

Application note for the use of a rectifier diode above $T_{j(max)}$ with a short term overload

Introduction

In many applications, semiconductor converters are subject to infrequent short-term overload periods. In order to make efficient use of the semiconductor device it is possible to consider a short term increase in junction temperature above $T_{j(max)}$ but at a reduced voltage.

Rectifier diode operation at an elevated temperature

Silicon rectifier diode characteristics are temperature dependant to some degree. For a modest increase in junction temperature many of these characteristics are of little consequence in line frequency converters.

Above the rated maximum junction temperature, $T_{j(max)}$ the reverse leakage current, I_{RRM} will approximately double for every 10°C rise above $T_{j(max)}$ as shown in figure 1. As the leakage current increases the power dissipation within the diode will increase and the potential for hot spots to form in the silicon could increase significantly. This mechanism could ultimately lead to component failure.

Figure 1: Normalised I_{RRM} VS T_j

In the majority of applications however there is a significant margin between the device rating and the applied working voltage. This is required to allow for transients induced by commutation and network disturbances.

It can be seen in figure 2 that the leakage current typically halves for a 20% drop in the applied voltage.

Figure 2: Normalised I_{RRM} vs % applied voltage

It is therefore reasonable to assume that in such applications it may be permissible to operate at an elevated junction temperature for a short period of time.

Designs in which the junction temperature of up to 15°C beyond the maximum rated value of T_j for transient operation with a maximum working peak voltage of 60% of the device rating have been successfully implemented. The transient overload period is limited by the thermal stability of the blocking junction and will vary according to cooling conditions and individual device geometry. Typically overloads up to 60 seconds are acceptable for all IXYS UK Westcode line frequency rectifiers.

It should be noted that during an overload period it may be appropriate to use the transient thermal impedance curve to calculate the increase in junction temperature. To demonstrate a graph of forward current and junction temperature vs time is shown in figure 3. The diode is conducting 5000A DC and the junction temperature is calculated at $T_{j(max)}$ using the steady state thermal resistance value. During this time a series of overload events takes place and the temperature increase is reflected using the transient thermal impedance curve. Information relating to the transient thermal impedances can be found in the data sheets.

For very short overload periods a much higher junction temperature is possible. Under typical limit surge conditions the device junction temperature may exceed 350°C. Please refer to the individual device data sheets for more information relating to surge events.

Figure 3: Forward current, junction temperature vs time under overload conditions

Precautions

Other device characteristics will be affected by increasing the T_j beyond that specified in the datasheet, in particular:

1. Increased recovered charge of typically 10% of Q_{rr} per 15°C. This increase must be factored into any snubber design.
2. A shift in the on state characteristics, specifically a small reduction in V_{T0} and a small increase in R_T . This shift could be as much as 5% per 15°C.

Other characteristics such as forward recovery voltage, V_{FR} could be affected but these parameters are less likely to be significant in typical rectifier applications.

One final point to consider is that of thermal cycling load. Operation of a diode with a large temperature deviation (ΔT) is likely to accelerate the mechanical wear out of the internal components and could lead to a reduction in the useful life of the diode. Again it is unlikely that this will present as an issue, but it may warrant investigation.

Summary

The application of rectifier diodes with a junction temperature of 15°C beyond the maximum rated value for transient operation of with an upper limit working peak voltage of 60% of rating has been successfully achieved. The transient overload period is limited by the thermal stability of the blocking junction and will vary according to cooling conditions and individual device geometry. Typically overloads up to 60 seconds are acceptable for all IXYS UK Westcode line frequency rectifiers.

The effects of the increased temperature on the various parameters have been briefly outlined.

It should be noted that the customer must be satisfied as to the suitability of this approach in the specific application.

Disclaimer

The guidance given herein is provided for information only and IXYS UK Westcode in no way implies any warranty for devices operated outside of the maximum ratings as specified in the datasheet.

Any application of devices beyond maximum ratings should be thoroughly qualified and validated on an individual basis.

IXYS Semiconductor GmbH

Edisonstraße 15
D-68623 Lampertheim
Tel: +49 6206 503-0
Fax: +49 6206 503-627
E-mail: marcom@ixys.de

IXYS UK Westcode Ltd

Langley Park Way, Langley Park,
Chippenham, Wiltshire, SN15 1GE.
Tel: +44 (0) 1249 444524
Fax: +44 (0) 1249 659448
E-mail: sales@ixysuk.com

IXYS Corporation

1590 Buckeye Drive
Milpitas CA 95035-7418 USA
Tel: +1 (408) 457 9000
Fax: +1 (408) 496 0670
E-mail: sales@ixys.net

www.ixysuk.com

www.ixys.com

IXYS Long Beach

2500 Mira Mar Avenue
Long Beach CA 90815 USA
Tel: +1 (562) 296 6584
Fax: +1 (562) 296 6585
E-mail: service@ixyslongbeach.com

The information contained herein is protected by Copyright. And may not be used, copied, stored or disclosed except with the written permission of and in the manner permitted by the proprietors IXYS UK Westcode Ltd.

© IXYS UK Westcode Ltd.

In the interest of product improvement, IXYS UK Westcode reserves the right to change specifications or application notes at any time without prior notice.

Important Notice:

This document is provided by Littelfuse, Inc. ("Littelfuse") for informational and guideline purposes only. Littelfuse assumes no liability for errors or omissions in this document or for any of the information contained herein. Information is provided on an "as is" and "with all faults" basis for evaluation purposes only. Applications described are for illustrative purposes only and Littelfuse makes no representation that such applications will be suitable for the customer's specific use without further testing or modification. Littelfuse expressly disclaims all warranties, whether express, implied or statutory, including but not limited to the implied warranties of merchantability and fitness for a particular purpose, and non-infringement. It is the customer's sole responsibility to determine suitability for a particular system or use based on their own performance criteria, conditions, specific application, compatibility with other components, and environmental conditions. Customers must independently provide appropriate design and operating safeguards to minimize any risks associated with their applications and products.

LITTELFUSE PRODUCTS ARE NOT DESIGNED FOR, AND SHALL NOT BE USED FOR, ANY PURPOSE (INCLUDING, WITHOUT LIMITATION, AUTOMOTIVE, MILITARY, AEROSPACE, MEDICAL, LIFE-SAVING, LIFE-SUSTAINING OR NUCLEAR FACILITY APPLICATIONS, DEVICES INTENDED FOR SURGICAL IMPLANT INTO THE BODY, OR ANY OTHER APPLICATION IN WHICH THE FAILURE OR LACK OF DESIRED OPERATION OF THE PRODUCT MAY RESULT IN PERSONAL INJURY, DEATH, OR PROPERTY DAMAGE) OTHER THAN THOSE EXPRESSLY SET FORTH IN APPLICABLE LITTELFUSE PRODUCT DOCUMENTATION. WARRANTIES GRANTED BY LITTELFUSE SHALL BE DEEMED VOID FOR PRODUCTS USED FOR ANY PURPOSE NOT EXPRESSLY SET FORTH IN APPLICABLE LITTELFUSE DOCUMENTATION. LITTELFUSE SHALL NOT BE LIABLE FOR ANY CLAIMS OR DAMAGES ARISING OUT OF PRODUCTS USED IN APPLICATIONS NOT EXPRESSLY INTENDED BY LITTELFUSE AS SET FORTH IN APPLICABLE LITTELFUSE DOCUMENTATION.