

GBL005, GBL01, GBL02, GBL04, GBL06, GBL08, GBL10

www.vishay.com

Vishay General Semiconductor

Glass Passivated Single-Phase Bridge Rectifier

LINKS TO ADDITIONAL RESOURCES

PRIMARY CHARACTERISTICS							
I _{F(AV)}	4 A						
V _{RRM}	50 V, 100 V, 200 V, 400 V, 600 V, 800 V, 1000 V						
I _{FSM}	150 A						
I _R	5 μΑ						
V _F at I _F = 4.0 A	1.0 V						
T _J max.	150 °C						
Package	GBL						
Circuit configuration	In-line						

FEATURES

- UL recognition file number E54214
- Ideal for printed circuit boards
- · High surge current capability
- Typical I_R less than 0.1 μA
- High case dielectric strength
- Solder dip 275 °C max. 10 s, per JESD 22-B106
- Material categorization: for definitions of compliance please see www.vishay.com/doc?99912

TYPICAL APPLICATIONS

General purpose use in AC/DC bridge full wave rectification for monitor, TV, printer, SMPS, adapter, audio equipment, and home appliances application.

MECHANICAL DATA

Case: GBL

Molding compound meets UL 94 V-0 flammability rating Base P/N-E3 - RoHS-compliant, commercial grade

Terminals: matte tin plated leads, solderable per

J-STD-002 and JESD 22-B102

E3 suffix meets JESD 201 class 1A whisker test

Polarity: as marked on body

MAXIMUM RATINGS (T _A = 25 °C unless otherwise noted)										
PARAMETER		SYMBOL	GBL005	GBL01	GBL02	GBL04	GBL06	GBL08	GBL10	UNIT
Maximum repetitive peak reverse voltage		V_{RRM}	50	100	200	400	600	800	1000	V
Maximum RMS voltage		V_{RMS}	35	70	140	280	420	560	700	V
Maximum DC blocking voltage		V_{DC}	50	100	200	400	600	800	1000	V
Maximum average forward	$T_{\rm C} = 50 {}^{\circ}{\rm C} {}^{(1)}$	1	4.0							Α
rectified output current at	$T_A = 40 ^{\circ}C^{(2)}$	I _{F(AV)}	3.0							
Peak forward surge current single sine-wave superimposed on rated load		I _{FSM}	150							Α
Rating for fusing (t < 8.3 ms)		l ² t	93							A ² s
Operating junction and storage temperature range		T _J , T _{STG}	-55 to +150						°C	

Notes

- (1) Unit mounted on 3.0" x 3.0" x 0.11" thick (7.5 cm x 7.5 cm x 0.3 cm) aluminum plate
- $^{(2)}$ Unit mounted on PCB at 0.375" (9.5 mm) lead length and 0.5" x 0.5" (12 mm x 12 mm) copper pads

ELECTRICAL CHARACTERISTICS (T _A = 25 °C unless otherwise noted)										
PARAMETER	TEST CONDITIONS	SYMBOL	SYMBOL GBL005 GBL01 GBL02 GBL04 GBL06 GBL08 GBL10							
Maximum instantaneous forward voltage drop per diode	4.0 A	V_{F}	1.0						>	
Maximum DC reverse current	T _A = 25 °C		5.0							
at rated DC blocking voltage per diode T _A = 125 °C		I _R	500						μA	
Typical junction capacitance per diode	4.0 V, 1 MHz	CJ	95 40					pF		

GBL005, GBL01, GBL02, GBL04, GBL06, GBL08, GBL10

www.vishay.com

Vishay General Semiconductor

THERMAL CHARACTERISTICS (T _A = 25 °C unless otherwise noted)								
PARAMETER	SYMBOL	MBOL GBL005 GBL01 GBL02 GBL04 GBL06 GBL08 GBL10 UNIT						
Typical thermal resistance	R _{0JA} (2)	22					-	°C/W
Typical thermal resistance	R ₀ JC (1)	3.5						C/VV

Notes

- $^{(1)}$ Unit mounted on 3.0" x 3.0" x 0.11" thick (7.5 cm x 7.5 cm x 0.3 cm) aluminum plate
- $^{(2)}$ Unit mounted on PCB at 0.375" (9.5 mm) lead length and 0.5" x 0.5" (12 mm x 12 mm) copper pads

ORDERING INFORMATION (Example)								
PREFERRED P/N	UNIT WEIGHT (g)	PREFERRED PACKAGE CODE	BASE QUANTITY	DELIVERY MODE				
GBL06-E3/45	2.18	45	20	Tube				
GBL06-E3/51	2.18	51	400	Anti-static PVC tray				

RATINGS AND CHARACTERISTICS CURVES (T_A = 25 °C unless otherwise noted)

Fig. 1 - Derating Curves Output Rectified Current

Fig. 3 - Typical Forward Voltage Characteristics Per Diode

Fig. 2 - Maximum Non-Repetitive Peak Forward Surge Current Per Diode

Fig. 4 - Typical Reverse Characteristics Per Diode

GBL005, GBL01, GBL02, GBL04, GBL06, GBL08, GBL10

Vishay General Semiconductor

Fig. 5 - Typical Junction Capacitance Per Diode

Fig. 6 - Typical Transient Thermal Impedance Per Diode

PACKAGE OUTLINE DIMENSIONS in inches (millimeters)

Case Type GBL

Polarity shown on front side of case, positive lead beveled corner

Legal Disclaimer Notice

Vishay

Disclaimer

ALL PRODUCT, PRODUCT SPECIFICATIONS AND DATA ARE SUBJECT TO CHANGE WITHOUT NOTICE TO IMPROVE RELIABILITY, FUNCTION OR DESIGN OR OTHERWISE.

Vishay Intertechnology, Inc., its affiliates, agents, and employees, and all persons acting on its or their behalf (collectively, "Vishay"), disclaim any and all liability for any errors, inaccuracies or incompleteness contained in any datasheet or in any other disclosure relating to any product.

Vishay makes no warranty, representation or guarantee regarding the suitability of the products for any particular purpose or the continuing production of any product. To the maximum extent permitted by applicable law, Vishay disclaims (i) any and all liability arising out of the application or use of any product, (ii) any and all liability, including without limitation special, consequential or incidental damages, and (iii) any and all implied warranties, including warranties of fitness for particular purpose, non-infringement and merchantability.

Statements regarding the suitability of products for certain types of applications are based on Vishay's knowledge of typical requirements that are often placed on Vishay products in generic applications. Such statements are not binding statements about the suitability of products for a particular application. It is the customer's responsibility to validate that a particular product with the properties described in the product specification is suitable for use in a particular application. Parameters provided in datasheets and / or specifications may vary in different applications and performance may vary over time. All operating parameters, including typical parameters, must be validated for each customer application by the customer's technical experts. Product specifications do not expand or otherwise modify Vishay's terms and conditions of purchase, including but not limited to the warranty expressed therein.

Except as expressly indicated in writing, Vishay products are not designed for use in medical, life-saving, or life-sustaining applications or for any other application in which the failure of the Vishay product could result in personal injury or death. Customers using or selling Vishay products not expressly indicated for use in such applications do so at their own risk. Please contact authorized Vishay personnel to obtain written terms and conditions regarding products designed for such applications.

No license, express or implied, by estoppel or otherwise, to any intellectual property rights is granted by this document or by any conduct of Vishay. Product names and markings noted herein may be trademarks of their respective owners.

© 2021 VISHAY INTERTECHNOLOGY, INC. ALL RIGHTS RESERVED