

Three Phase Bridge Power Modules

D-34A

FEATURES

- Universal, 3 way terminals: push-on, wrap around or solder
- High thermal conductivity package, electrically insulated case
- Center hole fixing
- Excellent power/volume ratio
- UL E300359 approved
- Gold plated terminals solderable using lead (Pb)-free solder; solder alloy Sn/Ag/Cu (SAC305); solder temperature 260 to 275 °C
- RoHS compliant
- Designed and qualified for industrial and consumer level

DESCRIPTION

A range of extremely compact, encapsulated three phase bridge rectifiers offering efficient and reliable operation. They are intended for use in general purpose and instrumentation applications.

MAJOR RATINGS AND CHARACTERISTICS			
PARAMETER	26MT	36MT	UNITS
I_o	25	35	A
	at T_C	70	°C
I_{FSM}	at 50 Hz	360	A
	at 60 Hz	375	
I^2t	at 50 Hz	635	A ² s
	at 60 Hz	580	
V_{RRM}	100 to 1600		V
T_J	- 55 to 150		°C

ELECTRICAL SPECIFICATIONS

VOLTAGE RATINGS				
TYPE NUMBER	VOLTAGE CODE	V_{RRM} , MAXIMUM REPETITIVE PEAK REVERSE VOLTAGE V	V_{RSM} , MAXIMUM NON-REPETITIVE PEAK REVERSE VOLTAGE V	I_{RRM} MAXIMUM AT T_J MAXIMUM mA
26MT../36MT..	10	100	150	2
	20	200	275	
	40	400	500	
	60	600	725	
	80	800	900	
	100	1000	1100	
	120	1200	1300	
	140	1400	1500	
	160	1600	1700	

FORWARD CONDUCTION							
PARAMETER	SYMBOL	TEST CONDITIONS			26MT	36MT	UNITS
Maximum DC output current at T_C	I_O	120° rect. conduction angle			25	35	A
					70	60	°C
Maximum peak, one-cycle non-repetitive forward current Initial $T_J = T_J$ maximum	I_{FSM}	t = 10 ms	No voltage reappplied	Initial $T_J = T_J$ maximum	360	475	A
		t = 8.3 ms			375	500	
		t = 10 ms	100 % V_{RRM} reappplied		300	400	
		t = 8.3 ms			314	420	
Maximum I^2t for fusing Initial $T_J = T_J$ maximum	I^2t	t = 10 ms	No voltage reappplied		635	1130	A ² s
		t = 8.3 ms			580	1030	
		t = 10 ms	100 % V_{RRM} reappplied		450	800	
		t = 8.3 ms			410	730	
Maximum $I^2\sqrt{t}$ for fusing	$I^2\sqrt{t}$	I^2t for time $t_x = I^2\sqrt{t} \times \sqrt{t_x}$; $0.1 \leq t_x \leq 10$ ms, $V_{RRM} = 0$ V			6360	11 300	A ² √s
Low-level of threshold voltage	$V_{F(TO)1}$	$(16.7\% \times \pi \times I_{F(AV)} < I < \pi \times I_{F(AV)})$, at T_J maximum			0.88	0.86	V
High-level of threshold voltage	$V_{F(TO)2}$	$(I > \pi \times I_{F(AV)})$, at T_J maximum			1.13	1.03	
Low-level forward slope resistance	r_{t1}	$(16.7\% \times \pi \times I_{F(AV)} < I < \pi \times I_{F(AV)})$, at T_J maximum			7.9	6.3	mΩ
High-level forward slope resistance	r_{t2}	$(I > \pi \times I_{F(AV)})$, at T_J maximum			5.2	5.0	
Maximum forward voltage drop	V_{FM}	$T_J = 25$ °C, $I_{FM} = 40$ Apk - per single junction			1.26	1.19	V
Maximum DC reverse current	I_{RRM}	$T_J = 25$ °C, per junction at rated V_{RRM}			100		μA
RMS isolation voltage	V_{INS}	$T_J = 25$ °C, all terminal shorted; f = 50 Hz, t = 1 s			2700		V

THERMAL AND MECHANICAL SPECIFICATIONS							
PARAMETER	SYMBOL	TEST CONDITIONS			26MT	36MT	UNITS
Maximum junction temperature range	T_J				- 55 to 150		°C
Maximum storage temperature range	T_{Stg}				- 55 to 150		
Maximum thermal resistance, junction to case	R_{thJC}	DC operation per bridge (based on total power loss of bridge)			1.42	1.35	K/W
Maximum thermal resistance, case to heatsink	R_{thCS}	Mounting surface, smooth, flat and greased			0.2	0.2	
Approximate weight					20		g
Mounting torque ± 10 %		Bridge to heatsink with screw M4			2.0		Nm

ORDERING INFORMATION TABLE

- 1 - Current rating code:

26 = 25 A (Avg)
 36 = 35 A (Avg)
- 2 - Basic part number
- 3 - Voltage code (code x 10 = V_{RRM})

OUTLINE DIMENSIONS in millimeters (inches)

Suggested plugging force:
400 N maximum; axially applied to faston terminals

Not to scale

Fig. 1 - Current Ratings Characteristics

Fig. 2 - Forward Voltage Drop Characteristics

Fig. 3 - Total Power Loss Characteristics

Fig. 4 - Maximum Non-Repetitive Surge Current

Fig. 5 - Maximum Non-Repetitive Surge Current

Fig. 6 - Current Ratings Characteristics

Fig. 7 - Forward Voltage Drop Characteristics

Fig. 8 Total Power Loss Characteristics

Fig. 9 - Maximum Non-Repetitive Surge Current

Fig. 10 - Maximum Non-Repetitive Surge Current

Fig. 11 - Thermal Impedance Z_{thJC} Characteristics

Fig. 12 Thermal Impedance Z_{thJC} Characteristics

Notice

The products described herein were acquired by Vishay Intertechnology, Inc., as part of its acquisition of International Rectifier's Power Control Systems (PCS) business, which closed in April 2007. Specifications of the products displayed herein are pending review by Vishay and are subject to the terms and conditions shown below.

Specifications of the products displayed herein are subject to change without notice. Vishay Intertechnology, Inc., or anyone on its behalf, assumes no responsibility or liability for any errors or inaccuracies.

Information contained herein is intended to provide a product description only. No license, express or implied, by estoppel or otherwise, to any intellectual property rights is granted by this document. Except as provided in Vishay's terms and conditions of sale for such products, Vishay assumes no liability whatsoever, and disclaims any express or implied warranty, relating to sale and/or use of Vishay products including liability or warranties relating to fitness for a particular purpose, merchantability, or infringement of any patent, copyright, or other intellectual property right.

The products shown herein are not designed for use in medical, life-saving, or life-sustaining applications. Customers using or selling these products for use in such applications do so at their own risk and agree to fully indemnify Vishay for any damages resulting from such improper use or sale.

International Rectifier®, IR®, the IR logo, HEXFET®, HEXSense®, HEXDIP®, DOL®, INTERO®, and POWIRTRAIN® are registered trademarks of International Rectifier Corporation in the U.S. and other countries. All other product names noted herein may be trademarks of their respective owners.