
2002. 10. 9 1/1

SEMICONDUCTOR
TECHNICAL DATA

E30A2CDS, E30A2CDR
STACK SILICON DIFFUSED DIODE

Revision No : 1

ALTERNATOR DIODE FOR AUTOMOTIVE APPLICATION.

FEATURES

Average Forward Current : IO=30A.

Reverse Voltage : 200V(Min)

POLARITY
E30A2CDS E30A2CDR

(+ Type) (- Type)

MAXIMUM RATING (Ta=25) DIM MILLIMETERS

A

B

C

D 1

PD

9.5 0.2

8.4 0.2

1.2 R0.5

Φ1.5

5 0.4

G

F

L1

3.1 0.1

MILLIMETERSDIM

E

L2

DIM MILLIMETERSTYPE

R

S

POLARITY

23.0 1.0

19.0 1.0

A

B

E

C

D

F

L
1

G

L
2

+_

+_

+_ +_

+_

+_

ELECTRICAL CHARACTERISTICS (Ta=25)

CHARACTERISTIC SYMBOL TEST CONDITION MIN. TYP. MAX. UNIT

Peak Forward Voltage VFM IFM=100A - - 1.20 V

Reverse Voltage VRM IR=5mA 200 - - V

Repetitive Peak Reverse Current IRRM VR=200V - - 50 A

Reverse Recovery Time trr IF=-IR 100mA - - 15 S

Reverse Leakage Current Under

High Temperature
HIR Ta=150 , VR=VRM - - 2.5 mA

Temperature Resistance Rth Junction to case - 1.0 - /W

CHARACTERISTIC SYMBOL RATING UNIT

Repetitive Peak Reverse Voltage VRRM 200 V

Average Forward Current IF(AV) 30 A

Peak 1 Cycle Surge Current IFSM
300

(10ms Condition)
A

Junction Temperature Tj -40 200

Storage Temperature Range Tstg -40 200

查询E30A2CDR供应商 捷多邦，专业PCB打样工厂，24小时加急出货

http://www.dzsc.com/ic/sell_search.html?keyword=E30A2CDR
http://www.jdbpcb.com/J/
http://pdf.dzsc.com/

