
MDD312-20N1

Phase leg

High Voltage Standard Rectifier Module

2 1 3

Part number

MDD312-20N1

Backside: isolated

FAV

FV V1.03

RRM

310

2000

=

V = V

I = A

2x

Features / Advantages: Applications: Package:

● Package with DCB ceramic
● Improved temperature and power cycling
● Planar passivated chips
● Very low forward voltage drop
● Very low leakage current

● Diode for main rectification
● For single and three phase
 bridge configurations
● Supplies for DC power equipment
● Input rectifiers for PWM inverter
● Battery DC power supplies
● Field supply for DC motors

Y1

● Industry standard outline
● RoHS compliant
● Base plate: Copper
 internally DCB isolated
● Advanced power cycling

● Isolation Voltage: V~3600

The data contained in this product data sheet is exclusively intended for technically trained staff. The user will have to evaluate the suitability of the product for the intended application and
the completeness of the product data with respect to his application. The specifications of our components may not be considered as an assurance of component characteristics. The
information in the valid application- and assembly notes must be considered. Should you require product information in excess of the data given in this product data sheet or which concerns
the specific application of your product, please contact your local sales office.
Due to technical requirements our product may contain dangerous substances. For information on the types in question please contact your local sales office.
Should you intend to use the product in aviation, in health or life endangering or life support applications, please notify. For any such application we urgently recommend
- to perform joint risk and quality assessments;
- the conclusion of quality agreements;
- to establish joint measures of an ongoing product survey, and that we may make delivery dependent on the realization of any such measures.

Terms Conditions of usage:

IXYS reserves the right to change limits, conditions and dimensions. 20170116iData according to IEC 60747and per semiconductor unless otherwise specified

© 2017 IXYS all rights reserved

https://www.application-datasheet.com/
https://www.application-datasheet.com/

MDD312-20N1

V = V

kA²s

kA²s

kA²s

kA²s

Symbol Definition

Ratings

typ. max.

IR

V

I A

VF 1.13

R 0.12 K/W

R

min.

310

VRSM V

500T = 25°CVJ

T = °CVJ mA30V = VR

T = 25°CVJI = AF

V

T = °CC 100

Ptot 1040 WT = 25°CC

R K/W

300

2000

max. non-repetitive reverse blocking voltage

reverse current

forward voltage drop

total power dissipation

Conditions Unit

1.33

T = 25°CVJ

150

VF0 V0.80T = °CVJ 150

rF 0.6 mΩ

V1.03T = °CVJI = AF

V

300

1.29

I = AF 600

I = AF 600

threshold voltage

slope resistance
for power loss calculation only

µA

125

VRRM V2000max. repetitive reverse blocking voltage T = 25°CVJ

I A520

CJ 288junction capacitance V = V;700 T = 25°Cf = 1 MHzR VJ pF

IFSM t = 10 ms; (50 Hz), sine T = 45°CVJ
max. forward surge current

T = °CVJ 150

I²t T = 45°Cvalue for fusing

T = °C150

V = 0 VR

V = 0 VR

V = 0 V

V = 0 V

t = 8,3 ms; (60 Hz), sine

t = 10 ms; (50 Hz), sine

t = 8,3 ms; (60 Hz), sine

t = 10 ms; (50 Hz), sine

t = 8,3 ms; (60 Hz), sine

t = 10 ms; (50 Hz), sine

t = 8,3 ms; (60 Hz), sine

VJ

R

VJ

R

T = °CVJ 150

10.8

11.7

421.4

409.0

kA

kA

kA

kA

9.18

9.92

583.2

566.1

2000

RMS forward currentF(RMS)

FAV

d =180° sine 0.5

average forward current

thermal resistance junction to case
thJC

thermal resistance case to heatsink
thCH

Rectifier

2100

0.04

IXYS reserves the right to change limits, conditions and dimensions. 20170116iData according to IEC 60747and per semiconductor unless otherwise specified

© 2017 IXYS all rights reserved

https://www.application-datasheet.com/

MDD312-20N1

Ratings

Part Number

yywwAA

Date Code
(DC)

Production

Index (PI)

Lot.No: xxxxxx

Data Matrix: part no. (1-19), DC + PI (20-25), lot.no.# (26-31),
blank (32), serial no.# (33-36)

Circuit

MDD312-14N1 Y1-CU 1400

 Package

Top °C

MD
Nm7mounting torque 4.5

TVJ °C150virtual junction temperature -40

Weight g680

Symbol Definition typ. max.min.Conditions

operation temperature

Unit

M
T

Nm13terminal torque 11

V Vt = 1 second

Vt = 1 minute

isolation voltage

mm

mm

16.0

16.0

dSpp/App
creepage distance on surface | striking distance through air

dSpb/Apb terminal to backside

I RMS RMS current 600 Aper terminal

125-40

terminal to terminal

MDD312-16N1

MDD312-18N1

Y1-CU

Y1-CU

1600

1800

MDD312-22N1 Y1-CU 2200

Y1

Similar Part Package Voltage class

MDD312-12N1 Y1-CU 1200

Delivery Mode Quantity Code No.Ordering Number Marking on ProductOrdering

50/60 Hz, RMS; I ≤ 1 mAISOL

MDD312-20N1 467251Box 3MDD312-20N1Standard

3600
ISOL

Tstg °C125storage temperature -40

3000

threshold voltage V0.8

mΩ

V0 max

R0 max slope resistance * 0.4

 Equivalent Circuits for Simulation T =VJ

I V0 R0
Rectifier

150 °C* on die level

IXYS reserves the right to change limits, conditions and dimensions. 20170116iData according to IEC 60747and per semiconductor unless otherwise specified

© 2017 IXYS all rights reserved

https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/

MDD312-20N1

Optional accessories for modules
Keyed gate/cathode twin plugs with wire length = 350 mm, gate = white, cathode = red
Type ZY 180L (L = Left for pin pair 4/5)
Type ZY 180R (R = Right for pin pair 6/7)

2.8 x 0.8

1
0

2

4
9

4
5

4
3

1

2 3

7
6

5
4

80

92

115

6.2

20 22.5 35 28.5

5
0

3
8

1
8

UL 758, style 3751

5
2

+
0

-1
,4

3
2

+
0

-1
,9

1
5

±
1

3x M8

2 1 3

 Outlines Y1

IXYS reserves the right to change limits, conditions and dimensions. 20170116iData according to IEC 60747and per semiconductor unless otherwise specified

© 2017 IXYS all rights reserved

https://www.application-datasheet.com/

MDD312-20N1

0 25 50 75 100 125 1500 100 200 300 400 500
0

100

200

300

400

500

600

0 25 50 75 100 125 150

011
105

106

0.01 0.1 1
2000

4000

6000

8000

10000

0 100 200 300 400 500 600
0

250

500

750

1000

1250

1500

1750

t [s]

0 25 50 75 100 125 150
0

100

200

300

400

500

I
FSM

[A]

R L

80 % VRRM
TVJ = 45°C
TVJ = 150°C

50 Hz

TVJ = 150°C

VR = 0 V

TVJ = 45°C

180 ° sin

120 °

 60°

 30°

DC

0.6

0.8

0.1
0.2
0.3
0.4

R
thKA

 K/W

0.06

2 x MDD312

Circuit

B2U

0.12

0.06
0.04

R
thKA

 K/W

0.5

0.08

0.2
0.3

50 1500 100 200

100

300

500

0

200

400

600

50 1500 100 200
0

5

10

15

20

25

t [ms]

I
2
t

[A
2
s]

T
C

 [°C]

IFAVM

[A]

IFAVM [A] TA [°C]

P
tot

[W]

IRM

[A]

di
F
/dt [A/µs]

Ptot

[W]

IdAVM [A] TA [°C]

t
rr

[µs]

diF /dt [A/µs]

180 ° sin

120 °

 60°

 30°

DC

Fig. 1 Surge overload current
I
FSM

: Crest value, t: duration
Fig. 2 I

2
t versus time (1-10 ms) Fig. 3 Maximum forward current

at case temperature

Fig. 4 Power dissipation vs. forward current & ambient temperature (per diode) Fig. 5 Typ. peak reverse current

Fig. 6 Single phase rectifier bridge: Power dissipation vs. direct output current
and ambient temperature R = resistive load, L = inductive load

Fig. 7 Typ. recovery time t
rr

versus -di
F

/dt

IF = 400 A

IF = 400 A

TVJ = 125°C

VR = 600 V

TVJ = 125°C

VR = 600 V

Rectifier

IXYS reserves the right to change limits, conditions and dimensions. 20170116iData according to IEC 60747and per semiconductor unless otherwise specified

© 2017 IXYS all rights reserved

https://www.application-datasheet.com/

MDD312-20N1

10-3 10-2 10-1 100 101 102

0.00

0.05

0.10

0.15

0.20

0.25

Z
thJC

[K/W]

0 25 50 75 100 125 1500 200 400 600 800
0

500

1000

1500

2000

2500

3000

10-3 10-2 10-1 100 101 102
0.00

0.05

0.10

0.15

0.20

3 x M DD 312

Circuit

B6U

0.3

0.2
0.15
0.1
0.06
0.03

0.4

R
thKA

 K/W

DC

180°

120°

 60°

 30°

DC

 30°

 60°

120°

180°

I
FAVM

[A] T
A

[°C]

P
tot

[W]

Fig. 8 Three phase rectifier bridge: Power dissipation vs. direct output current & ambient temperature

t [s]

t [s]

Z
thJK

[K/W]

Fig. 9 Transient thermal impedance junction to case (per diode)

Fig. 10 Transient thermal impedance junction to heatsink (per diode)

Constants for Z
thJC

calculation:

i R
thi

 (K/W) t
i
 (s)

1 0.0058 0.00054
2 0.0310 0.09800
3 0.0720 0.54000
4 0.0112 12.0000

Constants for ZthJK calculation:

i R
thi

 (K/W) t
i
 (s)

1 0.0058 0.00054
2 0.0310 0.09800
3 0.0720 0.54000
4 0.0112 12.0000
5 0.0400 12.0000

RthJC [K/W]

0.120

0.128

0.135

0.153

0.185

d

DC

180°

120°

60°

30°

R
thJC

for various conduction angles d:

R
thJK

 [K/W]

0.160

0.168

0.175

0.193

0.225

d

DC

180°

120°

60°

30°

R
thJK

for various conduction angles d:

Rectifier

IXYS reserves the right to change limits, conditions and dimensions. 20170116iData according to IEC 60747and per semiconductor unless otherwise specified

© 2017 IXYS all rights reserved

https://www.application-datasheet.com/

