

FDCY36C120

<http://www.fujielectric.com/products/semiconductor/>
FUJI Diode

SiC Schottky Barrier Diode

Features

- Ultra Low IR
- Low V_F
- T_J MAX = 175°C
- High reliability at higher temperatures

Applications

- High frequency operation
- DC-DC converters
- AC adapter

Outline Drawings [mm]

Connection diagram

Maximum Ratings and Characteristics

Maximum ratings (at $T_a=25^\circ\text{C}$ Unless otherwise specified)

Item	Symbols	Conditions	Ratings	Units
Repetitive peak reverse voltage	V_{RRM}		1200	V
Continuous forward current	I_F	$D=1, T_c<117^\circ\text{C}$	36*	A
Non-repetitive forward surge current**	I_{FSM}	Sine wave, 10ms 1shot	90	A
Operating junction temperature	T_J		175	$^\circ\text{C}$
Storage temperature	T_{stg}		-55 to +150	$^\circ\text{C}$

*Out put current of center tap full wave connection.

**Rating per leg

Electrical characteristics (at $T_a=25^\circ\text{C}$ Unless otherwise specified)

Item	Symbols	Conditions	Min.	Max.	Units
Forward voltage**	V_F	$I_F = 18\text{A}$	1.10	1.80	V
Reverse current**	I_R	$V_R = V_{RRM}$	-	10	μA
Total Capacitive Charge**	Q_C	$V_R=160\text{V}, I_F=18\text{A},$ $di/dt=100\text{A}/\mu\text{s}, T_J=25^\circ\text{C}$	42	51	nC
Switching time**	T_C		50	55	ns
Total Capacitance**	C	$V_R=0\text{V}, T_J=25^\circ\text{C}, f=1\text{MHz}$ $V_R=400\text{V}, T_J=25^\circ\text{C}, f=1\text{MHz}$ $V_R=1200\text{V}, T_J=25^\circ\text{C}, f=1\text{MHz}$	1330 100 75	1490 115 85	pF
Thermal resistance***	$R_{th(j-c)}$	Junction to case	-	0.7	$^\circ\text{C}/\text{W}$

** Rating per leg

*** Rating both legs

Mechanical characteristics

Item	Conditions	Ratings	Units
Mounting torque	Recommended torque	0.4 to 0.6	N·m
Approximate mass		2.0	g

WARNING

1. This Catalog contains the product specifications, characteristics, data, materials, and structures as of October 2015.
The contents are subject to change without notice for specification changes or other reasons. When using a product listed in this Catalog, be sure to obtain the latest specifications.
2. All applications described in this Catalog exemplify the use of Fuji's products for your reference only. No right or license, either express or implied, under any patent, copyright, trade secret or other intellectual property right owned by Fuji Electric Co., Ltd. is (or shall be deemed) granted. Fuji Electric Co., Ltd. makes no representation or warranty, whether express or implied, relating to the infringement or alleged infringement of other's intellectual property rights which may arise from the use of the applications described herein.
3. Although Fuji Electric Co., Ltd. is enhancing product quality and reliability, a small percentage of semiconductor products may become faulty. When using Fuji Electric semiconductor products in your equipment, you are requested to take adequate safety measures to prevent the equipment from causing a physical injury, fire, or other problem if any of the products become faulty. It is recommended to make your design failsafe, flame retardant, and free of malfunction.
4. The products introduced in this Catalog are intended for use in the following electronic and electrical equipment which has normal reliability requirements.
 - Computers
 - OA equipment
 - Communications equipment (terminal devices)
 - Measurement equipment
 - Machine tools
 - Audiovisual equipment
 - Electrical home appliances
 - Personal equipment
 - Industrial robots etc.
5. If you need to use a product in this Catalog for equipment requiring higher reliability than normal, such as for the equipment listed below, it is imperative to contact Fuji Electric Co., Ltd. to obtain prior approval. When using these products for such equipment, take adequate measures such as a backup system to prevent the equipment from malfunctioning even if a Fuji's product incorporated in the equipment becomes faulty.
 - Transportation equipment (mounted on cars and ships)
 - Trunk communications equipment
 - Traffic-signal control equipment
 - Gas leakage detectors with an auto-shut-off feature
 - Emergency equipment for responding to disasters and anti-burglary devices
 - Safety devices
 - Medical equipment
6. Do not use products in this Catalog for the equipment requiring strict reliability such as the following and equivalents to strategic equipment (without limitation).
 - Space equipment
 - Aeronautic equipment
 - Nuclear control equipment
 - Submarine repeater equipment
7. Copyright ©1996-2015 by Fuji Electric Co., Ltd. All rights reserved.
No part of this Catalog may be reproduced in any form or by any means without the express permission of Fuji Electric Co., Ltd.
8. If you have any question about any portion in this Catalog, ask Fuji Electric Co., Ltd. or its sales agents before using the product.
Neither Fuji Electric Co., Ltd. nor its agents shall be liable for any injury caused by any use of the products not in accordance with instructions set forth herein.