
Features
• Very small conduction losses
• Negligible switching losses
• Low forward voltage drop
• Surface mount miniature package
• Avalanche rated
• ECOPACK2 component

Applications
• Telecom power supply
• Set-top box power supply
• TV power supply
• Battery charger

Description

Single chip Schottky rectifiers designed for high frequency miniature switched mode
power supplies such as adaptors and on board DC/DC converters.

Packaged in SMB, SMA Flat, SMA Flat Notch and SMB Flat, the STPS2L40 is ideal
for surface mounting and used in low voltage, high frequency inverters, free wheeling
and polarity protection applications.

Product status

STPS2L40

Product summary

Symbol Value

IF(AV) 2 A

VRRM 40 V

T j(max.) 150 °C

VF(typ.) 0.31 V

40 V, 2 A low drop power Schottky rectifier

STPS2L40

Datasheet

DS2146 - Rev 6 - September 2019
For further information contact your local STMicroelectronics sales office.

www.st.com

https://www.st.com/ecopack
https://www.st.com/en/product/stps2l40
https://www.st.com/en/product/stps2l40
http://www.st.com

1 Characteristics

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

Symbol Parameter Value Unit

VRRM Repetitive peak reverse voltage 40 V

IF(AV)
Average forward current, δ = 0.5, square
wave

SMB TL = 130 °C

2 ASMB Flat TL = 140 °C

SMA Flat, SMA Flat Notch TL = 130 °C

IFSM Surge non repetitive forward current tp = 10 ms sinusoidal 75 A

PARM Repetitive peak avalanche power tp = 10 µs, Tj = 125 °C 158 W

Tstg Storage temperature range -65 to +150 °C

Tj Maximum operating junction temperature(1) +150 °C

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

Table 2. Thermal resistance parameter

Symbol Parameter Max. value Unit

Rth(j-l) Junction to lead

SMB 20

°C/W
SMB Flat 10

SMA Flat 20

SMA Flat Notch 20

For more information, please refer to the following application note :
• AN5088 : Rectifiers thermal management, handling and mounting recommendations

Table 3. Static electrical characteristics

Symbol Parameter Test conditions Min. Typ. Max. Unit

IR(1) Reverse leakage current

Tj = 25 °C

VR = 40 V

- 220 µA

Tj = 100 °C - 20 mA

Tj = 125 °C - 38 80 mA

VF(1) Forward voltage drop

Tj = 25 °C
IF = 1 A

- 0.39

V

Tj = 125 °C - 0.25 0.28

Tj = 25 °C
IF = 2 A

- 0.43

Tj = 125 °C - 0.31 0.34

Tj = 25 °C
IF = 4 A

- 0.50

Tj = 125 °C - 0.39 0.45

1. Pulse test: tp = 380 µs, δ < 2%

To evaluate the conduction losses, use the following equation:
P = 0.22 x IF(AV) + 0.06 x IF2(RMS)

STPS2L40
Characteristics

DS2146 - Rev 6 page 2/17

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 on a power diode

STPS2L40
Characteristics

DS2146 - Rev 6 page 3/17

1.1 Characteristics (curves)

Figure 1. Average forward power dissipation versus
average forward current

0.0

0.2

0.4

0.6

0.8

1.0

1.2

0.0 0.2 0.4 0.6 0.8 1.0 1.2 1.4 1.6 1.8 2.0 2.2 2.4 2.6 2.8

P (W)F(AV)

I (A)F(AV)

T

δ=tp/T tp

δ = 1

δ = 0.05
δ = 0.5δ = 0.1 δ = 0.2

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

I (A)F(AV)

0.0

0.2

0.4

0.6

0.8

1.0

1.2

1.4

1.6

1.8

2.0

2.2

0 25 50 75 100 125 150

SMB th(j-a th(j-l))=R

R

R

Tamb (°C)

=100°C/W)th(j-a

tp

T

δ=tp/T

Figure 3. Average forward current versus ambient
temperature (δ = 0.5, SMB Flat)

0.0

0.2

0.4

0.6

0.8

1.0

1.2

1.4

1.6

1.8

2.0

2.2

0 25 50 75 100 125 150

I (A)F(AV)

SMB Flat th(j-a th(j-l))=R

R

R

Tamb (°C)

=100°C/W)th(j-a

tp

T

δ=tp/T

Figure 4. Average forward current versus ambient
temperature (δ = 0.5, SMA Flat, SMA Flat Notch)

I (A)F(AV)

0.0

0.2

0.4

0.6

0.8

1.0

1.2

1.4

1.6

1.8

2.0

2.2

0 25 50 75 100 125 150

th(j-a th(j-l))=R

R

R

Tamb (°C)

=200°C/W)th(j-a

tp

T

δ=tp/T

SMA Flat
SMA Flat Notch

STPS2L40
Characteristics (curves)

DS2146 - Rev 6 page 4/17

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

P (tp)
P (10 µs)

ARM

ARM

0.001

0.01

0.1

1

1 10 100 1000

t (µs)p

Figure 6. Relative variation of thermal impedance junction
to ambient versus pulse duration (SMB)

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

Z /Rth(j-a) th(j-a)

Single pulse

SMB

t (s)p

Figure 7. Relative variation of thermal impedance junction
to lead versus pulse duration (SMB flat)

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

Z /Rth(j-l) th(j-l)

Single pulse

SMB Flat

t (s)p

Figure 8. Relative variation of thermal impedance junction
to ambient versus pulse duration (SMA Flat)

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

Z /Rth(j-a) th(j-a)

Single pulse

t (s)p

SMA Flat / SMA Flat Notch

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

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

I (mA)R

VR(V)

Tj = 25 °C

Tj = 125 °C

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

10

100

1000

1 10 100

C(pF)

V (V)R

F=1MHz
V =30mV

T =25°C
OSC RMS

j

STPS2L40
Characteristics (curves)

DS2146 - Rev 6 page 5/17

Figure 11. Forward voltage drop versus forward current
(high level)

0.1

1.0

10.0

0.0 0.1 0.4 0.5 0.6 0.70.2 0.3

Tj=25°C
(maximum values)

Tj=125°C
(Maximum values)

Tj=125°C
(maximum values)

Tj=125°CTj=125°C
(typical values)

IF(A)

VF(V)

Figure 12. Forward voltage drop versus forward current
(low level)

0.0

0.5

1.0

1.5

2.0

2.5

3.0

0.0 0.1 0.2 0.3 0.4 0.5 0.6

Tj=25°C
(maximum values)

Tj=125°C
(Maximum values)

Tj=125°C
(maximum values)

Tj=125°CTj=125°C
(typical values)

IF(A)

VF(V)

Figure 13. Thermal resistance junction to ambient versus
copper surface under each lead (SMB)

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

R (°C/W)th(j-a)

SMB

S(Cu)(cm²)

Epoxy p rinted ci rcui t board FR4, coppe r t hickness: 35 µm

Figure 14. Thermal resistance junction to ambient versus
copper surface under each lead (SMB flat)

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

SCu(cm²)

Rth(j-a) (°C/W)

SMB flatEpoxy printed circuit board FR4, eCu = 35 µm

Figure 15. Thermal resistance junction to ambient versus copper surface under each lead (SMA Flat, SMA
Flat Notch)

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

R (°C/W)th(j-a)

S(Cu)(cm²)

Epoxy printed circuit board FR4,copper thickness: 35 µm
SMA Flat Notch
SMA Flat

STPS2L40
Characteristics (curves)

DS2146 - Rev 6 page 6/17

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.

2.1 SMB package information

• Epoxy meets UL94, V0
• Lead-free package

Figure 16. SMB package outline

E1

E

D

C

L

A1

A2

b

STPS2L40
Package information

DS2146 - Rev 6 page 7/17

https://www.st.com/ecopack
http://www.st.com

Table 4. SMB package mechanical data

Ref.

Dimensions

Millimeters Inches (for reference only)

Min. Max. Min. Max.

A1 1.90 2.45 0.074 0.097

A2 0.05 0.20 0.001 0.008

b 1.95 2.20 0.076 0.087

c 0.15 0.40 0.005 0.016

D 3.30 3.95 0.129 0.156

E 5.10 5.60 0.200 0.221

E1 4.05 4.60 0.159 0.182

L 0.75 1.50 0.029 0.060

Figure 17. SMB recommended footprint

2.60

(0.102)

5.84
(0.230)

1.62

2.18
(0.086)

1.62
)640.0()460.0(

STPS2L40
SMB package information

DS2146 - Rev 6 page 8/17

2.2 SMB Flat package information

• Epoxy meets UL94, V0
• Lead-free package

Figure 18. SMB Flat package outline

D

A

L 2x

L2 2x

L1 2x

E E1

b

c

Table 5. SMB Flat mechanical data

Ref.

Dimensions

Millimeters Inches

Min. Typ. Max. Min. Typ. Max.

A 0.90 1.10 0.035 0.044

b 1.95 2.20 0.076 0.087

c 0.15 0.40 0.005 0.016

D 3.30 3.95 0.129 0.156

E 5.10 5.60 0.200 0.221

E1 4.05 4.60 0.159 0.182

L 0.75 1.50 0.029 0.060

L1 0.40 0.016

L2 0.60 0.024

STPS2L40
SMB Flat package information

DS2146 - Rev 6 page 9/17

Figure 19. Footprint recommendations, dimensions in mm (inches)

5.84
(0.230)

1.20
(0.047)

3.44
(0.136)

1.20
(0.047)

2.07
(0.082)

millimeters
(inches)

STPS2L40
SMB Flat package information

DS2146 - Rev 6 page 10/17

2.3 SMA Flat package information

• Epoxy meets UL94, V0
• Lead-free package

Figure 20. SMA Flat package outline

D

A

L 2x

L
L2 2x

L1 2x

E E1

b

c

 2x

Table 6. SMA Flat package mechanical data

Ref.

Dimensions

Millimeters Inches (for reference only)

Min. Typ. Max. Min. Typ. Max.

A 0.90 1.10 0.035 0.044

b 1.25 1.65 0.049 0.065

c 0.15 0.40 0.005 0.016

D 2.25 2.95 0.088 0.117

E 4.80 5.60 0.188 0.221

E1 3.95 4.60 0.155 0.182

L 0.75 1.50 0.029 0.060

L1 0.50 0.020

L2 0.50 0.020

STPS2L40
SMA Flat package information

DS2146 - Rev 6 page 11/17

Figure 21. SMA Flat recommended footprint in mm (inches)

1.20
(0.047)

1.20
(0.047)

3.12
(0.123)

5.52
(0.217)

1.52
(0.060)

millimeter s
(inches)

STPS2L40
SMA Flat package information

DS2146 - Rev 6 page 12/17

2.4 SMA Flat Notch package information

• Epoxy meets UL94, V0
• Cooling method: by conduction (C)
• Band indicates cathode

Figure 22. SMA Flat Notch package outline

Table 7. SMA Flat Notch package mechanical data

Ref.

Dimensions

Millimeters Inches (for reference only)

Min. Typ. Max. Min. Typ. Max.

A1 0.90 1.10 0.035 0.044

A1 0.05 0.002

b 1.25 1.65 0.049 0.065

C 0.15 0.40 0.005 0.016

D 2.25 2.90 0.088 0.115

E 5.00 5.35 0.196 0.211

E1 3.95 4.60 0.155 0.182

G 2.00 0.079

G1 0.85 0.033

L 0.75 1.20 0.029

L1 0.45 0.018

L2 0.45 0.018

L3 0.05 0.002

V 8° 8°

V1 8° 8°

STPS2L40
SMA Flat Notch package information

DS2146 - Rev 6 page 13/17

Figure 23. SMA Flat Notch recommended footprint in mm (inches)

3.12

(0.123)

5.52
(0.217)

1.20

1.52
(0.060)

1.20
)470.0().0470(

STPS2L40
SMA Flat Notch package information

DS2146 - Rev 6 page 14/17

3 Ordering information

Table 8. Ordering information

Order code Marking Package Weight Base qty. Delivery mode

STPS2L40U GD4 SMB 0.107 g 2500 Tape and reel

STPS2L40UF FGD4 SMB Flat 0.050 g 5000 Tape and reel

STPS2L40AF F2L4 SMA Flat 0.035 g 10 000 Tape and reel

STPS2L40AFN A24 SMA Flat Notch 0.039 g 10 000 Tape and reel

STPS2L40
Ordering Information

DS2146 - Rev 6 page 15/17

Revision history

Table 9. Document revision history

Date Version Changes

Jul-2003 2A Last update.

31-Jan-2007 3 Reformatted to current standard. Added ECOPACK statement. Added SMBflat package.

18-Sep-2008 4 Reformatted to current standard. Updated ECOPACK statement. Added SMAflat package.

04-Dec-2018 5 Updated Table 1. Absolute ratings (limiting values at 25 °C, unless otherwise specified) and
Figure 5. Normalized avalanche power derating versus pulse duration (Tj = 125 °C).

27-Sep-2019 6 Added Section 2.4 SMA Flat Notch package information.

STPS2L40

DS2146 - Rev 6 page 16/17

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. For additional information about ST trademarks, please refer to www.st.com/trademarks. 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.

© 2019 STMicroelectronics – All rights reserved

STPS2L40

DS2146 - Rev 6 page 17/17

http://www.st.com/trademarks

