
NAINA SEMICONDUCTOR LTD.

POWER MODULES

DEVICE TYPE VRRM

(V)
IF(AV)

(A)
Max VFM

(V)
IFSM

(A)
I2t

(A2s)
RTH (J-C)
(0C/W) OUTLINE

NDD26 600-1800 31 1.3 550 1500 1 F1

NDD46 600-1800 47 1.8 700 2450 0.6 F1

NDD57 600-1800 60 1.6 1100 6100 0.5 F1

NDD81 600-1800 82 1.5 2000 20000 0.4 F2

NDD100 600-1800 100 1.35 2500 31250 0.35 F2

NDD132 600-1800 130 1.4 4000 80000 0.25 F3

NDD162 600-1800 195 1.5 6000 180000 0.18 F3

NDD212 600-1800 212 1.4 6600 217800 0.18 F3

NDD260 600-1800 260 1.25 11000 605000 0.14 F4

NDD380 600-1800 380 1.25 11000 605000 0.11 F4

NDD701 600-1800 700 1.25 25000 3125000 0.07 F5

Diode-Diode Module - NDD SERIES

TYPE/
CONFIGURATION

NDD..N.. – Normal

NDD..A.. – Common
Anode

NDD..K.. – Common
Cathode

TYPE/
CONFIGURATION

NTD..N.. – Normal

NTD..A.. – Common
Anode

F5F4F3F2F1

F5F4F3F2F1

DEVICE TYPE VRRM

(V)
IT(AV)

(A)
Max VTM

(V)
ITSM

(A)
I2t

(A2s)
RTH (J-C)
(0C/W) OUTLINE

NTD27 600-1800 25 1.7 550 1500 0.9 F1

NTD42 600-1800 40 1.8 1000 5000 0.65 F1

NTD57 600-1800 50 1.6 1500 11250 0.57 F1

NTD57 H 2000-2200 50 1.6 1500 11250 0.57 F1

NTD72 600-1800 70 1.8 1600 12800 0.35 F1

NTD72 H 2000-2200 70 1.8 1600 12800 0.35 F1

NTD92 600-1800 95 1.6 2000 20000 0.28 F2

NTD106 600-1800 106 1.6 2250 25300 0.28 F2

NTD122 600-1800 130 1.5 3600 64800 0.21 F3

NTD132 600-1800 137 1.7 4700 110500 0.18 F3

NTD132 H 2000-2200 128 1.65 4500 101250 0.17 F3

NTD162 600-1800 156 1.6 5400 145800 0.17 F3

NTD162 H 2000-2200 143 1.6 5200 135200 0.16 F3

NTD172 600-1800 175 1.4 5400 145800 0.15 F3

NTD250 600-1800 250 1.4 9000 405000 0.14 F4

NTD273 600-1800 273 1.6 9000 405000 0.1 F4

NTD323 600-1800 320 1.45 9500 451250 0.09 F4

NTD330 600-1800 305 1.4 9500 451250 0.11 F4

NTD460 600-1800 460 1.6 18000 1620000 0.07 F5

NTD570 600-1800 570 1.45 19000 1805000 0.06 F5

Thyristor-Diode Module - NTD SERIES

POWER MODULES

www.nainasemi.com

POWER MODULES

F1

F1 F2

Three-Phase Thyristor Module - N3T SERIES

DEVICE TYPE VRRM

(V)
IT(AV)

(A)
VTM

(V)
ITSM

(A)
I2t

(A2s)
RTH (J-C)
(0C/W) OUTLINE

N3T60 300-400 60 1.25 1800 16200 0.35 F1

N3T80 300-400 80 1.2 2500 31250 0.35 F1

N3T100 300-400 100 1.2 3500 61250 0.3 F1

N3T130 300-400 130 1.2 3500 61250 0.2 F1

N3T150 300-400 150 1.2 4200 88200 0.16 F2

N3T200 300-400 200 1.2 5400 145800 0.12 F2

DEVICE TYPE VRRM

(V)
IF(AV)

(A)
VFM

(V)
IFSM

(A)
I2t

(A2s)
RTH (J-C)
(0C/W) OUTLINE

N3D40(R) 300-400 40 1.15 800 3200 0.6 F1

N3D50(R) 300-400 50 1.15 1000 5000 0.5 F1

N3D70(R) 300-400 70 1.15 1400 9800 0.4 F1

N3D100(R) 300-400 100 1.15 2000 20000 0.25 F1

Three-Phase Diode Module - N3D SERIES

F5F4F3F2F1

DEVICE TYPE VRRM

(V)
IT(AV)

(A)
Max VTM

(V)
ITSM

(A)
I2t

(A2s)
RTH (J-C)
(0C/W) OUTLINE

NTT27 600-1800 25 1.7 550 1500 0.9 F1

NTT42 600-1800 40 1.8 1000 5000 0.65 F1

NTT57 600-1800 50 1.6 1500 11250 0.57 F1

NTT57 H 2000-2200 50 1.6 1500 11250 0.57 F1

NTT72 600-1800 70 1.8 1600 12800 0.35 F1

NTT72 H 2000-2200 70 1.8 1600 12800 0.35 F1

NTT92 600-1800 95 1.6 2000 20000 0.28 F2

NTT106 600-1800 106 1.6 2250 25300 0.28 F2

NTT122 600-1800 130 1.5 3600 64800 0.21 F3

NTT132 600-1800 137 1.7 4700 110500 0.18 F3

NTT132 H 2000-2200 128 1.65 4500 101250 0.17 F3

NTT162 600-1800 156 1.6 5400 145800 0.17 F3

NTT162 H 2000-2200 143 1.6 5200 135200 0.16 F3

NTT172 600-1800 175 1.4 5400 145800 0.15 F3

NTT250 600-1800 250 1.4 9000 405000 0.14 F4

NTT273 600-1800 273 1.6 9000 405000 0.1 F4

NTT323 600-1800 320 1.45 9500 451250 0.09 F4

NTT330 600-1800 305 1.4 9500 451250 0.11 F4

NTT460 600-1800 460 1.6 18000 1620000 0.07 F5

NTT570 600-1800 570 1.45 19000 1805000 0.06 F5

Thyristor-Thyristor Module - NTT Series

TYPE/
CONFIGURATION

NTT..N.. - Normal

TYPE/
CONFIGURATION

N3T - Normal

TYPE/
CONFIGURATION

N3D – Base Cathode

N3DR – Base Anode

www.nainasemi.com

TYPE/
CONFIGURATION CIRCUIT DRAWING

Single-Phase
Bridge Rectifier

F1

DEVICE TYPE VRRM

(V)
IF(AV)

(A)
VF

(V)
IFSM

(A)
IR

(µA)
VISO

(V) OUTLINE

GBPC15 100-1200 15 1.1 300 5 2500 F1

GBPC25 100-1200 25 1.1 350 5 2500 F1

GBPC35 100-1200 35 1.1 400 5 2500 F1

GBPC50 100-1200 50 1.1 450 10 2500 F1

Bridge Rectifier - GBPC Series

TYPE/
CONFIGURATION CIRCUIT DRAWING

Single Phase
Bridge Rectifier

F1

DEVICE TYPE VRRM

(V)
IF(AV)

(A)
VF

(V)
IFSM

(A)
IR

(µA)
VISO

(V) OUTLINE

GBPC15..W 100-1200 15 1.1 300 5 2500 F1

GBPC25..W 100-1200 25 1.1 350 5 2500 F1

GBPC35..W 100-1200 35 1.1 400 5 2500 F1

GBPC50..W 100-1200 50 1.1 450 10 2500 F1

Bridge Rectifier - GBPC-W Series

TYPE/
CONFIGURATION CIRCUIT DRAWING

Single Phase
Bridge Rectifier

F1

DEVICE TYPE VRRM

(V)
IF(AV)

(A)
VF

(V)
IFSM

(A)
IR

(µA)
VISO

(V) OUTLINE

KBPC15 100-1200 15 1.1 300 5 2500 F1

KBPC25 100-1200 25 1.1 350 5 2500 F1

KBPC35 100-1200 35 1.1 400 5 2500 F1

KBPC50 100-1200 50 1.1 450 10 2500 F1

Bridge Rectifier - KBPC Series

TYPE/
CONFIGURATION CIRCUIT DRAWING

Single Phase
Bridge Rectifier

F1

DEVICE TYPE VRRM

(V)
IF(AV)

(A)
VF

(V)
IFSM

(A)
IR

(µA)
VISO

(V) OUTLINE

KBPC15..W 100-1200 15 1.1 300 5 2500 F1

KBPC25..W 100-1200 25 1.1 350 5 2500 F1

KBPC35..W 100-1200 35 1.1 400 5 2500 F1

KBPC50..W 100-1200 50 1.1 450 10 2500 F1

Bridge Rectifier - KBPC-W Series

BRIDGE RECTIFIERS

www.nainasemi.com

F1

F1

F4

F7

F3

F6

F2

F8

F5

Three Phase Bridge Rectifier - MT SERIES

DEVICE TYPE VRRM

(V)
IF(AV)

(A)
VF

(V)
IFSM

(A)
IR

(mA)
VISO

(V) OUTLINE

26MT 800-1600 25 1.2 360 2 2500 F1

36MT 800-1600 35 1.2 475 2 2500 F1

TYPE/
CONFIGURATION CIRCUIT DRAWING

Three Phase
Bridge Rectifier

TYPE/
CONFIGURATION CIRCUIT DRAWING

Single Phase
Bridge Rectifier

DEVICE TYPE VRRM

(V)
IF(AV)

(A)
VF

(V)
IFSM

(A)
IR

(mA)
VISO

(V) OUTLINE

MDQ30 800-1600 30 1.1 300 5 3000 F1

MDQ40 800-1600 40 1.1 400 5 3000 F1

MDQ50 800-1600 50 1.2 600 8 3000 F2

MDQ60 800-1600 60 1.2 700 8 3000 F2, F8

MDQ70 800-1600 70 1.2 800 8 3000 F3, F8

MDQ80 800-1600 80 1.2 950 8 3000 F3, F8

MDQ100 800-1600 100 1.3 1150 10 3000 F4, F7

MDQ110 800-1600 110 1.3 1200 10 3000 F4, F7

MDQ160 800-1600 160 1.35 1500 15 3000 F5, F6, F7

MDQ200 800-1600 200 1.4 1800 15 3000 F5, F6, F7

Single Phase Bridge Rectifier Module - MDQ SERIES

BRIDGE RECTIFIERS

TYPE/
CONFIGURATION CIRCUIT DRAWING

Single Phase Half
Controlled Module

F1

DEVICE TYPE VRRM

(V)
IT(AV)

(A)
VTM

(V)
ITSM

(A)
IR

(mA)
VISO

(V) OUTLINE

NHQ45 800-1600 45 1.35 470 5 3000 F1

NHQ60 800-1600 60 1.4 600 5 3000 F1

NHQ75 800-1600 75 1.45 1100 5 3000 F1

Single-Phase Half-Controlled Bridge Module – NHQ SERIES

www.nainasemi.com

BRIDGE RECTIFIERS

DEVICE TYPE VRRM

(V)
IF(AV)

(A)
VF

(V)
IFSM

(A)
IR

(mA)
VISO

(V) OUTLINE

MDS30 800-1600 30 1.1 300 5 3000 F1

MDS40 800-1600 40 1.1 400 5 3000 F1

MDS50 800-1600 50 1.2 600 8 3000 F2

MDS60 800-1600 60 1.2 700 8 3000 F2, F8

MDS70 800-1600 70 1.2 800 8 3000 F3, F8

MDS80 800-1600 80 1.2 950 8 3000 F3, F8

MDS100 800-1600 100 1.3 1150 10 3000 F4, F7

MDS110 800-1600 110 1.3 1200 10 3000 F4, F7

MDS160 800-1600 160 1.35 1500 15 3000 F5, F6, F7

MDS200 800-1600 200 1.4 1800 15 3000 F5, F6, F7

TYPE/
CONFIGURATION CIRCUIT DRAWING

Three Phase
Bridge Rectifier

F1

F4

F7

F3

F6

F2

F5

F8

Three-Phase Bridge Rectifier Module - MDS SERIES

TYPE/
CONFIGURATION CIRCUIT DRAWING

Single Phase Full
Controlled Bridge

Module

F1

DEVICE TYPE VRRM

(V)
IT(AV)

(A)
VTM

(V)
ITSM

(A)
IR

(mA)
VISO

(V) OUTLINE

NFQ45 800-1600 45 1.35 470 5 3000 F1

NFQ60 800-1600 60 1.4 600 5 3000 F1

NFQ75 800-1600 75 1.45 1100 5 3000 F1

Single-Phase Full Controlled Bridge Module – NFQ SERIES

F1

Three-Phase Half Controlled Bridge Module – NHS SERIES

DEVICE TYPE VRRM

(V)
IT(AV)

(A)
VTM

(V)
ITSM

(A)
IR

(mA)
VISO

(V) OUTLINE

NHS60 800-1600 60 1.75 470 10 3000 F1

NHS100 800-1600 100 1.75 1000 10 3000 F1

TYPE/
CONFIGURATION CIRCUIT DRAWING

Three Phase Half
Controlled Module

www.nainasemi.com

DEVICE TYPE VRRM

(V)
IF(AV)

(A)
IFSM

(A)
IR

(mA)
RTH(J-C)

(V) OUTLINE

MBR12020CT Thru MBR12040CTR 20-40 120 800 200 0.8 F1

MBR12045CT Thru MBR120100CTR 45-100 120 800 200 0.8 F1

MBR20020CT Thru MBR20040CTR 20-40 200 1500 200 0.5 F1

MBR20045CT Thru MBR200100CTR 45-100 200 1500 200 0.5 F1

MBR30020CT Thru MBR30040CTR 20-40 300 2500 200 0.4 F1

MBR30045CT Thru MBR300100CTR 45-100 300 2500 200 0.4 F1

MBR40020CT Thru MBR40040CTR 20-40 400 3000 200 0.35 F1

MBR40045CT Thru MBR400100CTR 45-100 400 3000 200 0.35 F1

DEVICE TYPE VRRM

(V)
IF(AV)

(A)
IFSM

(A)
IR

(µA)
RTH(J-C)

(V) OUTLINE

MUR10005CT Thru MUR10020CTR 50-200 100 400 25 1.0 F1

MUR10040CT Thru MUR10060CTR 400-600 100 400 25 1.0 F1

MUR20005CT Thru MUR20020CTR 50-200 200 800 25 1.0 F1

MUR20040CT Thru MUR20060CTR 400-600 200 800 25 1.0 F1

MUR30005CT Thru MUR30020CTR 50-200 300 1500 25 1.0 F1

MUR30040CT Thru MUR30060CTR 400-600 300 1500 25 1.0 F1

MUR40005CT Thru MUR40020CTR 50-200 400 2400 25 0.14 F1

MUR40040CT Thru MUR40060CTR 400-600 400 2400 25 0.14 F1

BRIDGE RECTIFIERS

SCHOTTKY DIODE MODULE

SUPER FAST RECOVERY RECTIFIERS

F1

F1

Twin Tower Package – MBR SERIES

Twin Tower Package – MUR SERIES

TYPE/
CONFIGURATION CIRCUIT DRAWING

Twin Tower –
Schottky Diode

Module

TYPE/
CONFIGURATION CIRCUIT DRAWING

Twin Tower – Super
Fast Recovery

Rectifiers

F1

Three-Phase Full Controlled Bridge Module – NFS SERIES

DEVICE TYPE VRRM

(V)
IT(AV)

(A)
VTM

(V)
ITSM

(A)
IR

(mA)
VISO

(V) OUTLINE

NFS60 800-1600 60 1.75 470 10 3000 F1

NFS100 800-1600 100 1.75 1000 10 3000 F1

TYPE/
CONFIGURATION CIRCUIT DRAWING

Three Phase Full
Controlled Module

www.nainasemi.com

ISO 9001:2008 CERTIFIED COMPANY

D-95, Sector-63, Noida 201301, U.P. India

Tel: 0120 4273654, 4575080 | Fax: 0120 4273653, 011 41012339

Email: sales@nainasemi.com | www.nainasemi.com

Naina Semiconductor Ltd. was incorporated in the year 1988 in the state of Uttar Pradesh in

India. Starting with plastic devices such as standard recovery & fast recovery diodes in packages

of DO-41, DO-27 & R-6 for various applications, the company has grown to new heights. Over

the past 24 years, the company has expanded rapidly in the field of power semiconductors and

is now one of the leading manufacturers of these components in India.

Certification & Standards

» The company has earned the ISO 9001:2008 Certification, which is the standard of quality management system.

With this, we are able to keep up and maintain a strict control on the quality system for all the products. We are

able to provide the customer what they need and guaranteeing the best quality which exceeds their expectations.

Every step in the production process is thoroughly checked and tested to ensure only the best and stable quality

products are produced.

» We also comply with the RoHS and Lead-Free International standards, and guarantee the environmental safety

of our components.

» All of our devices follow the international JEDEC package standards as well as the military grade standards, MIL- STDs.

Applications & Technology

The products are of the highest standards with high demands in the field of industrial electronics. Welding machines,

Battery Chargers, UPS, Power Supplies, Control Panels, Telecom, Railways, Defence, Automotive, Induction heating,

Solar Junction boxes, Wind Energy etc. are just some of the applications of this product line.

The continuous improvement in technology enables us to bring forth more advanced and competitive products

keeping in mind the demand of the customers as the key goal.

Company Goal

Our mission is to provide customers with world-class products, through constant innovation, design, development

and production, while maintaining strict quality control. We firmly believe in keeping our customers’ needs as a

priority and also have a win-win business philosophy. We are always striving towards excellence and believe that

under our customers care and support, we can build a fruitful relationship for the future.

ABOUT NAINA SEMICONDUCTOR LTD.

NAINA SEMICONDUCTOR LTD.

