
RM11A - RM11C SILICON RECTIFIER DIODES

PRV : 600 - 1000 Volts
Io : 1.2 Amperes
FEATURES :
 * High current capability
 * High surge current capability
 * High reliability
 * Low reverse current
 * Low forward voltage drop

MECHANICAL DATA :
 * Case : D2 Molded plastic
 * Epoxy : UL94V-O rate flame retardant
 * Lead : Axial lead solderable per MIL-STD-202,
 Method 208 guaranteed
 * Polarity : Color band denotes cathode end
 * Mounting position : Any
 * Weight : 0.465 gram

MAXIMUM RATINGS AND ELECTRICAL CHARACTERISTICS
Rating at 25 °C ambient temperature unless otherwise specified.
Single phase, half wave, 60 Hz, resistive or inductive load.
For capacitive load, derate current by 20%.

SYMBOL RM11A RM11B RM11C UNITS

 Maximum Repetitive Peak Reverse Voltage VRRM 600 800 1000 V

 Maximum RMS Voltage VRMS 420 560 700 V

 Maximum DC Blocking Voltage VDC 600 800 1000 V

 Maximum Average Forward Current

 0.375"(9.5mm) Lead Length Ta = 70 °C

 Peak Forward Surge Current

 8.3ms Single half sine wave Superimposed

 on rated load (JEDEC Method)

 Maximum Forward Voltage at IF = 1.5 Amps. VF 0.92 V

 Maximum DC Reverse Current Ta = 25 °C IR 10 µA

 at rated DC Blocking Voltage Ta = 100 °C IR(H) 50 µA

 Typical Junction Capacitance (Note1) CJ 30 pF

 Typical Thermal Resistance (Note2) RθJA 50 °C/W

 Junction Temperature Range TJ - 65 to + 175 °C

 Storage Temperature Range TSTG - 65 to + 175 °C

Notes :
 (1) Measured at 1.0 MHz and applied reverse voltage of 4.0VDC

 (2) Thermal resistance from Junction to Ambient at 0.375" (9.5mm) Lead Lengths, P.C. Board Mounted.

Page 1 of 2 Rev. 01 : Mar 23, 2002

RATING

IF 1.2 A

A100IFSM

0.034 (0.86)
0.028 (0.71)

D2

0.161 (4.10)
0.154 (3.90)

D i m e n s i o n s i n i n c h e s a n d (m i l l i m e t e r s)

0.284 (7.20)
0.268 (6.84)

1.00 (25.4)
MIN.

1.00 (25.4)
MIN.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

 RATING AND CHARACTERISTIC CURVES (RM11A - RM11C)

FIG.1 - DERATING CURVE FOR OUTPUT FIG.2 - MAXIMUM NON-REPETITIVE PEAK

 RECTIFIED CURRENT FORWARD SURGE CURRENT

 0 25 50 75 100 125 150 175 1 2 4 6 10 20 40 60 100

AMBIENT TEMPERATURE, (°C) NUMBER OF CYCLES AT 60Hz

FIG.3 - TYPICAL FORWARD CHARACTERISTICS FIG.4 - TYPICAL REVERSE CHARACTERISTICS

 0.4 0.5 0.6 0.7 0.8 0.9 1.0 1.1 1.2 1.3 1.4

 FORWARD VOLTAGE, VOLTS

 Page 2 of 2 Rev. 01 : Mar 23, 2002

0

 RESISTIVE OR INDUCTIVE LOAD

1.2

0.9

0.6

0.3

1.5

10

1.0

80

0

100

0

60

40

20

10

80
0.1

0.01

10

0.1

100 14020 40 60 120

PERCENT OF RATED REVERSE
 VOLTAGE, (%)

P
E

A
K

 F
O

R
W

A
R

D
 S

U
R

G
E

C

U
R

R
E

N
T

, A
M

P
E

R
E

S

A
V

E
R

A
G

E
 F

O
R

W
A

R
D

 O
U

T
P

U
T

C

U
R

R
E

N
T

, A
M

P
E

R
E

S
F

O
R

W
A

R
D

 C
U

R
R

E
N

T
, A

M
P

E
R

E
S

 R
E

V
E

R
S

E
 C

U
R

R
E

N
T

, M
IC

R
O

A
M

P
E

R
E

S

TJ = 25 °C

TJ = 100 °C

TJ = 25 °C

8.3 ms SINGLE HALF SINE WAVE

Ta = 50 °C

Pulse Width = 300 µs
2% Duty Cycle

0.01

1.0

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

