 10 µs, Tj = 125 °C 65 W

Tstg Storage temperature range -65 to +175
°C

Tj Operating junction temperature range(1) -40 to +175

Notes:
(1)(dPtot/dTj) < (1/Rth(j-a)) condition to avoid thermal runaway for a diode on its own heatsink.

Table 3: Thermal parameters

Symbol Parameter Max. value Unit

Rth(j-l) Junction to lead

SMA 30

°C/W SMB 25

SOD123Flat 20

Table 4: Static electrical characteristics

Symbol Parameter Test conditions Min. Typ. Max. Unit

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

VR = VRRM
-

35 µA

Tj = 125 °C - 6 10 mA

VF
(2) Forward voltage drop

Tj = 25 °C
IF = 1 A

-

0.50
V

Tj = 125 °C - 0.37 0.42

Notes:
(1)Pulse test: tp = 5 ms, δ < 2%
(2)Pulse test: tp = 380 µs, δ < 2%

To evaluate the conduction losses, use the following equation:

P = 0.23 x IF(AV) + 0.19 x IF2
(RMS)

For more information, please refer to the following application notes related to the power
losses.

 AN604 (Calculation of conduction losses in a power rectifier)

 AN4021 (Calculation of reverse losses in a power diode)

STPS1L40-Y Characteristics

 DocID018247 Rev 2 3/13

1.1 Characteristics (curves)

Figure 1: Average forward power dissipation
versus average forward current

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

Figure 3: Average forward current versus ambient
temperature (δ = 0.5)

Figure 4: Average forward current versus ambient
temperature (δ = 0.5)

Figure 5: Normalized avalanche power derating
versus pulse duration (Tj = 125 °C)

Figure 6: Relative variation of thermal impedance
junction to ambient versus pulse duration

0.0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.0 0.2 0.4 0.6 0.8 1.0 1.2 1.4 1.6

δ = 0.05 δ = 0.1 δ = 0.2 δ = 0.5 δ = 1

T

δ= tp/T tp
IF(AV)(A)

PF(AV)(W) IF(AV)(A)

0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

4.0

0 25 50 75 100 125 150 175

Rth(j-a) = Rth(j-l)

T

δ= tp/T tp

SMA

Tamb(°C)

IF(AV)(A)

0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

4.0

0 25 50 75 100 125 150 175

Rth(j-a) = Rth(j-l)

T

= tp/T tpδ

SMB

Tamb(°C)

0

1

2

3

4

5

0 25 50 75 100 125 150 175

Rth(j-a) = Rth(j-l)

T

δ= tp/T tp

SOD123 flat

Tamb(°C)

IF(AV)(A)

P (tp)

P (10 µs)
ARM

ARM

0.001

0.01

0.1

1

1 10 100 1000

t (µs)p 0.0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1.0

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

tP(s)
Single pulse

SMA

Zth(j-a)/Rth(j-a)

Epoxy printed circuit board,

copper thickness = 35 µm, �

recommended pad layout

Characteristics STPS1L40-Y

4/13 DocID018247 Rev 2

Figure 7: Relative variation of thermal impedance
junction to ambient versus pulse duration

Figure 8: Relative variation of thermal impedance
junction to lead versus pulse duration

Figure 9: Reverse leakage current versus reverse
voltage applied (typical values)

Figure 10: Junction capacitance versus reverse
voltage applied (typical values)

Figure 11: Forward voltage drop versus forward
current (typical values)

Figure 12: Thermal resistance junction to ambient
versus copper surface under each lead

(typical values)

Zth(j-a)/Rth(j-a)

0.0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1.0

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

SMB

tP(s)
Single pulse

Epoxy printed circuit board,

copper thickness = 35 µm, �

recommended pad layout

0.0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1.0

1.E-04 1.E-03 1.E-02 1.E-01 1.E+00 1.E+01

Single pulse

SOD123Flat

Zth(j-l)/Rth(j-l)

tp(s)

1.E-03

1.E-02

1.E-01

1.E+00

1.E+01

1.E+02

0 5 10 15 20 25 30 35 40

Tj = 150 °C

Tj = 125 °C

Tj = 25 °C

Tj = 100 °C

Tj = 75 °C

Tj = 50 °C

IR(mA)

VR(V)

10

100

1000

1 10 100

F = 1 MHz

VOSC = 30 mVRMS

Tj = 25 °C

C(pF)

VR(V)

Rth(j-a)(°C/W)

0

50

100

150

200

0.0 0.5 1.0 1.5 2.0 2.5 3.0 3.5 4.0 4.5 5.0

SMA

SCu(cm²)

Epoxy printed board FR4, eCu = 35 µm

STPS1L40-Y Characteristics

 DocID018247 Rev 2 5/13

Figure 13: Thermal resistance junction to ambient
versus copper surface under each lead

(typical values)

Figure 14: Thermal resistance junction to ambient
versus copper surface under each lead

(typical values)

Rth(j-a)(°C/W)

0

50

100

150

200

0.0 0.5 1.0 1.5 2.0 2.5 3.0 3.5 4.0 4.5 5.0

SMB

SCu(cm²)

Epoxy printed board FR4, eCu = 35 µm

0

50

100

150

200

250

0.0 0.5 1.0 1.5 2.0 2.5 3.0 3.5 4.0 4.5 5.0

SOD123Flat

SCu(cm²)

Rth(j-a)(C/W)

Epoxy printed board FR4, eCu = 35 µm

Package information STPS1L40-Y

6/13 DocID018247 Rev 2

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.

 Epoxy meets UL94, V0

 Cooling method: by conduction (C)

2.1 SMA package information

Figure 15: SMA package outline

Table 5: SMA package mechanical data

Ref.

Dimensions

Millimeters Inches

Min. Max. Min. Max.

A1 1.90 2.45 0.075 0.097

A2 0.05 0.20 0.002 0.008

b 1.25 1.65 0.049 0.065

c 0.15 0.40 0.006 0.016

D 2.25 2.90 0.089 0.114

E 4.80 5.35 0.189 0.211

E1 3.95 4.60 0.156 0.181

L 0.75 1.50 0.030 0.059

E

C
L

E1

D

A1

A2
b

STPS1L40-Y Package information

 DocID018247 Rev 2 7/13

Figure 16: SMA recommended footprint in mm (inches)

2.63

(0.103)

5.43

(0.214)

1.4

1.64

(0.064)

1.4

)550.0()550.0(

Package information STPS1L40-Y

8/13 DocID018247 Rev 2

2.2 SMB package information

Figure 17: SMB package outline

Table 6: SMB package mechanical data

Ref.

Dimensions

Millimeters Inches

Min. Max. Min. Max.

A1 1.90 2.45 0.0748 0.0965

A2 0.05 0.20 0.0020 0.0079

b 1.95 2.20 0.0768 0.0867

c 0.15 0.40 0.0059 0.0157

D 3.30 3.95 0.1299 0.1556

E 5.10 5.60 0.2008 0.2205

E1 4.05 4.60 0.1594 0.1811

L 0.75 1.50 0.0295 0.0591

STPS1L40-Y Package information

 DocID018247 Rev 2 9/13

Figure 18: SMB recommended footprint

millimeters

(inches)

1.62

0.064

1.62

0.064
2.60

(0.102)

5.84

(0.230)

2.18

(0.086)

Package information STPS1L40-Y

10/13 DocID018247 Rev 2

2.3 SOD123Flat package information

Figure 19: SOD123Flat package outline

Table 7: SOD123Flat package mechanical data

Ref.

Dimensions

Millimeters

Min. Typ. Max.

A 0.86 0.98 1.10

b 0.80 0.90 1.00

c 0.08 0.15 0.25

c1 0.00

0.10

D 2.50 2.60 2.70

E 1.50 1.60 1.80

HD 3.30 3.50 3.70

L 0.45 0.65 0.85

C1

C

L

L

E

b

A

DHD

STPS1L40-Y Package information

 DocID018247 Rev 2 11/13

Figure 20: SOD123Flat footprint dimensions (mm)

1.30 1.60

1
.4

0

Ordering information STPS1L40-Y

12/13 DocID018247 Rev 2

3 Ordering information
Table 8: Ordering information

Order code Marking Package Weight Base qty. Delivery mode

STPS1L40AY GB4Y SMA 68 mg 5000 Tape and reel

STPS1L40UY GC4Y SMB 107 mg 2500 Tape and reel

STPS1L40ZFY 1Y4 SOD123Flat 12.5 mg 3000 Tape and reel

4 Revision history
Table 9: Document revision history

Date Revision Changes

21-Oct-2011 1 First issue.

01-Oct-2016 2 Added SOD123Flat package.

STPS1L40-Y

 DocID018247 Rev 2 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

Общество с ограниченной ответственностью «МосЧип» ИНН 7719860671 / КПП 771901001
Адрес: 105318, г.Москва, ул.Щербаковская д.3, офис 1107

Данный компонент на территории Российской Федерации

Вы можете приобрести в компании MosChip.

 Для оперативного оформления запроса Вам необходимо перейти по данной ссылке:

 http://moschip.ru/get-element

 Вы можете разместить у нас заказ для любого Вашего проекта, будь то
серийное производство или разработка единичного прибора.

В нашем ассортименте представлены ведущие мировые производители активных и
пассивных электронных компонентов.

Нашей специализацией является поставка электронной компонентной базы
двойного назначения, продукции таких производителей как XILINX, Intel
(ex.ALTERA), Vicor, Microchip, Texas Instruments, Analog Devices, Mini-Circuits,
Amphenol, Glenair.

Сотрудничество с глобальными дистрибьюторами электронных компонентов,
предоставляет возможность заказывать и получать с международных складов
практически любой перечень компонентов в оптимальные для Вас сроки.

На всех этапах разработки и производства наши партнеры могут получить
квалифицированную поддержку опытных инженеров.

Система менеджмента качества компании отвечает требованиям в соответствии с
ГОСТ Р ИСО 9001, ГОСТ РВ 0015-002 и ЭС РД 009

 Офис по работе с юридическими лицами:

105318, г.Москва, ул.Щербаковская д.3, офис 1107, 1118, ДЦ «Щербаковский»

Телефон: +7 495 668-12-70 (многоканальный)

Факс: +7 495 668-12-70 (доб.304)

E-mail: info@moschip.ru

Skype отдела продаж:
moschip.ru
moschip.ru_4

moschip.ru_6
moschip.ru_9

mailto:info@moschip.ru

