

KBU800G - KBU810G

8.0A GLASS PASSIVATED BRIDGE RECTIFIER

Features

- Glass Passivated Die Construction
- Low Forward Voltage Drop
- High Current Capability
- High Reliability
- High Surge Current Capability
- Ideal for Printed Circuit Boards

Mechanical Data

Case: Molded Plastic


 Terminals: Plated Leads Solderable per MIL-STD-202, Method 208

Polarity: As Marked on Body

Weight: 8.0 grams (approx.)

Mounting Position: Any

Marking: Type Number


KBU						
Dim	Min Max					
Α	22.70	23.70				
В	3.80	4.10				
С	4.20	4.70				
D	1.70	2.20				
E	10.30	11.30				
G	4.50	6.80				
Н	4.60	5.60				
J	25.40	_				
K	_	19.30				
L	16.80	17.80				
М	6.60	7.10				
N	4.70	5.20				
Р	1.20	1.30				
All Dimensions in mm						

Maximum Ratings and Electrical Characteristics @T_A=25°C unless otherwise specified

Single Phase, half wave, 60Hz, resistive or inductive load. For capacitive load, derate current by 20%.

Characteristic	Symbol	KBU 800G	KBU 801G	KBU 802G	KBU 804G	KBU 806G	KBU 808G	KBU 810G	Unit
Peak Repetitive Reverse Voltage Working Peak Reverse Voltage DC Blocking Voltage	VRRM VRWM VR	50	100	200	400	600	800	1000	V
RMS Reverse Voltage	VR(RMS)	35	70	140	280	420	560	700	V
Average Rectified Output Current @T _A = 65°C	lo	8.0				Α			
Non-Repetitive Peak Forward Surge Current 8.3ms Single half sine-wave superimposed on rated load (JEDEC Method)	IFSM	200						А	
Forward Voltage (per element) @I _F = 4.0A	VFM	1.1					V		
	lR	5.0 500				μΑ			
Operating and Storage Temperature Range	Тj, Тsтg	-55 to +150					°C		


ORDERING INFORMATION

Product No.	Package Type	Shipping Quantity
KBU800G	SIL Bridge	400 Units/Box
KBU801G	SIL Bridge	400 Units/Box
KBU802G	SIL Bridge	400 Units/Box
KBU804G	SIL Bridge	400 Units/Box
KBU806G	SIL Bridge	400 Units/Box
KBU808G	SIL Bridge	400 Units/Box
KBU810G	SIL Bridge	400 Units/Box

Shipping quantity given is for minimum packing quantity only. For minimum order quantity, please consult the Sales Department.

Won-Top Electronics Co., Ltd (WTE) has checked all information carefully and believes it to be correct and accurate. However, WTE cannot assume any responsibility for inaccuracies. Furthermore, this information does not give the purchaser of semiconductor devices any license under patent rights to manufacturer. WTE reserves the right to change any or all information herein without further notice.

WARNING: DO NOT USE IN LIFE SUPPORT EQUIPMENT. WTE power semiconductor products are not authorized for use as critical components in life support devices or systems without the express written approval.

Won-Top Electronics Co., Ltd.
No. 44 Yu Kang North 3rd Road, Chine Chen Dist., Kaohsiung, Taiwan Phone: 886-7-822-5408 or 886-7-822-5410

Fax: 886-7-822-5417 Email: sales@wontop.com Internet: http://www.wontop.com


This datasheet has been download from:

www.datasheetcatalog.com

Datasheets for electronics components.