


Corporate Headquarters:
Wakefield Engineering Inc.*
33 Bridge Street, Pelham, NH 03076
Tel: 603-635-2800 • Fax: 603-635-1900
* ISO 9001:2015 REGISTERED


THERMAL MANAGEMENT
Standard Product Catalog

2018


TABLE OF CONTENTS

Wakefield-Vette Summary	2
Location Overview	3
Design Services	4
BGA Thermal Solutions Matrix	7
Thermal Interface Material Part Number Guide	8
Integrated Circuit Cooling Heat Sinks & Fan Heat Sinks	10-43
Heat sinks for microprocessors, ASICs, SRAM, BGAs, multichip modules, and other integrated circuits.	
Board Level Power Semiconductor Heat Sinks	44-85
A wide variety of heat dissipators with various attachment mechanisms for surface mount and thru-hole power semiconductors packaged in industry standard plastic, ceramic, and metal cases such as D ² Pak, TO-220, TO-3 to TO-247, DO-4 to DO-11, multiwatt, hex-type, and stud mount devices.	
Extruded Heat Sinks	86-97
For cooling single and multiple high power devices packaged in industry standard semiconductor case styles: TO-3 to TO-247, DO-4 to DO-30, hex-type, and stud mount; press pack devices; power modules; SCRs, IGBTs; I/O devices; and other isolated flat base devices in both natural and forced convection.	
Bonded Fin Heat Sinks	98-105
A variety of Natural Convection, Forced Convection, and Custom Bonded Fin Assemblies.	
Precision Compression Clamp Systems	106-113
Mounting clamps for compression-type devices to 5,250 in. (133.4 mm) diameter and clamp force requirements ranging from 800 lbs. (262.9 kg) to 16,000 lbs. (7257.5 kg). A wide variety of Press Pack Heat Sinks are offered that are compatible with these mounting clamp series.	
Liquid Cooling	114-123
For higher power applications where conventional cooling is no longer acceptable.	
Phase Change	124-137
Thermal Interface Products	138-155
Cost-effective accessory products that facilitate installation and improve the thermal performance of both standard and custom heat dissipation components. Included are thermal joint compounds; filled epoxy systems; adhesives; thermally conductive insulating wafers, washers, pads and mounting hardware.	
Mil Embedded	156-161
Electronics Packaging	162-169
Thermal Extrusion Profiles	170-277
Flatback Extrusions	172-234
L-style Extrusions	235-239
Center Channel Extrusions	239-245
Multi Channel Extrusions	245-247
Flatback with Integral Mounting Feet	248-252
T-style Extrusions	252-256
H-style Extrusions	256-262
Double-Sided Extrusions	262-263
Mounting Shelf Extrusions	263-265
Press Pack Extrusions	265-268
Power Module Extrusions	268-269
Forced Convection Extrusions	269-271
Modular Extrusions/Enclosures	271-272
Hollow Extrusions	272-273
Miscellaneous Extrusions	273-276
High Aspect Ratio Thermal Extrusions	278-287
Part Number Reference Guide & Profile Number Reference Guide	288-293
Glossary of Terms	293-294

Wakefield-Vette believes that information provided in this product catalog is accurate as of publication date. Product testing for proper performance in customer applications is recommended for all component designs and adhesives. Obtain mechanical samples of all assembly components and test to determine suitability. The physical properties reported herein are representative of performance values obtained by standard predictive and testing methods and exclude the interface resistance of any adhesive or other interface material in heat sink data. Wakefield-Vette is a manufacturer of heat dissipation products and reserves the right to make changes to its products without notice to improve the design or performance characteristics.

All trademarks and tradenames used in this publication are for identification purposes only and may be trademarks of their respective companies.


ABOUT WAKEFIELD-VETTE

SINCE 1952

Wakefield-Vette has been in continuous operations since 1952, providing thermal solutions across multiple industries, from international Fortune 50 companies to small and medium sized businesses. Industries served include *Power Conversion, Information Technology, Renewable Energy, Telecommunications, Transportation, Aerospace/Defense, LED Lighting, Factory Automation, Consumer, and Medical.*

The thermal solutions Wakefield-Vette manufactures comprise a wide array of products, including *thermal extrusions, LED heat sinks, heat frames and pipes, fans, heat exchangers, coolant distribution units, liquid cold plates, etc.,* making Wakefield-Vette unique in its ability to deliver the increasingly complex **thermal solutions** required to meet the thermal engineering challenges of today's ever-higher electronics packaging densities.

Wakefield-Vette is a **700-employee strong company** with 500,000 square feet of global manufacturing capacity with facilities located in New Hampshire, North Carolina, and Wisconsin.


PELHAM, NH

US Headquarters Production – Thermal Management, Extrusions


Design Lab


Design Eng.


Application Eng.


Aluminum Extrusions


33 Bridge Street
Pelham, NH 03076
Phone: (603) 635-2800
Fax: (603) 635-1900

210 Employees
240,000 ft²


Heat Sinks


Heat Frames


Bonded Fin


Thermal
Accessories

LOCATION OVERVIEW

RALEIGH, NC

Production – Ruggedized & Electronic Packaging, Hi-end Complex Mfg, Military


Design Lab


Design Eng.


Application Eng.


Thermal – Military –
Ruggedized


Enclosures


Front Panels


Wedgelocks


2910 Industrial Drive
Raleigh, NC 27609
Phone: (919) 831-9950

65 Employees
50,000 ft²

WITHEE, WI

Production – Extrusions, Fabrications


Aluminum
Extrusions


Fabrication


Industrial
Applications


511 Progress Street
Withee, WI 54498
Phone: (715) 229-9200
Fax: (715) 229-9202

60 Employees
55,000 ft²

DESIGN SERVICES

THERMAL SOLUTIONS


Wakefield-Vette also offers a **wide range of engineering design services** along with our standard and custom products. In many cases, our customers need to make small changes to our standard products. Wakefield-Vette's application engineers are ready to modify drawings and give feedback on requested changes to support your efforts to make the product you purchase work as intended in your application. When even more design assistance is needed, Wakefield-Vette has a world class team of engineers to work with you. We excel at collaboration with **engineering teams** to share drawings, design ideas, analysis and manufacturing understanding. Wakefield-Vette uses SolidWorks solid models and drawings and Ansys IcePak for Computational Fluid Dynamics (CFD) analysis.

Even if you do not have a thermal solution in mind, bring your applications to us and we can support ground-up design efforts with options for **liquid, natural** and **forced air convection cooling solutions**. Wakefield-Vette can also give insight into the use of thermal products like heat pipes, vapor chambers, liquid cold plates and many other technologies to bring to bear on your application as well as accessory items such as thermal interface materials, fans and attach methods. Wakefield-Vette can truly be your one-stop-shop for thermal solutions from start to finish.

NOTES

THERMAL MANAGEMENT SOLUTIONS & THERMAL INTERFACE

<i>Thermal Management Solutions for BGAs</i>	7
<i>Thermal Interface</i>	8

BGA THERMAL SOLUTIONS MATRIX

The following table represents Wakefield-Vette's recommendations for a variety of standard BGA sizes. However, this is by no means a complete list of components that can be used with these heat sinks. To determine suitability for your particular component, request a BGA heat sink evaluation kit.

BGA Sizes (mm)	Heat Sink Footprint (mm)	Heat Sink Height (inches)	Recommended Series #	Attachment Method
17	17 x 17	.40	D10650	Adhesive
19	19 x 19	1.00	602	Adhesive
21	21 x 21	.40	D10850	Adhesive
21	21 x 21	.25 .35 .45 .60	624	Adhesive
23	22 x 22	.40 .60	604	Adhesive
23	22 x 22	.75	605	Adhesive
25	25 x 25	.25 .35 .45 .60	625	Adhesive
27	28 x 28	.25 .35 .45 .60	658	Adhesive
29	30 x 30	.77	606	Adhesive
31	31 x 28	.65	607	Adhesive
31	31 x 31	.80	611	Adhesive
33	32 x 32	.35 .40	610	Adhesive
35	35 x 35	.65	612	Adhesive
35	35 x 35	.25 .35 .45 .60	642	Adhesive
35	35 x 35	.25 .35 .45 .60	630	Adhesive
37.5	37 x 37	.50	613	Adhesive
37.5	37 x 37	.65	659	Adhesive
45.7 x 35.5	37 x 47	.80	617	Adhesive
40	38 x 38	.30 .50 1.00	614	Adhesive
37.5	38 x 38	.29	660	Adhesive
40	40 x 28	.35	643	Clip
40	40 x 40	.26 .53	655	Adhesive
42.5	41 x 41	.41	615	Adhesive
45	43 x 43	.20 .25 .35 .45 .60	628	Adhesive
45	43 x 43	.15	662	Adhesive
47.5	47 x 47	.80	616	Adhesive
50	50 x 50	.40 .65 .80 1.00	698	Adhesive
50	51 x 51	.20 1.00	618	Adhesive
50	52 x 51	.80	622	Adhesive
50	53 x 47	.40 .65 .80 1.00	798	Adhesive
50	64 x 51	.24	620	Adhesive
up to 45	73 x 50	.50 1.00	609	Clip
up to 45	73 x 50	.95	619	Clip

RoHS COMPLIANCE

Please note that Wakefield-Vette part numbers designated with an "E" in this catalog denote new parts in compliance with the RoHS initiative, with the exception of our Precision Clamps. Wakefield-Vette will still continue to offer non-RoHS compliant versions of these parts. Please be aware that many Wakefield-Vette Standard parts have always been compliant since their design inception and therefore will not carry the "E" designation.

Wakefield-Vette requests that you refer to the RoHS compliance tool on our website at www.wakefield-vette.com to verify RoHS compliance. If you require further clarification or information regarding RoHS, please contact the factory.

THERMAL INTERFACE MATERIAL PART NUMBER GUIDE

All of the heat sinks shown in this catalog are available with any of the following thermal tape and interface materials, pre-applied at the factory. Use the "T" series, thermally enhanced, pressure sensitive adhesives to attach the heat sink to the electronic package and provide a good thermal link to the heat sink. Specify these materials in applications where the heat sink will be fixed to the electronic package by some mechanical means other than a tape. Please note that none of these materials are for use in applications requiring electrical isolation from the electronic device. All options other than -T1 and -T4 are RoHS compliant.

Note: To obtain the estimated thermal resistance of the interface material in your application, divide the thermal impedance value by the area of the pad in square inches. For example, a 2" x 2" piece of T4 has a resistance of $1.10 \text{ C-in}^2/\text{W} / 4 \text{ in}^2 = 0.275 \text{ C/W}$

"T" Series Thermally Enhanced Pressure Sensitive Adhesives


Suffix	Manufacturer Product	Thermal Impedance C-in ² /W	Thickness, Inches	Package Surface, Comments
-T1	Chomerics, T405	0.47	0.006	Metal/ceramic; aluminum carrier
-T1E	Chomerics, T405R	0.47	0.006	RoHS-compliant version of -T1
-T3	Chomerics, T412	0.25	0.009	Metal/ceramic; very good performance and conformity
-T4	Chomerics, T410	1.10	0.007	Plastic
-T4E	Chomerics, T410R	1.10	0.007	RoHS-compliant version of -T4
-T5	Chomerics, T411	1.00	0.011	Plastic; conforms to out-of-flat packages
-T6	3M, 8810	0.88	0.010	Metal/ceramic; very good adhesion and conformity
-T7	Bergquist, BP 108	1.28	0.008	Metal/ceramic; electrically insulating

ORDERING INFORMATION

Once you have chosen heat sink and thermal interface material that meets your thermal & mechanical requirements it is easy to designate the part number. Simply add the interface material suffix referenced on the chart above to the base part number for the heat sink. The base part number already includes information regarding its size and finish.


Example:

To order the 658 Series heat sink at .350" tall with the T5 thermal interface material, specify part number:


INTEGRATED CIRCUIT COOLING HEAT SINKS

<i>Heat Sinks For BGAs, Super BGAs, & FPBGAs</i>	12-27
<i>Deltem™ Composite Heat Sinks For BGAs</i>	18
<i>Heat Sinks For Microprocessors & ASICs.....</i>	28-30
<i>Pin Fin Heat Sinks</i>	31
<i>Elliptical Fin Heat Sinks.....</i>	32
<i>Pin Fin & Elliptical Fin Heat Sinks</i>	33
<i>Ceramic Heat Sink For To Devices w/ OmniKlip</i>	34-35
<i>Wave Series Heat Sink With Integrated Clip Assembly</i>	36-43


With the increase in heat dissipation from microelectronics devices and the reduction in overall form factors, thermal management becomes a more important element of electronic product design.

Both the performance reliability and life expectancy of electronic equipment are inversely related to the component temperature of the equipment. The relationship between the reliability and the operating temperature of a typical silicon semi-conductor device shows that a reduction in the temperature corresponds to an exponential increase in the reliability and life expectancy of the device. Therefore, long life and reliable performance of a component may be achieved by effectively controlling the device operating temperature within the limits set by the device design engineers.

Heat sinks are devices that enhance heat dissipation from a hot surface, usually the case of a heat generating component, to a cooler ambient, usually air. For the following discussions, air is assumed to be the cooling fluid. In most situations, heat transfer across the interface between the solid surface and the coolant air is the least efficient within the system, and the solid-air interface represents the greatest barrier for heat dissipation. A heat sink lowers this barrier mainly by increasing the surface area that is in direct contact with the coolant. This allows more heat to be dissipated and/or lowers the device operating temperature. The primary purpose of a heat sink is to maintain the device temperature below the maximum allowable temperature specified by the device manufacturers.

HEAT SINKS FOR BGAs, SUPER BGAs, PBGAs, & FPBGAs


624 SERIES

OMNIDIRECTIONAL PIN FIN HEAT SINK FOR BGAs


Standard P/N	Base Dimensions in. Sq.	Fin Height "A" in. (mm)	Typical Applications	Weight lbs. (grams)
624-25AB	.827 (21)	.250 (6.4)	21mm BGA	.009 (4.09)
624-35AB	.827 (21)	.350 (8.9)	21mm BGA	.011 (4.99)
624-45AB	.827 (21)	.450 (11.4)	21mm BGA	.015 (6.81)
624-60AB	.827 (21)	.600 (15.2)	21mm BGA	.026 (11.80)

Material: Aluminum, Black Anodized

624 THERMAL PERFORMANCE


MECHANICAL DIMENSIONS


OMNIDIRECTIONAL PIN FIN HEAT SINK FOR BGAs

625 SERIES

PRODUCT FEATURES				
• Available in four standard heights, .25 inch, .35 inch, .45 inch, and .60 inch.				
• Available with pressure sensitive adhesives for quick and easy mounting. See Page 8.				

The 625 Series is an omnidirectional pin fin heat sink for both natural and forced-convection applications.


Applications include network routers and switches, high-resolution printers, digital cameras, consumer video games, digital video disks (DVD) and global positioning systems (GPS).


Standard P/N	Base Dimensions in. Sq.	Fin Height "A" in. (mm)	Typical Applications	Weight lbs. (grams)
625-25AB	.984 (25)	0.250 (6.4)	25 mm BGA	.012 (5.45)
625-35AB	.984 (25)	0.350 (8.9)	25 mm BGA	.014 (6.36)
625-45AB	.984 (25)	0.450 (11.4)	25 mm BGA	.018 (8.17)
625-60AB	.984 (25)	0.600 (15.2)	25 mm BGA	.030 (13.62)

Material: Aluminum, Black Anodized

625 THERMAL PERFORMANCE


MECHANICAL DIMENSIONS


UNIDIRECTIONAL FIN HEAT SINK FOR BGAs


659 SERIES


Standard P/N	Base Dimensions in. (mm)	Height in. (mm)	Typical Application	Heat Sink Finish	Weight lbs. (grams)
659-65AB	1.45 (36.8) sq0	.650 (16.5)	37mm BGA	Black Anodized	0.050 (22.68)


Notes: 1. Optional factory pre-applied pressure-sensitive adhesive. See Page 8.

MECHANICAL DIMENSIONS


Dimensions: in. (mm)

NATURAL AND FORCED CONVECTION CHARACTERISTICS


655 SERIES


OMNIDIRECTIONAL PIN FIN HEAT SINK FOR BGAs AND POWERPC™


Standard P/N	Base Dimensions in. (mm)	Dimension "A" in. (mm)	Dimension "B" in. (mm)	Typical Applications	Heat Sink Finish	Weight lbs. (grams)
655-26AB	1.600 (40.6) sq	0.260 (6.6)	0.125 (3.2)	40mm BGA	Black Anodized	0.038 (17.01)
655-53AB	1.600 (40.6) sq	0.525 (13.3)	0.145 (3.7)	40mm BGA	Black Anodized	0.050 (22.68)

Notes: 1. Optional factory pre-applied pressure-sensitive adhesive. See Page 8.


MECHANICAL DIMENSIONS


Dimensions: in. (mm)


658 SERIES

OMNIDIRECTIONAL PIN FIN HEAT SINK FOR BGAs AND POWERPC™


Standard P/N	Base Dimensions in. (mm)	Dimension "A" in. (mm)	Typical Applications	Heat Sink Finish	Weight lbs. (grams)
658-25AB	1.100 (27.9) sq	0.250 (6.4)	27mm BGA	Black Anodized	0.013 (5.67)
658-35AB	1.100 (27.9) sq	0.350 (8.9)	27mm BGA	Black Anodized	0.015 (6.70)
658-45AB	1.100 (27.9) sq	0.450 (11.4)	27mm BGA	Black Anodized	0.019 (8.50)
658-60AB	1.100 (27.9) sq	0.600 (15.2)	27mm BGA	Black Anodized	0.031 (14.17)

Notes: 1. Optional factory pre-applied pressure-sensitive adhesive. See Page 8.


Dimensions: in. (mm)

NATURAL AND FORCED CONVECTION CHARACTERISTICS


KEY:
■ 658-25AB
+ 658-35AB
△ 658-45AB
○ 658-60AB

HEAT SINKS FOR BGAs, SUPER BGAs, PBGAs, & FPBGAs


660 SERIES

UNIDIRECTIONAL FIN HEAT SINK FOR BGAs


Standard P/N	Base Dimensions in. (mm)	Height in. (mm)	Typical Application	Heat Sink Finish	Weight lbs. (grams)
660-29AB	1.530SQ. (38.9)SQ.	0.285 (7.2)	37mm BGA	Black Anodized	0.031 (14.17)

Notes: 1. Optional factory pre-applied pressure-sensitive adhesive. See Page 8.

MECHANICAL DIMENSIONS


NATURAL AND FORCED CONVECTION CHARACTERISTICS


UNIDIRECTIONAL FIN HEAT SINK FOR BGAs

642 SERIES


PRODUCT FEATURES

- Available in four standard heights, .25 inch, .35 inch, .45 inch, and .60 inch.
- Available with pressure sensitive adhesives for quick and easy mounting. See Page 8.


The **642 Series** is an unidirectional pin fin heat sink for both natural and forced-convection applications.

Applications include network routers and switches, high-resolution printers, digital cameras, consumer video games, digital video disks (DVD) and global positioning systems (GPS).


Standard P/N	Base Dimensions in. Sq.	Fin Height "A" in. (mm)	Typical Applications	Weight lbs. (grams)
642-25AB	1.378 (35)	.250 (6.4)	35 mm BGA	.022 (9.99)
642-35AB	1.378 (35)	.350 (8.9)	35 mm BGA	.027 (12.26)
642-45AB	1.378 (35)	.450 (11.4)	35 mm BGA	.031 (14.07)
642-60AB	1.378 (35)	.600 (15.2)	35 mm BGA	.039 (17.71)

Material: Aluminum, Black Anodized

MECHANICAL DIMENSIONS


642 THERMAL PERFORMANCE


Performance shown is with T4 thermal adhesive applied.

OMNIDIIRECTIONAL PIN FIN HEAT SINK FOR LIMITED HEIGHT BGAs


662 SERIES


Standard P/N	Base Dimensions in. (mm)	Height in. (mm)	Typical Applications	Heat Sink Finish	Weight lbs. (grams)
662-15AG	1.713 (43.5) sq	0.150 (3.8)	45mm BGA	Gold Iridite	0.019 (8.50)
662-15AB	1.713 (43.5) sq	0.150 (3.8)	45mm BGA	Black Anodized	0.019 (8.50)

Notes: 1. Optional factory pre-applied pressure-sensitive adhesive. See Page 8.

MECHANICAL DIMENSIONS


628 SERIES

OMNIDIIRECTIONAL PIN FIN HEAT SINK FOR BGAs


Standard P/N	Base Dimensions in. (mm)	Dimensions "A" in. (mm)	Typical Applications	Heat Sink Finish	Weight lbs. (grams)
628-20AB	1.750 (44.5) x 1.700 (43.2)	0.200 (5.1)	45mm BGA	Black Anodized	0.031 (14.17)
628-25AB	1.750 (44.5) x 1.700 (43.2)	0.250 (6.4)	45mm BGA	Black Anodized	0.038 (17.01)
628-35AB	1.750 (44.5) x 1.700 (43.2)	0.350 (8.9)	45mm BGA	Black Anodized	0.044 (19.84)
628-40AB	1.750 (44.5) x 1.700 (43.2)	0.400 (10.2)	45mm BGA	Black Anodized	0.050 (22.68)
628-65AB	1.750 (44.5) x 1.700 (43.2)	0.650 (16.5)	45mm BGA	Black Anodized	0.056 (25.51)

Notes: 1. Optional factory pre-applied pressure-sensitive adhesive. See Page 8.


MECHANICAL DIMENSIONS


NATURAL CONVECTION CHARACTERISTICS


FORCED CONVECTION CHARACTERISTICS


KEY:
 △ 628-20AB
 ● 628-25AB
 ▲ 628-35AB
 ○ 628-40AB
 ■ 628-65AB

HEAT SINKS FOR BGAs, SUPER BGAs, PBGAs, & FPBGAs


630 SERIES

OMNIDIRECTIONAL PIN FIN HEAT SINK FOR BGAs


The **630 Series** is an omnidirectional pin fin heat sink for both natural and forced-convection applications.

Applications include network routers and switches, high-resolution printers, digital cameras, consumer video games, digital video disks (DVD) and global positioning systems (GPS).

Standard P/N	Base Dimensions in. Sq.	Fin Height "A" in. (mm)	Typical Applications	Weight lbs. (grams)
630-25AB	1.378 (35)	.250 (6.4)	35mm BGA	.009 (4.09)
630-35AB	1.378 (35)	.350 (8.9)	35mm BGA	.011 (4.99)
630-45AB	1.378 (35)	.450 (11.4)	35mm BGA	.015 (6.81)
630-60AB	1.378 (35)	.600 (15.2)	35mm BGA	.026 (11.80)

Material: Aluminum, Black Anodized

MECHANICAL DIMENSIONS


OMNIDIRECTIONAL PIN FIN HEAT SINK FOR BGAs

698 SERIES


Standard P/N	Base Dimensions in. (mm)	Dimensions "A" in. (mm)	Typical Applications	Heat Sink Finish	Weight lbs. (grams)
698-40AB	2.100 (53.3) sq.	0.400 (10.2) sq.	45mm BGA	Black Anodized	0.075 (34.02)
698-65AB	2.100 (53.3) sq.	0.650 (16.5) sq.	45mm BGA	Black Anodized	0.119 (53.86)
698-80AB	2.100 (53.3) sq.	0.800 (20.3) sq.	45mm BGA	Black Anodized	0.125 (56.70)
698-100AB	2.100 (53.3) sq.	1.000 (25.4) sq.	45mm BGA	Black Anodized	0.144 (65.20)

Notes: 1. Optional factory preapplied pressure-sensitive adhesive. See Page 8.

MECHANICAL DIMENSIONS


FORCED CONVECTION THERMAL PERFORMANCE DATA (FLOW PARALLEL TO EXTRUSION DIRECTION)


PIN FIN HEAT SINK FOR BGAs

798 SERIES


Standard P/N	Base Dimensions in. (mm)	Dimensions "A" in. (mm)	Typical Applications	Heat Sink Finish	Weight lbs. (grams)
798-40AB	2.100 (53.3) x 1.860 (47.2)	0.400 (10.2)	45mm BGA	Black Anodized	0.063 (28.35)
798-65AB	2.100 (53.3) x 1.860 (47.2)	0.650 (16.5)	45mm BGA	Black Anodized	0.106 (48.19)
798-80AB	2.100 (53.3) x 1.860 (47.2)	0.800 (20.3)	45mm BGA	Black Anodized	0.113 (51.03)
798-100AB	2.100 (53.3) x 1.860 (47.2)	1.000 (25.4)	45mm BGA	Black Anodized	0.131 (59.53)

MECHANICAL DIMENSIONS


FORCED CONVECTION THERMAL PERFORMANCE DATA (FLOW PARALLEL TO EXTRUSION DIRECTION)


643 SERIES

OMNIDIRECTIONAL PIN FIN HEAT SINK FOR BGAs

The **Series 643-35AP** is an omnidirectional pin fin heat sink for both natural and forced-convection applications designed to fit a 40 mm BGA. Applications include network routers and switches, high-resolution printers, digital cameras, consumer video games, digital video disks (DVD) and global positioning systems (GPS).


PRODUCT FEATURES

- Available with pressure sensitive adhesives to ensure good thermal performance. See page 8.
- Can be ordered with the **829SC clip**. Order clip separately. (**Clip cannot be purchased without heat sink**)


Standard P/N	Base Dimensions in. (mm)	Fin Height in. (mm)	Typical Applications	Weight lbs. (grams)
643-35AP	1.60 (40.64) x 1.10 (27.94)	0.350 (8.89)	40 mm BGA	.070 (31.78)

Material: Aluminum, Plain Finish

MECHANICAL DIMENSIONS


DELTEM™ COMPOSITE HEAT SINKS FOR BGAs


DELTEM™ D10650-40

PIN FIN HEAT SINK

Standard P/N	Base Dimensions in. (mm)	Height in. (mm)	Weight lbs. (grams)
D10650-40	0.650 (16.5) sq	0.400 (10.2)	0.004 (1.91)


Notes: Available with pressure sensitive adhesives for quick and easy mounting. See Page 8.

PIN FIN HEAT SINK


DELTEM™ D10850-40

Standard P/N	Base Dimensions in. (mm)	Height in. (mm)	Typical Applications	Weight lbs. (grams)
D10850-40	0.850 (21.6) sq	0.400 (10.2)	21mm BGA	0.006 (3.9)


Notes: Available with pressure sensitive adhesives for quick and easy mounting. See Page 8.


MECHANICAL DIMENSIONS


NATURAL AND FORCED CONVECTION CHARACTERISTICS


DELTEM™ D10850-40 PIN FIN HEAT SINK


NATURAL AND FORCED CONVECTION CHARACTERISTICS


HEAT SINKS FOR BGAs, SUPER BGAs, PBGAs, & FPBGAs


PIN FIN HEAT SINK FOR BGAs HEAT SINK/CLIP ASSEMBLY FOR BGAs AND POWERPC™ PACKAGES

609 SERIES

Standard P/N	Base Dimensions in. (mm)	Dimensions "A" in. (mm)	Typical Applications	Heat Sink Finish	Weight lbs. (grams)
609-50AB	2.895 (73.5) x 2.000 (50.8)	0.500 (12.7)	40&45mm BGA	Black Anodized	0.094 (42.5)
609-100AB	2.808 (71.32) x 1.700 (43.2)	1.00 (25.4)	40&45mm BGA	Black Anodized	0.130 (59.0)


Note: Optional factory pre-applied thermal interface material:
S3 (Bergquist Q-Pad 3, 0.14 °C in2/w)
S4 (Bergquist Softface, 0.07 °C in2/w)

FORCED CONVECTION THERMAL PERFORMANCE DATA (FLOW PARALLEL TO EXTRUSION DIRECTION)


*Performance is for shrouded conditions.
609-100 will perform better than 609-50 in cases with bypass.

MECHANICAL DIMENSIONS


609-50AB HEAT SINK AND CLIP ASSEMBLY

Dimensions: in. (mm)


619 SERIES

FAN HEAT SINK FOR BGA AND POWERPC™ PACKAGES

Standard P/N	Base Dimensions in. (mm)	Height in. (mm)	Typical Applications	Heat Sink Finish	Thermal Performance	Weight lbs.(grams)
61995AB124D1	2.871 (72.92) x 1.98 (50.29)	0.953 (24.21)	40&45mm BGA	Black Anodized	1.2 °C/W	.150 (68.10)
61995AB054D1	2.871 (72.92) x 1.98 (50.29)	0.953 (24.21)	40&45mm BGA	Black Anodized	1.2 °C/W	.150 (68.10)

Note: Optional factory pre-applied thermal interface material. See 609 series.

MECHANICAL DIMENSIONS


Dimensions: in.

HEAT SINKS FOR BGAs, SUPER BGAs, PBGAs, & FPBGAs


602 SERIES

UNIDIRECTIONAL FIN HEAT SINK FOR BGAs


Standard P/N	Base Dimensions in. (mm)	Height in. (mm)	Heat Sink Finish	Weight lbs. (grams)
602-100AP	.750 (19.1) sq	1.000 (25.4)	Plain	.021 (9.59)

Material: Aluminum, Plain Finish

MECHANICAL DIMENSIONS


602 THERMAL PERFORMANCE


OMNIDIRECTIONAL PIN FIN HEAT SINK FOR BGAs


604 SERIES


Standard P/N	Base Dimensions in. (mm)	Height in. (mm)	Heat Sink Finish	Weight lbs. (grams)
604-40AB	.850 (21.6) sq	.400 (10.2)	Black Anodized	.012 (5.60)
604-60AB	.850 (21.6) sq	.600 (15.2)	Black Anodized	.016 (7.47)

Material: Aluminum, Black Anodized

MECHANICAL DIMENSIONS


604 THERMAL PERFORMANCE


606 SERIES


UNIDIRECTIONAL FIN HEAT SINK FOR BGAs


Standard P/N	Base Dimensions in. (mm)	Height in. (mm)	Heat Sink Finish	Weight lbs. (grams)
606-77AB	1.185 (30.1) sq	.767 (19.5)	Black Anodized	.041 (18.7)

Material: Aluminum, Black Anodized

MECHANICAL DIMENSIONS


606 THERMAL PERFORMANCE


HEAT SINKS FOR BGAs, SUPER BGAs, PBGAs, & FPBGAs


607 SERIES


UNIDIRECTIONAL FIN HEAT SINK FOR BGAs

Standard P/N	Base Dimensions in. (mm)	Height in. (mm)	Heat Sink Finish	Weight lbs. (grams)
607-65AB	1.200 (30.5) x 1.105 (28.1)	.650 (16.5)	Black Anodized	.041 (18.7)
Material: Aluminum, Black Anodized				

MECHANICAL DIMENSIONS


607 THERMAL PERFORMANCE


OMNIDIIRECTIONAL PIN FIN HEAT SINK FOR BGAs

610 SERIES


Standard P/N	Base Dimensions in. (mm)	Height in. (mm)	Heat Sink Finish	Weight lbs. (grams)
610-35AB	1.240 (31.5) sq	.350 (8.9)	Black Anodized	.022 (10.0)
610-40AB	1.240 (31.5) sq	.400 (10.2)	Black Anodized	.024 (10.8)
Material: Aluminum, Black Anodized				

MECHANICAL DIMENSIONS


610 THERMAL PERFORMANCE


UNIDIRECTIONAL FIN HEAT SINK FOR BGAs

611 SERIES


Standard P/N	Base Dimensions in. (mm)	Height in. (mm)	Heat Sink Finish	Weight lbs. (grams)
611-80AB	1.200 (30.5) sq	.800 (20.3)	Black Anodized	.036 (16.3)
Material: Aluminum, Black Anodized				

MECHANICAL DIMENSIONS


611 THERMAL PERFORMANCE


612 SERIES


UNIDIRECTIONAL FIN HEAT SINK FOR BGAs

Standard P/N	Base Dimensions in. (mm)	Height in. (mm)	Heat Sink Finish	Weight lbs. (grams)
612-65AB	1.390 (35.3) sq	.650 (16.5)	Black Anodized	.054 (24.5)
Material: Aluminum, Black Anodized				


MECHANICAL DIMENSIONS


612 THERMAL PERFORMANCE


HEAT SINKS FOR BGAs, SUPER BGAs, PBGAs, & FPBGAs


613 SERIES

UNIDIRECTIONAL FIN HEAT SINK FOR BGAs


Standard P/N	Base Dimensions in. (mm)	Height in. (mm)	Heat Sink Finish	Weight lbs. (grams)
613-50AB	1.450 (36.8) sq	.500 (12.7)	Black Anodized	.046 (20.8)

Material: Aluminum, Black Anodized

MECHANICAL DIMENSIONS


613 THERMAL PERFORMANCE


UNIDIRECTIONAL FIN HEAT SINK FOR BGAs


614 SERIES


Standard P/N	Base Dimensions in. (mm)	Height in. (mm)	Heat Sink Finish	Weight lbs. (grams)
614-30AB	1.500 (38.1) sq	.300 (7.6)	Black Anodized	.030 (13.8)
614-50AB	1.500 (38.1) sq	.500 (12.7)	Black Anodized	.048 (21.8)
614-100AP	1.500 (38.1) sq	1.000 (25.4)	Plain	.046 (20.9)

Material: Aluminum, Black Anodized or Plain

MECHANICAL DIMENSIONS


614 THERMAL PERFORMANCE


UNIDIRECTIONAL FIN HEAT SINK FOR BGAs


615 SERIES


Standard P/N	Base Dimensions in. (mm)	Height in. (mm)	Heat Sink Finish	Weight lbs. (grams)
615-41AB	1.600 (40.6) sq	.410 (10.4)	Black Anodized	.046 (21.0)

Material: Aluminum, Black Anodized

MECHANICAL DIMENSIONS


615 THERMAL PERFORMANCE


UNIDIRECTIONAL FIN HEAT SINK FOR BGAs


616 SERIES


Standard P/N	Base Dimensions in. (mm)	Height in. (mm)	Heat Sink Finish	Weight lbs. (grams)
616-80AB	1.85 (47.0) sq	.800 (20.3)	Black Anodized	.054 (24.5)

Material: Aluminum, Black Anodized

MECHANICAL DIMENSIONS


616 THERMAL PERFORMANCE


HEAT SINKS FOR BGAs, SUPER BGAs, PBGAs, & FPBGAs


617 SERIES

UNIDIRECTIONAL FIN HEAT SINK FOR BGAs


Standard P/N	Base Dimensions in. (mm)	Height in. (mm)	Heat Sink Finish	Weight lbs. (grams)
617-80AB	1.450 (36.8) x 1.850 (47.0)	.800 (20.3)	Black Anodized	.082 (37.2)

Material: Aluminum, Black Anodized

MECHANICAL DIMENSIONS


617 THERMAL PERFORMANCE


UNIDIRECTIONAL FIN HEAT SINK FOR BGAs


618 SERIES


Standard P/N	Base Dimensions in. (mm)	Height in. (mm)	Heat Sink Finish	Weight lbs. (grams)
618-20AB	2.00 (50.8) sq	.200 (5.1)	Black Anodized	.046 (21.0)
618-100AP	2.00 (80.8) sq	1.000 (25.4)	Plain	.122 (55.5)

Material: Aluminum, Black Anodized or Plain

MECHANICAL DIMENSIONS


618 THERMAL PERFORMANCE


620 SERIES

UNIDIRECTIONAL FIN HEAT SINK FOR BGAs


Standard P/N	Base Dimensions in. (mm)	Height in. (mm)	Heat Sink Finish	Weight lbs. (grams)
620-24AB	2.500 (63.5) x 2.000 (50.8)	.235 (6.0)	Black Anodized	.063 (28.6)

Material: Aluminum, Black Anodized

MECHANICAL DIMENSIONS


620 THERMAL PERFORMANCE


622 SERIES

UNIDIRECTIONAL FIN HEAT SINK FOR BGAs


Standard P/N	Base Dimensions in. (mm)	Height in. (mm)	Heat Sink Finish	Weight lbs. (grams)
622-80AB	2.050 (52.1) x 2.000 (50.8)	.800 (20.3)	Black Anodized	.123 (56.0)

Material: Aluminum, Black Anodized

MECHANICAL DIMENSIONS


622 THERMAL PERFORMANCE


HEAT SINKS FOR MICROPROCESSORS & ASICs

569, 579, 589,
599 SERIESHEAT SINKS & CLIP FOR INTEL'S PENTIUM, PENTIUM MMX, AMD'S K6 & K62,
CYRIX'S 6X86 & MEDIA GX, CENTAUR/IDT'S WINCHIP C6

PRODUCT FEATURES


- Compact design heat sinks can comfortably fit a variety of Robust Socket 7-based PC boxes.
- Robust clip attachments.
- Clips are not captive to sink.
- To order heat sink with optional interface material pre-applied at the factory, add S4 or S5 suffix to the part number.
(See Product Designation)


569-100AK SERIES


Standard P/N	Base Dimensions in. (mm)	Fin Height in. (mm)	Thermal Resistance at 200 LFM (°C/W)	Interface Material Options
569-100AK	2.34 (59.44) x 2.68 (67.95)	1.00 (25.4)	1.7	Pages 74-76
579-150AK	2.15 (54.71) x 1.95 (49.53)	1.50 (38.10)	1.6	Pages 74-76
589-150AK	2.15 (54.71) x 3.10 (78.74)	1.50 (38.10)	1.5	Pages 74-76
599X-100AB	1.96 (49.78) x 2.67 (67.95)	1.00 (25.4)	1.9	Pages 74-76

MECHANICAL DIMENSIONS

LOW-COST HEAT SINKS
FOR DIPs AND SRAMs 650 & 651 SERIES


14-16 Pin DIPs

These extruded heat sinks serve as low-cost heat dissipation solutions for DIPs with pin counts from 14 to 16. Use an epoxy such as Wakefield-Vette Engineering DeltaBond™ 152 or 155, or use Wakefield-Vette 2-part DeltaBond™ 156 modified acrylic adhesive. The 650 and 651 are also available in natural aluminum finish. They can be ordered as 650P or 651P.


Standard P/N	Length in. (mm)	Width in. (mm)	Height in. (mm)	Typical Applications	Weight lbs. (grams)
650B	0.250 (6.4)	0.740 (18.9)	0.240 (6.1)	14-Pin, 16-Pin DIP	0.003 (1.36)
651B	0.750 (19.1)	0.415 (10.5)	0.240 (6.1)	14-Pin, 16-Pin DIP	0.005 (2.27)

MECHANICAL DIMENSIONS


Dimensions: in. (mm)

NATURAL AND FORCED CONVECTION CHARACTERISTICS


NOTES:


- Finish: black anodize
- TIR: Total Indicator Reading. This is a measure of flatness across the greatest dimension of a surface.

SPIDERCLIP™ HEAT SINK ASSEMBLY
FOR MOTOROLA MC68040™, MC68060


649 SERIES

Standard P/N	Base Dimensions in. (mm)	Height in. (mm)	Base Thickness in. (mm)	Clip Color	Heat Sink Finish	Weight lbs. (grams)
649-33AB	1.70 (43.2) sq	0.315 (8.0)	0.090 (2.3)	Gray	Black Anodized	0.044 (19.84)
649-51AB	1.86 (47.2) sq	0.510 (13.0)	0.090 (2.3)	Gray	Black Anodized	0.056 (25.51)


MECHANICAL DIMENSIONS


649-33AB SPIDERCLIP™ ASSEMBLY


NATURAL AND FORCED CONVECTION CHARACTERISTICS


HEAT SINKS FOR MICROPROCESSORS & ASICs


669 SERIES

SPIDERCLIP™ HEAT SINK ASSEMBLY FOR INTELDX4™,
AMD AM486DX2, AND AM486DX4

17 x 17 SPGA

661 SERIES


HEAT SINK WITHOUT CLIP

669 Series SpiderClip™ Heat Sink Assemblies may be applied to the following:


- Intel 80486DX and 80486DX2™ (168 PGA)
- Intel DX4™ (168 PGA)
- Intel 80486SX (168 PGA) and I860XR (208 PGA)
- AMD Am 486 Microprocessors AM486DX2, AM486DX4
- Intel 82495 Cache Controller
- AMD Am 29000 Microcontrollers
- Intel I960CA, I960CF Embedded Controllers

Standard P/N	Base Dimensions in. (mm)	Dimensions "A" Height in. (mm)	Base Thickness in. (mm)	Clip Color	Standard Finish	Weight lbs. (grams)
669-32AG	1.70 (43.2) sq	0.315 (8.0)	0.090 (2.3)	Black	Gold Iridite	0.044 (19.84)
669-33AB	1.70 (43.2) sq	0.315 (8.0)	0.090 (2.3)	Black	Black Anodized	0.044 (19.84)
669-40AB	1.70 (43.2) sq	0.400 (10.2)	0.090 (2.3)	Black	Black Anodized	0.044 (19.84)
669-52AB	1.70 (43.2) sq	0.520 (13.2)	0.090 (2.3)	Black	Black Anodized	0.050 (22.68)
661-32AG	1.70 (43.2) sq	0.315 (8.0)	0.090 (2.3)	N/A	Gold Iridite	0.044 (19.84)
661-33AB	1.70 (43.2) sq	0.315 (8.0)	0.090 (2.3)	N/A	Black Anodized	0.044 (19.84)
661-40AB	1.70 (43.2) sq	0.400 (10.2)	0.090 (2.3)	N/A	Black Anodized	0.044 (19.84)
661-52AB	1.70 (43.2) sq	0.520 (13.2)	0.090 (2.3)	N/A	Black Anodized	0.050 (22.68)

MECHANICAL DIMENSIONS


NATURAL AND FORCED CONVECTION CHARACTERISTICS


900 SERIES

Wakefield-Vette's 900 Series Heat Sinks for Chipset can match up to devices from Intel, Xilinx, TI, Motorola, ATI, AMD, Nvidia, Vishay, Powerex, Infineon, Microsemi, and many more.

These heat sinks are designed for air flow applications in the Telecom, Data Center, Networking, Cloud Computing, and many more Industries.


Series	Height	Chip Size	Natural Convection	Forced Convection			Series	Height	Chip Size	Natural Convection	Forced Convection		
				200 LFM	400 LFM	600 LFM					200 LFM	400 LFM	600 LFM
901	12	19mm	12.74 C/W	6.6 C/W	4.79 C/W	4.16 C/W	906	12	31mm	10.71 C/W	3.49 C/W	2.28 C/W	1.69 C/W
	15	19mm	12.05 C/W	6.3 C/W	4.51 C/W	3.86 C/W		15	31mm	10.14 C/W	3.18 C/W	2.03 C/W	1.5 C/W
	18	19mm	11.35 C/W	5.97 C/W	4.16 C/W	3.47 C/W		18	31mm	9.57 C/W	2.93 C/W	1.86 C/W	1.33 C/W
	21	19mm	10.66 C/W	5.66 C/W	3.89 C/W	3.21 C/W		21	31mm	9.01 C/W	2.72 C/W	1.69 C/W	1.2 C/W
	23	19mm	10.55 C/W	5.36 C/W	3.64 C/W	2.99 C/W		23	31mm	8.88 C/W	2.5 C/W	1.54 C/W	1.07 C/W
	28	19mm	10.27 C/W	4.91 C/W	3.36 C/W	2.71 C/W		28	31mm	8.56 C/W	2.26 C/W	1.38 C/W	.96 C/W
	33	19mm	9.99 C/W	4.52 C/W	3.07 C/W	2.49 C/W		33	31mm	8.24 C/W	2.09 C/W	1.27 C/W	.88 C/W
902	12	21mm	12.4 C/W	6.61 C/W	4.37 C/W	3.7 C/W	907	12	33mm	10.37 C/W	3.32 C/W	2.18 C/W	1.62 C/W
	15	21mm	11.73 C/W	5.84 C/W	4.09 C/W	3.42 C/W		15	33mm	9.82 C/W	3.14 C/W	1.99 C/W	1.45 C/W
	18	21mm	11.06 C/W	5.51 C/W	3.76 C/W	3.07 C/W		18	33mm	9.28 C/W	2.89 C/W	1.78 C/W	1.3 C/W
	21	21mm	10.38 C/W	5.20 C/W	3.49 C/W	2.84 C/W		21	33mm	8.73 C/W	2.67 C/W	1.6 C/W	1.13 C/W
	23	21mm	10.27 C/W	4.9 C/W	3.26 C/W	2.62 C/W		23	33mm	8.60 C/W	2.45 C/W	1.43 C/W	.99 C/W
	28	21mm	9.98 C/W	4.55 C/W	2.98 C/W	2.42 C/W		28	33mm	8.27 C/W	2.24 C/W	1.28 C/W	.87 C/W
	33	21mm	9.7 C/W	4.18 C/W	2.73 C/W	2.21 C/W		33	33mm	7.94 C/W	2.03 C/W	1.15 C/W	.77 C/W
903	12	23mm	12.06 C/W	5.72 C/W	3.95 C/W	3.24 C/W	908	12	35mm	10.03 C/W	3.06 C/W	1.97 C/W	1.49 C/W
	15	23mm	11.41 C/W	5.39 C/W	3.67 C/W	2.99 C/W		15	35mm	9.5 C/W	2.85 C/W	1.81 C/W	1.34 C/W
	18	23mm	10.76 C/W	5.05 C/W	3.35 C/W	2.67 C/W		18	35mm	8.98 C/W	2.6 C/W	1.64 C/W	1.19 C/W
	21	23mm	10.11 C/W	4.74 C/W	3.1 C/W	2.46 C/W		21	35mm	8.46 C/W	2.4 C/W	1.5 C/W	1.07 C/W
	23	23mm	9.99 C/W	4.44 C/W	2.87 C/W	2.31 C/W		23	35mm	8.32 C/W	2.19 C/W	1.34 C/W	.97 C/W
	28	23mm	9.70 C/W	4.09 C/W	2.62 C/W	2.12 C/W		28	35mm	7.99 C/W	1.97 C/W	1.19 C/W	.83 C/W
	33	23mm	9.41 C/W	3.83 C/W	2.43 C/W	1.96 C/W		33	35mm	7.65 C/W	1.82 C/W	1.06 C/W	.7 C/W
904	12	27mm	11.38 C/W	4.84 C/W	3.11 C/W	2.32 C/W	909	12	37.5mm	9.60 C/W	2.93 C/W	1.90 C/W	1.36 C/W
	15	27mm	10.78 C/W	4.48 C/W	2.84 C/W	2.12 C/W		15	37.5mm	9.11 C/W	2.71 C/W	1.72 C/W	1.19 C/W
	18	27mm	10.17 C/W	4.13 C/W	2.56 C/W	1.88 C/W		18	37.5mm	8.61 C/W	2.52 C/W	1.53 C/W	1.05 C/W
	21	27mm	9.56 C/W	3.82 C/W	2.32 C/W	1.72 C/W		21	37.5mm	8.11 C/W	2.25 C/W	1.36 C/W	.88 C/W
	23	27mm	9.44 C/W	3.51 C/W	2.11 C/W	1.6 C/W		23	37.5mm	7.98 C/W	2.04 C/W	1.2 C/W	.75 C/W
	28	27mm	9.13 C/W	3.26 C/W	1.97 C/W	1.49 C/W		28	37.5mm	7.63 C/W	1.82 C/W	1.01 C/W	.63 C/W
	33	27mm	8.82 C/W	3.07 C/W	1.82 C/W	1.39 C/W		33	37.5mm	7.29 C/W	1.6 C/W	.87 C/W	.52 C/W
905	12	29mm	11.04 C/W	4.08 C/W	2.55 C/W	1.98 C/W	910	12	40mm	9.18 C/W	2.84 C/W	1.86 C/W	1.36 C/W
	15	29mm	10.46 C/W	3.82 C/W	2.32 C/W	1.78 C/W		15	40mm	8.71 C/W	2.64 C/W	1.65 C/W	1.18 C/W
	18	29mm	9.87 C/W	3.58 C/W	2.14 C/W	1.58 C/W		18	40mm	8.24 C/W	2.4 C/W	1.44 C/W	.98 C/W
	21	29mm	9.28 C/W	3.33 C/W	1.96 C/W	1.44 C/W		21	40mm	7.77 C/W	2.21 C/W	1.27 C/W	.8

ELLIPTICAL FIN HEAT SINK


900 SERIES


Wakefield-Vette's **900 Series** Heat Sinks for Chipset can match up to devices from Intel, Xilinx, TI, Motorola, ATI, AMD, Nvidia, Vishay, Powerex, Infineon, Microsemi, and many more.


These heat sinks are designed for air flow applications in the Telecom, Data Center, Networking, Cloud Computing, and many more Industries.

Series	Height	Chip Size	Natural Convection	Forced Convection			Series	Height	Chip Size	Natural Convection	Forced Convection		
				200 LFM	400 LFM	600 LFM					200 LFM	400 LFM	600 LFM
901	12	19mm	12.74 C/W	6.6 C/W	4.79 C/W	4.16 C/W	906	12	31mm	10.71 C/W	3.49 C/W	2.28 C/W	1.69 C/W
	15	19mm	12.05 C/W	6.3 C/W	4.51 C/W	3.86 C/W		15	31mm	10.14 C/W	3.18 C/W	2.03 C/W	1.5 C/W
	18	19mm	11.35 C/W	5.97 C/W	4.16 C/W	3.47 C/W		18	31mm	9.57 C/W	2.93 C/W	1.86 C/W	1.33 C/W
	21	19mm	10.66 C/W	5.66 C/W	3.89 C/W	3.21 C/W		21	31mm	9.01 C/W	2.72 C/W	1.69 C/W	1.2 C/W
	23	19mm	10.55 C/W	5.36 C/W	3.64 C/W	2.99 C/W		23	31mm	8.88 C/W	2.5 C/W	1.54 C/W	1.07 C/W
	28	19mm	10.27 C/W	4.91 C/W	3.36 C/W	2.71 C/W		28	31mm	8.56 C/W	2.26 C/W	1.38 C/W	.96 C/W
	33	19mm	9.99 C/W	4.52 C/W	3.07 C/W	2.49 C/W		33	31mm	8.24 C/W	2.09 C/W	1.27 C/W	.88 C/W
902	12	21mm	12.4 C/W	6.61 C/W	4.37 C/W	3.7 C/W	907	12	33mm	10.37 C/W	3.32 C/W	2.18 C/W	1.62 C/W
	15	21mm	11.73 C/W	5.84 C/W	4.09 C/W	3.42 C/W		15	33mm	9.82 C/W	3.14 C/W	1.99 C/W	1.45 C/W
	18	21mm	11.06 C/W	5.51 C/W	3.76 C/W	3.07 C/W		18	33mm	9.28 C/W	2.89 C/W	1.78 C/W	1.3 C/W
	21	21mm	10.38 C/W	5.20 C/W	3.49 C/W	2.84 C/W		21	33mm	8.73 C/W	2.67 C/W	1.60 C/W	1.13 C/W
	23	21mm	10.27 C/W	4.9 C/W	3.26 C/W	2.62 C/W		23	33mm	8.60 C/W	2.45 C/W	1.43 C/W	.99 C/W
	28	21mm	9.98 C/W	4.55 C/W	2.98 C/W	2.42 C/W		28	33mm	8.27 C/W	2.24 C/W	1.28 C/W	.87 C/W
	33	21mm	9.7 C/W	4.18 C/W	2.73 C/W	2.21 C/W		33	33mm	7.94 C/W	2.03 C/W	1.15 C/W	.77 C/W
903	12	23mm	12.06 C/W	5.72 C/W	3.95 C/W	3.24 C/W	908	12	35mm	10.03 C/W	3.06 C/W	1.97 C/W	1.49 C/W
	15	23mm	11.41 C/W	5.39 C/W	3.67 C/W	2.99 C/W		15	35mm	9.5 C/W	2.85 C/W	1.81 C/W	1.34 C/W
	18	23mm	10.76 C/W	5.05 C/W	3.35 C/W	2.67 C/W		18	35mm	8.98 C/W	2.6 C/W	1.64 C/W	1.19 C/W
	21	23mm	10.11 C/W	4.74 C/W	3.1 C/W	2.46 C/W		21	35mm	8.46 C/W	2.4 C/W	1.5 C/W	1.07 C/W
	23	23mm	9.99 C/W	4.44 C/W	2.87 C/W	2.31 C/W		23	35mm	8.32 C/W	2.19 C/W	1.34 C/W	.97 C/W
	28	23mm	9.70 C/W	4.09 C/W	2.62 C/W	2.12 C/W		28	35mm	7.99 C/W	1.97 C/W	1.19 C/W	.83 C/W
	33	23mm	9.41 C/W	3.83 C/W	2.43 C/W	1.96 C/W		33	35mm	7.65 C/W	1.82 C/W	1.06 C/W	.7 C/W
904	12	27mm	11.38 C/W	4.84 C/W	3.11 C/W	2.32 C/W	909	12	37.5mm	9.60 C/W	2.93 C/W	1.90 C/W	1.36 C/W
	15	27mm	10.78 C/W	4.48 C/W	2.84 C/W	2.12 C/W		15	37.5mm	9.11 C/W	2.71 C/W	1.72 C/W	1.19 C/W
	18	27mm	10.17 C/W	4.13 C/W	2.56 C/W	1.88 C/W		18	37.5mm	8.61 C/W	2.52 C/W	1.53 C/W	1.05 C/W
	21	27mm	9.56 C/W	3.82 C/W	2.32 C/W	1.72 C/W		21	37.5mm	8.11 C/W	2.25 C/W	1.36 C/W	.88 C/W
	23	27mm	9.44 C/W	3.51 C/W	2.11 C/W	1.6 C/W		23	37.5mm	7.98 C/W	2.04 C/W	1.2 C/W	.75 C/W
	28	27mm	9.13 C/W	3.26 C/W	1.97 C/W	1.49 C/W		28	37.5mm	7.63 C/W	1.82 C/W	1.01 C/W	.63 C/W
	33	27mm	8.82 C/W	3.07 C/W	1.82 C/W	1.39 C/W		33	37.5mm	7.29 C/W	1.6 C/W	.87 C/W	.52 C/W
905	12	29mm	11.04 C/W	4.08 C/W	2.55 C/W	1.98 C/W	910	12	40mm	9.18 C/W	2.84 C/W	1.86 C/W	1.36 C/W
	15	29mm	10.46 C/W	3.82 C/W	2.32 C/W	1.78 C/W		15	40mm	8.71 C/W	2.64 C/W	1.65 C/W	1.18 C/W
	18	29mm	9.87 C/W	3.58 C/W	2.14 C/W	1.58 C/W		18	40mm	8.24 C/W	2.4 C/W	1.44 C/W	.98 C/W
	21	29mm	9.28 C/W	3.33 C/W	1.96 C/W	1.44 C/W		21	40mm	7.77 C/W	2.21 C/W	1.27 C/W	.86 C/W
	23	29mm	9.16 C/W	3.13 C/W	1.82 C/W	1.34 C/W		23	40mm	7.63 C/W	2 C/W	1.15 C/W	.73 C/W
	28	29mm	8.84 C/W	2.82 C/W	1.64 C/W	1.2 C/W		28	40mm	7.27 C/W	1.77 C/W	.99 C/W	.62 C/W
	33	29mm	8.53 C/W	2.59 C/W	1.47 C/W	1.07 C/W		33	40mm	6.92 C/W	1.58 C/W	.85 C/W	.51 C/W

Material: AL 6063
Finish: Black Anodize


Refer to Page 33 for
Installation Instructions

PIN FIN & ELLIPTICAL FIN HEAT SINK


900 SERIES

Wakefield-Vette's heat sink assembles onto chip set using the space that is between the PCB and the substrate of the solder balls. The solder balls provide a minimal gap of .5mm to .7mm. Attachment feature is below a .4mm thickness. The clipping system will not interfere or damage chip. Contact area is the edge of chip.


ASSEMBLY INSTRUCTIONS:


Step 1

Hook the clip under one side of the BGA chip set.


Step 2

Rotate assembly down until opposite side clip engages substrate edge of BGA chip set.


Step 3

Make sure the sop rods are clearing from edges of BGA chip set. Heat Sink should not move around easily.


Step 4

Press firmly down to make sure clips fully engage edges of chip set. Heat Sink should not move around easily.

Series	Chip Size	Construction	Height	Chip Height	Finish	Interface
901-	19-	1-	12-	1-	B-	1
XXX	XX	X	XX	X	X	X
901	19	1= Elliptical Fin<br				

CERAMIC HEAT SINK FOR TO DEVICES W/ omniKlip


CE-OMNI-38

HEAT SINK


Wakefield-Vette introduces heat sinks made from alumina and aluminum nitride for thermal management of high-power/voltage electronics, photovoltaic, LED, power resistors and other applications. While electrically insulating and thermally conducting, the ceramic heat sink is an effective combination for the circuit board and heat sink reliability of cooling thermally sensitive components and circuits. The power chip dies can be directly bonded onto ceramic heat sink as a module substrate to eliminate the thermal barriers to quickly dissipate the generated heat. These heat sinks extend component life and enhance performance.


omniKlip™

FEATURES


- An innovative ceramic (Patent Pending) heat sink with unique design combines the tin plated solderable integral omniKlip spring with a molded aluminum oxide (Al_2O_3) or aluminum nitride (AlN) heat sink body to be mountable onto the PCB directly with no other fasteners needed. Unlike any others, this type of heat sink provides ease of assembly and an all-in-one solution (one part does all). It can be used with different package devices, such as TO-220, TO-247, TO-264 and TO-218 package, etc. series power devices with either natural or forced convention cooling.

WkV Part Number	Description	Package Cooled	Attachment Method	Length	Width	Height Off Base (Fin Height)	Thermal Resistance @ Forced Air Flow	Thermal Resistance @ Natural
CE-OMNI-38	Ceramic Heat Sink for TO Devices w/omniKlip	TO-220, TO-247	Solderable Feet	38.4mm	34mm	9.2mm	3.8°C/W @ 200 LFM	7.0°C/W @ 200 LFM

Material: 95% Al_2O_3 , Surface Area: 11,408mm², Weight: 22 g
RoHS Compliant


Common Ceramic Heat sinks are a rectangular or square shape ceramic as commonly seen in an extrusion heat sink that provides the most common use in cooling. It can be used as Chip-on-heat-sink (on the metallized surface) and makes it possible to achieve an extremely compact design for the entire cooling system. Using ceramic as the material for a heat sink ensures outstanding thermal conductivity and electrical insulation; the closer it is used to a source of heat, the greater the cooling advantage it offers.


Material: 95% Al_2O_3 , Surface Area: 5,979mm², Weight: 15 g

Additional Configurations & Custom Ceramic Heat Sinks
Contact Wakefield-Vette for more information or visit www.wakefield-vette.com

WAVE SERIES HEAT SINK WITH INTEGRATED CLIP ASSEMBLY


WAVE SERIES

BGA HEAT SINKS


The Wakefield-Vette **Wave Series Heat Sink Series** are a superior choice for cooling BGA applications in which limited height/footprint while achieving maximum surface area. The Wave Series Heat Sinks include a unique clipping mechanism that allows for superior heat transfer while securing the heat sink to the BGA itself. The clipping mechanism allows for easy installation in high production assembly.

FEATURES AND BENEFITS

- Approximately 12% better thermal performance than traditional footprint heat sinks.
- Height- A low profile design allows for more surface area in a height restricted application.
- Clipping mechanism included with heat sink.
- Surface Area - Fin array allows for more surface area for forced convection.
- Easily customizable.
- Easily compatible with major BGA device manufacturers components such as: Motorola, Freescale, TI, Intel, etc.

WkV Part Number	Description	Attachment Method	Mechanical Dimensions (mm)						Thermal Resistance - Forced Conv. @ 200 LFM
			Length	Width	Fin Width	Height	Surface Area (sq mm)	Height Off Base (Fin Height)	
WAVE-23-125	Wave Heat Sink BGA Chipset Aluminum Top Mount	Spring-Anchor	23	23	40	12.5	6055.1	10.5	6.76
WAVE-23-165	Wave Heat Sink BGA Chipset Aluminum Top Mount	Spring-Anchor	23	23	46.5	16.5	7634.6	14.5	5.08
WAVE-26-12	Wave Heat Sink BGA Chipset Aluminum Top Mount	Spring-Anchor	26	26	52.9	12	8305.2	10	5.21
WAVE-29-127	Wave Heat Sink BGA Chipset Aluminum Top Mount	Spring-Anchor	29	29	61.4	12.7	11810.5	10.7	4.08
WAVE-32-12	Wave Heat Sink BGA Chipset Aluminum Top Mount	Spring-Anchor	32	32	50.2	12	10957.5	10	4.64
WAVE-34-21	Wave Heat Sink BGA Chipset Aluminum Top Mount	Spring-Anchor	34	34	70	21	21268.4	19	2.19
WAVE-35-12	Wave Heat Sink BGA Chipset Aluminum Top Mount	Spring-Anchor	35	35	62	12	15180.8	10	3.83
WAVE-35-125	Wave Heat Sink BGA Chipset Aluminum Top Mount	Spring-Anchor	35	35	63.3	12.5	15792.6	10.5	3.63
WAVE-35-15	Wave Heat Sink BGA Chipset Aluminum Top Mount	Spring-Anchor	35	35	58.1	15	15612.7	13	3.15
WAVE-35-21	Wave Heat Sink BGA Chipset Aluminum Top Mount	Spring-Anchor	35	35	74.6	21	21721.8	19	2.11
WAVE-366-175	Wave Heat Sink BGA Chipset Aluminum Top Mount	Spring-Anchor	36.6	36.6	63.6	17.5	18637.8	15.5	2.55
WAVE-40-12	Wave Heat Sink BGA Chipset Aluminum Top Mount	Spring-Anchor	40	40	66.9	12	17689.4	10	3.36
WAVE-40-125	Wave Heat Sink BGA Chipset Aluminum Top Mount	Spring-Anchor	40	40	68.3	12.5	18410.1	10.5	3.16
WAVE-425-117	Wave Heat Sink BGA Chipset Aluminum Top Mount	Spring-Anchor	42.5	42.5	67.4	11.7	21668.3	9.3	3.40
WAVE-45-12	Wave Heat Sink BGA Chipset Aluminum Top Mount	Spring-Anchor	45	45	72	12	22303.7	10	2.96


Material Specifications: Heat Sink: Aluminum Alloy 6063-T5 with black anodized finish. Spring Clip: 304 Stainless Steel, 1.2mm [0.47"] DIA
RoHS Compliant

BGA HEAT SINKS


WAVE 2X SERIES

WkV Part Number	Description	Attachment Method	Mechanical Dimensions (mm)					Thermal Resistance - Forced Conv. @ 200 LFM	
			Length	Width	Fin Width	Height	Surface Area (sq mm)		
WAVE-23-125	Wave Heat Sink BGA Chipset Aluminum Top Mount	Spring-Anchor	23	23	40	12.5	6055.1	10.5	6.76
WAVE-23-165	Wave Heat Sink BGA Chipset Aluminum Top Mount	Spring-Anchor	23	23	46.5	16.5	7634.6	14.5	5.08


WAVE-23-125


MECHANICAL DIMENSIONS


WAVE-23-165


MECHANICAL DIMENSIONS


Wave 2X


WAVE SERIES HEAT SINK WITH INTEGRATED CLIP ASSEMBLY

WAVE 2X SERIES


BGA HEAT SINKS

WkV Part Number	Description	Attachment Method	Mechanical Dimensions (mm)						
			Length	Width	Fin Width	Height	Surface Area (sq mm)	Height Off Base (Fin Height)	Thermal Resistance - Forced Conv. @ 200 LFM
WAVE-26-12	Wave Heat Sink BGA Chipset Aluminum Top Mount	Spring-Anchor	26	26	52.9	12	8305.2	10	5.21
WAVE-29-127	Wave Heat Sink BGA Chipset Aluminum Top Mount	Spring-Anchor	29	29	61.4	12.7	11810.5	10.7	4.08


WAVE-26-12


MECHANICAL DIMENSIONS


Wave 2X


WAVE-29-127


MECHANICAL DIMENSIONS


— 32-12 — 34-21 — 35-12 — 35-125 — 35-15 — 35-21 — 366-175

BGA HEAT SINKS


WAVE 3X SERIES

WkV Part Number	Description	Attachment Method	Mechanical Dimensions (mm)						
			Length	Width	Fin Width	Height	Surface Area (sq mm)	Height Off Base (Fin Height)	Thermal Resistance - Forced Conv. @ 200 LFM
WAVE-32-12	Wave Heat Sink BGA Chipset Aluminum Top Mount	Spring-Anchor	32	32	50.2	12	10957.5	10	4.64
WAVE-34-21	Wave Heat Sink BGA Chipset Aluminum Top Mount	Spring-Anchor	34	34	70	21	21268.4	19	2.19


WAVE-32-12


MECHANICAL DIMENSIONS


WAVE-34-21


MECHANICAL DIMENSIONS


Wave 3X


WAVE SERIES HEAT SINK WITH INTEGRATED CLIP ASSEMBLY

WAVE 3X SERIES

BGA HEAT SINKS

WkV Part Number	Description	Attachment Method	Mechanical Dimensions (mm)						Thermal Resistance - Forced Conv. @ 200 LFM
			Length	Width	Fin Width	Height	Surface Area (sq mm)	Height Off Base (Fin Height)	
WAVE-35-12 WAVE-35-125	Wave Heat Sink BGA Chipset Aluminum Top Mount Wave Heat Sink BGA Chipset Aluminum Top Mount	Spring-Anchor Spring-Anchor	35 35	35 35	62 63.3	12 12.5	15180.8 15792.6	10 10.5	3.83 3.63

WAVE-35-12


WAVE SERIES HEAT SINK WITH INTEGRATED CLIP ASSEMBLY

WAVE 4X SERIES


BGA HEAT SINKS

WkV Part Number	Description	Attachment Method	Mechanical Dimensions (mm)						Thermal Resistance - Forced Conv. @ 200 LFM
			Length	Width	Fin Width	Height	Surface Area (sq mm)	Height Off Base (Fin Height)	
WAVE-40-12	Wave Heat Sink BGA Chipset Aluminum Top Mount	Spring-Anchor	40	40	66.9	12	17689.4	10	3.36
WAVE-40-125	Wave Heat Sink BGA Chipset Aluminum Top Mount	Spring-Anchor	40	40	68.3	12.5	18410.1	10.5	3.16
WAVE-425-117	Wave Heat Sink BGA Chipset Aluminum Top Mount	Spring-Anchor	42.5	42.5	67.4	11.7	21668.3	9.3	3.40
WAVE-45-12	Wave Heat Sink BGA Chipset Aluminum Top Mount	Spring-Anchor	45	45	72	12	22303.7	10	2.96

WAVE-40-12


MECHANICAL DIMENSIONS


WAVE-40-125


MECHANICAL DIMENSIONS


Wave 4X


BGA HEAT SINKS


WAVE 4X SERIES

WkV Part Number	Description	Attachment Method	Mechanical Dimensions (mm)						Thermal Resistance - Forced Conv. @ 200 LFM
			Length	Width	Fin Width	Height	Surface Area (sq mm)	Height Off Base (Fin Height)	
WAVE-40-12	Wave Heat Sink BGA Chipset Aluminum Top Mount	Spring-Anchor	40	40	66.9	12	17689.4	10	3.36
WAVE-40-125	Wave Heat Sink BGA Chipset Aluminum Top Mount	Spring-Anchor	40	40	68.3	12.5	18410.1	10.5	3.16
WAVE-425-117	Wave Heat Sink BGA Chipset Aluminum Top Mount	Spring-Anchor	42.5	42.5	67.4	11.7	21668.3	9.3	3.40
WAVE-45-12	Wave Heat Sink BGA Chipset Aluminum Top Mount	Spring-Anchor	45	45	72	12	22303.7	10	2.96

WAVE-425-117


MECHANICAL DIMENSIONS


WAVE-45-12


MECHANICAL DIMENSIONS


Wave 4X


BOARD LEVEL POWER SEMICONDUCTOR HEAT SINKS

<i>Board Level Power Semiconductor Heat Sinks</i>	46-76
<i>219 Series Heat Sinks for TO-263 Devices</i>	48-49
<i>Board Level Heat Sinks for TO-220, TO-218 & Multiwatt™ Components</i>	59-61
<i>Universal 678 Series Vertical Heat Sink for Power Devices</i>	77
<i>One Heat Sink for all Packages</i>	78
<i>Mountain Series Heat Sinks for TO-264, TO-247 Devices</i>	79-80
<i>omniKlip™ Series Heat Sink w/ Clip(s) for TO-Devices</i>	81-83
<i>Additional Configurations</i>	84


A wide variety of heat dissipators with various attachment mechanisms for surface mount and thru-hole power semiconductors packaged in industry standard plastic, ceramic, and metal cases such as D2Pak, TO-220, TO-3 to TO-247, DO-4 to DO-11, multiwatt, hex-type, and stud mount devices.

BOARD LEVEL POWER SEMICONDUCTOR HEAT SINKS


217 SERIES

SURFACE MOUNT HEAT SINKS

D2PAK; TO-220; SOT-223; SOL-20

Compatible with surface mount technology (SMT) automated production techniques for ease of assembly and a variety of soldering methods, these heat sinks allow greater packaging densities and reduction in PC-board area, increasing the power dissipation of surface mount devices (SMDs) while maintaining and improving manufacturers' component thermal specifications.


FEATURES AND BENEFITS

- No interface material is needed
- Copper with matte tin plating for improved solderability and assembly
- Both the component and the heat sink are installed on the PC-board utilizing standard SMT assembly equipment for "Tape & Reel" and "Tube" formats
- EIA standards and ESD protection are specified
- Can be used with water soluble or no clean SMT solder creams or other pastes


Footprint Standard P/N	Height Above PC Board in. (mm)	Dimensions in. (mm)	Package Format	Package Quantity	Thermal Performance at Typical Load	
					Natural Convection	Forced Convection
217-36CTE6	.360 (9.1)	.600 (15.2) x .740 (18.8)	Bulk Tube	1	55°C @ 1W	16.0°C/W @ 200 LFM
217-36CTTE6	.360 (9.1)	.600 (15.2) x .740 (18.8)	Tube	20	55°C @ 1W	16.0°C/W @ 200 LFM
217-36CTRE6	.360 (9.1)	.600 (15.2) x .740 (18.8)	Tape & Reel	250	55°C @ 1W	16.0°C/W @ 200 LFM

Material: Copper, Matte Tin Plated

MECHANICAL DIMENSIONS


217-36CT6


THERMAL PERFORMANCE
6 LAYER BOARD, D' PAK
125°C LEAD, 40°C AMBIENT

KEY: ■ Device only, NC ◆ Device + HS, NC ▲ Device + HS, 100 lfm
□ Device + HS, 200 lfm ◇ Device + HS, 300 lfm


Dimensions: in.


217-36CT6


SECTION A-A


TAPE DETAILS

D2PAK; TO-220; SOL-20

SURFACE MOUNT HEAT SINKS

217 SERIES


MECHANICAL DIMENSIONS


Tube: 16.25 Inches Long,
Min. esd Material with
Nail Stops
20 Pieces per Tube


217-36CTT6

Dimensions: in.


REF: JEDEC TO-220AB
SOLDER MASK OPENING
.010 MIN FOR SOLDER BALL TRAP

SOL 20


REF: JEDEC TO-263 (DD PAK)
REF: JEDEC MO-169 (DD PAK)


217-36CT6

218 SERIES


SURFACE MOUNT HEAT SINK

SMT Devices


Standard P/N	Height Above PC Board in. (mm)	Maximum Footprint in. (mm)	Thermal Performance at Typical Load	
			Natural Convection	Forced Convection
218-40CTE3	.40 (10.2)	.90 (22.9) x .315 (8.0)	62°C rise @ 2W	21°C/W @ 200LFM
218-40CTE5	.40 (10.2)	1.03 (26.2) x .50 (12.7)	62°C rise @ 2W	21°C/W @ 200LFM

Material: Copper, Matte Tin Plated

MECHANICAL DIMENSIONS


218-40CT3


218-40CT5

NATURAL AND FORCED CONVECTION CHARACTERISTICS


Contact us: (603) 635-2800

219 SERIES HEAT SINKS FOR TO-263 DEVICES


219-263A HEAT SINK FOR TO-263 DEVICES


Innovation in SMT compatible heat sinks to meet the needs of newer higher power SMT semiconductors. The 219 Series heat sinks unique design (Patent Pending) combines the technology of automatically assembling the tin plated solderable wires/rods with that of extruded aluminum anodized heat sink body to configure these SMT heat sinks. Rods/wires named "Rollers" are mated mechanically to the heat sink body by forging to reduce the interface thermal resistance between the drains & heat dissipation body.

FEATURES AND BENEFITS

- Increased thermal performance up to 30% over bright copper heat sinks from improved radiation of the black finish.
- Increased surface areas by 3 times therefore thermal performance up to 300% over the aluminum stamped heat sinks on markets.
- Light weight aluminum construction allows faster pick and place assembly reducing the manufacturing cycle time.
- Radius mounted "Rollers" are designed for maximizing heat transfer from component and to avoid "bottle neck" heat transfer like the Aluminum stamped heat sinks.
- Available in bulk packaging or Tape & Reel.


Part Number	Description	Attachment	Length	Width	Height Off Base (Height Of Fin)	Power Dissipation @ Temperature Rise	Thermal Resistance @ Forced Air Flow	Package Type
219-263A	TO-263 SMD HEAT SINK ANODZD	Solderable Feet	0.500" (12.70mm)	1.020" (25.91mm)	0.480" (12.19mm)	2W @ 30°C	8°C/W @ 500 LFM	Bulk

MECHANICAL DIMENSIONS


THERMAL RESISTANCE


Air Velocity - Feet Per Minute


TAPE AND REEL INFORMATION

Reel diameter: 13.00" (330.00mm)

250 pcs. per


Style 10	Style 20	Style 30
D ₀ 1.55mm	1.5mm	1.5mm
K ₀ 10.5mm	12.20mm	11.50mm
P ₀ 4mm	4.0mm	4.0mm
P ₁ 24mm	24mm	24.0mm
S ₀ 40.4mm	40.4mm	52.4mm
W 44mm	44mm	56mm

TAPE DETAILS


HEAT SINK FOR TO-263 DEVICES

219-263A-TR


Innovation in SMT compatible heat sinks to meet the needs of newer higher power SMT semiconductors. The 219 Series heat sinks unique design (Patent Pending) combines the technology of automatically assembling the tin plated solderable wires/rods with that of extruded aluminum anodized heat sink body to configure these SMT heat sinks. Rods/wires named "Rollers" are mated mechanically to the heat sink body by forging to reduce the interface thermal resistance between the drains & heat dissipation body.

FEATURES AND BENEFITS

- Increased thermal performance up to 30% over bright copper heat sinks from improved radiation of the black finish.
- Increased surface areas by 3 times therefore thermal performance up to 300% over the aluminum stamped heat sinks on markets.
- Light weight aluminum construction allows faster pick and place assembly reducing the manufacturing cycle time.
- Radius mounted "Rollers" are designed for maximizing heat transfer from component and to avoid "bottle neck" heat transfer like the Aluminum stamped heat sinks.
- Available in bulk packaging or Tape & Reel.

Part Number	Description	Attachment	Length	Width	Height Off Base (Height Of Fin)	Power Dissipation @ Temperature Rise	Thermal Resistance @ Forced Air Flow	Package Type
219-263A-TR	TO-263 SMD HEAT SINK ANODZD	Solderable Feet	0.500" (12.70mm)	1.020" (25.91mm)	0.480" (12.19mm)	2W @ 30°C	8°C/W @ 500 LFM	Tape & Reel


MECHANICAL DIMENSIONS


TAPE AND REEL INFORMATION

Reel diameter: 13.00" (330.00mm)


250 pcs. per


Style 10	Style 20	Style 30
D ₀ 1.55mm	1.5mm	1.5mm
K ₀ 10.5mm	12.20mm	11.50mm
P ₀ 4mm	4.0mm	4.0mm
P ₁ 24mm	24mm	24.0mm
S ₀ 40.4mm	40.4mm	52.4mm
W 44mm	44mm	56mm

THERMAL RESISTANCE

Air Velocity - Feet Per Minute


Contact us: (603) 635-2800

BOARD LEVEL POWER SEMICONDUCTOR HEAT SINKS


206 SERIES

VERTICAL MOUNT HEAT SINK


TO-220

Standard P/N	Height Above PC Board in. (mm)	Maximum Footprint in. (mm)	Thermal Performance at Typical Load	
			Natural Convection	Forced Convection
206-1PABEH	1.18 (30.0)	1.00 (25.4) x .50 (12.7)	56°C rise @ 4W	7.3°C/W @ 200LFM
Material: Aluminum, Black Anodized				

MECHANICAL DIMENSIONS


NATURAL AND FORCED CONVECTION CHARACTERISTICS


HORIZONTAL MOUNT HEAT SINK

241 SERIES


TO-220

Standard P/N	Height Above PC Board in. (mm)	Maximum Footprint in. (mm)	Thermal Performance at Typical Load	
			Natural Convection	Forced Convection
241-69ABE-03	.39 (9.9)	.86 (21.8) x .69 (17.5)	77°C rise @ 4W	12°C/W @ 200LFM
Material: Aluminum, Black Anodized				

MECHANICAL DIMENSIONS


NATURAL AND FORCED CONVECTION CHARACTERISTICS


COMPACT, WAVE-SOLDERABLE LOW-PROFILE SELF-LOCKING HEAT SINKS

TO-220


230 & 234 SERIES


Standard P/N	Height Above PC Board in. (mm)	Footprint Dimensions in. (mm)	Mounting Configuration	Solderable Tab Option	Mounting Style	Thermal Performance at Typical Load	
						Natural Convection	Forced Convection
230-75AB	.750 (19.1)	.570 (14.5) x .500 (12.7)	Vert./Horiz.	No Tab	Clip/Mtg Hole	57°C @ 2W	7.5°C/W @ 400 LFM
230-75ABE-01	.750 (19.1)	.570 (14.5) x .500 (12.7)	Vertical	01	Clip/Mtg Hole	57°C @ 2W	7.5°C/W @ 400 LFM
230-75ABE-05	.500 (12.7)	.750 (19.1) x .570 (14.5)	Horizontal	05	Clip/Mtg Hole	57°C @ 2W	7.5°C/W @ 400 LFM
230-75ABE-10	.875 (22.2)	.570 (14.5) x .500 (12.7)	Vertical	10	Clip/Mtg Hole	57°C @ 2W	7.5°C/W @ 400 LFM
234-75AB	.790 (20.0)	.570 (14.5) x .500 (12.7)	Vert./Horiz.	No Tab	Clip/Mtg Hole	57°C @ 2W	7.5°C/W @ 400 LFM
234-75ABE-01	.790 (20.0)	.570 (14.5) x .500 (12.7)	Vertical	01	Clip/Mtg Hole	57°C @ 2W	7.5°C/W @ 400 LFM
234-75ABE-05	.500 (12.7)	.790 (20.0) x .570 (14.5)	Horizontal	05	Clip/Mtg Hole	57°C @ 2W	7.5°C/W @ 400 LFM

Material: Aluminum, Black Anodized

MECHANICAL DIMENSIONS


Dimensions: in. (mm)


HORIZONTAL AND VERTICAL MOUNT HEAT SINK

TO-220

Standard P/N	Height Above PC Board in. (mm)	Maximum Footprint in. (mm)	Thermal Performance at Typical Load	
			Natural Convection	Forced Convection
262-75ABE-05	.53 (13.4)	.75 (19.1) x .50 (12.78)	80°C rise @ 2W	10°C/W @ 200LFM
262-75ABE-01	.75 (19.1)	.53 (13.4) x .50 (12.7)	80°C rise @ 2W	10°C/W @ 200LFM

Material: Aluminum, Black Anodized


MECHANICAL DIMENSIONS

SUGGESTED TAB HOLE
Ø.075 (1.9) (PLATED)
WITH Ø.100 (2.5) PAD

NATURAL AND FORCED CONVECTION CHARACTERISTICS

AIR VELOCITY (LFM)
HEAT SINK TEMPERATURE RISE
ABOVE AMBIENT AIR (°C)
POWER DISSIPATION (WATTS)

BOARD LEVEL POWER SEMICONDUCTOR HEAT SINKS


233 & 236 SERIES

SELF-LOCKING WAVE-SOLDERABLE HEAT SINKS


TO-220

PATENT
PENDING


Standard P/N	Height Above PC Board in. (mm)	Footprint Dimensions in. (mm)	Mounting Configuration	Solderable Tab Options	Mounting Style	Thermal Performance at Typical Load	
						Natural Convection	Forced Convection
233-60AB	.600(15.2)	.570 (14.5) x .500 (12.7)	Vert./Horiz.	No Tab	Clip/Mtg Hole	58°C @ 2W	11.0°C/W @ 400 LFM
233-60ABE-01	.600(15.2)	.570 (14.5) x .500 (12.7)	Vertical	01	Clip/Mtg Hole	58°C @ 2W	11.0°C/W @ 400 LFM
233-60ABE-05	.500(12.7)	.600 (15.2) x .570 (14.5)	Horizontal	05	Clip/Mtg Hole	58°C @ 2W	11.0°C/W @ 400 LFM
233-60ABE-10	.725(18.4)	.570 (14.5) x .500 (12.7)	Vertical	10	Clip/Mtg Hole	58°C @ 2W	11.0°C/W @ 400 LFM
236-150AB	1.500(38.1)	.570 (14.5) x .500 (12.7)	Vert./Horiz.	No Tab	Clip/Mtg Hole	40°C @ 2W	4.80°C/W @ 400 LFM
236-150ABE-01	1.500(38.1)	.570 (14.5) x .500 (12.7)	Vertical	01	Clip/Mtg Hole	40°C @ 2W	4.80°C/W @ 400 LFM
236-150ABE-05	.500(12.7)	1.500 (38.1) x .570 (14.5)	Horizontal	05	Clip/Mtg Hole	40°C @ 2W	4.80°C/W @ 400 LFM
236-150ABE-10	1.625(41.3)	.570 (14.5) x .570 (12.7)	Vertical	10	Clip/Mtg Hole	40°C @ 2W	4.80°C/W @ 400 LFM

Material: Aluminum, Black Anodized

MECHANICAL DIMENSIONS


NATURAL AND FORCED CONVECTION CHARACTERISTICS

SUGGESTED TAB HOLE =
0.075 (1.9) (PLATED)
WITH 0.100 (2.5) PADCOMPACT, STRESS-FREE LABOR-SAVING
LOCKING-TAB HEAT SINKS

275 & 231 SERIES

TO-220

PATENT
PENDING


Standard P/N	Height Above PC Board in. (mm)	Footprint Dimensions in. (mm)	Mounting Configuration	Solderable Tab Options	Mounting Style	Thermal Performance at Typical Load	
						Natural Convection	Forced Convection
275-75AB	.750 (19.1)	.835 (21.2) x .400 (12.7)	Vert./Horiz.	No Tab	Clip/Mtg Hole	44°C @ 2W	7.9°C/W @ 400 LFM
275-75ABE-01	.750 (19.1)	.835 (21.2) x .400 (12.7)	Vertical	01	Clip/Mtg Hole	44°C @ 2W	7.9°C/W @ 400 LFM
275-75ABE-10	.875 (12.7)	.835 (21.2) x .400 (14.5)	Vertical	10	Clip/Mtg Hole	44°C @ 2W	7.9°C/W @ 400 LFM
231-69PAB	.690 (18.4)	.835 (21.2) x .400 (12.7)	Vert./Horiz.	No Tab	Clip/Mtg Hole	44°C @ 2W	8°C/W @ 400 LFM
231-69PABE	.400 (10.1)	.690 (17.5) x .835 (12.7)	Horizontal	13H	Clip/Mtg Hole	45°C @ 2W	8°C/W @ 400 LFM
231-69PABE-XXX	.690 (17.5)	.835 (21.2) x .400 (12.7)	Vertical	13V, 14V, 15V	Clip/Mtg Hole	45°C @ 2W	8°C/W @ 400 LFM
231-75PAB	.750 (19.1)	.835 (21.2) x .400 (14.5)	Vert./Horiz.	No Tab	Clip/Mtg Hole	43°C @ 2W	7.9°C/W @ 400 LFM
231-75PABE	.400 (10.1)	.750 (19.1) x .835 (12.7)	Horizontal	13H	Clip/Mtg Hole	43°C @ 2W	7.9°C/W @ 400 LFM
231-75PABE-XXX	.750 (19.1)	.835 (21.2) x .400 (12.7)	Vertical	13V, 14V, 15V	Clip/Mtg Hole	43°C @ 2W	7.9°C/W @ 400 LFM
231-137PAB	1.375 (35)	.835 (21.2) x .400 (12.7)	Vert./Horiz.	No Tab	Clip/Mtg Hole	32°C @ 2W	5.9°C/W @ 400 LFM
231-137PABE	400 (10.2)	1.375 (34.9) x .835 (12.7)	Horizontal	13H	Clip/Mtg Hole	32°C @ 2W	5.9°C/W @ 400 LFM
231-137PABE-XXX	1.375 (35)	.835 (21.2) x .400 (12.7)	Vertical	13V, 14V, 15V	Clip/Mtg Hole	32°C @ 2W	5.9°C/W @ 400 LFM

Material: Aluminum, Pre-anodized Black (PAB), Anodized Black (AB)


PATENT
5381041

5381041

MECHANICAL DIMENSIONS


NATURAL AND FORCED CONVECTION CHARACTERISTICS

SUGGESTED TAB HOLE =
0.075 (1.9) (PLATED)
WITH 0.100 (2.5) PAD

TO-220

COMPACT, STRESS-FREE LABOR-SAVING
LOCKING-TAB HEAT SINKS

275 & 231 SERIES


TO-220

COMPACT, STRESS-FREE LABOR-SAVING
LOCKING-TAB HEAT SINKS


275 & 231 SERIES

TO-220

MECHANICAL DIMENSIONS


NATURAL AND FORCED CONVECTION CHARACTERISTICS


TO-220

235 SERIES

TO-220

COMPACT, STRESS-FREE LABOR-SAVING
LOCKING-TAB HEAT SINKS

235 SERIES

TO-220

COMPACT, STRESS-FREE LABOR-SAVING
LOCKING-TAB HEAT SINKS

235 SERIES

TO-220

COMPACT, STRESS-FREE LABOR-SAVING
LOCKING-TAB HEAT SINKS

235 SERIES

TO-220

COMPACT, STRESS-FREE LABOR-SAVING
LOCKING-TAB HEAT SINKS

235 SERIES

TO-220

COMPACT, STRESS-FREE LABOR-SAVING
LOCKING-TAB HEAT SINKS

235 SERIES

TO-220

COMPACT, STRESS-FREE LABOR-SAVING
LOCKING-TAB HEAT SINKS

235 SERIES

TO-220

COMPACT, STRESS-FREE LABOR-SAVING
LOCKING-TAB HEAT SINKS

235 SERIES

TO-220

COMPACT, STRESS-FREE LABOR-SAVING
LOCKING-TAB HEAT SINKS

235 SERIES

TO-220

COMPACT, STRESS-FREE LABOR-SAVING
LOCKING-TAB HEAT SINKS

235 SERIES

TO-220

COMPACT, STRESS-FREE LABOR-SAVING
LOCKING-TAB HEAT SINKS

235 SERIES

TO-220

COMPACT, STRESS-FREE LABOR-SAVING
LOCKING-TAB HEAT SINKS

235 SERIES

TO-220

COMPACT, STRESS-FREE LABOR-SAVING
LOCKING-TAB HEAT SINKS

235 SERIES

TO-220

COMPACT, STRESS-FREE LABOR-SAVING
LOCKING-TAB HEAT SINKS

235 SERIES

BOARD LEVEL POWER SEMICONDUCTOR HEAT SINKS


243 SERIES


LABOR-SAVING CLIP-ON HEAT SINKS

TO-220

Standard P/N	Height Above PC Board in. (mm)	Footprint Dimensions in. (mm)	Mounting Configuration	Solderable Tab Options	Mounting Style	Thermal Performance at Typical Load	
						Natural Convection	Forced Convection
243-1PAB	1.000 (25.4)	.800 (20.3) x .270 (6.9)	Vert./Horiz.	No Tab	Clip	50°C@ 2W	4.5°C/W @ 400 LFM
243-3PAB	.800 (20.3)	.800 (20.3) x .270 (6.9)	Verl./Horiz.	No Tab	Clip	78°C@ 2W	8.2°C/W @ 400 LFM


Material: Aluminum, Pre-anodized Black

MECHANICAL DIMENSIONS


Dimensions: in. (mm)

NATURAL AND FORCED CONVECTION CHARACTERISTICS


TO-220

VERTICAL MOUNT HEAT SINK


265 SERIES


Standard P/N	Height Above PC Board in. (mm)	Maximum Footprint in. (mm)	Thermal Performance at Typical Load	
			Natural Convection	Forced Convection
265-118ABHE-22	1.18 (30.0)	1.00 (25.4) x .50 (12.7)	56°C rise @ 4W	7.0°C/W @ 200LFM

Material: Aluminum, Black Anodized

MECHANICAL DIMENSIONS


NATURAL AND FORCED CONVECTION CHARACTERISTICS


TO-220

SNAP-DOWN SELF-LOCKING HEAT SINKS

239 SERIES


PATENT PENDING

Standard P/N	Height Above PC Board in. (mm)	Footprint Dimensions in. (mm)	Mounting Configuration	Solderable Tab Options	Mounting Style	Thermal Performance at Typical Load	
						Natural Convection	Forced Convection
239-75AB	.750 (19.1)	1.120 (28.4) x .435 (11.0)	Vert./Horiz.	No Tab	Clip/Mtg Hole	38°C @ 2W	6°C/W @ 400 LFM
239-75ABE-03	.750 (19.1)	1.120 (28.4) x .435 (11.0)	Vertical	03	Clip/Mtg Hole	38°C @ 2W	6°C/W @ 400 LFM
239-75ABE-04	.750 (19.1)	1.120 (28.4) x .435 (11.0)	Vertical	04	Clip/Mtg Hole	38°C @ 2W	6°C/W @ 400 LFM


Material: Aluminum, Black Anodized

MECHANICAL DIMENSIONS


Dimensions: in. (mm)

NATURAL AND FORCED CONVECTION CHARACTERISTICS


286DB SERIES

VERTICAL MOUNT HEAT SINK


TO-220


Standard P/N	Height Above PC Board in. (mm)	Maximum Footprint in. (mm)	Thermal Performance at Typical Load	
			Natural Convection	Forced Convection
286DBE	.95 (24.1)	1.00 (25.4) x .50 (12.7)	65°C rise @ 4W	9.0°C/W @ 200LFM

Material: Aluminum, Black Anodized

MECHANICAL DIMENSIONS


BOARD LEVEL POWER SEMICONDUCTOR HEAT SINKS


273 SERIES

LOW-COST, LOW-HEIGHT WAVE-SOLDERABLE
HEAT SINKS


TO-220 and TO-218

Standard P/N	Height Above PC Board in. (mm)	Footprint Dimensions in. (mm)	Mounting Configuration	Solderable Tab Options	Mounting Style	Thermal Performance at Typical Load	
						Natural Convection	Forced Convection
273-AB	.375 (9.5)	.750 (19.1) x .750 (19.1)	Vert./Horiz.	No Tab	Mtg Hole	49°C @ 2W	7.2°C/W @ 400 LFM
273-ABE-01	.375 (9.5)	.750 (19.1) x .750 (19.1)	Vertical	01	Mtg Hole	49°C @ 2W	7.2°C/W @ 400 LFM
273-ABE-02	.375 (9.5)	.750 (19.1) x .750 (19.1)	Vertical	02	Mtg Hole	49°C @ 2W	7.2°C/W @ 400 LFM

Material: Aluminum, Black Anodized


NATURAL AND FORCED CONVECTION CHARACTERISTICS


LOW-COST, LOW-HEIGHT WAVE-SOLDERABLE
HEAT SINKS

274 & 281 SERIES


TO-220

Standard P/N	Height Above PC Board in. (mm)	Footprint Dimensions in. (mm)	Mounting Configuration	Solderable Tab Options	Mounting Style	Thermal Performance at Typical Load	
						Natural Convection	Forced Convection
274-1AB	.375 (9.5)	.520 (13.2) x .750 (19.1)	Vert./Horiz.	No Tab	Mtg Hole	56°C @ 2W	8.0°C/W @ 400 LFM
274-1ABE-01	.375 (9.5)	.520 (13.2) x .750 (19.1)	Vertical	01	Mtg Hole	56°C @ 2W	8.0°C/W @ 400 LFM
274-1ABE-02	.375 (9.5)	.520 (13.2) x .750 (19.1)	Vertical	02	Mtg Hole	56°C @ 2W	8.0°C/W @ 400 LFM
274-2AB	.500 (12.7)	.520 (13.2) x .750 (19.1)	Vert./Horiz.	No Tab	Mtg Hole	50°C @ 2W	7.0°C/W @ 400 LFM
274-2ABE-01	.500 (12.7)	.520 (13.2) x .750 (19.1)	Vertical	01	Mtg Hole	50°C @ 2W	7.0°C/W @ 400 LFM
274-2ABE-02	.500 (12.7)	.520 (13.2) x .750 (19.1)	Vertical	02	Mtg Hole	50°C @ 2W	7.0°C/W @ 400 LFM
274-3AB	.250 (6.4)	.520 (13.2) x .750 (19.1)	Vert./Horiz.	No Tab	Mtg Hole	62°C @ 2W	9.0°C/W @ 400 LFM
274-3ABE-01	.250 (6.4)	.520 (13.2) x .750 (19.1)	Vertical	01	Mtg Hole	62°C @ 2W	9.0°C/W @ 400 LFM
274-3ABE-02	.250 (6.4)	.520 (13.2) x .750 (19.1)	Vertical	02	Mtg Hole	62°C @ 2W	9.0°C/W @ 400 LFM
281-1AB	.375 (9.5)	.520 (13.2) x .750 (19.1)	Vertical	No Tab	Mtg Hole	56°C @ 2W	8.0°C/W @ 400 LFM
281-2AB	.500 (12.7)	.520 (13.2) x .750 (19.1)	Vertical	No Tab	Mtg Hole	50°C @ 2W	7.0°C/W @ 400 LFM

Material: Aluminum, Black Anodized


NATURAL AND FORCED CONVECTION CHARACTERISTICS


TO-220


LABOR-SAVING TWISTED FIN HEAT SINKS

240 SERIES


Standard P/N	Height Above PC Board in. (mm)	Footprint Dimensions in. (mm)	Mounting Configuration	Solderable Tab Options	Mounting Style	Thermal Performance at Typical Load	
						Natural Convection	Forced Convection
240-118ABEH-22	1.180 (30.0)	1.000 (25.4) x .500 (12.7)	Vertical	22	Clip/Mtg Hole	55°C @ 4W	5.3°C/W @ 400 LFM
240-118ABES-22	1.180 (30.0)	1.000 (25.4) x .500 (12.7)	Vertical	22	Clip/Mtg Slot	55°C @ 4W	5.3°C/W @ 400 LFM

Material: Aluminum, Black Anodized


242 SERIES

LOW-COST, LOW-HEIGHT WAVE-SOLDERABLE HEAT SINKS

TO-220

Standard P/N	Height Above PC Board in. (mm)	Footprint Dimensions in. (mm)	Mounting Configuration	Solderable Tab Options	Mounting Style	Thermal Performance at Typical Load	
						Natural Convection	Forced Convection
242-125ABE-22	1.285 (32.6)	.875 (22.2) x .250 (6.4)	Vertical	22	Mtg Hole	48°C @ 2W	6.2°C/W @ 400 LFM

Material: Aluminum, Black Anodized


BOARD LEVEL POWER SEMICONDUCTOR HEAT SINKS


232 & 238 SERIES


STAGGERED FIN HEAT SINKS FOR
VERTICAL MOUNTING

TO-220 and TO-202


Standard P/N	Height Above PC Board in. (mm)	Footprint Dimensions in. (mm)	Mounting Configuration	Solderable Tab Options	Mounting Style	Thermal Performance at Typical Load	
						Natural Convection	Forced Convection
232-200AB	2.000 (50.8)	1.380 (35.1) x .500 (12.7)	Vertical	2, Twisted	Clip/Mtg Hole	48°C @ 4W	3.3°C/W @ 400 LFM
232-200ABE-23	2.000 (50.8)	1.380 (35.1) x .500 (12.7)	Vertical	2, Solderable	Clip/Mtg Hole	48°C @ 4W	3.3°C/W @ 400 LFM
238-200AB	2.000 (50.8)	1.380 (35.1) x .500 (12.7)	Vertical	2, Twisted	Mtg Slot	48°C @ 4W	3.3°C/W @ 400 LFM
238-200ABE-23	2.000 (50.8)	1.380 (35.1) x .500 (12.7)	Vertical	2, Solderable	Mtg Slot	48°C @ 4W	3.3°C/W @ 400 LFM

Material: Aluminum, Black Anodized

MECHANICAL DIMENSIONS


NATURAL AND FORCED CONVECTION CHARACTERISTICS


15 Lead Multiwatt


SLIM-PROFILE HEAT SINKS WITH INTEGRAL CLIPS

251 SERIES


Standard P/N	Height Above PC Board in. (mm)	Footprint Dimensions in. (mm)	Mounting Configuration	Solderable Tab Options	Mounting Style	Thermal Performance at Typical Load	
						Natural Convection	Forced Convection
251-62AB	.620 (15.7)	.910 (23.1) x .380 (9.7)	Vert./Horiz.	No Tab	Clip	66°C @ 3W	66°C/W @ 400 LFM
251-80AB	.845 (21.5)	.910 (23.1) x .380 (9.7)	Vert./Horiz.	No Tab	Clip	64°C @ 3W	66°C/W @ 400 LFM
251-80ABE-19	.875 (22.2)	.910 (23.1) x .380 (9.7)	Vertical	19	Clip	64°C @ 3W	66°C/W @ 400 LFM

Material: Aluminum, Black Anodized

MECHANICAL DIMENSIONS


NATURAL AND FORCED CONVECTION CHARACTERISTICS

BOARD LEVEL HEAT SINKS FOR TO-220, TO-218 &
MULTIWATT™ COMPONENTSLOW HEIGHT, SLIM PROFILE WAVE-SOLDERABLE
FOLDED FIN HEAT SINKS

244 SERIES


Multiwatt

Standard P/N	Height Above PC Board in. (mm)	Footprint Dimensions in. (mm)	Mounting Configuration	Solderable Tab Options	Thermal Performance at Typical Load		Weight lbs. (grams)
					Natural Convection	Forced Convection	
244-145AB	1.450 (36.8)	1.300 (33.0) x 480 (12.1)	Vert/Horiz., Vertical	No Tab	44°C @ 4W	4.4°C/W @ 400 LFM	.0160 (7.25)
244-145ABE-50	1.650 (41.9)	1.300 (33.0) x 480 (12.1)	Vert/Horiz., Vertical	50	44°C @ 4W	4.4°C/W @ 400 LFM	.0170 (7.20)

Material: Aluminum, Black Anodized

MECHANICAL DIMENSIONS

LOW HEIGHT, SLIM PROFILE WAVE-SOLDERABLE
FOLDED FIN HEAT SINKS


245 SERIES

Multiwatt

Standard P/N	Height Above PC Board in. (mm)	Footprint Dimensions in. (mm)	Mounting Configuration	Solderable Tab Options	Thermal Performance at Typical Load		Weight lbs. (grams)
					Natural Convection	Forced Convection	
245-145AB	1.450 (36.8)	1.750 (44.5) x .380 (9.7)	Ver.Horiz., Vertical	No Tab	38°C @ 4W	3.2°C/W @ 400 LFM	.0160 (7.25)
245-145ABE-50	1.650 (41.9)	1.750 (44.5) x .380 (9.7)	Ver.Horiz., Vertical	50	38°C @ 4W	3.2°C/W @ 400 LFM	.0170 (7.20)

Material: Aluminum, Black Anodized

MECHANICAL DIMENSIONS


BOARD LEVEL HEAT SINKS FOR TO-220, TO-218 & MULTIWATT™ COMPONENTS


246 SERIES

MEDIUM HEIGHT, SLIM PROFILE WAVE-SOLDERABLE FOLDED FIN HEAT SINKS


Multiwatt

Standard P/N	Height Above PC Board in. (mm)	Footprint Dimensions in. (mm)	Mounting Configuration	Solderable Tab Options	Thermal Performance at Typical Load		Weight lbs. (grams)
					Natural Convection	Forced Convection	
246-197AB	1.968 (50.0)	1.986 (50.4) x 3.75 (9.5)	Vert./Horiz. Vertical	No Tab 50	35°C @ 4W 35°C @ 4W	2.8°C/W @ 400 LFM 2.8°C/W @ 400 LFM	.0240 (10.90) .0250 (11.40)
246-197ABE-50	2.168 (55.1)	1.986 (50.4) x 3.75 (9.5)					

Order SpeedClip™ 285SC or 330SC separately. (See 248 Series section).

Material: Aluminum, Black Anodized


MECHANICAL DIMENSIONS


MEDIUM HEIGHT, DEEP PROFILE WAVE-SOLDERABLE FOLDED FIN HEAT SINKS

247 SERIES

Multiwatt


Standard P/N	Height Above PC Board in. (mm)	Footprint Dimensions in. (mm)	Mounting Configuration	Solderable Tab Options	Thermal Performance at Typical Load		Weight lbs. (grams)
					Natural Convection	Forced Convection	
247-195AB	1.950 (49.5)	1.900 (48.3) x .950 (24.1)	Vert./Horiz. Vertical	No Tab 50	25°C@ 4W 25°C@ 4W	2.4°C/W @ 400 LFM 2.4°C/W @ 400 LFM	.0330 (15.10) .0340 (15.60)
247-195ABE-50	1.950 (49.5)	1.900 (48.3) x .950 (24.1)					

Order SpeedClip™ 285SC or 330SC separately. (See 248 Series section).

Material: Aluminum, Black Anodized

MECHANICAL DIMENSIONS


LOW HEIGHT, MEDIUM PROFILE WAVE-SOLDERABLE FOLDED FIN HEAT SINKS

248 SERIES

Multiwatt


Multiwatt

LOW HEIGHT, MEDIUM PROFILE WAVE-SOLDERABLE FOLDED FIN HEAT SINKS

248 SERIES

Multiwatt

LOW HEIGHT, MEDIUM PROFILE WAVE-SOLDERABLE FOLDED FIN HEAT SINKS

248 SERIES

Multiwatt

LOW HEIGHT, MEDIUM PROFILE WAVE-SOLDERABLE FOLDED FIN HEAT SINKS

248 SERIES

Multiwatt

LOW HEIGHT, MEDIUM PROFILE WAVE-SOLDERABLE FOLDED FIN HEAT SINKS

248 SERIES

Multiwatt

LOW HEIGHT, MEDIUM PROFILE WAVE-SOLDERABLE FOLDED FIN HEAT SINKS

248 SERIES

Multiwatt

LOW HEIGHT, MEDIUM PROFILE WAVE-SOLDERABLE FOLDED FIN HEAT SINKS

248 SERIES

Multiwatt

LOW HEIGHT, MEDIUM PROFILE WAVE-SOLDERABLE FOLDED FIN HEAT SINKS

248 SERIES

Multiwatt

LOW HEIGHT, MEDIUM PROFILE WAVE-SOLDERABLE FOLDED FIN HEAT SINKS

248 SERIES

Multiwatt

LOW HEIGHT, MEDIUM PROFILE WAVE-SOLDERABLE FOLDED FIN HEAT SINKS

248 SERIES

Multiwatt

LOW HEIGHT, MEDIUM PROFILE WAVE-SOLDERABLE FOLDED FIN HEAT SINKS

248 SERIES

Multiwatt

LOW HEIGHT, MEDIUM PROFILE WAVE-SOLDERABLE FOLDED FIN HEAT SINKS

248 SERIES

Multiwatt

LOW HEIGHT, MEDIUM PROFILE WAVE-SOLDERABLE FOLDED FIN HEAT SINKS

248 SERIES

Multiwatt

LOW HEIGHT, MEDIUM PROFILE WAVE-SOLDERABLE FOLDED FIN HEAT SINKS

248 SERIES

Multiwatt

LOW HEIGHT, MEDIUM PROFILE WAVE-SOLDERABLE FOLDED FIN HEAT SINKS

248 SERIES

Multiwatt

LOW HEIGHT, MEDIUM PROFILE WAVE-SOLDERABLE FOLDED FIN HEAT SINKS

248 SERIES

Multiwatt

LOW HEIGHT, MEDIUM PROFILE WAVE-SOLDERABLE FOLDED FIN HEAT SINKS

248 SERIES

Multiwatt

LOW HEIGHT, MEDIUM PROFILE WAVE-SOLDERABLE FOLDED FIN HEAT SINKS

248 SERIES

Multiwatt

LOW HEIGHT, MEDIUM PROFILE WAVE-SOLDERABLE FOLDED FIN HEAT SINKS

248 SERIES

Multiwatt

LOW HEIGHT, MEDIUM PROFILE WAVE-SOLDERABLE FOLDED FIN HEAT SINKS

248 SERIES

Multiwatt

LOW HEIGHT, MEDIUM PROFILE WAVE-SOLDERABLE FOLDED FIN HEAT SINKS

248 SERIES

Multiwatt

LOW HEIGHT, MEDIUM PROFILE WAVE-SOLDERABLE FOLDED FIN HEAT SINKS

248 SERIES

Multiwatt

LOW HEIGHT, MEDIUM PROFILE WAVE-SOLDERABLE FOLDED FIN HEAT SINKS

248 SERIES

Multiwatt

LOW HEIGHT, MEDIUM PROFILE WAVE-SOLDERABLE FOLDED FIN HEAT SINKS

248 SERIES

Multiwatt

LOW HEIGHT, MEDIUM PROFILE WAVE-SOLDERABLE FOLDED FIN HEAT SINKS

248 SERIES

Multiwatt

LOW HEIGHT, MEDIUM PROFILE WAVE-SOLDERABLE FOLDED FIN HEAT SINKS

248 SERIES

Multiwatt

LOW HEIGHT, MEDIUM PROFILE WAVE-SOLDERABLE FOLDED FIN HEAT SINKS

248 SERIES

Multiwatt

LOW HEIGHT, MEDIUM PROFILE WAVE-SOLDERABLE FOLDED FIN HEAT SINKS

248 SERIES

Multiwatt

LOW HEIGHT, MEDIUM PROFILE WAVE-SOLDERABLE FOLDED FIN HEAT SINKS

248 SERIES

Multiwatt

LOW HEIGHT, MEDIUM PROFILE WAVE-SOLDERABLE FOLDED FIN HEAT SINKS

248 SERIES

Multiwatt

LOW HEIGHT, MEDIUM PROFILE WAVE-SOLDERABLE FOLDED FIN HEAT SINKS

248 SERIES

Multiwatt

LOW HEIGHT, MEDIUM PROFILE WAVE-SOLDERABLE FOLDED FIN HEAT SINKS

248 SERIES

Multiwatt

LOW HEIGHT, MEDIUM PROFILE WAVE-SOLDERABLE FOLDED FIN HEAT SINKS

248 SERIES

Multiwatt

LOW HEIGHT, MEDIUM PROFILE WAVE-SOLDERABLE FOLDED FIN HEAT SINKS

248 SERIES

Multiwatt

LOW HEIGHT, MEDIUM PROFILE WAVE-SOLDERABLE FOLDED FIN HEAT SINKS

248 SERIES

Multiwatt

LOW HEIGHT, MEDIUM PROFILE WAVE-SOLDERABLE FOLDED FIN HEAT SINKS

248 SERIES

Multiwatt

LOW HEIGHT, MEDIUM PROFILE WAVE-SOLDERABLE FOLDED FIN HEAT SINKS

248 SERIES

Multiwatt

LOW HEIGHT, MEDIUM PROFILE WAVE-SOLDERABLE FOLDED FIN HEAT SINKS

248 SERIES

Multiwatt

LOW HEIGHT, MEDIUM PROFILE WAVE-SOLDERABLE FOLDED FIN HEAT SINKS

BOARD LEVEL POWER SEMICONDUCTOR HEAT SINKS


288 SERIES


COMPACT WAVE-SOLDERABLE LOW-COST
HEAT SINKS

TO-220 and TO-202


Mounting tabs are pre-tinned to ensure excellent wave-solder bond and good electrical connections for vertical mounting of TO-220 and TO-202 semiconductor packages. These heat sinks are designed for use where minimum PC board space is available. The 288-1AB is a stamped aluminum heat sink, black anodized, designed for applications requiring good heat dissipation from a heat sink occupying minimum space, available at minimum cost.

Standard P/N	Height Above PC Board in. (mm)	Maximum Footprint in. (mm)	Thermal Performance at Typical Load		Weight lbs. (grams)
			Natural Convection	Forced Convection	
288-1ABE	1.250 (31.8)	0.875 (22.2) x 0.215 (5.5)	85°C @ 4W	12°C/W @ 200 LFM	0.0057 (2.59)

MECHANICAL DIMENSIONS


NATURAL AND FORCED CONVECTION CHARACTERISTICS

TOP-MOUNT BOOSTER HEAT SINKS FOR USE WITH
270/272/280 SERIES

271 SERIES

TO-220

This top-hat style booster heat sink can be added to any of the 270, 272, or 280 Series for improved performance. NOTE A: Thermal resistance with one 271-AB. NOTE B: Thermal resistance (total) as shown with (2) 271-AB types added to (1) 272-AB type.


Standard P/N	Height Above Semiconductor Case in. (mm)	Horizontal Mounting Footprint Dimensions in. (mm)	Thermal Performance at Typical Load		Weight lbs. (grams)
			Natural Convection	Forced Convection	
271-AB	0.500 (12.7)	1.750 (44.5) x 0.700 (17.8)	62°C @ 4W (NOTE A) 31 °C @ 4W (NOTE B)	5.1°C/W @ 400 LFM 1.8°C/W 400 LFM (NOTE B)	0.0052 (2.36)


Material: Aluminum, Black Anodized

TOP-MOUNT BOOSTER HEAT SINKS FOR USE WITH
270/272/280 SERIES

271 SERIES

TO-220

MECHANICAL DIMENSIONS


Dimensions: in. (mm)


270, 272, & 280 SERIES

SMALL FOOTPRINT LOW-COST HEAT SINKS


TO-220 and TO-202

These exceptionally low-cost heat sinks can be mounted horizontally under a TO-220 or TO-202 case style with a maximum height of only 0.375 in. (9.4). For added performance, a 271 Series heat sink can also be used for double-sided heat dissipation. The 270-AB and 280-AB accept one power semiconductor; the 272-AB is designed for two power semiconductors. Specify solderable tab options for the **272 Series** by the addition of suffix "O1" or "O2" to the standard part number (i.e. 272-AB01 or 272-AB02).

Standard P/N	Height Above PC Board in. (mm)	Horizontal Mounting Maximum Footing in. (mm)	Solderable Tab Options	Thermal Performance at Typical Load		Weight lbs. (grams)
				Natural Convection	Forced Convection	
270-AB	0.375 (9.4)	1.750 (44.5) x 0.700 (17.8)	—	70°C @ 4W	6.0°C/W @ 400 LFM	0.0052 (2.36)
272-AB	0.375 (9.4)	1.750 (44.5) x 1.450 (36.8)	01,02	42°C @ 4W	3.6°C/W @ 400 LFM	0.0105 (5.72)
280-AB	0.375 (9.4)	1.750 (44.5) x 0.700 (17.8)	—	70°C @ 4W	6.0°C/W @ 400 LFM	0.0048 (2.18)

Material: Aluminum, Black Anodized


MECHANICAL DIMENSIONS


270 SERIES


280 SERIES


272 SERIES

Dimensions: in. (mm)

NATURAL AND FORCED CONVECTION CHARACTERISTICS


272AB01

272AB02

Note:
1. Suggested Tab Hole = 0.075 ± 0.003 plated with 0.100 pad

BOARD LEVEL POWER SEMICONDUCTOR HEAT SINKS


286 SERIES

ALUMINUM AND COPPER LOW-COST WAVE-SOLDERABLE
HEAT SINKS


TO-220

Efficient heat removal at low cost can be achieved by inserting the **286 Series** directly into pre-drilled circuit boards; scored mounting tabs may be bent after insertion to provide added stability. The **286 Series** can be wave-soldered directly to the board. See also 286DB Series on page 55.

Standard P/N	Height Above PC Board in. (mm)	Maximum Footprint in. (mm)	Material	Thermal Performance at Typical Load		Weight lbs. (grams)
				Natural Convection	Forced Convection	
286-AB	1.190 (30.2)	1.000 (25.4) x 0.500 (12.7)	Aluminum, Anodized	58°C @ 4W	7.4°CW @ 200 LFM	0.0085 (3.86)
286-CBTE	1.190 (30.2)	1.000 (25.4) x 0.500 (12.7)	Copper, Black	58°C @ 4W	7.4°CW @ 200 LFM	0.0250 (11.34)
286-CTE	1.190 (30.2)	1.000 (25.4) x 0.500 (12.7)	Copper, Tinned	58°C @ 4W	7.4°CW @ 200 LFM	0.0250 (11.34)

Material: 286-AB style (aluminum, black anodized), 286-CBT style (copper, black paint tin tabs), and 286-CT style (copper, tinned).

MECHANICAL DIMENSIONS


Dimensions: in. (mm)

WAVE-SOLDERABLE LOW-COST HEAT SINKS

TO-220

287 SERIES


Mount these cost-effective TO-220 heat sinks vertically into pre-drilled printed circuit boards. Soldered, pre-tinned tabs can be wavesoldered directly to the board. A 0.375 in. (9.5 mm) mounting slot allows for correct positioning of TO-220 and similar semiconductor packages.

Standard P/N	Height Above PC Board in. (mm)	Maximum Footprint "A" in. (mm)	Thermal Performance at Typical Load		Weight lbs. (grams)	
			Natural Convection	Forced Convection		
287-1ABE	287-1ABH	1.180 (30.0)	1.000 (25.4) x 0.500 (12.7)	65°C @ 4W	7.8°CW @ 200 LFM	0.0090 (4.08)
287-2ABE	287-2ABH	1.180 (30.0)	1.000 (25.4) x 1.000 (25.4)	55°C @ 4W	6.4°CW @ 200 LFM	0.0140 (6.35)

Material: Aluminum, Black Anodized

MECHANICAL DIMENSIONS


Dimensions: in. (mm)

285 SC AND 330 SC SPEEDCLIPS™

285 & 330 SERIES


SpeedClips™ employ a locking safety tab for mounting. Must be ordered separately for these heat sink series. Use these SpeedClips™ with our 237, 240, and 252 Series heat sinks for the lowest production assembly time and cost. Order one SpeedClip™ for each heat sink purchased. Must be purchased with heat sinks.

Standard P/N	Nominal Installed Loading Force	For Use With Series	Material	Weight lbs. (grams)
285 SC	10 lbs	232, 237, 240, 252, 667	Carbon Steel	0.00053 (0.24)
330 SC	4 lbs	232, 237, 240, 252, 667	Stainless Steel	0.00074 (0.34)

MECHANICAL DIMENSIONS


Stud-Mount

695 SERIES

SPACE-SAVING HEAT SINKS FOR SMALL STUD-MOUNTED DIODES


695 SERIES


SPACE-SAVING HEAT SINKS FOR SMALL STUD-MOUNTED DIODES

Stud-Mount

Mount and effectively heat sink small stud-mounted diodes with the **695 Series** space-saving heat sink type. Each unit is black anodized aluminum with an 0.200 in. (5.1 mm) dia. mounting hole centered in the base. The folded fin design provides good heat dissipation for use where height is limited above the printed circuit board or base plate.

Standard P/N	Maximum Width in. (mm)	Height in. (mm)	Thermal Performance at Typical Load		Weight lbs. (grams)
			Natural Convection	Forced Convection	
695-1B	1.330 (33.8)	0.530 (13.7)	72°C @ 4.0W	5.2°C/W @ 400 LFM	0.008 (4.0)

MECHANICAL DIMENSIONS


Dimensions: in. (mm)

BOARD LEVEL POWER SEMICONDUCTOR HEAT SINKS


292 SERIES


HEAT SINK FOR SINGLE TO-92

TO-92


Power semiconductors packaged in a TO-92 style plastic case can be cooled effectively at little additional cost with the addition of the 292-AB heat sink. The 292-AB is effective over the typical power range of such devices.

Standard P/N	Height Above PC Board in. (mm)	Overall Fin Width in. (mm)	Thermal Performance Natural Convection	Finish	Weight lbs. (grams)
292-AB	0.750 (19.1)	0.600 (15.3)	0.225°C/W @ 0.250 W	Black Anodized	0.00049 (0.22)
Material: Aluminum, Black Anodized					

MECHANICAL DIMENSIONS


NATURAL AND FORCED CONVECTION CHARACTERISTICS


HIGH-EFFICIENCY HEAT SINKS FOR VERTICAL BOARD MOUNTING

TO-220

637 SERIES


Wave-solderable pins on 1 in. centers for vertical mounting on printed circuit boards. Maximum semiconductor package width 0.625 in. (15.9). Use this heat sink where weight and board space occupied must be minimized. Refer to the Accessory products section for thermal interface materials, thermal compounds, and other accessories products.


Standard P/N	Height Above PC Board "A" in. (mm)	Maximum Footprint in. (mm)	Thermal Performance at Typical Load		Weight lbs. (grams)
			Natural Convection	Forced Convection	
637-10ABEP	1.000 (25.4)	1.375 (34.9) x 0.500 (12.7)	76°C @ 6W	5.8°C/W @ 200 LFM	0.023 (10.43)
637-15ABEP	1.500 (38.1)	1.375 (34.9) x 0.500 (12.7)	65°C @ 6W	5.5°C/W @ 200 LFM	0.035 (15.88)
637-20ABEP	2.000 (50.8)	1.375 (34.9) x 0.500 (12.7)	55°C @ 6W	4.7°C/W @ 200 LFM	0.050 (22.68)
637-25ABEP	2.500 (63.5)	1.375 (34.9) x 0.500 (12.7)	48°C @ 6W	4.2°C/W @ 200 LFM	0.062 (28.12)

Material: Aluminum, Black Anodized

MECHANICAL DIMENSIONS


NATURAL AND FORCED CONVECTION CHARACTERISTICS


wakefield-vette.com

LABOR-SAVING SPEEDCLIP™ HEAT SINKS FOR VERTICAL BOARD MOUNTING

TO-220

667 SERIES


Excellent performance, choice of wave-solderable plain pins (PP-Type) or wave-solderable hex-shaped standoff pins (SP-Type), and reduced assembly cost.

Standard P/N	Standoff Pin Plain Pin	Height Above PC Board "A" in. (mm)	Maximum Footprint in. (mm)	Thermal Performance at Typical Load		Weight lbs. (grams)
				Natural Convection	Forced Convection	
667-10ABESP	667-10ABPP	1.000 (25.4)	1.375 (34.9) x 0.500 (12.7)	76°C @ 6W	5.8°C/W @ 200 LFM	0.0240 (11.0)
667-15ABESP	667-15ABPP	1.500 (38.1)	1.375 (34.9) x 0.500 (12.7)	66°C @ 6W	5.5°C/W @ 200 LFM	0.0340 (15.6)
667-20ABESP	667-20ABPP	2.000 (50.8)	1.375 (34.9) x 0.500 (12.7)	58°C @ 6W	4.7°C/W @ 200 LFM	0.0460 (21.0)
667-25ABESP	667-25ABPP	2.500 (63.5)	1.375 (34.9) x 0.500 (12.7)	48°C @ 6W	4.2°C/W @ 200 LFM	0.0580 (26.2)


Order 330 SC or 285 SC SpeedClip™ separately.

Wave-solderable pins. Material: Aluminum, Black Anodized

MECHANICAL DIMENSIONS

667 SERIES
(EXTRUSION PROFILE 8073)

NATURAL AND FORCED CONVECTION CHARACTERISTICS


HIGH-EFFICIENCY HEAT SINKS FOR VERTICAL BOARD MOUNTING

TO-220 and TO-218


626 & 627 SERIES

Standard P/N	Standard P/N	Height Above PC Board "A" in. (mm)	Maximum Footprint in. (mm)	Thermal Performance at Typical Load	
				Natural Convection	Forced Convection
626-10ABEP	627-10ABP	1.000 (25.4)	1.375 (34.9) x 0.500 (12.7)	76°C @ 6W	5.8°C/W @ 200 LFM
626-15ABEP	627-15ABP	1.500 (38.1)	1.375 (34.9) x 0.500 (12.7)	65°C @ 6W	5.5°C/W @ 200 LFM
626-20ABEP	627-20ABP	2.000 (50.8)	1.375 (34.9) x 0.500 (12.7)	55°C @ 6W	4.7°C/W @ 200 LFM
626-25ABEP	627-25ABP	2.500 (63.5)	1.375 (34.9) x 0.500 (12.7)	48°C @ 6W	4.2°C/W @ 200 LFM


Wave-solderable pins. Material: Aluminum, Black Anodized

MECHANICAL DIMENSIONS


626 AND 627 SERIES

NATURAL AND FORCED CONVECTION CHARACTERISTICS


NATURAL AND FORCED CONVECTION CHARACTERISTICS


Series	Type Device	Hole Diameter "B"	Hole Height "C"	Web Width "D"	Notch Width "E"	Extrusion Profile
626	TO-218	.144 (3.7)	.850 (21.6)	.660 (16.8)	.540 (13.7)	8420
627	TO-220	.128 (3.3)	.720 (18.3)	.625 (15.9)	.437 (11.1)	5183

BOARD LEVEL POWER SEMICONDUCTOR HEAT SINKS


647 SERIES

HIGH-PERFORMANCE HEAT SINKS FOR VERTICAL
BOARD MOUNTING


TO-220

Wave-solderable pins on 1 in. centers for vertical mounting of larger devices on printed circuit boards. Maximum semiconductor package width: 0.625 (15.9). Refer to the Accessory Products section for thermal interface materials, 126 Series silicone-free thermal compounds, and other accessories products.

Standard P/N	Height Above PC Board "A" in. (mm)	Maximum Footprint in. (mm)	Thermal Performance at Typical Load		Weight lbs. (grams)
			Natural Convection	Forced Convection	
647-1OABEP	1.000 (25.4)	1.650 (41.9) x 1.000 (25.4)	42°C @ 6W	3.8°C/W @ 200 LFM	0.055 (24.95)
647-15ABEP	1.500 (38.1)	1.650 (41.9) x 1.000 (25.4)	37°C @ 6W	3.5°C/W @ 200 LFM	0.075 (34.02)
647-175ABEP	1.750 (44.5)	1.650 (41.9) x 1.000 (25.4)	34°C @ 6W	3.3°C/W @ 200 LFM	0.090 (40.82)
647-20ABEP	2.000 (50.8)	1.650 (41.9) x 1.000 (25.4)	31°C @ 6W	3.1°C/W @ 200 LFM	0.104 (47.17)
647-25ABEP	2.500 (63.5)	1.650 (41.9) x 1.000 (25.4)	25°C @ 6W	2.8°C/W @ 200 LFM	0.125 (56.70)


Material: Aluminum, Black Anodized

MECHANICAL DIMENSIONS


Dimensions: in. (mm)

NATURAL AND FORCED CONVECTION CHARACTERISTICS

647 SERIES
(EXTRUSION PROFILE 5195)HIGH-PERFORMANCE NOTCHED HEAT SINKS
FOR VERTICAL BOARD MOUNTING

TO-218; TO-247; TO-220


657 SERIES


Standard P/N	Height Above PC Board "A" in. (mm)	Maximum Footprint in. (mm)	Thermal Performance at Typical Load	
			Natural Convection	Forced Convection
657-10ABEPN	1.000 (25.4)	1.650 (41.9) x 1.000 (25.4)	41°C @ 6W	3.7°C/W @ 200 LFM
657-15ABEPN	1.500 (38.1)	1.650 (41.9) x 1.000 (25.4)	38°C @ 6W	3.3°C/W @ 200 LFM
657-20ABEPN	2.000 (50.8)	1.650 (41.9) x 1.000 (25.4)	32°C @ 6W	2.9°C/W @ 200 LFM
657-25ABEPN	2.500 (63.5)	1.650 (41.9) x 1.000 (25.4)	25°C @ 6W	2.7°C/W @ 200 LFM


Wave-solderable pins. Material: Aluminum, Black Anodized

MECHANICAL DIMENSIONS


Dimensions: in. (mm)


NATURAL AND FORCED CONVECTION CHARACTERISTICS

657 SERIES
(EXTRUSION PROFILE 6533)HIGH-PERFORMANCE HEAT SINKS WITH SPEEDCLIPS™
FOR VERTICAL BOARD MOUNTING

TO-218; TO-247; TO-220

TO-218; TO-247; TO-220

657 SERIES


HIGH-PERFORMANCE HEAT SINKS FOR VERTICAL
BOARD MOUNTING

TO-218; TO-247; TO-220

Standard P/N	Height Above PC Board "A" in. (mm)	Maximum Footprint in. (mm)	Thermal Performance at Typical Load		Weight lbs (grams)
			Natural Convection	Forced Convection	
657-10ABEP	1.000 (25.4)	1.650 (41.9) x 1.000 (25.4)	41°C @ 6W	3.7°C/W @ 200 LFM	0.0515 (23.36)
657-15ABEP	1.500 (38.1)	1.650 (41.9) x 1.000 (25.4)	38°C @ 6W	3.3°C/W @ 200 LFM	0.0760 (34.60)
657-20ABEP	2.000 (50.8)	1.650 (41.9) x 1.000 (25.4)	32°C @ 6W	2.9°C/W @ 200 LFM	0.1030 (47.00)
657-25ABEP	2.500 (63.5)	1.650 (41.9) x 1.000 (25.4)	25°C @ 6W	2.7°C/W @ 200 LFM	0.1250 (57.00)


Wave-solderable pins. Material: Aluminum, Black Anodized

MECHANICAL DIMENSIONS


Dimensions: in. (mm)

NATURAL AND FORCED CONVECTION CHARACTERISTICS


657 SERIES
(EXTRUSION PROFILE 6533)

MECHANICAL DIMENSIONS


Dimensions: in. (mm)

NATURAL AND FORCED CONVECTION CHARACTERISTICS

657 SERIES
(EXTRUSION PROFILE 6533)

BOARD LEVEL POWER SEMICONDUCTOR HEAT SINKS


677 SERIES

HIGH-PERFORMANCE, HIGH-POWER HEAT
SINKS FOR VERTICAL BOARD MOUNTINGTO-218; TO-220; TO-247;
15-Lead Multiwatt

Standard P/N	Height Above PC Board "A" in. (mm)	Maximum Footprint in. (mm)	Thermal Performance at Typical Load	
			Natural Convection	Forced Convection
677-10ABEP	1.000 (25.4)	1.650 (41.9) x 1.000 (25.4)	52°C @ 6W	3.1°C/W @ 200 LFM
677-15ABEP	1.500 (38.1)	1.650 (41.9) x 1.000 (25.4)	46°C @ 6W	2.8°C/W @ 200 LFM
677-20ABEP	2.000 (50.8)	1.650 (41.9) x 1.000 (25.4)	40°C @ 6W	2.5°C/W @ 200 LFM
677-25ABEP	2.500 (63.5)	1.650 (41.9) x 1.000 (25.4)	35°C @ 6W	2.2°C/W @ 200 LFM


Wave-solderable pins. Material: Aluminum, Black Anodized

MECHANICAL DIMENSIONS

677 SERIES
(EXTRUSION PROFILE 8719)

Dimensions: in. (mm)

NATURAL AND FORCED CONVECTION CHARACTERISTICS

HIGHEST EFFICIENCY/LOWEST UNIT COST
HEAT SINKS

TO-3; TO-66; TO-220

690 SERIES


These low-cost heat sinks provide the most power dissipation at the lowest unit cost and are available in three standard types to mount and cool one TO-3 or TO-66 metal power semiconductor type or two plastic package TO-220 power semiconductor types. For higher power semiconductors, the **690 Series** can dissipate up to 20 watts while maintaining a mounting surface temperature rise above ambient air temperature of no more than 91°C.


Standard P/N	Height Above PC Board in. (mm)	Outline Dimensions in. (mm)	Thermal Performance at Typical Load		Semiconductor Mounting Hole Pattern	Weight lbs. (grams)
			Natural Convection	Forced Convection		
690-3B	1.310 (33.3)	1.860 (47.2)-sq	44°C @ 7.5W	2.0°C/W @ 400 LFM	(1) TO-3	0.0700 (31.75)
690-66B	1.310 (33.3)	1.860 (47.2)-sq	44°C @ 7.5W	2.0°C/W @ 400 LFM	(1) TO-66	0.0700 (31.75)
690-220B	1.310 (33.3)	1.860 (47.2)-sq	44°C @ 7.5W	2.0°C/W @ 400 LFM	(2) TO-220	0.0700 (31.75)

Material: Aluminum, Black Anodized

MECHANICAL DIMENSIONS


SEMICONDUCTOR MOUNTING HOLES


Dimensions: in. (mm)

NATURAL AND FORCED CONVECTION CHARACTERISTICS

MAXIMUM EFFICIENCY OMNIDIRECTIONAL
HEAT SINKS

TO-3; TO-220


680 SERIES

Achieve optimum natural convection cooling per unit volume occupied above the printed circuit board for TO-3 (one semiconductor package per heat sink) or for two TO-220 style cases, when this low-cost heat sink is used. Any mounting attitude will provide free circulation of air in natural convection applications. These **680 Series** heat sinks can also be specified without any semiconductor mounting hole pattern by specifying suffix "K" (Example: 680-5K).


Standard P/N	Height Above PC Board "A" in. (mm)	Horizontal Mounting Footprint Dimensions in. (mm)	Thermal Performance at Typical Load		Semiconductor Mounting Hole Pattern	Weight lbs. (grams)
			Natural Convection	Forced Convection		
680-5A	0.500 (12.7)	1.810 (46.0)-sq	70°C @ 7.5W	3.0°C/W @ 400 LFM	(1) TO-3	0.0700 (31.75)
680-75A	0.750 (19.1)	1.810 (46.0)-sq	58°C @ 7.5W	2.4°C/W @ 400 LFM	(1) TO-3	0.0900 (40.82)
680-10A	1.000 (25.4)	1.810 (46.0)-sq	52°C @ 7.5W	2.0°C/W @ 400 LFM	(1) TO-3	0.0980 (44.45)
680-125A	1.250 (31.8)	1.810 (46.0)-sq	45°C @ 7.5W	1.5°C/W @ 400 LFM	(1) TO-3	0.1100 (49.90)
680-5220	0.500 (12.7)	1.810 (46.0)-sq	70°C @ 7.5W	3.0°C/W @ 400 LFM	(2) TO-220	0.0700 (31.75)
680-75220	0.750 (19.1)	1.810 (46.0)-sq	58°C @ 7.5W	2.4°C/W @ 400 LFM	(2) TO-220	0.0900 (40.82)
680-10220	1.000 (25.4)	1.810 (46.0)-sq	52°C @ 7.5W	2.0°C/W @ 400 LFM	(2) TO-220	0.0980 (44.45)
680-125220	1.250 (31.8)	1.810 (46.0)-sq	45°C @ 7.5W	1.5°C/W @ 400 LFM	(2) TO-220	0.1100 (49.90)

Material: Aluminum, Black Anodized


MECHANICAL DIMENSIONS


SEMICONDUCTOR MOUNTING HOLES


*Only one hole pattern of two is shown. Hole patterns are symmetrical about the center lines.


601 & 603 SERIES

LOW-HEIGHT HEAT SINKS

DO-4/DO-5 Diodes

Use these low-height heat sinks on printed circuit board applications for TO-66 power semiconductors and DO-4 and DO-5 diodes, where close board-to-board spacing and efficient heat dissipation are required. The **601 and 603 Series** may also be attached to enclosure panels or brackets using isolation hardware where necessary.

Standard P/N	Footprint Dimensions in. (mm)	Height in. (mm)	Mounting Hole Dia. in. (mm)	Thermal Performance at Typical Load		Weight lbs. (grams)
				Natural Convection	Forced Convection	
601E	2.000 (50.8) x 1.250 (31.8)	0.562 (14.3)	0.200 (5.1)	52°C @ 5.0W	4.5°C/W @ 175 LFM	0.0500 (22.68)
601F	2.000 (50.8) x 1.250 (31.8)	0.562 (14.3)	0.270 (6.9)	52°C @ 5.0W	4.5°C/W @ 175 LFM	0.0500 (22.68)
601K	2.000 (50.8) x 1.250 (31.8)	0.562 (14.3)	None	52°C @ 5.0W	4.5°C/W @ 175 LFM	0.0500 (22.68)
603K	2.000 (50.8) x 2.000 (50.8)	0.562 (14.3)	None	41°C @ 5.0W	4.0°C/W @ 175 LFM	0.0810 (36.74)


Material: Aluminum Alloy, Black Anodized

BOARD LEVEL POWER SEMICONDUCTOR HEAT SINKS


601 & 603 SERIES

LOW-HEIGHT HEAT SINKS

MECHANICAL DIMENSIONS

601 SERIES
(EXTRUSION PROFILE 1284)603 SERIES
(EXTRUSION PROFILE 1284)

SEMICONDUCTOR MOUNTING HOLES


Dimensions: in. (mm)

E&F available on 601 Series only as a standard product.

MAXIMUM PERFORMANCE NATURAL CONVECTION HEAT SINK FOR ALL METAL-CASE SEMICONDUCTORS


TO-3

Available with a standard TO-3 mounting hole pattern predrilled for cost-effective mounting in limited-height applications, the **641 Series** provides maximum performance in natural convection with an optimized heat sink surface area. The 641K type with an open channel area of 1.300 in. (33.0) and no predrilled mounting holes can be adapted to meet mounting requirements for most metal case power semiconductor types.

Standard P/N	Outline Dimensions in. (mm)	Height in. (mm)	Mounting Hole Pattern	Thermal Performance at Typical Load		Weight lbs. (grams)
				Natural Convection	Forced Convection	
641A	4.125 (104.8) x 3.000 (76.2)	1.000 (25.4)	(1) TO-3	36°C @ 15W	0.9°C/W @ 250 LFM	0.2900 (131.54)
641K	4.125 (104.8) x 3.000 (76.2)	1.000 (25.4)	None	36°C @ 15W	0.9°C/W @ 250 LFM	0.2900 (131.54)


Material: Aluminum Alloy, Black Anodized.

MECHANICAL DIMENSIONS

641 SERIES
(EXTRUSION PROFILE 1371)

Dimensions: in. (mm)

NATURAL AND FORCED CONVECTION CHARACTERISTICS


UNIVERSAL 678 SERIES VERTICAL HEAT SINK FOR POWER DEVICES

678-39-S & 678-39-C


Wakefield-Vette introduces **Universal 678 series**, high performance, low cost and versatile heat sink with screw or clip for all kinds of standard packages. This type of heat sink provides both vertical and horizontal mounting options on PCB to accommodate natural and forced convection cooling method.

SPECIFICATIONS


- Heat Sink: Aluminum Alloy 6063-T5 or Equivalent with either degreased or black anodized finish
- Spring Clip: Music Wire, Per ASTM A228 with bright nickel plating
- Solder Foot: Cold-rolled Steel, Per ASTM A-366 with pure tin over copper strike. RoHS compliant.
- Insulator (Optional): t-Global H48-1, L37-3F and H48-6S. The thickness of the insulating material not to exceed 10 mil (0.01").

FEATURES AND BENEFITS


- Minimum assembly cost and labor - Spring Clips make the mounting holes and fasteners obsolete in assembly operations & reduce costs.
- Design Flexibility - Universal mountable and "one fits all" give designers total freedom to fit their packaging designs with ideal device pack style and to orient the heat sink to meet their power dissipations with optimized cooling method. (see page 7 of data sheet).

Part Number	Description	Length	Width	Thermal Resistance @ Forced Air Flow
678-39-S	Universal Heat Sink for TO Devices w/Screw Hole, Black Anodize	1.520" (38.61mm)	2.362" (60.00mm)	0.6°C/W @ 600 LFM
678-39-C	Universal Heat Sink for TO Devices w/ Clip, Black Anodize	1.520" (38.61mm)	2.362" (60.00mm)	0.6°C/W @ 600 LFM


MECHANICAL DIMENSIONS


THERMAL PERFORMANCE


MECHANICAL DIMENSIONS


641 SERIES
(EXTRUSION PROFILE 1371)

Dimensions: in. (mm)

NATURAL AND FORCED CONVECTION CHARACTERISTICS


ONE HEAT SINK FOR ALL PACKAGES


CPC40055ST PACKAGE

Board level – 2 solder pins Natural convection – Vertical Spring Clip


CPC1998J PACKAGE


Board level – 2 solder pins Natural convection – Vertical Spring Clip


CPC1968 AND TO-264 PACKAGE

Board level – 2 solder pins Natural convection – Vertical Spring Clip

L4970A PACKAGE


Board level – 2 solder pins Natural convection – Vertical Screw attachment


KBU PACKAGE

Board level – 2 solder pins Natural convection – Vertical Spring Clip

TO-247 AND TO-220 PACKAGE


Board level – 2 solder pins Natural convection – Vertical Screw attachment or Spring Clip


SOT-227 PACKAGE

System level – 2 screws Natural convection – Vertical

MOUNTAIN SERIES HEAT SINKS FOR TO-264, TO-247 DEVICES

MTN-264-27


Wakefield-Vette's **Mountain Series Heat Sinks** are high performance, low cost, configurable, scalable and compact with a matrix clip system for TO220, TO-247, TO-264 and other standard packages. This type powerful heat sink provides easiest assembly, largest surface areas, smallest space occupation and all-in-one solution. The power dissipations can be easily increased simply by extending the fin height on each side of the heat sink, while keeping the heat sink height and PCB layout the same. It is the ideal type of heat sink for high power density and small size (1U or 2U) electronic packaging with forced convention cooling.

FEATURES AND BENEFITS


- Minimum assembly cost and labor - Spring Clips make the mounting holes and fasteners obsolete in assembly operations and reduce costs.
- Maximum Thermal Transfer - Maximum surface area per unit volume, efficient cooling fins & consistent mounting force reduces thermal resistance.
- Maximum Repeatability - Constant spring force over repeated assembly/disassembly.
- Maximum Reliability - Resilient spring action locks electronic component in place. Fewer parts in assembly and no fasteners and washers required. Prevent short circuit by eliminating metal particles generated from hardware or thread tapping.

Part Number	Description	Type	Package Cooled	Attachment Method	Length	Width	Height Off Base (Height of Fin)	Thermal Resistance @ Forced Air Flow	Material	Material Finish
MTN-264-27	Heat Sink w/ Two Clips for TO-247 TO-264	Top Mount	TO-247 and TO-264	Clip and PC Pin	1.06" (27mm)	1.740" (44.3mm)	1.56" (39.5mm)	5.5°C/W @ 18 Watts	Aluminum	Black Anodized

MECHANICAL DIMENSIONS


THERMAL RESISTANCE


MOUNTAIN SERIES HEAT SINKS FOR TO-264, TO-247 DEVICES


MTN-264-55

Wakefield-Vette's **Mountain Series Heat Sinks** are high performance, low cost, configurable, scalable and compact with a matrix clip system for TO220, TO-247, TO-264 and other standard packages. This type powerful heat sink provides easiest assembly, largest surface areas, smallest space occupation and all-in-one solution. The power dissipations can be easily increased simply by extending the fin height on each side of the heat sink, while keeping the heat sink height and PCB layout the same. It is the ideal type of heat sink for high power density and small size (1U or 2U) electronic packaging with forced convention cooling.

FEATURES AND BENEFITS

- Minimum assembly cost and labor** - Spring Clips make the mounting holes and fasteners obsolete in assembly operations and reduce costs.
- Maximum Thermal Transfer** - Maximum surface area per unit volume, efficient cooling fins & consistent mounting force reduces thermal resistance.
- Maximum Repeatability** - Constant spring force over repeated assembly/disassembly.
- Maximum Reliability** - Resilient spring action locks electronic component in place. Fewer parts in assembly and no fasteners and washers required. Prevent short circuit by eliminating metal particles generated from hardware or thread tapping.

Part Number	Description	Type	Package Cooled	Attachment Method	Length	Width	Height Off Base (Height of Fin)	Thermal Resistance @ Forced Air Flow	Material	Material Finish
MTN-264-55	Heat Sink w/ Two Clips for TO-247 TO-264	Top Mount	TO-247 and TO-264	Clip and PC Pin	2.17" (55.11mm)	1.740" (44.3mm)	1.56" (39.5mm)	3.7°C/W @ 18 Watts	Aluminum	Black Anodized


omniKLIP™ SERIES HEAT SINK W/ CLIP(s) FOR TO-DEVICES


HEAT SINKS

OMNI-CLIP-18-L SERIES


The Wakefield- Vette **omniKlip Heat Sink Series** are a configurable and patented (Pat. Pending) high performance, low cost and compact solutions for TO-220, TO-247 and TO-264 , or similar packages. This powerful heat sink provides tool and fixture free assembly operation, largest surface areas and smallest space occupation. It is the ideal type of heat sink for high power density and small size (1U or 2U) electronic packaging with forced convention cooling.

SPECIFICATIONS


- Heat Sink:** Aluminum Alloy 6063-T5 or Equivalent with black anodized finish.
- Spring Clip:** Music Wire, Per ASTM A228 with bright nickel plating
- Solder Foot:** Cold-rolled Steel, Per ASTM A-366 with pure tin over copper strike. RoHS compliant.

FEATURES AND BENEFITS

- Minimum assembly cost and labor** - Spring Clips make the mounting holes, fasteners, tools and fixtures obsolete in assembly operations & reduce costs.
- Maximum Repeatability** - Constant spring force over repeated assembly/disassembly
- Maximum Reliability** - Resilient spring action locks electronic component in place. Fewer parts in assembly and no fasteners and washers required. Prevent short circuit by eliminating metal particles generated from hardware or thread tapping
- Design Flexibility** - Maximum flexibility for dynamic device locations and power up grading. **"Configure-to-Fit"** gives designers total freedom to configure heat sink needed to fit their dynamic design environments.

WkV Part Number	Description	Related Clip	Package Cooled	Length	Width	Height Off Base (Height of Fin)
OMNI-UNI-18-25	OmniKlip Heat Sink, 18mm wide, 25mm long, black anodized for TO-247 & TO-264	OMNI-UC	TO-247, TO-264	0.984" (25.00mm)	1.500" (38.10mm)	0.710" (18.03mm)
OMNI-UNI-18-50	OmniKlip Heat Sink , 18mm wide, 50mm long, black anodized for TO-247 & TO-264	OMNI-UC	TO-247, TO-264	1.969" (50.00mm)	1.500" (38.10mm)	0.710" (18.03mm)
OMNI-UNI-18-75	OmniKlip Heat Sink, 18mm wide, 75mm long, black anodized for TO-247 & TO-264	OMNI-UC	TO-247, TO-264	2.95" (75.00mm)	1.500" (38.10mm)	0.710" (18.03mm)
OMNI-220-18-25-1C	OmniKlip Heat Sink w/1 clip, 18mm wide, 25mm long, black anodized for TO-220	TO-220		0.984" (25.00mm)	1.500" (38.10mm)	0.710" (18.03mm)
OMNI-220-18-50-2C	OmniKlip Heat Sink w/2 clips, 18mm wide, 50mm long, black anodized for TO-220	TO-220		1.969" (50.00mm)	1.500" (38.10mm)	0.710" (18.03mm)
OMNI-220-18-75-3C	OmniKlip Heat Sink w/3 clips, 18mm wide, 75mm long, black anodized for TO-220	TO-220		2.95" (75.00mm)	1.500" (38.10mm)	0.710" (18.03mm)


MECHANICAL DIMENSIONS


THERMAL PERFORMANCE (OMNI-UNI-18)

TWO TO-247 DEVICES WITH SIL-PAD 900s

L = 500mm[2.0"]


OmniKLIP™ SERIES HEAT SINK W/ CLIP(s) FOR TO-DEVICES**OMNI-UNI-32-L SERIES**

HEAT SINKS


WkV Part Number	Description	Related Cross Sell Part	Package Cooled	Shape	Length	Width	Height Off Base (Height of Fin)
OMNI-UNI-32-58	OmniKlip Heat Sink for 2 universal 2 clips, 32mm wide, 58mm long, black anodized for any TO except TO-220	OMNI-UC, OMNI-220C	TO-247, TO-264	Rectangular, Fins	2.28" (58mm)	1.25" (32mm)	1.62" (46.3mm)

MECHANICAL DIMENSIONS**THERMAL PERFORMANCE**


HEAT SINKS

OMNI-UNI-41-L SERIES


WkV Part Number	Description	Related Cross Sell Part	Package Cooled	Shape	Length	Width	Height Off Base (Height of Fin)
OMNI-UNI-41-75	OmniKlip Heat Sink for 2 universal 2 clips, 41mm wide, 75mm long, black anodized for any TO except TO-220	OMNI-UC, OMNI-220C	TO-247, TO-264	Rectangular, Fins	2.95" (75mm)	1.61" (41mm)	1.62" (46.3mm)

MECHANICAL DIMENSIONS**THERMAL PERFORMANCE****OMNIKLIPS™**


Part Number	Description
OMNI-UC	Universal Clip for omniKlip Heat Sink for any TO except T0220
OMNI-220C	Clip for omniKlip Heat Sink for TO 220


Universal Clip mechanism is rotating the bar by 180°. The eccentric circle will raise 0.09". This deformation will exert the force on the components.


omniKlip assembly model in ANSYS, with 18 lbf load applied to the clip


Under the 18 lbf, the clip deformed 0.09" from its original position to the final


Directional deformation plot as shown.

With the FEA analysis and simulation, the force applied to the TO-series components will be at least 18 lbs.

ADDITIONAL CONFIGURATIONS


omniKlip™

OMNI-UNI-32-L SERIES

FACE TO FACE MOUNTING (SPACE SAVER)

BACK TO BACK MOUNTING WITH 40MM FAN

OMNI-UNI-32-L SERIES


omniKlip™


omniKlip™

OMNI-UNI-41-L SERIES

FACE TO FACE MOUNTING (SPACE SAVER)

BACK TO BACK MOUNTING WITH 60MM FAN

OMNI-UNI-41-L SERIES


omniKlip™

EXTRUDED SERIES HEAT SINKS

<i>Extruded Heat Sinks For Power Semiconductors</i>	88-92
<i>Performance, Low Profile Heat Sinks For Power Modules & IGBT's</i>	93
<i>Extruded Heat Sinks For DC/DC Converters.....</i>	94-96
<i>Mounting Hardware For Extruded Heat Sinks.....</i>	95


For cooling single and multiple high power devices packaged in industry standard semiconductor case styles: TO-3 to TO-247, DO-4 to DO-30, hex-type, and stud mount; press pack devices; power modules; SCRs, IGBTs; I/O devices; and other isolated flat base devices in both natural and forced convection.

EXTRUDED HEAT SINKS FOR POWER SEMICONDUCTORS

621 & 623 SERIES

LOW-PROFILE HEAT SINKS FOR ALL METAL-CASE
POWER SEMICONDUCTORS


TO-3


A general purpose yet efficient heat dissipator for TO-3 and virtually all other styles of metal case power semiconductor package types, the **621 and 623 Series** low-profile flat back heat sinks find a wide variety of applications. The central channel between fins measures 1.300 in. (33.0) (min.) in width, accommodating many types of packages. Mounting hole pattern "A" is pre-drilled for the standard TO-3 package.

Standard P/N	Footprint Dimensions in. (mm)	Height in. (mm)	Mounting Hole Pattern	Thermal Performance at Typical Load		Weight lbs. (grams)
				Natural Convection	Forced Convection	
621A	4.750 (120.6) x 1.500 (38.1)	0.461 (11.7)	(1) TO-3	75°C @ 15W	2.0°C/W @ 250 LFM	0.1000 (45.36)
621K	4.750 (120.6) x 1.500 (38.1)	0.461 (11.7)	None	75°C @ 15W	2.0°C/W @ 250 LFM	0.1000 (45.36)
623A	4.750 (120.6) x 3.000 (76.2)	0.461 (11.7)	(1) TO-3	52°C @ 15W	1.5°C/W @ 250 LFM	0.2100 (95.26)
623K	4.750 (120.6) x 3.000 (76.2)	0.461 (11.7)	None	52°C @ 15W	1.5°C/W @ 250 LFM	0.2100 (95.26)

Material: Aluminum Alloy, Black Anodized.


COMPACT HEAT SINKS FOR DUAL STUD-MOUNTED SEMICONDUCTOR CASES 301, 302, & 303 SERIES

The large fin area in minimum total volume provided by the radial design of the **301/302/303 Series** offers maximum heat transfer efficiency in natural convection. All types are available with one tapped mounting hole for rectifiers and other stud-mounting semiconductors; the 302 and 303 Series offer maximum cost savings with dual mounting locations ("MM" and "NN" mounting hole patterns) for two stud-mount devices.

Standard P/N	Outline Dimensions in. (mm)	Length "A" in. (mm)	Mounting Hole(s) Pattern and Number	Thermal Performance at Typical Load		Weight lbs. (grams)
				Natural Convection	Forced Convection	
301K	2.000 (50.8) x 2.000 (50.8)	0.750 (19.1)	None	70°C @ 15W	2.5°C/W @ 250 LFM	0.0580 (26.31)
301M	2.000 (50.8) x 2.000 (50.8)	0.750 (19.1)	(1) 10-32UNF, 0.625 in. thread depth	70°C @ 15W	2.5°C/W @ 250 LFM	0.0580 (26.31)
301N	2.000 (50.8) x 2.000 (50.8)	0.750 (19.1)	(1) 1/4 -28UNF, 0.625 in. thread depth	70°C @ 15W	2.5°C/W @ 250 LFM	0.0580 (26.31)
302M	2.000 (50.8) x 2.000 (50.8)	1.500 (38.1)	(1) 10-32UNF, 0.625 in. thread depth	50°C @ 15W	1.8°C/W @ 250 LFM	0.1330 (60.33)
302MM	2.000 (50.8) x 2.000 (50.8)	1.500 (38.1)	(2) 10-32UNF, 0.625 in. thread depth	50°C @ 15W	1.8°C/W @ 250 LFM	0.1330 (60.33)
302N	2.000 (50.8) x 2.000 (50.8)	1.500 (38.1)	(1) 1/4 -28UNF, 0.625 in. thread depth	50°C @ 15W	1.8°C/W @ 250 LFM	0.1330 (60.33)
302NN	2.000 (50.8) x 2.000 (50.8)	1.500 (38.1)	(2) 1/4 -28UNF, 0.625 in. thread depth	50°C @ 15W	1.8°C/W @ 250 LFM	0.1330 (60.33)
303M	2.000 (50.8) x 2.000 (50.8)	3.000 (76.2)	(1) 10-32UNF, 0.625 in. thread depth	37°C @ 15W	1.3°C/W @ 250 LFM	0.2680 (121.56)
303MM	2.000 (50.8) x 2.000 (50.8)	3.000 (76.2)	(2) 10-32UNF, 0.625 in. thread depth	37°C @ 15W	1.3°C/W @ 250 LFM	0.2680 (121.56)
303N	2.000 (50.8) x 2.000 (50.8)	3.000 (76.2)	(1) 1/4 -28UNF, 0.625 in. thread depth	37°C @ 15W	1.3°C/W @ 250 LFM	0.2680 (121.56)
303NN	2.000 (50.8) x 2.000 (50.8)	3.000 (76.2)	(2) 1/4 -28UNF, 0.625 in. thread depth	37°C @ 15W	1.3°C/W @ 250 LFM	0.2680 (121.56)

Material: Aluminum Alloy, Black Anodized.

MECHANICAL DIMENSIONS

NOTE: CROSS-HATCHED AREAS FREE OF ANODIZE.

301 SERIES

302 AND 303 SERIES

301 SERIES

Dimensions: in. (mm)

301 0.750 (19.1) 1.500 (38.1) 2.000 (50.8)

302 3.000 (76.2) 2.500 (63.5)

303 3.000 (76.2)

301 0.750 (19.1) 1.500 (38.1) 2.000 (50.8)

302 3.000 (76.2) 2.500 (63.5)

303 3.000 (76.2)

301 0.750 (19.1) 1.500 (38.1) 2.000 (50.8)

302 3.000 (76.2) 2.500 (63.5)

303 3.000 (76.2)

301 0.750 (19.1) 1.500 (38.1) 2.000 (50.8)

302 3.000 (76.2) 2.500 (63.5)

303 3.000 (76.2)

301 0.750 (19.1) 1.500 (38.1) 2.000 (50.8)

302 3.000 (76.2) 2.500 (63.5)

303 3.000 (76.2)

301 0.750 (19.1) 1.500 (38.1) 2.000 (50.8)

302 3.000 (76.2) 2.500 (63.5)

303 3.000 (76.2)

301 0.750 (19.1) 1.500 (38.1) 2.000 (50.8)

302 3.000 (76.2) 2.500 (63.5)

303 3.000 (76.2)

301 0.750 (19.1) 1.500 (38.1) 2.000 (50.8)

302 3.000 (76.2) 2.500 (63.5)

303 3.000 (76.2)

301 0.750 (19.1) 1.500 (38.1) 2.000 (50.8)

302 3.000 (76.2) 2.500 (63.5)

303 3.000 (76.2)

301 0.750 (19.1) 1.500 (38.1) 2.000 (50.8)

302 3.000 (76.2) 2.500 (63.5)

303 3.000 (76.2)

301 0.750 (19.1) 1.500 (38.1) 2.000 (50.8)

302 3.000 (76.2) 2.500 (63.5)

303 3.000 (76.2)

301 0.750 (19.1) 1.500 (38.1) 2.000 (50.8)

302 3.000 (76.2) 2.500 (63.5)

303 3.000 (76.2)

301 0.750 (19.1) 1.500 (38.1) 2.000 (50.8)

302 3.000 (76.2) 2.500 (63.5)

303 3.000 (76.2)

301 0.750 (19.1) 1.500 (38.1) 2.000 (50.8)

302 3.000 (76.2) 2.500 (63.5)

303 3.000 (76.2)

301 0.750 (19.1) 1.500 (38.1) 2.000 (50.8)

302 3.000 (76.2) 2.500 (63.5)

303 3.000 (76.2)

301 0.750 (19.1) 1.500 (38.1) 2.000 (50.8)

302 3.000 (76.2) 2.500 (63.5)

303 3.000 (76.2)

301 0.750 (19.1) 1.500 (38.1) 2.000 (50.8)

302 3.000 (76.2) 2.500 (63.5)

303 3.000 (76.2)

301 0.750 (19.1) 1.500 (38.1) 2.000 (50.8)

302 3.000 (76.2) 2.500 (63.5)

303 3.000 (76.2)

301 0.750 (19.1) 1.500 (38.1) 2.000 (50.8)

302 3.000 (76.2) 2.500 (63.5)

303 3.000 (76.2)

301 0.750 (19.1) 1.500 (38.1) 2.000 (50.8)

302 3.000 (76.2) 2.500 (63.5)

303 3.000 (76.2)

301 0.750 (19.1) 1.500 (38.1) 2.000 (50.8)

302 3.000 (76

EXTRUDED HEAT SINKS FOR POWER SEMICONDUCTORS


413, 421, &
423 SERIESLOW-HEIGHT DOUBLE-SURFACE HEAT SINKS FOR
TO-3 CASE STYLES AND DIODES

TO-3; DO-5; Stud-Mount


Space-saving double surface **413, 421, and 423 Series** utilize finned surface area on both sides of the power semiconductor mounting surface to provide maximum heat dissipation in a compact profile. Ready to install on popular power components in natural and forced convection applications. Apply Wakefield-Vette Type 126 silicone-free thermal compound or Wakefield-Vette DeltaPad™ interface materials for maximum performance.

Standard P/N	Nominal Dimensions			Thermal Performance at Typical Load			
	Width in. (mm)	Length in. (mm)	Height "A" in. (mm)	Semiconductor Mounting Hole Pattern	Natural Convection	Forced Convection	Weight lbs. (grams)
413A	4.750 (120.7)	3.000 (76.2)	1.875 (47.6)	(1) TO-3	72°C @ 50W	0.85°C/W @ 250 LFM	0.6300 (285.77)
413F	4.750 (120.7)	3.000 (76.2)	1.875 (47.6)	0.270 in. (6.9)-Dia Hole	72°C @ 50W	0.85°C/W @ 250 LFM	0.6300 (285.77)
413K	4.750 (120.7)	3.000 (76.2)	1.875 (47.6)	None	72°C @ 50W	0.85°C/W @ 250 LFM	0.6300 (285.77)
421A	4.750 (120.7)	3.000 (76.2)	2.625 (66.7)	(1) TO-3	58°C @ 50W	0.7°C/W @ 250 LFM	0.6300 (285.77)
421F	4.750 (120.7)	3.000 (76.2)	2.625 (66.7)	0.270 in. (6.9)-Dia Hole	58°C @ 50W	0.7°C/W @ 250 LFM	0.6300 (285.77)
421K	4.750 (120.7)	3.000 (76.2)	2.625 (66.7)	None	58°C @ 50W	0.7°C/W @ 250 LFM	0.6300 (285.77)
423A	4.750 (120.7)	5.500 (140.2)	2.625 (66.7)	(1) TO-3	47°C @ 50W	0.5°C/W @ 250 LFM	1.1700 (530.71)
423K	4.750 (120.7)	5.500 (140.2)	2.625 (66.7)	None	47°C @ 50W	0.5°C/W @ 250 LFM	1.1700 (530.71)

Material: Aluminum Alloy, Black Anodized.


NATURAL AND FORCED CONVECTION CHARACTERISTICS


421 SERIES
(EXTRUSION PROFILE 1025)
SERIES "A"
413 1.875 (47.6) 0.200 (5.1)
421 2.625 (66.7) 0.190 (4.8)

Dimensions: in. (mm)

HIGH-PERFORMANCE HEAT SINKS FOR 30-100W
METAL POWER SEMICONDUCTORS

TO-3; Stud-Mount


431 & 433 SERIES


Need maximum heat dissipation from a TO-3 rectifier heat sink in minimum space? The Wakefield-Vette **431 and 433 Series** center channel double-surface heat sinks offer the highest performance-to-weight ratio for minimum volume occupied for TO-3, diode, and stud-mount metal power semiconductors in the 30- to 100-watt operating range. Additional interface resistance reduction for maximized overall performance can be achieved with proper application of Wakefield-Vette Type 126 silicone-free thermal compound.

Standard P/N	Nominal Dimensions			Thermal Performance at Typical Load			
	Width in. (mm)	Length "A" in. (mm)	Height in. (mm)	Semiconductor Mounting Hole Pattern	Natural Convection	Forced Convection	Weight lbs. (grams)
431K	4.750 (120.7)	3.000 (76.2)	3.000 (76.2)	None	55°C @ 50W	0.40°C/W @ 250 LFM	0.7800 (353.81)
433K	4.750 (120.7)	5.500 (139.7)	3.000 (76.2)	None	42°C @ 50W	0.28°C/W @ 250 LFM	1.4900 (675.86)


Material: Aluminum Alloy, Black Anodized.


NATURAL AND FORCED CONVECTION CHARACTERISTICS

LIGHTWEIGHT QUADRUPLE MOUNT HEAT SINK FOR
TO-3 CASE STYLES

435 SERIES


TO-3


This lightweight high-performance heat sink is designed to mount and cool efficiently one to four TO-3 style metal case power semiconductors. The Type 435AAA is the standard configuration available from stock, pre-drilled for mounting four TO-3 style devices. Increased performance can be achieved with the proper selection and installation of a Wakefield-Vette Type 175 DeltaPad Kapton™ interface material for each power semiconductor or, for maximum reduction of case-to-sink interface loss, the application of Wakefield-Vette Type 126 silicone-free thermal compound.

Standard P/N	Nominal Dimensions			Thermal Performance at Typical Load			Weight lbs. (grams)
	Width in. (mm)	Length in. (mm)	Height in. (mm)	Semiconductor Mounting Hole Pattern	Natural Convection	Forced Convection	
435AAAA	4.250 (108.0)	5.500 (139.7)	4.300 (109.2)	(4) TO-3	37°C @ 50W	0.38°C/W @ 250 LFM	1.1500 (521.64)

Material: Aluminum Alloy, Black Anodized.


NATURAL AND FORCED CONVECTION CHARACTERISTICS


486 & 489 SERIES


HEAT SINKS FOR HIGH-POWER HEX-TYPE
RECTIFIERS AND DIODES

Stud-Mount


These two heat sink types accept industry standard 1.750 in. (44.5) hex-type devices for mounting and efficient heat dissipation. Each type is provided with a 1.750 in. (44.5) x 2.000 in. (50.8) area on the semiconductor base mounting surface which is free of anodize.

Standard P/N	Nominal Dimensions			Thermal Performance at Typical Load			Weight lbs. (grams)	
	Width in. (mm)	Length in. (mm)	Height in. (mm)	Hex Style Type	Mounting Hole Pattern	Natural Convection	Forced Convection	
486K	6.250 (158.8)	6.000 (152.4)	6.250 (158.8)	1.750 in. Hex	None	24°C @ 50W 86°C @ 250W	0.20°C/W @ 250 LFM 0.13°C/W @ 500 LFM	4.2100 (1909.66)
489K	6.250 (158.8)	9.000 (228.6)	6.250 (158.8)	1.750 in. Hex	None	19°C @ 50W 75°C @ 250W	0.15°C/W @ 250 LFM 0.10°C/W @ 500 LFM	6.1400 (2785.10)

Material: Aluminum Alloy, Black Anodized.


NATURAL AND FORCED CONVECTION CHARACTERISTICS


EXTRUDED HEAT SINKS FOR POWER SEMICONDUCTORS


465 & 476 SERIES


HIGH-POWER HEAT SINKS FOR MEDIUM HEX-TYPE RECTIFIERS AND DIODES

Stud-Mount

Wakefield-Vette Engineering has designed four standard heat sink types for ease of installation and efficient heat dissipation for industry standard hex-type rectifiers and similar stud-mount power devices: 465, 476, 486, and 489 Series. The **465 and 476 Series** shown here are designed for 1.060 in. Hex (465 Type) and 1.250 in. Hex (476 Type). The 476W Type is available pre-drilled for an 0.765 in. (19.4) dia,


Standard P/N	Nominal Dimensions			Thermal Performance at Typical Load		
	Width in. (mm)	Length in. (mm)	Height in. (mm)	Hex Style Type	Mounting Hole Pattern	Weight lbs. (grams)
465K	4.000 (101.6)	5.000 (127.0)	4.000 (101.6)	1.060 in. Hex	None	38°C @ 50W
476K	5.000 (127.0)	6.000 (152.4)	5.000 (127.0)	1.250 in. Hex	None	25°C @ 50W
476W	5.000 (127.0)	6.000 (152.4)	5.000 (127.0)	1.250 in. Hex	0.765 in. (19.4) Dia. Center Mount	0.19°C/W @ 500 LFM
						0.19°C/W @ 500 LFM
						2.8000 (1270.08)

Material: Aluminum Alloy, Black Anodized.


KING SIZE HEAT SINKS FOR HIGH-POWER RECTIFIERS

490 SERIES


General Purpose

The **490 Series** can be used to mount a single high-power rectifier or a grouping of smaller power devices. The semiconductor device mounting surface is free of anodize on the entire surface on one side only; finish overall is black anodize. Use Type 109 mounting brackets (see accessories section) for mounting to enclosure wall and for electrical isolation. The anodize-free mounting surface is milled to maximum contact area. The 490 Series Can also be drilled for mounting and cooling IGBTs and other isolated power modules.


Standard P/N	Nominal Dimensions			Thermal Performance at Typical Load		
	Width in. (mm)	Length "A" in. (mm)	Height in. (mm)	Semiconductor Mounting Hole Pattern	Natural Convection	Forced Convection
490-35K	9.250 (235.0)	3.500 (88.9)	6.750 (171.5)	None	84°C @ 200W	0.18°C/W @ 600 LFM
490-6K	9.250 (235.0)	6.000 (152.4)	6.750 (171.5)	None	60°C @ 200W	0.13°C/W @ 600 LFM
490-12K	9.250 (235.0)	12.000 (304.8)	6.750 (171.5)	None	45°C @ 200W	0.09°C/W @ 600 LFM
						10.6200(4817.23)

Material: Aluminum Alloy, Black Anodized.


MECHANICAL DIMENSIONS

490 SERIES (EXTRUSION PROFILE 2131)

Dimensions: in. (mm)


SEMICONDUCTOR MOUNTING HOLE


EXTRUDED HEAT SINKS FOR POWER SEMICONDUCTORS

394, 395, & 396 SERIES


PERFORMANCE, LOW PROFILE HEAT SINKS FOR POWER MODULES & IGBT'S

Standard P/N	Overall Dimensions: in. (mm)				Thermal Resistance at Typical Load		
	Length in. (mm)	Height in. (mm)	Width in. (mm)	Device Base Mounting Area (mm)	Base Mounting Holes	Natural Convection (θ_{sa}) ⁽¹⁾ (°C/W)	Forced Convection (θ_{sa}) (°C/W @ 500 LFM)
394-1AB	3.000 (76.2)	1.500 (38.1)	5.000 (127.0)	101 x 76	4	1.85	0.90
394-2AB	5.500 (139.7)	1.500 (38.1)	5.000 (127.0)	101 x 139	6	1.51	0.60
395-1AB	3.000 (76.2)	2.500 (63.5)	5.000 (127.0)	50 x 76	4	1.10	0.50
395-2AB	5.500 (139.7)	2.500 (63.5)	5.000 (127.0)	50 x 139	6	0.90	0.32
396-1AB	3.000 (76.2)	1.380 (35.1)	5.000 (127.0)	50 x 76	4	1.85	1.07
396-2AB	5.500 (139.7)	1.380 (35.1)	5.000 (127.0)	50 x 139	6	1.51	0.64


Note: 1. Thermal resistance values shown are for black anodized finish at 50°C rise above ambient.

MECHANICAL DIMENSIONS


394 SERIES (EXTRUSION PROFILE 7332)


395 SERIES (EXTRUSION PROFILE 7330)


396 SERIES (EXTRUSION PROFILE 7331)


EXTRUDED HEAT SINKS FOR DC/DC CONVERTERS

557, 558, &
559 SERIESHEAT SINKS FOR "FULL-BRICK"
DC/DC CONVERTERS

TO-220 and TO-218


FEATURES AND BENEFITS

- Standard mounting hole pattern mates with Vicor DC/DC converters.
- Aluminum extruded fin construction keeps DC/DC converter modules cool in both forced and natural convection applications.
- Three fin heights, two flow direction options.
- Black anodized finish standard.
- Integral thermal interface pad option eliminates need to order and install pad separately.
- Ordering a single part number with the hardware kit option provides everything necessary to keep your converter cool.

Standard P/N	Footprint Dimensions in. (mm)	Height in. (mm)	Fin Orientation	Number of Fins	Forced Convection Thermal Resistance at 300 ft/min (C/W)	Natural Convection Power Dissipation (Watts) 40°C Rise Heat Sink to Ambient
557-140AB	4.60 (116.8) x 2.40 (61.0)	1.40 (35.6)	Horizontal	6	1.3	14
558-75AB	2.40 (61.0) x 4.60 (116.8)	0.75 (19.1)	Vertical	16	1.8	12
559-50AB	2.40 (61.0) x 4.60 (116.8)	0.50 (12.7)	Vertical	27	2.2	10
Material: Aluminum, Black Anodized						

MECHANICAL DIMENSIONS


PRODUCT DESIGNATION


Dimensions: in. (mm)

MECHANICAL DIMENSIONS


PRODUCT DESIGNATION


Dimensions: in. (mm)


MECHANICAL DIMENSIONS

PRODUCT DESIGNATION


Dimensions: in. (mm)

559 SERIES DIMENSIONS

HEAT SINKS FOR "HALF-BRICK"
DC/DC CONVERTERS517, 527, 518,
& 528 SERIES

FEATURES AND BENEFITS

- Standard mounting hole patterns mate with the majority of "half-brick" DC/DC converters on the market.
- Aluminum extruded fin construction keeps DC/DC converter modules cool in both forced and natural convection applications.
- Vertical and horizontal fin configurations available in a variety of heights.
- Black anodized finish standard.
- Integral thermal interface pad option eliminates need to order and install pad separately.
- Ordering a single part number with the hardware kit option provides everything necessary to keep your converter cool.


Standard P/N	Footprint Dimensions in. (mm)	Height in. (mm)	Fin Orientation	Number of Fins	Thermal Performance	
					Natural Convection Power Dissipation (Watts) 60°C Rise Heat Sink to Ambient	Forced Convection Thermal Resistance at 300 ft/min (C/W)
517-95AB	2.28 (57.9) x 2.40 (61.0)	0.95 (24.1)	Horizontal	8	11W	2.0
527-45AB	2.28 (57.9) x 2.40 (61.0)	0.45 (11.4)	Horizontal	11	7W	3.2
527-24AB	2.28 (57.9) x 2.40 (61.0)	0.24 (6.1)	Horizontal	11	5W	5.8
518-95AB	2.40 (61.0) x 2.28 (57.9)	0.95 (24.1)	Vertical	8	11W	2.0
528-45AB	2.40 (61.0) x 2.28 (57.9)	0.45 (11.4)	Vertical	11	7W	3.2
528-24AB	2.40 (61.0) x 2.28 (57.9)	0.24 (6.1)	Vertical	11	5W	5.8

Material: Aluminum, Black Anodized


517/527 SERIES DIMENSIONS

MECHANICAL DIMENSIONS

PRODUCT DESIGNATION


518/528 SERIES DIMENSIONS


Dimensions: in. (mm)


MOUNTING HARDWARE FOR EXTRUDED HEAT SINKS

100 SERIES

TEFLON MOUNTING INSULATORS


MECHANICAL DIMENSIONS

PRODUCT DESIGNATION


Dimensions: in. (mm)

559 SERIES DIMENSIONS


103 SERIES


Standard P/N	Description	For Use with Series	Mounting Hardware	Material	Hipot Rating (VAC)	Weight lbs. (grams)
103	Spool-shaped insulator	300, 400, 600, 111, 113	#6-32 screw	Teflon	1500	0.00012 (0.05)
107	Spool-shaped insulator	300, 400, 600, 111, 113	#6-32 screw, nut	Teflon	5000	0.0034 (1.54)

107 SERIES

517, 527, 518,
& 528 SERIES517, 527, 518,
& 528 SERIES

EXTRUDED HEAT SINKS FOR DC/DC CONVERTERS


537 & 547 SERIES

HEAT SINKS FOR "QUARTER-BRICK"
DC/DC CONVERTERS

TO-220 and TO-218

FEATURES AND BENEFITS


- Mounting slots accommodate two hole patterns: 1.86" x 1.03" and 2.00" x 1.20", fitting the vast majority of quarter-brick converters on the market.
- Designed for optimum use in forced convection applications.
- Vertical and horizontal fin configurations available in a variety of heights.
- Black anodized finish standard.
- Integral thermal interface pad option eliminates need to order and install pad separately.
- Ordering a single part number with the hardware kit option provides everything necessary to keep your converter cool.

Standard P/N	Footprint Dimensions in. (mm)	Height in. (mm)	Fin Orientation	Number of Fins	Forced Convection Thermal Resistance at 300 ft/min (C/W)
537-95AB	2.28 (57.9) x 1.45 (36.8)	0.95 (24.1)	Horizontal	8	2.1
537-45AB	2.28 (57.9) x 1.45 (36.8)	0.45 (11.4)	Horizontal	13	2.3
537-24AB	2.28 (57.9) x 1.45 (36.8)	0.24 (6.1)	Horizontal	14	4.2
547-95AB	1.45 (36.8) x 2.28 (57.9)	0.95 (24.1)	Vertical	11	2.2
547-45AB	1.45 (36.8) x 2.28 (57.9)	0.45 (11.4)	Vertical	20	2.1
547-24AB	1.45 (36.8) x 2.28 (57.9)	0.24 (6.1)	Vertical	22	3.5

Material: Aluminum, Black Anodized


MECHANICAL DIMENSIONS

537 SERIES DIMENSIONS


Dimensions: in. (mm)

547 SERIES DIMENSIONS


PRODUCT DESIGNATION


BONDED FIN HEAT SINKS


<i>High Fin Density Heat Sinks for Power Modules, IGBTs, Relays</i>	100-101
<i>Custom Bonded Fin Heat Sinks & Assemblies</i>	102
<i>maxiTHERM-HD³™ Bonded Fin Forced Convection Series #1</i>	103
<i>maxiTHERM-HD³™ Bonded Fin Forced Convection Series #2</i>	104


Wakefield-Vette offers a variety of natural and forced convection bonded fin heat sink assemblies. Configurable in a variety of ways, they are reliable, cost effective, and highly efficient thermal management solutions for high power and densely packaged applications, even in demanding shock and vibration environments. Bonded fin heat sinks are used when the required combination of large heat sink size, tall fins and high fin density make simple extrusions impractical.

We offer these products in our standard catalog and also custom fabricated to meet a customer's needs.

HIGH FIN DENSITY HEAT SINKS FOR POWER MODULES, IGBTs, RELAYS


510, 511 & 512 SERIES

Standard Catalog P/N ⁽⁵⁾ Milled Base ⁽¹⁾	Nonmilled Base ⁽²⁾	Base Width in. (mm)	Length in. (mm)	Height		Thermal Resistance ⁽⁵⁾ (θ_{sa}) at Typical Load	
				Milled Base ⁽¹⁾ ("M Series") in. (mm)	Nonmilled Base ⁽²⁾ ("U" Series) in. (mm)	Natural Convection ⁽³⁾ (°C/W)	Forced Convection ⁽⁴⁾ (°C/W @ 100 CFM)
510-3M	510-3U	7.380 (187.452)	3.000 (76.2)	3.106 (78.9)	3.136 (79.7)	0.56	0.088
510-6M	510-6U	7.380 (187.452)	6.000 (152.4)	3.106 (78.9)	3.136 (79.7)	0.38	0.070
510-9M	510-9U	7.380 (187.452)	9.000 (228.6)	3.106 (78.9)	3.136 (79.7)	0.29	0.066
510-12M	510-12U	7.380 (187.452)	12.000 (304.8)	3.106 (78.9)	3.136 (79.7)	0.24	0.062
510-14M	510-14U	7.380 (187.452)	14.000 (355.6)	3.106 (78.9)	3.136 (79.7)	0.21	0.059
511-3M	511-3U	5.210 (132.33)	3.000 (76.2)	2.350 (59.7)	2.410 (61.2)	0.90	0.120
511-6M	511-6U	5.210 (132.33)	6.000 (152.4)	2.350 (59.7)	2.410 (61.2)	0.65	0.068
511-9M	511-9U	5.210 (132.33)	9.000 (228.6)	2.350 (59.7)	2.410 (61.2)	0.56	0.060
511-12M	511-12U	5.210 (132.33)	12.000 (304.8)	2.350 (59.7)	2.410 (61.2)	0.45	0.045
512-3M	512-3U	7.200 (182.88)	3.000 (76.2)	2.350 (59.7)	2.410 (61.2)	0.90	0.120
512-6M	512-6U	7.200 (182.88)	6.000 (152.4)	2.350 (59.7)	2.410 (61.2)	0.65	0.068
512-9M	512-9U	7.200 (182.88)	9.000 (228.6)	2.350 (59.7)	2.410 (61.2)	0.56	0.060
512-12M	512-12U	7.200 (182.88)	12.000 (304.8)	2.350 (59.7)	2.410 (61.2)	0.45	0.045


510 SERIES			510 Series (Extrusion Profile 5113)		
Series	A	B	Flatness		
510-U	0.216 (5.5)	3.136 (79.7)	0.006 in./in. (0.15 mm/mm)		
510-M	0.165 (4.2)	3.106 (78.9)	0.002 in./in. (0.05 mm/mm)		

511 AND 512 SERIES				511 Series (Extrusion Profile 6438-1)		512 Series (Extrusion Profile 6438-2)	
Series	A	B	C	Flatness			
511-U 512-U	0.250 (6.4)	2.410 (61.2)	0.372 (9.4)	0.006 in./in. (0.15 mm/mm)			
511-M 512-M	0.220 (5.6)	2.350 (59.7)	0.342 (8.7)	0.002 in./in. (0.05 mm/mm)			

MECHANICAL DIMENSIONS


NATURAL AND FORCED CONVECTION CHARACTERISTICS


NOTES:

- Precision-milled base for maximum heat transfer performance (flatness 0.002 in./in.)
- Nonmilled base flatness: 0.006 in./in.
- Natural convection heat dissipation for distributed heat sources at 50°C rise.
- Forced convection heat dissipation for distributed heat sources at 100 cubic feet per minute, shrouded condition.
- Standard models are provided without finish.


HIGH PERFORMANCE HEAT SINKS FOR POWER MODULES, IGBTs, RELAYS

392 SERIES


Standard P/N, Finish		Length in. (mm)	Thermal Resistance at Typical Load		Weight lbs. (grams)
Black Anodized	Gold Iridite		Natural Convection (θ_{sa}) (°CW)	Forced Convection (θ_{sa}) (°CW)	
392-120AB	392-120AG	4.725 (120.0)	0.50	0.16 @ 100 CFM	4.452 (2019.43)
392-180AB	392-180AG	7.087 (180.0)	0.43	0.11 @ 100 CFM	6.636 (3010.09)
392-300AB	392-300AG	11.811 (300.0)	0.33	0.08 @ 100 CFM	10.420 (4726.51)

MECHANICAL DIMENSIONS

392 SERIES
(EXTRUSION PROFILE 5658)


CUSTOM BONDED FIN HEAT SINKS & ASSEMBLIES


Wakefield-Vette offers an extensive line of natural convection and forced convection custom bonded fin heat sinks assemblies. Configurable in a variety of ways, they are reliable, cost effective, and highly efficient thermal management solutions for high power and densely packaged applications, even in demanding shock and vibration environments.

MECHANICAL DIMENSIONS

MOUNTING LEG
(EXTRUSION PROFILE 8930)
(EXTRUSION PROFILE 8120)


Dimensions: in. (mm)

Base Extrusion Profile No.	BONDED FIN BASES					Thermal Resistance °C/W				
	W	T	FT	FP	Max # Fins	Natural Convection H = 2"	H = 4"	Forced Convection H = 2"	H = 4"	
8711	2.800 (71.1)	0.520 (13.2)	.050 (1.3)	0.275 (5.4)	10	1.360	0.830	0.459	0.277	
8731	3.615 (91.8)	0.575 (14.6)	.050 (1.3)	0.239 (6.1)	15	1.110	0.685	0.281	0.168	
8546	4.000 (101.6)	0.500 (12.7)	.050 (1.3)	0.200 (5.1)	20	1.330	0.823	0.215	0.144	
8737	4.425 (112.4)	0.650 (16.5)	.050 (1.3)	0.238 (6.0)	18	0.937	0.580	0.233	0.140	
8119	4.750 (120.7)	0.500 (12.7)	.050 (1.3)	0.288 (7.3)	16	0.880	0.539	0.222	0.157	
8712	5.000 (127.0)	0.530 (13.5)	.050 (1.3)	0.198 (5.0)	25	1.122	0.692	0.170	0.101	
8732	5.650 (143.5)	0.500 (12.7)	.050 (1.3)	0.200 (5.1)	28	1.011	0.625	0.152	0.090	
8556	6.000 (152.4)	0.500 (12.7)	.050 (1.3)	0.250 (6.4)	24	0.751	0.438	0.153	0.107	
8542	6.620 (168.1)	0.500 (12.7)	.050 (1.3)	0.200 (5.1)	33	0.880	0.519	0.122	0.082	
8671	7.230 (183.6)	0.550 (14.0)	.050 (1.3)	0.239 (6.1)	30	0.655	0.399	0.123	0.086	
8823	7.440 (189.0)	0.525 (13.3)	.050 (1.3)	0.200 (5.1)	37	0.820	0.500	0.118	0.070	
8734	7.500 (190.5)	0.560 (14.2)	.050 (1.3)	0.400 (10.2)	19	0.550	0.310	0.213	0.130	
8545	8.000 (203.2)	0.500 (12.7)	.050 (1.3)	0.200 (5.1)	40	0.591	0.353	0.095	0.053	
8709	8.327 (211.5)	0.400 (10.2)	.050 (1.3)	0.215 (5.5)	37	0.507	0.310	0.081	0.048	
8715	8.780 (223.0)	0.600 (15.2)	.050 (1.3)	0.270 (6.9)	28	0.384	0.231	0.106	0.063	
8707	10.00 (254.0)	0.550 (14.0)	.050 (1.3)	0.238 (6.0)	42	0.361	0.220	0.071	0.042	
8121	10.78 (273.8)	0.560 (14.2)	.050 (1.3)	0.238 (6.0)	45	0.348	0.209	0.065	0.040	
8733	12.60 (320.0)	0.600 (15.2)	.050 (1.3)	0.207 (5.3)	60	0.383	0.235	0.075	0.030	
8714	14.00 (355.6)	0.525 (13.3)	.050 (1.3)	0.250 (6.4)	56	0.275	0.168	0.053	0.032	
8735	15.00 (381.0)	0.625 (15.9)	.050 (1.3)	0.250 (6.4)	60	0.264	0.161	0.049	0.030	

NOTES:

1. Natural and forced convection thermal resistances based on 6.000 in. length for profiles less than 8.000" wide.
2. Natural and forced convection thermal resistances based on 12.000 in. length for profiles 8.000" wide and greater.
3. Forced convection thermal resistance based on 500 LFM, shrouded, horizontal, distributed heat load.
4. Forced convection bonded fin assemblies use standard "muffin" fans.
5. Dimensions shown are as extruded. To improve flatness across the width, bases can be machined. Machined base thickness will be reduced.


Order Guide - Example

Example Part Number - BE8546-1200-U4W


- BE8546 = Bonded fin base extrusion profile identifier
- Length (inches; 12.00 shown, two decimal point assumed)
- Finish (G = Gold Chromate, U = Unfinished)
- Fin Height (4 inches shown)
- Mounting Options (L = Mounting Legs, W = No Mounting Legs)

Part Numbering Order Guide*

BEXXXX - XX - X X X

maxiTHERM-HD³™ BONDED FIN FORCED CONVECTION SERIES #1

SERIES #1


maxiTHERM-HD³™ Bonded Fin Forced Convection Series #1 heat sinks provide more effective cooling per cubic inch of space compared to extruded heat sinks. Exceptionally low thermal resistance values in forced convection applications are achieved with "Series #1" models, as low as 0.024°C/W for a double unit employing 2 fans. Mounting hole pattern is 4.125 in. sq. for standard 120 mm axial ("box") fans. These heat sinks are ideal for a variety of high power applications, even in the most demanding shock and vibration environments.


SERIES #1 (5.25" TALL ASSEMBLY)

maxiTHERM-HD ³ ™ Package Series #1	Standard Muffin Fan (S)	Dimension (in inches)			Perimeter (in inches)	Thermal Resistance °C/W
		"A"	"B"	"C"		
1A	1	7.000 (177.8)	2.500 (63.5)	4.500 (114.3)	742.5 (18859.5)	0.10
1B	1	9.500 (241.3)	3.750 (95.3)	7.000 (114.3)	1515.0 (38481.0)	0.09
1C	1	12.000 (304.8)	5.000 (127.0)	9.500 (114.3)	1567.5 (39814.5)	0.07
1D	1	14.500 (368.3)	6.250 (158.8)	12.000 (114.3)	1980.5 (50304.7)	0.05
1E	2	14.590 (370.6)	6.000 (152.4)	12.000 (114.3)	4536.0 (115214.4)	0.028
1F	2	16.590 (429.0)	7.000 (177.8)	14.000 (114.3)	5292.0 (134416.8)	0.025
1G	2	18.590 (472.2)	8.000 (203.2)	16.000 (114.3)	60.48.0 (153619.2)	0.024


1Z NON-STANDARD LENGTH

ZZ NON-STANDARD CONFIGURATION & LENGTH


Refer to the following page for ordering information.


SERIES #1
SINGLE FAN
FORCED CONVECTION


SERIES #1
DOUBLE FAN
FORCED CONVECTION


SERIES #1
DOUBLE FAN
FORCED CONVECTION
(CUSTOM)


MECHANICAL DIMENSIONS

SERIES #1
SINGLE FAN FORCED CONVECTION

NOTES:

1. Standard muffin fans not included, order separately.

maxiTHERM-HD™ BONDED FIN FORCED CONVECTION SERIES #2


SERIES #2

maxiTHERM-HD™ Bonded Fin Natural Convection Series #2 heat sinks are designed for a variety of high power applications. These heat sinks are ideal even in the most demanding shock and vibration environments. Standard heat sink lengths range from 7.000 in. (177.8 mm) to 18.590 in. (472.2 mm) and the overall height is 3.130 in. (79.5 mm). Custom lengths, mounting options, and other configurations can be accommodated.


SERIES #2 (3.13" TALL ASSEMBLY)				
maxiTHERM-HD™ Package Series #2	Dimension (in inches)		Perimeter (in inches)	Thermal Resistance °C/W
	"A"	"B"		
2A	4.500 (114.3)	1.250 (31.8)	427.5 (10858.5)	0.41**
2B	9.500 (177.8)	2.500 (63.5)	665.0 (16891.0)	0.38**
2C	9.500 (241.3)	3.750 (95.3)	902.0 (22910.8)	0.35**
2D	12.000 (304.8)	5.000 (127.0)	1140.0 (28956.0)	0.33**

2Z NON-STANDARD LENGTH
ZZ NON-STANDARD CONFIGURATION & LENGTH

SERIES #2 NATURAL CONVECTION


MECHANICAL DIMENSIONS


NOTES:

- All non-standard parts must have a modifier.
- 1Z and 2Z denoting non-standard lengths should only be used for non-standard "A" dimensions. Part # must contain a modifier.
- *3. When 105 CFM fan (s) used – fan mounting hole pattern for standard axial ("muffin") fan.
- **4. Natural convection based on 50°C heat sink temperature rise above ambient.


SERIES #2
NATURAL CONVECTION
(CUSTOM)


ORDERING INFORMATION

BE8-	-*	-*	-*	-*	MODIFIER
NNNN Factory issued number for modification to customer requirements.					
PLATING OPTIONS					
GI Gold Iridite CI Clear Iridite N No Plating (Wash & Etch)					
MOUNTING OPTIONS					
L Mounting Legs F Fan Brackets & Mounting Legs (series #1 only) W No Brackets or Legs					
PACKAGE LENGTH ("A" Dimension) SERIES #1 (5.25" tall assembly) PN LENGTH					
1A 7.000" 1B 9.500" 1C 12.000" 1D 14.500" 1E 14.590" 1F 16.590" 1G 18.590" 1Z non-standard lengths (Note 2) ZZ non-standard configuration & length					
PACKAGE LENGTH ("A" Dimension) SERIES #2 (3.13" tall assembly) PN LENGTH					
2A 4.500" 2B 7.000" 2C 9.500" 2D 12.000" 2Z non-standard length (Note 2) ZZ non-standard configuration & length					
BASE EXTRUSION NUMBER					
BE8119 Base profile identifier (SINGLE) BE8121 Base profile identifier (DOUBLE)					

PRECISION CLAMP HEAT SINKS

Precision Compression Mounting Clamp Systems 108-112

*132/133 Series High-performance Heat Sinks For
Compression Type Devices.....* 112-113


Wakefield-Vette compression pack heat sink and clamp systems provide customers with the complete system solution for proper installation and heat dissipation for high-power compression pack semiconductors. These high-quality mounting clamp assemblies are the industry standard for mounting, compressing, and clamping press-pack SCR, thyristors, rectifiers, and other high power disc packaged devices. Devices of these styles are most commonly found in power distribution equipment, industrial controls, transportation systems, and power supply and conversion systems.

A clamp system consists of a crossbar and a spring assembly. The crossbar is a steel bar with two threaded rods installed in it. The rods are generally knurled and cold rolled into the bar to ensure proper fit. The cross bar assembly is covered in an epoxy coating which acts as an electrical insulator to ensure the devices are properly grounded. The crossbar is installed through the center web of the heat sink and sits in a channel surrounded by fins needed for thermal performance.

On the back of the heat sink, a puck style device is installed and then the spring assembly is installed in the threaded rods of the crossbar. By tightening the nuts on the spring assembly, a compression force is applied to the center of the puck. Each spring assembly has a force gauge integrated into it to ensure ease of assembly and consistency of force applied to the many devices used in a system.

The cross bar assembly is available in various lengths to meet the various needs of the industry. All components for device mounting are available separately for all standard compression requirements from 800 lbs. to 16,000 lbs.

PRECISION COMPRESSION MOUNTING CLAMP SYSTEMS

Wakefield-Vette compression pack heat sinks and clamp systems provide electrical and industrial equipment manufacturers with complete system solutions for proper installation and heat dissipation for high-power compression pack semiconductor. All components for device mounting and cooling are available separately for all standard compression requirements from 800 lbs (362.9 kg) to 16,000 lbs (7,257.5 kg) force in both natural and forced convection applications.

Clamp Assembly Series	Maximum Clamping Force Force Range	Maximum Diameter (Ref) Power Disc Device	Crossbar Stud Centerline to Centerline Dimension
130 Series	800 lbs (362.9 kg) - 2,000 lbs (907.2 kg)	2.25 in. (57.2 mm)	2.750 in. (69.9 mm) Ref
139 Series	3,000 lbs (1,360.8 kg) and 5,000 lbs (2,268.0 kg)	3.50 in. (88.9 mm)	4.000 in. (101.6 mm) Ref
143 Series	1,000 lbs (453.6 kg) - 6,000 lbs (2,721.6 kg)	3.50 in. (88.9 mm)	4.000 in. (101.6 mm) Ref
144 Series	1,000 lbs (453.6 kg) - 6,000 lbs (2,721.6 kg)	4.00 in. (101.6 mm)	4.625 in. (117.5 mm) Ref
145 Series	2,000 lbs (907.2 kg) - 10,000 lbs (4,535.9 kg)	4.50 in. (114.3 mm)	5.500 in. (139.7 mm) Ref
146 Series	8,000 lbs (3,628.8 kg) - 16,000 lbs (7,257.5 kg)	5.25 in. (133.4 mm)	6.000 in. (152.4 mm) Ref
131/132/133 Series	High-Performance Press Pack Heat Sinks		

These high-quality mounting clamp assemblies are the worldwide standard for mounting, compression, and clamping press-pack SCR, thyristor, rectifier, and other high power disc packaged devices utilized in power distribution equipment, industrial controls, transportation systems, and power supply and conversion systems.

Clamp assemblies will accommodate devices with overall case diameters to 5.25 in. (133.4 mm) maximum. Vertical device mounting space available for assemblies is determined by selecting an appropriate series crossbar by length which, when a series spring assembly is selected (based on maximum clamping force required), will provide the necessary vertical clearance space. For the 130 and 139 Series, this determination is made by subtracting the chosen spring assembly "Z" dimension (refer to dimensional tables) from the crossbar assembly "X" dimension minimum and maximum values, to calculate the available device mounting space clearance for the particular assembly combination. Spring assembly "Z" dimension is the dimension measured from the spring assembly device mounting surface to the spring assembly top surface. Some series have fixed dimensions for alpha characters. All spring assemblies are designed with a force indicator gauge.


Max SCR DIA	Clamp Series	Force Range	Extrusion Profile
101.6 mm	ALL	800 - 16000 LBS	XX7151
84 mm	ALL	800 - 16000 LBS	XX6351
63 mm	ALL	800 - 16000 LBS	XX5735
	144	800 - 6000 LBS	XX5360
	143	800 - 6000 LBS	XX10239
	144	800 - 6000 LBS	O16235
	144	800 - 6000 LBS	O14442
	143	800 - 6000 LBS	XX3529
	143	800 - 6000 LBS	XX5730
	143	800 - 6000 LBS	O14191
	143	800 - 6000 LBS	XX3849
50 mm	143	800 - 6000 LBS	XX5733
	143	800 - 6000 LBS	XX3559-2
	143	800 - 6000 LBS	XX5736
	143	800 - 6000 LBS	XX3561-2
	143	800 - 6000 LBS	XX5732
	143	800 - 6000 LBS	XX5731
	143	800 - 6000 LBS	XX3560-2
	143	800 - 6000 LBS	O13450
	143	800 - 6000 LBS	XX4554
	143	800 - 6000 LBS	XX5331
	143	800 - 6000 LBS	O03537
	143	800 - 6000 LBS	XX5306
40 mm	143	800 - 6000 LBS	O14779

130 SERIES

COMPRESSION MOUNTING CLAMP ASSEMBLIES FOR SEMICONDUCTORS TO 2.25 IN. (57.2 MM) DIAMETER


130 SERIES CROSSBAR 800 lb - 2,000 lb (362.8 kg - 907.2 kg)			
Crossbar Device Mounting, Surface to Spring Assembly Top Surface Dimension			
Model No.	"X" Dimension	Weight lbs. (grams)	
Model No.	Min. in. (mm)	Max. in. (mm)	
130-A	1.74 (44.2)	2.12 (53.8)	0.4 (181.44)
130-B	2.05 (52.1)	2.43 (61.7)	0.418 (189.60)
130-C	2.36 (59.9)	2.74 (69.6)	0.427 (193.68)
130-D	2.67 (67.8)	3.05 (77.5)	0.437 (198.22)
130-E	2.98 (75.7)	3.36 (85.3)	0.447 (202.76)
130-F	3.29 (83.6)	3.67 (93.2)	0.461 (209.11)
130-G	3.60 (91.4)	3.98 (101.1)	0.476 (215.91)
130-H	3.91 (99.3)	4.29 (109.0)	0.486 (220.45)
130-J	4.22 (107.2)	4.60 (116.8)	0.497 (225.44)
130-K	4.53 (115.1)	4.91 (124.7)	0.51 (231.33)
130-L	4.34 (112.9)	5.22 (132.6)	0.52 (235.87)
130-M	5.15 (130.8)	5.53 (140.5)	0.534 (242.22)
130-N	5.46 (138.7)	5.84 (147.3)	0.544 (246.75)
130-P	5.77 (146.6)	6.15 (156.2)	0.559 (253.56)

MECHANICAL DIMENSIONS


Dimensions: in. (mm)

MECHANICAL DIMENSIONS


Dimensions: in. (mm)

139 SERIES SPRING ASSEMBLY

Model Number	Number of Leaves	"Z" Dimension in. (mm)	Maximum Force lb. (kg)
139-1	1	0.87 (22.1)	3,000 (1,360.8)
139-2	2	1.25 (31.8)	5,000 (2,268.0)

Order Guide:

Order Crossbar and Spring Assembly separately by type number from table.

Dimensions:

in. (mm)
lb. (kg)

139 SERIES CROSSBAR

139-3 SERIES CROSSBAR - 3,000 LB (1,360.8)		139-5 SERIES CROSSBAR - 5,000 LB (2,268.0)	
Model No.	"X" Dimension	Model No.	"X" Dimension
	Min. in. (mm)		Min. in. (mm)
139-3A	1.52 (38.6)	1.89 (48.0)	0.689 (312.52)
139-3B	1.83 (46.5)	2.21 (56.1)	0.7 (317.51)
139-3C	2.14 (54.4)	2.52 (64.0)	0.706 (320.24)
139-3D	2.45 (62.2)	2.83 (71.9)	0.721 (327.04)
139-3E	2.77 (70.4)	3.14 (79.8)	0.732 (332.03)
139-3F	3.08 (78.2)	3.45 (87.6)	0.741 (336.11)
139-3G	3.39 (86.1)	3.77 (95.8)	0.762 (345.64)
139-3H	3.70 (94.0)	4.08 (103.6)	0.773 (350.63)
130-3J	4.01 (101.9)	4.39 (111.5)	0.784 (355.62)
139-3K	4.33 (110.0)	4.70 (119.4)	0.79 (358.34)
139-3L	4.64 (117.9)	5.01 (127.3)	0.793 (359.70)
139-3M	4.95 (125.7)	5.33 (135.4)	0.796 (361.06)
139-3N	5.26 (133.6)	5.64 (143.3)	0.832 (377.39)
139-3P	5.57 (141.5)	5.95 (151.1)	0.838 (380.11)

CROSSBAR HEIGHT AND WIDTH

Series Number	Height "A" Reference in. (mm)	Width "B" Reference in. (mm)
139-3	0.72 (18.3)	0.95 (24.1)
139-5	1.02 (25.9)	0.83 (21.1)


Order Guide:

Order Crossbar and Spring Assembly separately by type number from table.

Dimensions:

in. (mm)
lb. (kg)

130 SERIES CROSSBAR


Dimensions: in. (mm)

PRECISION COMPRESSION MOUNTING CLAMP SYSTEMS


143 SERIES

COMPRESSION MOUNTING CLAMP ASSEMBLIES FOR SEMICONDUCTORS TO 3.50 IN. (88.9 MM) DIAMETER

143 SERIES CROSSBAR 2,000 lb - 6,000 lb (907.2 kg - 2,721.6 kg)				
Crossbar Device Mounting, Surface to Spring Assembly, Top Surface Dimension				
Model No.	"X" Dimension		Overall Height "H" in. (mm)	Weight lbs. (grams)
	Min in. (mm)	Max in. (mm)		
143-A	1.30 (33.0)	1.80 (45.7)	4.68 (118.9)	1.100 (498.95)
143-B	1.86 (45.7)	2.30 (58.4)	5.18 (131.6)	1.125 (510.29)
143-C	2.30 (58.4)	2.80 (71.1)	5.68 (144.3)	1.150 (521.63)
143-D	2.80 (71.1)	3.30 (83.8)	6.18 (157.0)	1.175 (532.97)
143-E	3.30 (83.8)	3.80 (96.5)	6.68 (169.7)	1.200 (544.31)
143-F	3.80 (96.5)	4.30 (109.2)	7.18 (182.4)	1.225 (555.65)
143-G	4.30 (109.2)	4.80 (121.9)	7.68 (195.1)	1.250 (566.99)
143-H	4.80 (121.9)	5.30 (134.6)	8.18 (207.8)	1.275 (578.33)
143-J	5.30 (134.6)	5.80 (147.3)	8.68 (220.5)	1.300 (589.67)
143-K	5.80 (147.3)	6.30 (160.0)	9.18 (233.2)	1.325 (601.00)
143-L	6.30 (160.0)	6.80 (172.7)	9.68 (245.9)	1.350 (612.35)

143 SERIES SPRING ASSEMBLY			
Model Number	Number of Leaves	Max. Clamping Force lb. (kg)	Weight lb. (grams)
143-2	2	6,000 (2,721.6)	0.813 (368.77)


Order Guide:

Order Crossbar and Spring Assembly separately by type number from table.

Dimensions:

in. (mm)
lb. (kg)

MECHANICAL DIMENSIONS


Dimensions: in. (mm)

COMPRESSION MOUNTING CLAMP ASSEMBLIES FOR SEMICONDUCTORS TO 4.00 IN. (101.6 MM) DIAMETER

144 SERIES

144 SERIES CROSSBAR 1,000 lb - 6,000 lb (453.6 kg - 2,721.6 kg)			
Crossbar Device Mounting, Surface to Spring Assembly, Top Surface Dimension			
Model No.	"X" Dimension		Weight lbs. (grams)
	Min in. (mm)	Max in. (mm)	


Model No.	"X" Dimension	Weight lbs. (grams)
144-A	1.50 (38.1)	1.231 (558.37)
144-B	2.00 (50.8)	1.262 (572.43)
144-C	2.50 (63.5)	1.285 (582.87)
144-D	3.00 (76.2)	1.310 (594.21)
144-E	3.50 (88.9)	1.352 (613.26)

Model No.	Clamping Force Range lb. (kg)	Weight lbs. (grams)
144-2	1,000 (453.6) – 6,000 (2,721)	1.772 (803.77)

Order Guide:
Order Crossbar and Spring Assembly separately by type number from table.

Dimensions:
in. (mm)
lb. (kg)

MECHANICAL DIMENSIONS


Dimensions: in. (mm)

145 SERIES CROSSBAR 2,000 lb - 10,000 lb (907.2 kg - 4,535.9 kg)			
Crossbar Device Mounting, Surface to Spring Assembly, Top Surface Dimension			
Model No.	"X" Dimension		Weight lbs. (grams)
	Min in. (mm)	Max in. (mm)	


Model No.	"X" Dimension	Overall Height "H" in. (mm)	Weight lbs. (grams)
145-A	1.75 (44.5)	2.50 (63.5)	3.845 (1744.06)
145-B	2.50 (63.5)	3.25 (82.6)	3.987 (1808.47)
145-C	3.25 (82.6)	4.00 (101.6)	4.06 (1841.58)
145-D	4.00 (101.6)	4.75 (120.7)	4.187 (1899.19)
145-E	4.75 (120.7)	5.50 (139.7)	4.37 (1982.20)
145-F	5.50 (139.7)	6.25 (158.8)	4.459 (2022.57)

Model No.	Clamping Force Range lb. (kg)	Weight lbs. (grams)
145-2	2,000 (907.2) – 10,000 (4,535.9)	2.01 (911.72)

Order Guide:
Order Crossbar and Spring Assembly separately by type number from table.

Dimensions:
in. (mm)
lb. (kg)

MECHANICAL DIMENSIONS


Contact us: (603) 635-2800

PRECISION COMPRESSION MOUNTING CLAMP SYSTEMS


146 SERIES


COMPRESSION MOUNTING CLAMP ASSEMBLIES FOR SEMICONDUCTORS TO 5.25 IN. (133.5 MM) DIAMETER

146 SERIES CROSSBAR 8,000 lb-16,000 lb (3,628.7 kg - 7,257.4 kg)				
Crossbar Device Mounting, Surface to Spring Assembly, Top Surface Dimension				
Model No.	"X" Dimension		Overall Height "H" in. (mm)	Weight lbs. (grams)
	Min in. (mm)	Max in. (mm)		
146-A	1.54 (39.1)	2.29 (58.2)	5.92 (150.4)	3.813 (1729.55)
146-B	2.29 (58.2)	3.04 (77.2)	6.67 (169.4)	3.938 (1786.25)
146-C	3.04 (77.2)	3.79 (96.3)	7.42 (188.5)	4.063 (1842.95)
146-D	3.79 (96.3)	4.54 (115.3)	8.17 (207.5)	4.188 (1899.64)
146-E	4.54 (115.3)	5.29 (134.4)	8.92 (226.6)	4.313 (1956.34)
146-F	5.29 (134.4)	6.04 (153.4)	9.67 (245.6)	4.438 (2013.04)
146-G	6.04 (153.4)	6.79 (172.5)	10.42 (264.7)	4.563 (2069.74)

146 SERIES SPRING ASSEMBLY			
Model Number	Number of Leaves	Clamping Force Range lb. (kg)	Maximum Force lb. (grams)
146-2	2	8,000 (3,628.7) - 16,000 (7,257.5)	2,688 (1,219.26)


Order Guide:
Order Crossbar and Spring Assembly separately by type number from table.

Dimensions:
in. (mm)
lb. (kg)


132/133 SERIES HIGH-PERFORMANCE HEAT SINKS FOR COMPRESSION TYPE DEVICES


132 & 133 SERIES


Standard P/N		Width in. (mm)	Nominal Dimensions: ⁽¹⁾ Length "A" in. (mm)	Height in. (mm)	Clamp System Series ⁽⁵⁾	Thermal Performance at Typical Load ⁽²⁾	
Black Anodize ^(4,5)	Gold Iridite					Natural Convection (°C/W) ⁽³⁾	Convection (°C/W)@ 500 LFM
132-4.5B	132-4.5G	5.000 (127.0)	4.500 (114.3)	2.250 (57.2)	130	0.61	0.170
132-10B	132-10G	5.000 (127.0)	10.000 (254.0)	2.250 (57.2)	130	0.38	0.130
132-15.5B	132-15.5G	5.000 (127.0)	15.500 (393.7)	2.250 (57.2)	130	0.28	0.100
132-5-B9	132-5-G9	5.000 (127.0)	5.000 (127.0)	2.250 (57.2)	139	0.61	0.170
132-11-B9	132-11-G9	5.000 (127.0)	11.000 (299.4)	2.250 (57.2)	139	0.37	0.120
133-4.5B	133-4.5G	7.000 (139.2)	4.500 (114.3)	3.125 (79.4)	130	0.37	0.110
133-7.5B	133-7.5G	7.000 (139.2)	7.500 (190.5)	3.125 (79.4)	130	0.28	0.085
133-10B	133-10G	7.000 (139.2)	10.000 (254.0)	3.125 (79.4)	130	0.26	0.082
133-5-B9	133-5-G9	7.000 (139.2)	5.000 (127.0)	3.125 (79.4)	139	0.37	0.110
133-7.5-B9	133-7.5-G9	7.000 (139.2)	7.500 (190.5)	3.125 (79.4)	139	0.28	0.085
133-11-B9	133-11-G9	7.000 (139.2)	11.000 (279.4)	3.125 (79.4)	139	0.24	0.076

Material: Aluminum, Black Anodized
Finish: B = Black Anodized, G = Gold Iridite

132 SERIES NATURAL AND FORCED CONVECTION CHARACTERISTICS


MECHANICAL DIMENSIONS 132 SERIES (EXTRUSION PROFILE 3560-2)


*1.875 (47.6) DIA MACHINED FLAT WITHIN 0.0015 (0.04) TIR
FREE OF FINISH ON BLACK ANODIZE PARTS ONLY


**SURFACES FREE OF FINISH ON "B" PARTS
**4.000 (101.6) ON "9" PARTS

132 & 133 SERIES

133 SERIES NATURAL AND FORCED CONVECTION CHARACTERISTICS


MECHANICAL DIMENSIONS 133 SERIES (EXTRUSION PROFILE 3559-2)


*1.875 (47.6) DIA MACHINED FLAT WITHIN 0.0015 (0.04) TIR
FREE OF FINISH ON BLACK ANODIZE PARTS ONLY

**SURFACES FREE OF FINISH ON "B" PARTS
**4.000 (101.6) ON "9" PARTS

MULTIPLE ASSEMBLY CONFIGURATION


Type	Use with	A	B	C	D
132-4.5	-				
132-10	2 ea 132-4.5	2.25	5.50		
132-15.5	3 ea 132-4.5	2.25	5.50		
133-4.5	-				
133-7.5	-				
133-10	2 ea 133-4.5	2.25	5.50		
132-5-9**	-				
132-11-9**	2 ea 132-5-9	2.50	6.00		
133-5-9**	-				
133-7.5-9**	-				
133-11-9**	2 ea 133-5-9	2.50	6.00		


** -9 indicates heat sinks drilled for 139 clamp.

NOTES:

1. Nominal dimensions for one heat sink of this type.
2. Thermal performance values shown are per pair of heat sinks.
3. Natural convection performance at 50°C heat sink rise above ambient.
4. Black anodize finish [1.875 in. (47.6 mm) diameter spot face. Device mounting surface area free of finish].
5. Predrilled heat sinks accept 130 and 139 Series clamp systems.

LIQUID COOLING

<i>Liquid Cold Plates For High-Performance Components & Systems</i>	116-117
<i>Exposed Tube Liquid Cold Plates</i>	118-119
<i>Full Buried Tube Liquid Cold Plates</i>	120-122


Liquid cooling is a natural evolution beyond air cooling where either due to thermal requirements or footprint requirements, the desired performance can no longer be economically met by air cooling.

There are many ways to accomplish liquid cooling, but the most common method is to have a plate with a flow path that moves liquid under the devices. After the heat is absorbed into the liquid, it is taken out of the plate and into the larger system. While water or water/glycol are the most common fluids used in liquid cooling, gasoline, oil, and refrigerant are other fluids that can be utilized.

There are lots of ways to construct a cold plate and the methods can be driven by the level of performance needed, the materials needed or the environmental requirements.

One construction method is to use a series of cross drilled holes in a plate. The holes intersect in the plate to determine the flow pattern and unneeded patterns are plugged. This construction method can be cost effective, but the pattern is limited to straight lines.

Another method is to embed a tube in a plate by machining a groove in the plate. The tube can either be placed toward the top surface of the plate to provide better cooling to devices mounted on that surface, or it can be embedded further into the plate so that it cools devices mounted on both sides of the plate. This option provides greater flexibility, but the thermal performance is limited because of the surface area of the tube perimeter.

To get more performance, extended surface area in contact with the fluid is required and this leads to machined cold plates. The cold plate is constructed of a plate that has been machined to form some flow passages and then a cover is assembled to capture the flow. The extended surface area can be machined in place or installed by use of a piece of folded fin. The cover can be flat or be another machined plate. The method of assembly of the two parts can be done by gasket/screw, glue/screw, brazing, or welding and is dependent on the required performance and the requirements of the environment.

EXPOSED TUBE LIQUID COLD PLATES


Wakefield-Vette's exposed tube liquid cold plates ensure minimum thermal resistance between the power device and the cold plate by placing the coolant tube in direct contact with the power device's base. Direct contact reduces the number of thermal interfaces between device and fluid thus increasing performance for the application.

Part Number	Description	"X" Dimension Inches	Passes	Figure
120455	Exposed Tube 2-Pass Cold plate	N/A	2	1
120456	Exposed Tube 4-Pass Cold plate	6.00	4	2
120457	Exposed Tube 4-Pass Cold plate	12.00	4	2
120458	Exposed Tube 6-Pass Cold plate	6.00	6	3
120459	Exposed Tube 6-Pass Cold plate	12.00	6	3
120460	Exposed Tube 6-Pass Cold plate	24.00	6	3


KEY SPECIFICATIONS

- Base Plate: Extruded Aluminum.
- Copper Tube Material: .0375" OD x .049" wall.
- Thermal Epoxy fill with high thermal conductivity.

2-PASS THERMAL PERFORMANCE


6-PASS THERMAL PERFORMANCE


Custom Exposed Tube Liquid Cold Plates Available


Contact Wakefield-Vette for more information or visit www.wakefield-vette.com


PART NUMBER 120455


PART NUMBER 120456 & 120457


MECHANICAL DIMENSIONS


PART NUMBER 120458, 120459, & 120460


MECHANICAL DIMENSIONS


FULL BURIED TUBE LIQUID COLD PLATES

Wakefield-Vette's fully buried tube liquid cold plates have the ability to cool both sides of the cold plate because of its positioning within the base plate. Another key feature of the fully buried tube is that it is not exposed to the outside environment. Some engineers prefer the epoxy layer above the tube to protect the tube from leakage.


Part Number	Description	"X" Dimension Inches	Passes	Figure
120959	Fully Buried Tube 2-Pass Cold plate	N/A	2	1
120960	Fully Buried Tube 4-Pass Cold plate	6.00	4	2
120961	Fully Buried Tube 4-Pass Cold plate	12.00	4	2
120962	Fully Buried Tube 6-Pass Cold plate	6.00	6	3
120963	Fully Buried Tube 6-Pass Cold plate	12.00	6	4
120964	Fully Buried Tube 6-Pass Cold plate	24.00	6	5

2-PASS THERMAL PERFORMANCE


KEY SPECIFICATIONS


- Base Plate: Extruded Aluminum.
- Copper Tube Material: .0375" OD x .049" wall.
- Thermal Epoxy fill with high thermal conductivity.


6-PASS THERMAL PERFORMANCE


4-PASS THERMAL PERFORMANCE


Custom Full Buried Tube Liquid Cold Plates Available

Contact Wakefield-Vette for more information or visit www.wakefield-vette.com


PART NUMBER 120959


MECHANICAL DIMENSIONS


PART NUMBER 120960 & 120961


MECHANICAL DIMENSIONS


PART NUMBER 12062


MECHANICAL DIMENSIONS


FULL BURIED TUBE LIQUID COLD PLATES


PART NUMBER 120963


MECHANICAL DIMENSIONS


PART NUMBER 120964


MECHANICAL DIMENSIONS


PHASE CHANGE

Heat Pipe Selection Guide 126-131

Vapor Chamber Design Guide 132-137


Fluid Phase Change applications, often referred to as "re-circulating," use closed loop heat pipes to transfer heat quickly through evaporation and condensation within the heat pipe. Because of their high thermal efficiency, heat pipes are often designed into advanced heat sink technologies when increased thermal density or physical size restrictions exist. This similar process is utilized in vapor chamber technology as well.

HEAT PIPE SELECTION GUIDE


HEAT PIPE INTRODUCTION

Heat pipes are used to transport heat over a distance with very low thermal resistance. This is very helpful when small or distant heat sources need to be dissipated over a larger area or moved to a remote heat exchanger. Heat pipes are a **Fluid Phase Change application**, often referred to as "re-circulating," because they use a closed loop to transfer heat quickly through evaporation and condensation within the heat pipe.


Heat pipes do not actually dissipate the heat to the environment, but serve to move heat efficiently within a thermal system. A heat pipe is a copper tube with an internal wick structure that is sealed on both ends with a small amount of water inside. As heat is applied to the pipe, the water will boil and turn to a gas, which then travels to the colder section of the heat pipe where it condenses back to a liquid. It is the evaporating and condensing of the water that form a pumping action to move the water (and thus the heat) from end to end of the pipe. There are many types of wick structure that can be used within the heat pipe and they are generally classified into grooved, mesh, powder and hybrid.

A **grooved heat pipe** is a copper tube with a series of shallow grooves around the internal perimeter of the heat pipe. While the water is a liquid, it travels in the grooves and while it is a vapor it travels in the open space of the pipe. Grooved pipes can be used in horizontal orientations, but are very limited in performance if used above 15° out of horizontal.


GROOVED HEAT PIPE


A **mesh heat pipe** is a smooth wall copper tube with a woven copper mesh installed along the interior of the pipe. The mesh is designed to remain in contact with the walls of the pipe in areas where the pipe may be bent or flattened. Mesh pipes can be used in horizontal and orientations up to 30° out of horizontal.

MESH HEAT PIPE

A **powder wick heat pipe** can also be known as a **sintered heat pipe**. During the manufacturing process a mandrel is installed in the center of the pipe and copper powder is poured into the pipe around the mandrel. After the powder is sufficiently packed, the parts are placed into a sintering oven. Once at temperature, the copper powder will stick to the pipe and to itself, forming numerous internal pockets like a sponge. Because of the small pocket sizes, sintered pipes can efficiently move the water and can be used horizontally, vertically and all points in between including upside down.

POWDER WICK
HEAT PIPE

Wakefield-Vette primarily sells sintered, or powder, style heat pipes due to their higher performance and the best heat pipe for your application.

WHY USE HEAT PIPES?

Heat pipes have proven to be robust and reliable over many years in these types of applications. The next section will give more technical detail on the performance of heat pipes depending on diameter, length, and angle of use. Many thermal systems benefit from the addition of heat pipes, especially when heat sources are dense and/or remote to the final heat exchanger. Computer applications, such as processors, graphics cards and other chip-sets, have high thermally dissipated power in a small area. Fan heat sink combinations used in these applications can offer high-performance dissipation to the ambient, but much of the battle is to bring the heat to the heat exchanger with as little temperature change as possible. Heat pipes excel at this and can transport large heat loads from small areas with very little temperature difference.


Heat pipes are used in many harsh environments such as:

- Telecommunications
- Aerospace
- Transportation
- Computers and Data Centers

KEY FEATURES


- Material: Copper
- Wick Structure: Powder Sintered Copper
- Light Weight
- Versatile with high thermal performance

HOW HEAT PIPES OPERATE


1. Working fluid absorbs heat while evaporating to vapor
2. Vapor transfers along the cavity to the lower temperature area
3. Vapor condenses back to fluid, discharging heat
4. Fluid is absorbed by the sintered/powdered wick structure
5. Fluid returns to high temperature end via capillary force in the wick structure
6. Natural or forced convection air flow dissipates excess heat to ambient

HEAT PIPE SELECTION GUIDE


HEAT PIPE BASICS

When selecting the diameter and length of heat pipe it is important to consider the orientation with respect to gravity and overall heat load for the thermal system. The transport of vapor within the heat pipe is responsible for the thermal conduction from one end to the other. A larger diameter heat pipe can transport more vapor, translating into a larger heat carrying capacity. Also, the orientation of the pipe with respect to gravity plays a role in the thermal capacity of a heat pipe.

HEAT PIPE BASICS
• Picking the correct pipe
• Transport
• General parameters
• Bending
• Flattening

When selecting the diameter and length of heat pipe it is important to consider the orientation with respect to gravity and overall heat load for the thermal system. The thermal capacity is increased when the heat source is lower than the condenser (or ambient heat exchanger) because gravity assists the return of condensed water back to the heat source. The opposite is also true as the thermal capacity is reduced when the condensed water must move by capillary forces back to the heat source against gravity. This effect is exaggerated with longer heat pipes and testing has shown that the gravity effect can nearly double the thermal capacity in the advantageous direction and cut the capacity in half in the deleterious direction from the heat pipe in the horizontal orientation. In the short heat pipe extreme (3"-4" length), this effect is nearly zero, so please consult with Wakefield-Vette engineers to find the right solution for your application.

MAXIMUM HEAT TRANSFER TABLE (POWDER TYPE)					
HEAT PIPE LENGTH = 150MM					
Qmax Type	Out Diameter Φ3mm	Out Diameter Φ4mm	Out Diameter Φ5mm	Out Diameter Φ6mm	Out Diameter Φ8mm
Flatten t=2.0mm	13.2 W	16.6 W	20.5 W		
Flatten t=2.5mm	13.2 W	19.8 W	23.6 W	34.0 W	51.5 W
Flatten t=3.0mm	13.1 W	19.8 W	28.4 W	39.2 W	67.5 W
Round Pipe	13.2 W	19.8 W	30.1 W	48.1 W	74.2 W


MAXIMUM HEAT TRANSFER TABLE (POWDER TYPE)					
HEAT PIPE LENGTH = 250MM					
Qmax Type	Out Diameter Φ3mm	Out Diameter Φ4mm	Out Diameter Φ5mm	Out Diameter Φ6mm	Out Diameter Φ8mm
Flatten t=2.0mm	7.2 W	10.1 W	12.2 W		
Flatten t=2.5mm	8.1 W	11.2 W	13.1 W	16.5 W	23.0 W
Flatten t=3.0mm	8.2 W	12.1 W	14.1 W	22.0 W	37.0 W
Round Pipe	9.0 W	12.3 W	15.6 W	29.3 W	45.0 W


FLATTENING HEAT PIPES

Flattening is another aspect of heat pipes that effect their performance. Often it is necessary to flatten a heat pipe to fit into a desired shape or gap or to increase the contact area of the pipe with the heat. Since flattening reduces the effective cross-sectional area of the round pipe, the thermal capacity is reduced, just as if a smaller diameter pipe was being used. The larger diameter of the starting heat pipe, the larger reduction of thermal capacity is seen when flattening. Also, the larger diameter pipes cannot be flattened to the same ultimate dimension as the smaller pipes without disrupting heat flow altogether. This is also true for bending of pipes. The radius of bending is usually 3-5x the diameter of the heat pipe depending on the pipe diameter and the process of bending the pipe. The potential danger is to collapse the pipe, effectively cutting off vapor and thermal transport.


SIZE OF FLATTED HEAT PIPES			
Diameter (mm)	Thickness (mm)	Width (mm)	Tolerance (mm)
4mm	3	4.65	+/- 0.15
	2.5	5	+/- 0.15
	2	5.23	+/- 0.15
5mm	3.5	5.97	+/- 0.15
	3	6.25	+/- 0.15
	2	6.83	+/- 0.15
6mm	4	7.3	+/- 0.15
	3.5	7.58	+/- 0.15
8mm	6	9.35	+/- 0.15
	5	9.95	+/- 0.15
	4	10.5	+/- 0.15
	3	10.99	+/- 0.15

Bending radius for heat pipes of different diameters depending on the method of bending.

BENDING

- | | |
|---------------------|---------------------|
| By Hand: | Tooling: |
| • 4mm: 4 x diameter | • 4mm: 3 x diameter |
| • 6mm: 4 x diameter | • 6mm: 3 x diameter |
| • 8mm: 5 x diameter | • 8mm: 4 x diameter |


HEAT PIPE SELECTION GUIDE


HEAT PIPE ASSEMBLIES

Interfacing heat pipes with plates and heat exchangers is predominately about maximizing contact area while adhering to the flattening and bending guidelines mentioned above. In most cases, the heat pipes are slotted into channels/grooves in the plate to maximize contact. The heat pipe can be secured into the groove using solder or thermal epoxy, which also augments the contact area of the heat pipe. The heat pipe can also be clamped between two plates with matching channels/grooves which are fastened together. In the clamped configuration, thermal grease can be used to increase the contact of the heat pipe to the plates to reduce the thermal resistance of the contact interface, just as the thermal epoxy and solder did in the prior example.


WAKEFIELD-VETTE STANDARD HEAT PIPES

Wakefield-Vette offers individual Heat Pipes through distribution. These most common offerings are a great option for testing, sampling, and validating your heat pipe solution into eventual production.

When building or testing your heat sink assembly please feel free to contact one of Wakefield Vette's authorized distributors to purchase. Always remember to contact us for free consultation on assembly design or parameter questions.

Wakefield-Vette Part Number	Description
121686	Round Heat Pipe 4 x 70mm
121687	Round Heat Pipe 4 x 100mm
121688	Round Heat Pipe 4 x 150mm
110578	Round Heat Pipe 6 x 100mm
110579	Round Heat Pipe 6 x 150mm
110580	Round Heat Pipe 6 x 200mm
110581	Round Heat Pipe 6 x 250mm
110582	Round Heat Pipe 6 x 300mm
121968	Round Heat Pipe 8 x 100mm
110583	Round Heat Pipe 8 x 200mm
110584	Round Heat Pipe 8 x 250mm
110585	Round Heat Pipe 8 x 300mm
121689	Round Heat Pipe 10 x 100mm
121690	Round Heat Pipe 10 x 200mm
121691	Round Heat Pipe 10 x 250mm
121692	Round Heat Pipe 10 x 300mm
121716	Flat Heat Pipe 2.5 x 100mm
121717	Flat Heat Pipe 2.5 x 150mm
121718	Flat Heat Pipe 2.5 x 200mm
121719	Flat Heat Pipe 2.5 x 250mm
121720	Flat Heat Pipe 3 x 100 mm
121721	Flat Heat Pipe 3 x 150 mm
121722	Flat Heat Pipe 3 x 200 mm
121723	Flat Heat Pipe 3 x 250 mm
121724	Flat Heat Pipe 3 x 300 mm
121725	Flat Heat Pipe 4.5 x 100mm
121726	Flat Heat Pipe 4.5 x 150 mm
121727	Flat Heat Pipe 4.5 x 200 mm
121728	Flat Heat Pipe 4.5 x 250 mm
121729	Flat Heat Pipe 4.5 x 300 mm
120231	Ultra Thin 6MM DIA X 1.50MM
120229	Ultra Thin 5MM DIA X 1.00MM


VAPOR CHAMBER DESIGN GUIDE


VAPOR CHAMBER INTRODUCTION

Vapor Chambers are used to transport heat over a distance with very low thermal resistance. This is very helpful when small heat sources need to be dissipated over a larger area. Vapor chambers are a **Fluid Phase Change application** because they use a closed loop to transfer heat quickly through evaporation and condensation within the chamber. The particular aspect useful in designs is that vapor chambers transport heat in a plane, more effectively "spreading heat" compared to a heat pipe which transports heat over a distance in a straight line.

Vapor chambers, like heat pipes, do not actually dissipate the heat to the environment, but serve to move heat efficiently within a thermal system. A vapor chamber is made from copper plates (top and bottom) with an internal wick structure that is sealed around the perimeter with a small amount of water inside. As heat is applied to the chamber, the water will boil and turn to a gas, which then travels to the colder section of the vapor chamber, where heat is dissipated through an external heat exchanger, where it condenses back to a liquid. It is the evaporating and condensing of the water that form a pumping action to move the water (and thus the heat) from the area of the heat source to all other areas of the vapor chamber.


There are a few types of wick structure that can be used within the vapor chamber, but most commercial chambers are classified as mesh or powder. In both cases, the powder or mesh line the copper plate surfaces to allow water flow to/from all directions within the area of the vapor chamber. Often, when mesh is used as the wick structure, different sized meshes are used together to promote condensation or transport of liquid depending on the void size. Vapor chambers are best used in horizontal orientations. The effects of gravity may vary depending on application and orientation, but one must consider lower performance if used above 15° out of horizontal.


During the manufacturing process copper columns are used throughout the vapor chamber to support the plates that act as the lids and contain the liquid and vapor. The copper mesh is oriented within the chamber pressed against the copper plates. The plates are sealed around the perimeter via diffusion bonding. In some cases, soldering or welding are used, but diffusion bonding allows for the strongest and highest temperature compatible seal for the vapor chamber. The diffusion bonding process also allows the mesh to bond to the copper plates as well.

WHY USE VAPOR CHAMBERS?

Vapor chambers have proven to be robust and reliable over many years in these types of applications. The next section will give more technical detail on the performance of vapor chambers depending on thickness and area. Many thermal systems benefit from the addition of vapor chambers, especially when heat sources are dense and the final heat exchanger is much larger and the heat from the source must be spread to a larger area effectively to efficiently use the heat exchanger. Computer applications, such as processors, graphics cards and other chip-sets, have high thermally dissipated power in a small area. Fan heat sink combinations used in these applications can offer high-performance dissipation to the ambient, but much of the battle is to spread the heat to the heat exchanger with as little temperature change as possible. Vapor chambers excel at this and can transport large heat loads from small areas with very little temperature difference.


Vapor chambers are used in many harsh environments such as:

- Computers and Data Centers
- Telecommunications
- Aerospace
- Transportation

KEY FEATURES

- Material: Copper
- Wick Structure: Copper Mesh
- Light Weight
- Versatile with high thermal performance

HOW VAPOR CHAMBERS OPERATE


VAPOR CHAMBER DESIGN GUIDE


VAPOR CHAMBER BASICS

When considering the use of a vapor chamber in your application, it is important to consider the orientation with respect to gravity and overall heat load for the thermal system. The transport of vapor within the vapor chamber is responsible for the thermal conduction from one area to the other. A thicker vapor chamber can transport more vapor, translating into a larger heat carrying capacity. Although vapor chambers can have complex shapes and mounting features, they are not typically bent and integration can be more direct with the heat source than with heat pipes.

VAPOR CHAMBER BASICS

- Comparison to Heat Pipes
- Transport
- General parameters


VAPOR CHAMBER		HEAT PIPE
2-Phase heat transfer	Theory	2-Phase heat Transfer
2-D heat distribution. Spreading heat by a single vapor chamber. Suitable for large heat flux and high power.	Application	1-D heat distribution. Using one or more heat pipes to spread heat. Suitable for long distance between heat source and heat exchanger.
Complex shape in X and Y direction with pedestal.	Shape	Round, flattened or bent in any direction.
Mounted with through-holes in vapor chamber	Fixtures	Additional fixture plates needed to mount heat pipes.
Direct contact. Mounting pressure to 90PSI	Heat Source Contact	A base plate required to contact the heat source unless flattened/machined.
T=5mm > 400W; T=3mm > 200W; T=1mm > 60W	Qmax	$\varnothing 5 > 20W$; $\varnothing 6 > 40W$; $\varnothing 8 > 60W$
Vapor chamber has larger tooling cost so high volume applications can lower cost to ~2X heat pipe. However, solution may need only 1 vapor chamber compared to many heat pipes and fixture/base plates.	Cost	Lower cost for a single heat pipe, but may also need tooling cost for bending/flattening.

In many applications, the decision to use a vapor chamber is frequently compared to a thermal solution using heat pipes. In both cases, 2-phase transport is used as a vapor moves heat within the chamber or pipe and the liquid is condensed at the heat exchanger and transported back to the heat source. However, the main aspects of applications that differentiate vapor chambers from heat pipes are:

- **High power density:** when the heat source is small but heat generation is large, vapor chambers can more easily transport the heat to a larger area. A heat pipe solution would require multiple pipes, which may be difficult to integrate within the footprint of the heat source.
- **High power:** when the application must dissipate large wattage, a vapor chamber spreads the heat to a large area efficiently with similar temperatures of the chamber surface. This allows more efficient use of the final heat exchanger since hot spots are minimized. Heat pipes can also spread the heat, but unless many are ganged together, the hot spots may still persist.


VAPOR CHAMBERS THERMAL CAPACITY

Much like heat pipes, the ultimate dimension in determining heat carrying capacity of a vapor chamber is the volume of the vapor space. This is determined by the thickness and area of the vapor chamber. For most applications, the thickness of the vapor chamber does not exceed 3mm, however pedestals and other surface features can be used to contact specific heat sources while leaving clearance for other board mounted objects. These pedestals can be extended 5mm from the vapor chamber lid plate. Mounting holes can also be integrated within the area of the vapor chamber for better integration with the heat source and locating the heat source at the center of the vapor chamber with good pressure application.


	HEAT CARRYING CAPACITY (Q-MAX) BY VAPOR CHAMBER THICKNESS							
	1.0mm	1.2mm	1.5mm	2.0mm	2.3mm	2.5mm	3.0mm	>3.0mm
45*45	10W	15W	20W	25W	60W	80W	100W	>100W
90*90	40W	50W	80W	100W	150W	180W	250W	>300W
120*120	40W	50W	80W	100W	160W	200W	275W	>300W
150*150			80W	100W	170W	220W	300W	>300W
200*200				100W	175W	225W	>300W	>300W
250*250					180W	240W	>300W	>300W
300*300								>300W

Note: Heat source = 30*30mm
This table is for reference. Q-max is related to heat source power density and effectiveness of final heat exchanger.


VAPOR CHAMBER DESIGN GUIDE


VAPOR CHAMBER ASSEMBLIES

Interfacing vapor chambers with plates and heat exchangers is predominately about maximizing contact area. In most cases, the vapor chambers are soldered to heat exchanger fins for air cooled applications. The vapor chambers can also be soldered to liquid cold plates to take advantage of spreading the heat before final heat exchange with the liquid. In many cases, the vapor chambers are also integrated with heat pipes to take the heat that has spread in the plane of the vapor chamber and extend it in the vertical dimension to more efficiently interact with cooling fins. Integrating with the heat source is most commonly done with pressure, up to 90 psi, and the use of a thermal grease or other interface material to maximize surface area contact to the source.


WAKEFIELD-VETTE STANDARD VAPOR CHAMBERS

Wakefield-Vette offers individual vapor chambers through distribution. These most common offerings are a great option for testing, sampling, and validating your vapor chamber solution into eventual production. When building or testing your heat sink assembly please feel free to contact one of Wakefield-Vette's authorized distributors to purchase. Always remember to contact us for free consultation on assembly design or parameter questions.

WKV Part #	Product Description	Thermal Resistance	Length	Width	Thickness	qMax
VC-1131-8175-517	Standard Vapor Chamber 113.1mm x 81.75mm X 5.17mm	0.145	113.1	81.75	5.7	180W~
VC-90-90-3	Standard Vapor Chamber 90mm x 90mm x 3.00mm	0.143	90	90	3	150W~
VC-106-70-3	Standard Vapor Chamber 106mm x70mm x 3mm	0.150	106	70	3	150W~
VC-106-82-3	Standard Vapor Chamber 106mm x 82mm x 3mm	0.140	106	82	3	150W~


PART NUMBER VC-1131-8175-517

Product Info Description

Dimension(mm): L: 113mm / W: 81.8mm / T: 5.7mm
Operation Power: 180W~

Product Info Details

Thermal Resistance: 0.145°C/W
Operation Temp: 40~130°C
Platform : VGA


PART NUMBER VC-90-90-3

Product Info Description

Dimension(mm): L: 90mm / W: 90mm / T: 3mm
Operation Power: 150W~

Product Info Details

Thermal Resistance: 0.143°C/W
Operation Temp: 40~140°C
Platform : Intel 2011 Square


PART NUMBER VC-106-70-3

Product Info Description

Dimension(mm): L: 106mm / W: 70mm / T: 3mm
Operation Power: 150W~

Product Info Details

Thermal Resistance: 0.150°C/W
Operation Temp: 40~140°C
Platform : Intel 2011 Narrow


PART NUMBER VC-106-82-3

Product Info Description

Dimension(mm): L: 106mm / W: 82mm / T: 3mm
Operation Power: 150W~

Product Info Details

Thermal Resistance: 0.140°C/W
Operation Temp: 40~140°C
Platform : Intel 2011 Narrow


THERMAL INTERFACE PRODUCTS

Thermal Compounds, Adhesives & Interface Materials 140-145

High Performance Thermal Compound 140

General & Thermal High Performance Epoxy 146-155


Cost-effective accessory products that facilitate installation and improve the thermal performance of both standard and custom heat dissipation components. Included are thermal joint compounds; filled epoxy systems; adhesives; thermally conductive insulating wafers, washers, pads and mounting hardware.

THERMAL COMPOUNDS, ADHESIVES & INTERFACE MATERIALS


120 SERIES

The **120 Series** Silicone Oil-Based Thermal Joint Compound fills the minute air gap between mating surfaces with a grease-like material containing zinc oxide in a silicone oil carrier. It possesses an excellent thermal resistance of only $0.05^{\circ}\text{C}/\text{W}$ for a 0.001 in. film with an area of one square inch. There is no measurable increase in case temperature of a mounted semiconductor on a heat sink after the 6-month stabilization period (Time versus Thermal Resistivity graph below).

TYPICAL VALUES FOR THERMAL RESISTANCE, CASE TO SINK ($\varnothing\text{cs}$) WHEN THERMAL JOINT COMPOUNDS ARE USED		
Case Style Characteristics	Mounting Torque in inch • pounds (N•M)	Typical Thermal Resistance ($^{\circ}\text{C}/\text{W}$)
TO-3	8 (0.9)	0.09
TO-66	9 (0.9)	0.14
TO-220	8 (0.9)	0.50
0.19 (4.8) stud x 0.44 (11.2) hex	15 (1.7)	0.16
0.25 (6.4) stud x 0.69 (17.5) hex	30 (3.39)	0.10
0.38 (9.7) stud x 1.06 (26.9) hex	75 (8.47)	0.07
0.50 (12.7) stud x 1.06 (26.9) hex	125 (14.12)	0.07
0.75 (19.1) stud x 1.25 (31.8) hex	600 (67.79)	0.052

120 SERIES - THERMAL JOINT COMPOUND	
Characteristic	Description
Volume Resistivity	$5 \times 10^{14} \text{ ohm-cm}$
Dielectric Strength	225 volts/mil
Specific Gravity	2.1 min.
Thermal Conductivity @ 36°C	0.735 W/(m)(K)
Thermal Resistivity (P)	5.1(Btu) (in.)/(hr)(ft ²)($^{\circ}\text{F}$)
Bleed, % after 24 hrs @ 200°C	56 ($^{\circ}\text{C}$)(in.)/watt
Evaporation, % after 24 hrs @ 200°C	0.5
Color	0.5
Shelf life	opaque white
Operating Temperature Range ($^{\circ}\text{C}$)	5 years
	-40/+200


HIGH PERFORMANCE THERMAL COMPOUND

122 SERIES

122 Series Thermal Joint Compound is a stable, silicone based, thixotropic paste developed to provide premium performance at an affordable price. It is formulated to significantly reduce contact thermal resistance where power densities are concentrated in devices such as flip chip, reduced die size, and 'overclock' microprocessors. When applied as a thin film between a Wakefield-Vette heat sink and device it possesses superior thermal conductivity compared to traditional 'grease'. It is compatible with automated or manual dispensing methods and is fully RoHS compliant.

122 SERIES THERMAL JOINT COMPOUND	
Typical Characteristics	Description
Appearance	Smooth Gray paste
Thermal Conductivity	2.5 W / m $^{\circ}\text{K}$, 17.3 (Btu) (in.)/(hr)(ft ²)($^{\circ}\text{F}$)
Thermal Resistance	0.02 $^{\circ}\text{C}$ in 2 / W
Bleed	0.015 wt%, 24 hrs at 200°C
Evaporation	0.150 wt%, 24 hrs at 200°C
Volume Resistivity	1.4 x 1010 ohm-cm
Dielectric Strength	225 volts/mil
Specific Gravity	2.23 (gm/cc) at 25°C
Operating Range	-40°C to 205°C
Shelf Life	5 years

122 SERIES - ORDER GUIDE	
Series - P/N	Container Size
122-10CC	10cc syringe
122-2	2 oz (0.06 kg) jar
122-30CC	30cc syringe


THERMAL COMPOUNDS, ADHESIVES & INTERFACE MATERIALS

126 SERIES

The **126 Series** is a nontoxic, synthetic, ester-based (nonsilicone) Thermal Joint Compound with metal oxide fillers designed to enhance thermal performance characteristics of plastic and metal package devices exceeding that of silicone-based compounds. Solved are problems associated with contamination of wave solder baths and migration of silicone-based products. Shelf life: 5 years.


126 SERIES THERMAL JOINT COMPOUND	
Characteristics	Description
Appearance	Smooth, white homogeneous paste
Solids Content, wt %	65% min
Thermal Conductivity at 36°C	.69 W / m $^{\circ}\text{K}$, 4.8 (Btu)(in.)/(hr)(ft ²)($^{\circ}\text{F}$)
Interface Thermal Resistance	0.043°C/W TO-3 at 0.0008 thick film
Bleed, 24 hrs at 200°C , wt%	0.09% max
Evaporation, 24 hrs at 200°C , wt%	0.6 max
Volume Resistivity	$2.3 \times 10^{12} \text{ ohms-cm}$
Dielectric Strength	200 volts/mil
Specific Gravity @ 60°F	2.93 (gm/cc)
Penetration	280 to 320
Operating Range	-40°C to 200°C

126 SERIES - ORDER GUIDE	
Series - P/N	Container Size
126-2	2 oz (0.6 kg) jar
126-4	4 oz (0.11 kg) tube
126-4S	4 oz (0.11 kg) syringe
126-5LB	5 lb (2.27 kg) can

DELTABOND™ 152


DeltaBond™ 152 adhesive is ideal for general cementing; thermally bonding semiconductors and components to chassis or heat sinks, while electrically isolating one from the other; fabricating heat sinks or thermal links; and for all permanent bonding of assemblies which require high thermally conductive interfaces. It produces a rigid, high strength bond to most materials when cured. **DeltaBond™ 152** is available in bi-packs, kits, and quarts. Order one bottle of hardener A-4 or B-4 per one quart of **DeltaBond™ 152** separately. Shelf life: 152KA 1 year, all others 2 years.

DELTABOND™ 152	
Characteristics	Hardener Type
Typical Properties Fully Cured	A4 B4
Thermal conductivity - W/(m) ($^{\circ}\text{K}$) (Btu) (in.)/(hr)(ft ²)($^{\circ}\text{F}$)	0.836 5.8 47 2,900 2,200
Thermal resistivity - ($^{\circ}\text{C}$) (in.) watt	6.3 42 2,300 2,000
Bond shear strength 77°F 1 in. overlap - psi 125°F	400 130 800 225
etched aluminum to etched aluminum 212°F	400 400 400 100
Heat distortion point - °F	150°F 250°F
Minimum dielectric strength, v/mil, 0.125 in. sample	400 400
Max operation Continuous temp - °C	150 190
Intermittent	—

DELTABOND™152		
Mixing Proportions and Working Properties		
Characteristics	A4	B4
Parts of hardener per 100 parts of resin by weight	7.5	3.5
*Working Time - at 77°F	45 min	30 min
†Initial cure time 77°F	8 hrs	6 hrs
150°F	45 min	30 min
250°F	20 min	15 min
#Post-cure time at a temp in °F	4 hrs @ 200°F	4 hrs @ 200°F
#Alternate room temp. aging time at 77°F	4 days	4 days
Working consistency (77°F)	viscous liquid	paste
Working viscosity (77°F) cps	25,000	—

- NOTES:**
- * Since the hardener/resin reaction is exothermic, it is important that batch size be matched to hardener speed. Working times given are for approximate batch sizes: A-200 gms, B-200 gms. Larger batch sizes will greatly reduce working time.
 - ** For optimum electrical properties, dry parts for 15 minutes at 150°F (65°C) or 30 minutes at 75°F (24°C) to slowly evaporate the thinner and then final cure for 4 hours at 275°F (135°C).
 - † After initial cure, material may be handled, removed from fixture, etc., but has not yet achieved full properties and should be room temperature aged or post-cured as shown to achieve full physical and electrical properties.
 - ‡ After initial cure, material may be brought to full physical and electrical properties during post-cure or may be room temperature aged for charted length of time to achieve same full properties.

The information contained herein is based on data believed to be reliable but we do not assume responsibility for accuracy. All such information is used at the customer's own risk, conditions of use being beyond our control.

THERMAL COMPOUNDS, ADHESIVES & INTERFACE MATERIALS


DELTABOND™ 153

DeltaCast™ 153 is a pourable casting resin having thermal expansion characteristics similar to aluminum and copper allowing assemblies to operate over a very wide temperature range. Ideal for encapsulating components and assemblies, this series' major advantages and uses include potted systems (virtually indestructible), protecting components and systems from moisture and contaminants, securing proprietary circuitry, mechanical support of devices, removal of heat from hot components and the assembly equalizing temperatures, and high voltage isolation. **DeltaCast™ 153** is available in quarts and gallons. Order one bottle of hardener A4 or B4 per one quart of **DeltaCast™ 153** separately. Shelf life: 2 years.

DELTCAST™153	
Characteristics	Hardener Type
Typical Properties Fully Cured	A4 B4
Thermal conductivity - W/(m) (°K)	0.836 0.908
(Btu (in.)/(hr) (ft²) (°F))	5.8 6.3
Thermal resistivity - (°C) (in.) watt	47 42
Bond shear strength 77°F 1 in. overlap - psi	2,500 1,900
125°F	—
etched aluminum to etched aluminum	—
212°F	—
Heat distortion point - °F	130 225
Minimum dielectric strength, v/mil, 0.125 in. sample	400 400
Max operation temp - °C	Continuous Intermittent
100	65 150
190	100

DELTCAST™153		
Mixing Proportions and Working Properties		
Characteristics	A4	B4
Parts of hardener per 100 parts of resin by weight	7.5	3.5
*Working Time - at 77°F	45 min	30 min
† Initial cure time 77°F	8 hrs	6 hrs
150°F	45 min	30 min
250°F	20 min	15 min
#Post-cure time at a temp in °F	4 hrs @ 200°F	4 hrs @ 200°F
#Alternate room temp. aging time at 77°F	4 days	4 days
Working consistency (77°F)	heavy liquid	viscous liquid
Working viscosity (77°F) cps	10,000	30,000

DELTCAST™153		
Ordering Guide - Resin and Hardener		
Model Number	Resin	Hardener
	Part No.	Container
DeltaCast™ 153	153-Q	1 quart (4 lbs)
A4 (0.316 lb), B-4 (0.14 lb), (order 1 only)		
All hardener part numbers: A-4, B-4		

DELTABOND™ 154

DeltaBond™ 154 is a medium viscosity, aluminum-filled resin with the best thermal conductivity of this series. It is, however, neither a good electrical insulator nor conductor. Its principal application is that of a good thermal mechanical adhesive for applications such as bonding fins to base plates or structural mounting blocks or brackets to heat sinks. Order one bottle of hardener A4 or B4 per one quart of **DeltaBond™ 154** separately. Shelf life: 2 years.

DELTABOND™ 154		
Mixing Proportions and Working Properties		
Characteristics	A4	B4
Parts of hardener per 100 parts of resin by weight	11.0	4.5
*Working Time - at 77°F	45 min	30 min
† Initial cure time 77°F	8 hrs	6 hrs
150°F	45 min	30 min
250°F	20 min	15 min
#Post-cure time at a temp in °F	4 hrs @ 200°F	4 hrs @ 200°F
#Alternate room temp. aging time at 77°F	4 days	4 days
Working consistency (77°F)	viscous liquid	paste
Working viscosity (77°F) cps	25,000	—

DELTABOND™ 154		
Characteristics	Hardener Type	
Typical Properties Fully Cured	A4 B4	
Thermal conductivity - W/(m) (°K)	1,053 1,154	
(Btu (in.)/(hr) (ft²) (°F))	7.3 8.0	
Thermal resistivity - (°C) (in.) watt	37 34	
Bond shear strength 77°F 1 in. overlap - psi	3,000 2,400	
125°F	2,300 2,100	
etched aluminum to etched aluminum	—	
212°F	500 800	
Heat distortion point - °F	130 225	
Minimum dielectric strength, v/mil, 0.125 in. sample	NA*	
Max operation temp - °C	Continuous Intermittent	
100	65 150	
190	100	


Contact us: (603) 635-2800

DELTABOND™ 154

DELTABOND™154			
Ordering Guide - Resin and Hardener			
Model Number	Resin	Hardener	
DeltaBond™ 154	154-Q1	quart (2.5 lbs)	A-4 (0.316 lb), B-4 (0.14 lb), (order 1 only)
All hardener part numbers: A-4, B-4			


DELTABOND™ 155

DeltaBond™ 155 is an epoxy adhesive formulated for use within the semiconductor industry. An easy to mix spread thixotropic paste, it offers high heat transfer, low shrinkage, and a coefficient of thermal expansion comparable to that of copper and aluminum. This adhesive is principally used to form thermally conductive joints in fabricated heat sinks and between heat sinks and power devices. When used to bond semiconductors to heat sinks, it also serves as an electrical insulator. Its strong bond to a wide variety of substrates resists severe temperature cycling. **DeltaBond™ 155** is only available in kit size. Simply squeeze out equal lengths and mix to uniform color. Shelf life: 1 year.

DELTABOND™ 155	
Characteristics	Hardener Type
Typical Properties Fully Cured	DeltaBond™155
Thermal conductivity - W/(m) (°K)	0.836
(Btu (in.)/(hr) (ft²) (°F))	5.8
Thermal resistivity - (°C) (in.) watt	47
Bond shear strength 77°F 1 in. overlap - psi	2,600
125°F	—
etched aluminum to etched aluminum	—
212°F	—
Heat distortion point - °F	130
Minimum dielectric strength, v/mil, 0.125 in. sample	400
Max operation temp - °C	Continuous Intermittent
100	65
190	100

DELTABOND™ 155	
Mixing Proportions and Working Properties	
Parts of hardener per 100 parts of resin	by volume 100
*Working Time - at 77°F	90 min
†Initial cure time 77°F	8 hrs
150°F	45 min
250°F	20 min
#Post-cure time at a temp in °F	4 hrs @ 200°F
#Alternate room temp. aging time at 77°F	4 days
Working consistency (77°F)	paste
Working viscosity (77°F) cps	paste

NOTES:

* Since the hardener/resin reaction is exothermic, it is important that batch size be matched to hardener speed. Working times given are for approximate batch sizes: A-200 gms, B-200 gms. Larger batch sizes will greatly reduce working time.

† After initial cure, material may be handled, removed from fixture, etc., but has not yet achieved full properties and should be room temperature aged or post-cured as shown to achieve full physical and electrical properties.

‡ After initial cure, material may be brought to full physical and electrical properties during post-cure or may be room temperature aged for charted length of time to achieve same full properties.

The information contained herein is based on data believed to be reliable but we do not assume responsibility for accuracy. All such information is used at the customer's own risk, conditions of use being beyond our control.

THERMAL COMPOUNDS, ADHESIVES & INTERFACE MATERIALS


DELTABOND™ 156

DeltaBond™ 156 Thermally Conductive Adhesive is a modified acrylic adhesive designed for permanent mounting on components where heat must be effectively transmitted. Recommended for electromechanical assemblies to bond components and dissipate heat, it replaces mechanical fasteners and compressible pads, silicone grease, and epoxies; eliminates air entrapment, and other variables related to epoxy mixing. This soft paste requires no mixing and flows easily to allow thin bond lines. Primer activated, cure begins upon assembly. DeltaBond™ Activator fixtures at room temperature in less than 5 minutes. Full strength is developed in 4 to 12 hours and fillets become dry to the touch in 24 hours. It is not recommended to use this durable adhesive without the use of DeltaBond™ Activator. **DeltaBond™ 156** is available in kit size; order 156-K (25 ml Syringe and Activator Kit). Shelf life: 1 year.

DELTABOND™ 156		
Characteristics		Description
Typical Properties Fully Cured		
Test	Results	ASTM
Temperature Range	-65 to 300°F (-54 to 149°C) 300°F to (177°C)	
Tensile Strength, at break	220 volts/mil	D149
Modulus	14.92	D150
Elongation, at break	14.26	
Outgassing	12.34	D150
Coefficient of Thermal Expansion	2360 psi	
Tensile Shear	0.05	D638
Thermal Conductivity, K (absolute at 86°F (30°C))	233,000 psi 7.75% 2.5% TLM 0.05% CVC/M	D638
	100 Hz 1000 Hz 1MM Hz	E595
	0.05 0.03 0.06	
	5.2x10 ¹¹ (ohms-cm)	D257
	8.6 x 10 ¹³ (ohms)	D257
Note: DeltaBond™ Thermally Conductive Adhesive-High Strength contains a metallic filler which, in certain applications, may have an effect on electrical properties. Therefore, test each particular application to ensure that electrical properties are as required.		
Note: The absolute thermal conductivity test was developed specifically for measuring thermal properties of thin film adhesive bonds.		

DELTABOND™ 156		
Typical Electrical Properties		
Test	Results	ASTM
Dielectric Strength	220 volts/mil	D149
Dielectric Constant, 77°F (25°C)	14.92	D150
100 Hz	14.26	
1000 Hz	12.34	D150
1MM Hz		
Dissipation Factor, 77°F (25°C)		
100 Hz	0.05	
1000 Hz	0.03	D638
1MM Hz	0.06	E595
Volume Resistivity	5.2x10 ¹¹ (ohms-cm)	D257
Surface Resistivity	8.6 x 10 ¹³ (ohms)	D257

Note: DeltaBond™ Thermally Conductive Adhesive-High Strength contains a metallic filler which, in certain applications, may have an effect on electrical properties. Therefore, test each particular application to ensure that electrical properties are as required.

DELTABOND™ 156		
Ordering Guide - Resin and Hardener		
Model Number	Resin	
	Part No.	Container
DeltaBond™ 156	156-K	Resin Kit Hardener Syringe - 0.85 fl oz - 25 ml - 2 oz net/0.44 oz fl contents bottle -12ml
		Included in kit hardener with brush applicator - 4.2 oz total wt/kt

NOTES:

* Since the hardener/resin reaction is exothermic, it is important that batch size be matched to hardener speed. Working times given are for approximate batch sizes: A-200 gms, B-200 gms. Larger batch sizes will greatly reduce working time.

† After initial cure, material may be handled, removed from fixture, etc., but has not yet achieved full properties and should be room temperature aged or post-cured as shown to achieve full physical and electrical properties.

‡ After initial cure, material may be brought to full physical and electrical properties during post-cure or may be room temperature aged for charted length of time to achieve same full properties.

The information contained herein is based on data believed to be reliable but we do not assume responsibility for accuracy. All such information is used at the customer's own risk, conditions of use being beyond our control.

TO-3, TO-66, TO-220, DO-4, DO-5 SHEET

DELTAPADS™ THERMALLY CONDUCTIVE INSULATORS 173 & 174 SERIES


GREASELESS THERMALLY CONDUCTIVE KAPTON® REINFORCED INSULATORS 175 SERIES


The **173, 174, and 175 Series** are highly efficient thermally conductive insulators designed for semiconductor interface to heat sinks. Their properties eliminate messy concerns associated with thermal greases.

Characteristics	DeltaPads™ 173-7 Series	DeltaPads™ 173-9 Series	DeltaPads™ 174-9 Series	Kapton® 175-6 Series	Test Method
Material Thickness	0.007 in.	0.009 in.	0.009 in.	0.006 in.	Micrometer
Color	Gray	Tan	Tan	Gray	Visual
Tear Strength, lb/in. Typical 100	100	100	100	ASTM D 624	
Volume Resistivity, megohm-cm, Minimum	1.0 x 10 ⁹	1.0 x 10 ⁹	1.0 x 10 ¹³	1 x 10 ¹³	ASTM D 257
Breakdown Voltage, Minimum	4,000	5,000	5,000	6,000	ASTM D 0149
Dielectric Constant at 60 Hz and 100 V Maximum	2.70	2.40	2.50	5.5 @ 1,000 Hz	ASTM D 150
Continuous Use Temperature, °C	-60/+200	-60/+200	-60/+200	-60/+200	-
Thermal Conductivity, cal/cm sec. °C, Minimum	3 x 10 ⁻³	3 x 10 ⁻³	1 x 10 ⁻²	1.2 x 10 ⁻³	-
Thermal Resistance (TO-3), 1 in. ² °C/W	0.33	0.50	0.25	0.40	-
Recommended Mounting Pressure, lb/in. ²	350/550	350/550	350/550	350/550	Formula*

$$*P \text{ (pressure in psi)} = \frac{T \text{ (torque [in.-lb] x N (number of fasteners)}}{0.2 \times D \text{ (Thread Dia) x A (contact surface area square inches)}}$$

173-7 Series		173-9 Series	174-9 Series	175-6 Series
No Adhesive	Adhesive Backing	No Adhesive	No Adhesive	Greaseless
-	-	173-9-210P	-	175-6-210P
173-7-220P	-	-	-	175-6-220P
173-7-230P	-	173-9-230P	-	175-6-230P
173-7-240P	173-7-240A	173-9-240P	-	175-6-240P
-	-	-	-	175-6-250P
-	-	-	-	175-6-280P
-	-	-	174-9-310P	175-6-310P
-	-	-	-	175-6-320P
-	-	-	-	175-6-330P
-	-	-	-	175-6-410P
-	-	-	-	175-6-610P
173-7-1212P	-	173-9-1212P	174-9-1212P	-

MECHANICAL DIMENSIONS


Dimensions: in. (mm)

Contact us: (603) 635-2800

GENERAL & THERMAL HIGH PERFORMANCE EPOXY


BondaTherm™

BONDATHERM™


KEY FEATURES OF THE BONDATHERM EQUALIZER KITS:

- Eliminates improper ratios and mixing errors
- Reduces material waste
- Eliminates employee contact with resins
- Eliminates messy hand mixing and transferring
- Increases productivity
- Resins are protected from moisture contamination

Wakefield-Vette Part Number	Description	Packaging
BT-101-50M	Non-Sag 5 Minute BondaTherm Epoxy Adhesive	50ml Dual Cartridges
BT-102-50M	Toughened, Flexible Adhesive System	50ml Dual Cartridges
BT-301-50M	Fast Curing Thermally Conductive Adhesive	50ml Dual Cartridges
BT-301-200M	Fast Curing Thermally Conductive Adhesive	200ml Dual Cartridges
BT-01-50M	BondaTherm Equalizer Dispense Gun (50ml)	-
BT-01-200M	BondaTherm Equalizer Dispense Gun (200ml)	-
BT-02-50M	BondaTherm Equalizer Static Mixer (50ml)	-
BT-02-200M	BondaTherm Equalizer Static Mixer (200ml)	-
BT-101-50M-EQZ	Two Dual Cartridges (BT-101-50M), One Gun (BT-01-50M), Three Mixers (BT-02-50M)	Kit
BT-102-50M-EQZ	Two Dual Cartridges (BT-102-50M), One Gun (BT-01-50M), Three Mixers (BT-02-50M)	Kit
BT-301-50M-EQZ	Two Dual Cartridges (BT-301-50M), One Gun (BT-01-50M), Three Mixers (BT-02-50M)	Kit
BT-301-200M-EQZ	Two Dual Cartridges (BT-301-200M), One Gun (BT-01-200M), Three Mixers (BT-02-200M)	Kit
BT-103-50M	5 Minute Clear Bondatherm Epoxy Adhesive	50ml Dual Cartridges
BT-302-50M	Fast Curing Aluminum Filled Bondatherm Epoxy Adhesive	50ml Dual Cartridges
BT-401-H	Silver Filled Bondatherm 2 gram Epoxy Hinge Packs	2 gram hinge pack
BT-402-H	Thermally Conductive Epoxy Potting UL Listed 100 gram Bondatherm Hinge Pack	100 gram hinge pack
BT-403-H	Aluminum Filled Bondatherm Epoxy Adhesive for Heat Sinks 100 gram Hinge Pack	100 gram hinge pack

BONDATHERM™ CARTRIDGES

BT-101-50M


These high bond strength adhesives are clear 100% solids, two component, non-sag adhesives with a quick setting time of 5–46 minutes at room temperature. They are excellent for bonding plated metals, pewter, glass, wood, ceramic, felt, cement, gem stones, most plastics and rubbers. These adhesives were tested in our laboratory for flame retardancy properties. According to our test results they meet the requirements of UL94HB.

APPLICATIONS:

These unique adhesives are ideally suited for a wide range of electronic, electrical, industrial, structural, and jewelry applications. These adhesives are also an excellent choice for field repairs. They are offered in the popular BondaTherm Equalizer Kit dual barrel cartridge dispensing system and bulk packaging.

BONDATHERM™ CARTRIDGES

BT-101-50M

INSTRUCTIONS FOR USE:

1. Thoroughly mix equal parts of resin to catalyst by weight or volume.
2. Apply evenly to both surface(s) to be bonded.
3. Application to the substrates should be made within five minutes. Larger quantities and/or higher temperatures will reduce the working time. Avoid mixing large quantities and/or at high temperature due to the possibility of creating a high exothermic temperature.
4. Join the coated surfaces. Allow to cure at 60°F (16°C) or higher until adhesive is set. Heat may be added up to 200°F (93°C) to accelerate the cure.
5. Avoid moving parts during cure. Pressure to the substrates is recommended. Maximum shear strength is obtained with a 3-5 mil bond line.

FEATURES	
<ul style="list-style-type: none"> • Non-sag consistency • High bond strength • Fast room temperature cure – three speeds to choose from • Water & chemical resistance • Outstanding thermal shock resistance • 1:1 mix ratio • Impact resistance 	
Specifications	
Color	Semi-transparent (available in black)
Mix ratio by volume	1:01
Mixed viscosity, 25°C cps*	Non-Sag
Solids content, %	100
Specific gravity, 25°C	1.15
Shore D hardness	
10-3005NS	86
10-3020NS	72
10-3046NS	65
Work Life, 25°C, minutes	
10-3005NS	3-5
10-3020NS	10-15
10-3046NS	25-30
Handling time, 25°C, minutes	
10-3005NS	15-20
10-3020NS	30-35
10-3046NS	55-60
Cure time, 25°C, hours	24-48
Coefficient of thermal expansion (in/in°C)	60x10 ⁻⁶
Operating temperature range, °C	50 to +130
Dielectric strength, V/mil	420
Izod Impact ft-lb/in	2.7
Dielectric constant, 1KHz at 25°C	4
Dissipation factor, 1KHz at 25°C	0.017
Volume resistivity, ohm-cm at 25°C	2.0 x 10 ¹⁴
Shear strength, psi	
Aluminum (etched)	1,500
Cold rolled steel	1,000
Copper	960
Brass	725
Stainless Steel	750
Galvanized Steel	900
ABS	500
PVC	335
Polycarbonate	250
Compression strength, psi	8,500
Adhesive coverage: a .005-inch bond line will yield approximately 320 sq. ft./gallon	

GENERAL & THERMAL HIGH PERFORMANCE EPOXY


BT-102-50M

BONDATHERM™ CARTRIDGES

A two component system that forms strong structural bonds at room temperature. This unique adhesive system provides high peel and shear strengths. This is excellent for bonding many metals and woods, most plastics and rubbers and masonry products.

BT-102-50M is a toughened, flexible, and impact resistant epoxy adhesive. **BT-102-50M** is a two component system that forms strong structural bonds at room temperature. This unique adhesive system provides high peel and shear strengths. **BT-102-50M** is excellent for bonding many metals and woods, most plastics and rubbers and masonry products. This system is designed for electronic, aerospace and other demanding industrial applications. This product is available in the popular BondaTherm Equalizer dual barrel cartridge system.

FEATURES
• Impact resistant
• Excellent electrical insulator
• High peel and shear
• Outstanding structural bonds
• Convenient 1:1 Ratio
• Retention of strength after environmental aging

Typical Specifications	
Mixed viscosity, 25°C, cps	150,000
Specific gravity, 25°C, Resin	1.32
Catalyst	1.2
Gel time, 100 grams, 25°C	70 minutes
Tensile shear strength, psi	2,600
Durometer, shore D	70
Dielectric strength, V/mil	410
Dielectric constant, 60 Hz	4.4
Dissipation factor, 60 Hz	0.02
Volume resistivity, ohm-cm	1.1×10^{15}
Thermal conductivity, btu-in/hr-ft ² °F	4
Coefficient of thermal expansion, per °C	10×10^{-5}
Adhesive coverage: a .005-inch bond line will yield approximately 320 sq. ft./gallon	

INSTRUCTIONS FOR USE:

- Surfaces must be clean and grease free. Use an oil free solvent such as acetone to wipe surfaces. Adhesion can be substantially increased by abrading the surfaces to be bonded with emery cloth, sand paper, carbide grinding tools, and sand blasting. A roughened, porous surface will produce the best results. Any oxidized metal films should be removed just prior to application of the epoxy adhesive mixture.
- Thoroughly mix equal parts of resin and catalyst by volume.
- Apply mixed product evenly to both surfaces.
- Join the adhesive coated surfaces within 60 minutes of mixing resin and catalyst.
- Cure according to one of the following schedules:

77°F	24-48 hours
150°F	2 hours
180°F	1 hour
200°F	30 minutes

STORAGE, HANDLING, AND AVAILABILITY:

- Store in a cool, dry place in original containers.
- Keep containers closed and stir well before using.

BONDATHERM™ CARTRIDGES

BT-301-50M & BT-301-200M

The **BT-301-50M** and **BT-301-200M** have simple 1:1 mix ratios and develop a 1,400 psi Lap Shear strength (aluminum to aluminum) in four hours at room temperature. After just twenty four hours the strength is over 2,200 psi. This is perfect for any thermally conductive applications. Both cartridges are a two component fast curing thermally conductive epoxy adhesive.

These products are specifically formulated for use in the convenient BondaTherm Equalizer dual barrel cartridge system. The **BT-301-50M** and **BT-301-200M** offer fast heat dissipation for a wide range of electronic applications. The black resin and white hardener provide an excellent visual indication of a complete mix.

FEATURES
• Fast room temperature cure
• Thermally conductive
• Forms strong bonds to a variety of substrates
• Electrically insulating
• Vibration and impact resistant

Typical Properties	
Color	
Resin	Black
Hardener	White
Mixed	Dark Gray
Viscosity, @25°C, cps	
Resin	70,000
Hardener	70,000
Specific Gravity, @25°C	
Resin	1.5
Hardener	1.5
Gel Time, 25°C, 15 grams	15 minutes
Durometer, Shore D @25°C	80
@70°C	50
Lapshear Strength (Al to Al), psi After 4 hours	1,413
After 24 hours	2,231
Thermal Conductivity, W/m - °K	1.04
Dielectric Strength, V/mil	440
Dielectric Constant, 25°C, 100Hz	5.3
Volume Resistivity, ohm-cm, 25°C	2.4×10^{12}
Coefficient of Thermal Expansion, ppm/°C Below Tg	45
Above Tg	175
Operating Temperature, °C	-40 to +120

INSTRUCTIONS FOR USE:

- Surfaces must be clean and grease free. Use an oil free solvent such as acetone to wipe surfaces. Adhesion can be substantially increased by abrading the surfaces to be bonded with emery cloth, sand paper, carbide grinding tools, and sand blasting. A roughened, porous surface will produce the best results. Any oxidized metal films should be removed just prior to application of the epoxy adhesive mixture.
- Dispense material from BondaTherm Equalizer. Apply mixed product to substrate to be bonded.
- Join substrates within 3-5 minutes.
- Cure according to one of the following schedules:
- 25°C 2-4 hours
65°C < 10 minutes

STORAGE, HANDLING AND AVAILABILITY:

- Store in a cool, dry place in original containers.
- Please read and understand the Safety Data Sheet (SDS) before using this product.

NOTES:

- At room temperature, the **BT-301-50M** and **BT-301-200M** will reach handle cure within 1-2 hours. The lap shear strength is 1,413 psi after 4 hours.
- This product is an adhesive and is not designed for potting and encapsulating applications. The **BT-301-50M** and **BT-301-200M** are fast reacting epoxy systems and they will create a high exothermic temperature in large mass sizes (avoid mass sizes greater than 25 grams).

GENERAL & THERMAL HIGH PERFORMANCE EPOXY


BT-103-50M

BONDATHERM™ CARTRIDGES

These high bond strength adhesives are clear 100% solids, two component, low viscosity adhesives with a quick setting time of 5-46 minutes at room temperature. They are excellent for bonding plated metals, pewter, glass, wood, ceramic, felt, cement, gem stones, most plastics, and rubbers. These adhesives were tested in our laboratory for flame retardancy properties. According to our test results they meet the requirements of UL94HB.

These unique adhesives are ideally suited for a wide range of electronic, electrical, industrial, structural, and jewelry applications. These adhesives are also an excellent choice for field repairs. They are offered in the popular TriggerBond® dual barrel cartridge dispensing system and bulk packaging.

FEATURES

- High bond strength
- Outstanding thermal shock resistance
- Water and chemical resistance
- Impact resistance
- 1:1 mix ratio
- Fast room temperature cure – three speeds to choose from

INSTRUCTIONS FOR USE:

1. Thoroughly mix equal parts of resin to catalyst by weight or volume.
2. Apply evenly to both surface(s) to be bonded.
3. Application to the substrates should be made within five minutes. Larger quantities and/or higher temperatures will reduce the working time.
4. Avoid mixing large quantities and/or at high temperature due to the possibility of creating a high exothermic temperature.
5. Join the coated surfaces. Allow to cure at 60°F (16°C) or higher until adhesive is set. Heat may be added up to 200°F (93°C) to accelerate the cure.
6. Avoid moving parts during cure. Pressure to the substrates is recommended. Maximum shear strength is obtained with a 3-5 mil bond line.

Typical Specifications (10-3005)

Color	Clear (available in black)
Mix ratio by volume	1:01
Mixed viscosity, 25°C cps * Solids	12,000
Content, %	100
Specific gravity, 25°C Shore D hardness	1.15
10-3005	86
10-3020	72
10-3046	65
Work Life, 25°C, minutes	3-5
10-3005	10-15
10-3020	25-30
Handling time, 25°C, minutes	15-20
10-3005	30-35
10-3020	55-60
Cure time, 25°C, hours	24-48
Coefficient of thermal expansion (in/in/°C)	60x10 ⁻⁶
Operating temperature range, °C Dielectric strength	50 to +130
V/mil	420
Izod Impact, ft-lb/in.	2.7
Dielectric constant, 1KHz at 25°C	4.00
Dissipation factor, 1KHz at 25°C Volume resistivity, ohm-cm at 25°C Shear strength, psi	.017 2.0 x 10 ¹⁴
Aluminum (etched) Cold rolled	1,500
Steel Copper	1,000
Brass	960
Stainless Steel	725
Galvanized Steel	750
ABS	900
PVC	500
Polycarbonate	335
Compression strength, psi	250
Adhesive coverage: a .005-inch bond line will yield approximately 320 sq. ft./gallon	

BONDATHERM HARDWARE

Wakefield-Vette Part Number	Description
BT-01-50M	BondaTherm Equalizer Dispense Gun (50ml)
BT-01-200M	BondaTherm Equalizer Dispense Gun (200ml)
BT-02-50M	BondaTherm Equalizer Static Mixer (50ml)
BT-02-200M	BondaTherm Equalizer Static Mixer (200ml)

BONDATHERM EQUALIZER GUN


BT-01-50M

BONDATHERM™ CARTRIDGES

FOR USE W/ 200ML CARTRIDGES

BT-01-200M


BT-02-50M

FOR USE W/ 50ML CARTRIDGES

FOR USE W/ 200ML CARTRIDGES

BT-01-200M


GENERAL & THERMAL HIGH PERFORMANCE EPOXY

BONDATHERM EQUALIZER KIT™

Wakefield-Vette Part Number	Description	Packaging
BT-101-50M-EQZ	Two Dual Cartridges (BT-101-50M), One Gun (BT-01-50M), Three Mixers (BT-02-50M)	Kit
BT-102-50M-EQZ	Two Dual Cartridges (BT-102-50M), One Gun (BT-01-50M), Three Mixers (BT-02-50M)	Kit
BT-301-50M-EQZ	Two Dual Cartridges (BT-301-50M), One Gun (BT-01-50M), Three Mixers (BT-02-50M)	Kit
BT-301-200M-EQZ	Two Dual Cartridges (BT-301-200M), One Gun (BT-01-200M), Three Mixers (BT-02-200M)	Kit

(2) Dual Cartridges, (1) Dispense Gun, (3) Static Mixers


BONDATHERM HINGE PACKS

BT-401-H


BT-401-H is a two component epoxy adhesive filled with silver. This electrically conductive epoxy resin formulation offers continuity of conductivity with an electrical resistivity value of less than 1×10^{-4} ohm-cm. 40-3900 is also well known for its wide operating temperature range, -50 to + 170°C.

BT-401-H is specifically designed for adhesive bonding in microelectronic and optoelectronic applications. Due to its excellent continuity, it has also been used extensively in applications such as micro-wave EMI and RFI shielding, in the assembly or repair of printed circuit boards, wave guides, electronic modules, flat cable, high frequency shields, connectors, circuitry, and as a cold solder.

BT-401-H is formulated with pure silver (no alloys) and is designed in a convenient 1:1 mix ratio. Both the resin and hardener have silver powder dispersed.

FEATURES

- Electrically conductive
- Thermally conductive
- Room temperature cure
- Easy 1:1 mix ratio
- Good bond strength

STORAGE, HANDLING, AND AVAILABILITY:

- BT-401-H Resin and hardener should be stored at 25°C in original tightly sealed containers. Expected shelf life is twelve months in original unopened containers.
- Filler settling is common with these products. Gently stir resin and hardener before using to make sure fillers are evenly dispersed.

Typical Specifications

Mix Ratio, by Weight	1:1
Color	Silver
Mixed Viscosity	Creamy Paste
Pot Life, 100 gram mass @ 25°C	1 Hour
Specific Gravity, 25°C	
Resin	2.98
Hardener	1.8
Hardness, Shore D	70
Thermal Conductivity, W/m-°K	7.93
Tensile Lapshear, psi (Al to Al)	700
Flexural Strength, psi	10,200
Volume Resistivity, ohm-cm	0.0001
Operating Temp. Range, °C	-50 to +170
Cure Schedule	a) 24 hours @ 25°C b) 1 hour @ 65°C c) 15 minutes @ 90°C

GENERAL & THERMAL HIGH PERFORMANCE EPOXY


BT-402-H

BONDATHERM HINGE PACKS

This system has been formulated to meet the stringent non-burning requirements of UL94 V-0. **BT-402-H** Black Epoxy is used with Catalyst 190 and are listed with Underwriter's Laboratory for passing UL94 V-0. This system offers excellent heat transfer, low shrinkage, and outstanding insulation properties. **BT-402-H** Black with Catalyst 190 passes NASA's outgassing requirements per ASTM E595-07. Other Catalyst's are available as well (30, 150.).

Typical applications for **BT-402-H** include encapsulating power supplies, transformers, coils, insulators, and sensors. This system is an excellent choice for applications requiring high thermal conductivity and flame retardancy.

Typical Specifications	
Viscosity @ 25°C cps, Resin	60,000
Mixed with Cat. 190	28,000
Mixed with Cat. 30	17,000
Mixed with Cat. 150	1,500
Specific Gravity, 25°C	1.6
Hardness, Shore D Color	90
Tensile Strength, psi	Black
Linear Shrinkage, in/in	9.850
Operating Temp. Range, °C	0.002
Dielectric Strength, V/mil	60 to +200
Dielectric Constant at 60 Hz	485
Volume Resistivity, ohm-cm, 25°C	5.6
Dissipation Factor, 60 Hz	1.5 x 10 ⁻⁵
Thermal Conductivity, W/m- °K	0.015
Compressive Strength, psi	2.16
Coefficient of Expansion, in/in °F	15,000
Heat Distortion, °C Outgassing	1.4 x 10 ⁵
(with Cat. 190)	
%TML	155
%CVCM	0.5
	0.01

INSTRUCTIONS FOR USE:

- A. With Catalyst 190 listed with UL 94 V-0 (room temperature curing):
 1. By weight, thoroughly mix 5 parts Catalyst 190 to 100 parts BT-402-H resin.
 2. Degas and pour. Cure at room temperature for 12-24 hours at 25°C ambient.
- B. With Catalyst 30 listed with UL 94 V-0 and RTI Rating of 130°C (Heat curing - Recommended for higher operating temperature and physical property applications):
 1. By weight, thoroughly mix 10 parts Catalyst 30 to 100 parts BT-402-H resin.
 2. Pour and cure according to one of the following recommended cure schedules:
 - a) 85°C (185°F) 3-4 hours
 - b) 100°C (212°F) 2-3 hours
 For optimum performance, an additional 2 hours @ 365°F (185°C) is recommended.
- C. With Catalyst 150 (room temperature/heat curing):
 1. By weight, thoroughly mix 17 parts Catalyst 150 to 100 parts BT-402-H resin.
 2. Degas and pour. Cure at room temperature for 24 hours or for 2-3 hours at 35-40°C.


BONDATHERM HINGE PACKS

BT-403-H

BT-403-H is a two component, aluminum filled epoxy system. This system is used for making heat resistant tools, parts, or bonds that require the highest thermal conductivity and heat resistance. We have developed this extremely conductive epoxy by formulating it with a unique combination of fillers, particle sizes and dispersion techniques.

BT-403-H has good heat dissipation making this a popular choice for a variety of heat sink applications. Its viscosity is particularly suited for Fin bonding. **BT-403-H** passes NASA's outgassing requirements per ASTM E-595-07.

FEATURES	
• Excellent Thermal Conductivity	
• Superior Adhesion	
• Low Viscosity allows quick self leveling	

Typical Specifications	
Color	Grey
Viscosity, 25°C, Resin Mixed	130,000 8,000
Specific Gravity, 25°C Working time, 100 grams, 25°C	1.81 5 Hours
Durometer, Shore D 25°C 100°C	90 65
Tensile Strength, psi, 25°C Aluminum to Aluminum 1" overlap	9,000 2,500
Compressive Strength, PSI, 25°C Mix Ratio, by weight Operating temperature, °C Coefficient of Thermal Expansion, °C Thermal Conductivity, W/m- °K	18,500 100:10 -55 to 155 28 x 10 ⁻⁶ 4.5
Outgassing % TML % CVCM	0.91 0.07


STORAGE, HANDLING, AND AVAILABILITY:

- BT-401-H Resin and hardener should be stored at 25°C in original tightly sealed containers. Expected shelf life is twelve months in original unopened containers.
- Filler settling is common with these products. Gently stir resin and hardener before using to make sure fillers are evenly dispersed.


MIL EMBEDDED

<i>Front Panels</i>	158
<i>Wedgelocks</i>	159-160
<i>Wavelock™ Data Sheet</i>	160
<i>Heat Frames</i>	161
<i>ATR Boxes / Enclosures</i>	161
<i>Complex RF Shield Enclosures</i>	161


FRONT PANELS


Standard & custom front panels that are silk-screened, fully assembled, and ready to mount.

Parts are made from extrusion and manufactured on high-speed CNC machines , providing a superior finish and precision fit to a specific application.

FEATURES AND OPTIONS

- Panel cutouts
- Multi-color silk-screened
- Choice of EMC gaskets
- Choice of surface finish
- Optional hot swap microswitch installation
- Assembly and kitting

APPLICATIONS

- VME Flat Panel
- Compact PCI
- 1101.10 compliant
- Electrical/Electronic instrumentation, controls, and devices.
- Electronic communication equipment.
- Computer system front and rear back panels.
- 19 inch panel plates - 1U, 2U and 3U make for many different applications.
- Audio devices, vacuum tube amplifiers, and signal processing equipment.
- PMC
- XMC
- FMC


FMC & PMC BEZEL KITS DATA SHEETS

FMC & PMC Mezzanine Cards describes a specification of I/O mezzanine modules in conjunction with FPGA or another device with configurable I/O capability. The design allows use on any industry standard slot card with form factors such as VME, VPX, CompactPCI, AdvancedTCA, MicroTCA, PCI, PXI, and many others.. Wakefield-Vette can customize your specific application needs for custom FMC & PMC Bezels.

FEATURES
<ul style="list-style-type: none"> Material: Aluminum Kit: Bezel Elastomer Gasket Two M2.5 x 6mm PH Stainless Steel Screws Custom cutouts, silkscreen or overlays available

WV Part Number	Description	Kit Description	Size
PMC-BEZEL-KIT-01	Aluminum PMC Bezel Kit (1050056-00)	PMC Bezel, Elastomer Gasket, Qty. Two M2.5 x 6mm Screws	0.659" L x 0.500" W x 2.913" H (16.75mm x 12.70mm x 74.00mm)
FMC-BEZEL-KIT-01	Aluminum FMC Bezel Kit (1050117-00)	FMC Bezel, Elastomer Gasket, Qty. Two M2.5 x 6mm Screws	0.659" L x 0.500" W x 2.404" H (16.75mm x 12.70mm x 61.00mm)
PMC-GASKET-01	PMC EMC GASKET O RING (1070010-00)	Spare, Replacement Component	
FMC-GASKET-01	FMC EMC GASKET O RING (1070036-00)	Spare, Replacement Component	


WEDGELOCKS


Rugged fastener or retainer used to clamp a PCB within a cold wall slot.

- Provides clamping force to resist shock and vibration in rugged environments
- Provides a thermally conductive path from the heat frame to the cold wall
- Flexible mounting options to meet customer requirements
- Available separately or integrated into Heat Frame
- Ability to cross competitors Part Numbers

Wedgelocks are available in various profiles and allow for configurable length, mounting and plating selections. For configurations not shown within the data sheets, please contact the factory to review.


"B" STYLE WEDGELOCK

'B' Style	# of Wedges	Assembly with Long Screw			DSCC CID
		Height	Width	Length (min)	
418B	3	0.180	0.240	2.80+	59590 /11, /12
422B	3	0.220	0.220	2.80+	59590 /7, /8, /9, /10
426B	3	0.260	0.225	2.80+	59590 /3, /4, /5, /6


"C" STYLE WEDGELOCK

'C' Style	# of Wedges	Assembly with Mounting Bar			DSCC CID
		Height	Width	Length (min)	
419C	5	0.192	0.25	2.80+	59789 /9, /10
422C	5	0.225	0.225	2.80+	Pending
422C7	7	0.225	0.225	4.80+	
426C	5	0.260	0.250	2.80+	
426C7	7	0.260	0.250	4.80+	
438C	5	0.375	0.365	2.80+	59789 /15,


* All dimension provided in Inches
** Standard profiles and lengths listed, inquire for other sizes

WEDGELOCKS

"D" STYLE WEDGELOCK

"D" Style	# of Wedges	Assembly with Long Screw			DSCC CID
		Height	Width	Length (min)	
422D	5	0.220	0.220	4.80+	Pending
426D	5	0.260	0.225	4.80+	Pending


* All dimension provided in Inches

** Standard profiles and lengths listed, inquire for other sizes

WAVELOCK™ DATA SHEET

Wavelock™ is a patent-pending, low-cost, high-performing, form fit, and function alternative to wedgelocks for some applications. A Wavelock assembly consists of only two discrete parts and represents the simplest form of a card retainer within a wedgelock envelope. The discrete parts are a wave spring and an injection molded carrier. Additional benefits include easy tool-free installation and visual indication of correct installation.

FEATURES AND BENEFITS

- Low cost for light shock and vibration applications.
- Light weight assembly with uniform clamping force.
- Narrow width for maximum PCB component area.
- Low profile design allows for decreased slot pitch.
- Special lengths, finish, and other design options available.

MATERIAL

- Carrier: Polysulfone (PSU)
- Wave Spring: 17-7 PH Stainless Condition C to CH900


ENGAGED STATE


.228
VIEW OF INSTALLED ASSEMBLY

RELAXED STATE


.390
.250
4.873
VIEW OF UNINSTALLED ASSEMBLY
.188


HEAT FRAMES

Milled aluminum heat frames are used with electronics design to meet or exceed rugged specification requirements.

Heat frames are CNC precision-machined out of solid aluminum (or copper) and precisely match the topography or skyline of an electronic printed circuit board being ruggedized.


FEATURES AND OPTIONS

- Plating options include Chromate, Black Anodize, and Electroless Nickel.
- Integrated Heatpipes when needed
- When combined with thermal-interface material or "gap pads," conduction-cooled heat frames increase a board's operating temperature range, as well as its resistance to shock and vibration.
- Designs can integrate Front or Rear I/O and can also include Top and Bottom Covers for compliance with Two-Level Maintenance.
- When integrated with wedgelocks and ejectors, this product allows VME, cPCI and other boards to fit within conduction cooled chassis slot dimensions with zero insertion force.

APPLICATIONS

- IEEE 1101.2
- VITA 30.1
- VITA 48 (both 0.8" and 1.0" slot pitch)
- Mezzanine cards
- Ruggedized Environments

ATR BOXES / ENCLOSURES


Typically the rugged housings for multiple VME, CompactPCI or VPX computers boards. Enclosures can be bolted, brazed or epoxied together.

- Standard configuration COTS and Custom ATR enclosures
- Power supply and Backplane available when required
- Brazed or Epoxied and bolted Solutions
- Complete Custom Design capabilities to meet specific customer constraints
- Finishes Anodize :
- Chem Film
- Dual Plating
- Painting


COMPLEX RF SHIELD ENCLOSURES

Complex machined parts can be executed through Wakefield-Vette's North Carolina facility. One major product line it supports intricate machined parts for the RF industry.

RF shielded enclosures refers to any box, chassis, or other packaging that prevents the passing of electromagnetic interference or radio frequency.


APPLICATIONS

- Desktop Shielded Enclosure
- Sensor Equipment
- Software-defined Radios
- Surveillance Equipment
- Rugged/Embedded Computing
- Tactical Devices
- TEMPEST/Secure Computing
- EMI Shielded Enclosure for Communications Equipment


ELECTRONICS PACKAGING SYSTEMS

<i>Electronic Packaging Systems</i>	164-165
<i>System Level Packaging</i>	166-167


Wakefield-Vette manufactures both custom and standard electronic packaging solutions. In June of 2015, Wakefield-Vette announced an exclusive strategic partnership with Heitec AG, a recognized leader in electronic packaging systems (EPS), to sell, customize, and service the Heitec product line (formerly Rittal) to the North American marketplace.

Wakefield-Vette has the ability to modify a customer's unique specification within a quick turnaround time which separates it broad product line from the rest in North America.

Wakefield-Vette has achieved a leading position in the Rugged COTS packaging marketplace, providing for VME/VME64x, VXS/VPX, VXI/PXI, AdvancedTCA, and MicroTCA, and CompactPCI/2.16 architectures.

ELECTRONIC PACKAGING SYSTEMS


FRONT PANELS & EJECTOR HANDLES

Wakefield-Vette manufactures custom front panels that are silk-screened, fully assembled, and ready to mount to your PCB. Parts are made from extrusion and manufactured on high-speed CNC machines to mill your custom cut outs and features, providing a superior finish and precision fit to your board. We also have the ability to stamp front panel cutouts to meet your specifications or high volume requirements.


STANDARD FRONT PANELS

Subrack system for direct mounting in a cabinet. Mounting either on top hat rails or on mounting plate. Suitable for installation of standardized PCBs or plug-in units.


INJECTORS & EJECTORS

We offer all VME and compactPCI related front panel accessories, including gaskets and handles to meet Vita 41, 46, 48, 57, and IEEE 1101.10 requirements.


CUSTOM FRONT PANELS

In addition to a variety of standard finishes and options, Wakefield-Vette offers custom front panel production along with our in-house silk-screening process. We offer build to order ATCA and PCI panels, as well as customized AMC, PMC, and FMC bezels.


MEZZANINE FRONT PANELS

Extruded aluminum and Zinc Die Cast for PCI mezzanine cards and conforms to IEEE 1386.


ELECTRONIC PACKAGING SYSTEMS COMPONENTS

Besides complete subrack and system solutions Wakefield-Vette offers a wide range of individual components and accessories for setup, mounting and upgrade. Our inside and outside sales staff will gladly help you to find the right selection of components and support you in compiling the optimum package to fulfill your individual preferences and requirements.


CARD GUIDES

Keyable Guide rails to IEEE 1101.10. Prepared to accommodate a ground contact for assembly of a plug-type connection. Available in different form factors and material including plastic.


COVERS

Covers are slid into the front and rear horizontal rails for mounting backplanes/connectors. There are several styles of this product line.


HORIZONTAL RAILS

The adaptor rails accommodate the guide rails when fastened to the center horizontal rail. Front and rear horizontal rails available to meet the very simple to the very complex subrack configurations including rails to meet the IEEE 11001.10/1101.11 specifications.


BACKPLANES

Wakefield-Vette offers various backplanes. Our engineering team can help assist in any backplane design with your PICMG, VITA-based, VME, VME 64X, cPCI, uTCA, or custom architecture design.


SUBRACKS

The modular concept of Ripac subracks facilitates a wide range of application options with a minimum of components. All Ripac subracks are based on the same horizontal rails and system components. The difference lies in the design of the side panels and installation options. The subracks are shock and vibration-tested and comply with IEC 60 297-3-101, -102, -103.


RIPAC COMPACT

Subrack system for direct mounting in a cabinet. Mounting either on Din rails or on mounting plate. Suitable for installation of standardized PCBs or plug-in units.


RIPAC ECO

Subrack system for standard applications. Suitable for installation of standardized PCBs or plug-in units of 160 and 220 mm depth.


RIPAC VARIO EMC

Subrack system for EMC applications or complex installations. Suitable for installation of standardized PCBs or plug-in units up to 400 mm depth.


RIPAC EASY

Subrack system for standard applications or high mechanical loads. In cases that require easy handling and fast assembly.


RIPAC VARIO

Subrack system for standard applications or complex installations. Suitable for installation of standardized PCBs or plug-in units up to 400 mm depth.


RIPAC VARIO MOBILE

Subrack system for applications in rail vehicles. Suitable for installation of standardized PCBs or plug-in units.


ELECTRONIC CASES

The RiCase instrument case impresses with its modern design and high functionality. Particular features include the numerous color variants and the all-metal enclosure construction. The Ripac Vario-Module system enclosure (desktop or rack-mount enclosure) is fully compatible with the latest Ripac subrack range, making it ideal for individual configuration and assembly as a microcomputer system. At just 1 U, the HeiBox system enclosure offers a high packaging density in the smallest space.


HEIBOX ECO

Cost optimized 1 U system housing for use as rack-mount enclosure or instrument case.


RIBOX

Optionally for use as an instrument case or rack-mount enclosure. Accommodates Eurocards/Double Eurocards (horizontal), bridges, hubs, routers or modems.


RICASE

Instrument case for installation of 19" slide-in assemblies and elements. For mobile and stationary applications.


RIPAC VARIO MODULE

Optionally for use as an instrument case or rack-mount enclosure. External dimensions according to IEC 60 297-1 for installation in enclosures.

SYSTEM LEVEL PACKAGING


CPCI / CPCi SERIAL

Wakefield-Vette offers a wide selection of CompactPCI systems that conform to IEC 60 297-3 and IEEE 1101.1/10/11, as well as PICMG 2.0. Systems include backplane and power supply, excellent cooling, fully assembled, pre-wired and tested.


RACK MOUNT SYSTEMS

Configuration of 19" industrial computer systems according to CompactPCI specification for Telecommunication and Industrial Automation.


CPCI SERIAL PLATFORM SYSTEMS

Configuration of 19" industrial computer systems according to CompactPCI Serial specification.

MicroTCA

MicroTCA offers standardized modularity, compact design and high scalability and bandwidth. Additionally, the consistent platform strategy reduces the time to market. Whenever ultra fast data transmission or data storage is required, MicroTCA systems are the first choice. This is true not only for telecom applications but also for industrial control systems or medical engineering.


CubeTCA

Based on the MTCA specification the compact CubeTCA offers a wide range of application fields in the industrial sector. The CubeTCA can either be assembled directly on the mounting plate or integrated within the target system.


AIR MANAGEMENT PANELS

Filler sheets are mounted on the AMC face plates and are used to route the airflow in ATCA carriers and MicroTCA systems.


MicroTCA DEVELOPMENT SYSTEM

Instrument MicroTCA development systems are suited for design of hard and software or for testing AMC modules.


FACE PLATES

These face plates are used for AMC cards and ATCA carriers, or as filler panels in MicroTCA systems.


MicroTCA RACK MOUNT SYSTEMS

MicroTCA specification is designed as an amendment to the ATCA standard as a lower-cost compact version for the low-end sector. The main features are a compact design, high scalability, modularity and considerably reduced system costs.


PicoTCA

Based on the MTCA specification, PicoTCA is a modular ready-to-run system, which carries up to 12 AMCs and 1 MCH. Due to the robust construction, the 19" rack can be used both in the telecommunication and in the industrial sector.


VME

Wakefield-Vette supplies complete plug & play solutions for VME applications. Systems are based on standard components which may be configured to your specification. VME systems are complete with power supply, backplane, measures for EMC and ESD protection, climate control, fully assembled, pre-wired, and tested.


RACK MOUNT SYSTEMS

Ripac systems available in many different variations. Prepared to accommodate VMEbus boards and drives while having MPS Monitoring feature.


SLIM BOX VARIO

Configuration of 19" industrial computer systems according to VME specification.


BACKPLANES

The VME64 is a new addition to the VME family to ANSI/VITA 1-1994 and supports 64-bit data traffic. The VME64x extends the VME family to ANSI/VITA 1.1-1997 and is available with the optional 133-pole 2 mm connector J0. 160-pole connectors are used with VME64x.


MPS MONITORING

The monitoring electronics for microcomputer packaging systems (MPS) offers a highly flexible, scalable security concept for key parameters such as temperature, voltage and fan speed.

NOTES


THERMAL EXTRUSION PROFILES

<i>Flatback Extrusions</i>	172-234
<i>L-style Extrusions</i>	235-239
<i>Center Channel Extrusions</i>	239-245
<i>Multi Channel Extrusions</i>	245-247
<i>Flatback with Integral Mounting Feet</i>	248-252
<i>T-style Extrusions</i>	252-256
<i>H-style Extrusions</i>	256-262
<i>Double-Side Extrusions</i>	262-263
<i>Mounting Shelf Extrusions</i>	263-265
<i>Press Pack Extrusions</i>	265-268
<i>Power Module Extrusions</i>	268-269
<i>Forced Convection Extrusions</i>	269-271
<i>Modular Extrusions / Enclosures</i>	271-272
<i>Hollow Extrusions</i>	272-273
<i>Miscellaneous Extrusions</i>	273-276


Extruded heat sinks are the most common heat sink used for thermal management today. They are manufactured by pushing hot aluminum billets through a steel die to produce the final shape. The most common aluminum alloy is 6063-T5, but other 6XXX alloys can also be examined as needed. When the material is extruded, the initial sticks are 30-40 feet long and are very soft. The material is stretched by grabbing both ends to produce a straight stick. After stretching, the material can be either air or oven aged depending upon the required final hardness of the material. After the aging process, the material is cut to the final length and any final fabrication (holes, pockets, or other secondary machining) can be done. Extruded heat sinks are usually supplied with a "finish" such as anodizing which can enhance its thermal performance. The heat sinks can also be supplied with a chromate finish which provides some corrosion protection or can be used as a primer before a final paint or powder coating is applied.


While each extruded shape is unique to the requirements that it was designed for, extruded heat sinks are the most cost-effective cooling solution. Each shape is engineered to achieve the optimal thermal and structural performance. Wakefield-Vette partners with a large list of vendors which insures that you have the best thermal solution based on your system structure and thermal requirements.

A **016320**


Per.	1.79	in.
WT.	0.04	lb/ft
θsa	42.00	°C/w/3"

XX2141


Per.	2.71	in.
WT.	0.06	lb/ft
θsa	20.30	°C/w/3"

XX4327


Per.	2.83	in.
WT.	0.07	lb/ft
θsa	26.00	°C/w/3"

A **XX4493**


Per.	5.01	in.
WT.	0.13	lb/ft
θsa	18.00	°C/w/3"

XX2148

Per.	3.96	in.
WT.	0.09	lb/ft
θsa	7.00	°C/w/3"

XX2142


Per.	4.86	in.
WT.	0.11	lb/ft
θsa	8.20	°C/w/3"

B **012235**


Per.	2.39	in.
WT.	0.07	lb/ft
θsa	29.16	°C/w/3"

XX5672


Per.	2.48	in.
WT.	0.06	lb/ft
θsa	28.50	°C/w/3"

013254


Per.	4.24	in.
WT.	0.21	lb/ft
θsa	14.00	°C/w/3"

B **016430**


Per.	10.76	in.
WT.	0.37	lb/ft
θsa	7.90	°C/w/3"

006513


Per.	4.63	in.
WT.	0.24	lb/ft
θsa	15.10	°C/w/3"

016420


Per.	5.91	in.
WT.	0.24	lb/ft
θsa	12.50	°C/w/3"

C **016355**


Per.	6.69	in.
WT.	0.20	lb/ft
θsa	9.50	°C/w/3"

016210


Per.	5.53	in.
WT.	0.20	lb/ft
θsa	11.10	°C/w/3"

XX8020


Per.	5.25	in.
WT.	0.14	lb/ft
θsa	12.00	°C/w/3"

C **016421**


Per.	8.71	in.
WT.	0.34	lb/ft
θsa	9.70	°C/w/3"

012517


Per.	3.79	in.
WT.	0.13	lb/ft
θsa	17.10	°C/w/3"

016020

Per.	8.90	in.
WT.	0.41	lb/ft
θsa	8.40	°C/w/3"


D **016457**


Per.	6.08	in.
WT.	0.15	lb/ft
θsa	15.80	°C/w/3"

XX2149


Per.	3.86	in.

</tbl_struct


A 011424


Per. 6.07 in.
WT. 0.35 lb/ft
θsa 11.50 °C/w/3"

XX8650


Per. 10.22 in.
WT. 0.70 lb/ft
θsa 8.80 °C/w/3"

011381


Per. 11.23 in.
WT. 0.52 lb/ft
θsa 6.20 °C/w/3"

A 014769


Per. 7.44 in.
WT. 0.39 lb/ft
θsa 8.80 °C/w/3"

015960


Per. 7.35 in.
WT. 0.27 lb/ft
θsa 10.50 °C/w/3"

005329


Per. 5.54 in.
WT. 0.33 lb/ft
θsa 12.70 °C/w/3"

B 14187


Per. 17.42 in.
WT. 1.44 lb/ft
θsa 4.01 °C/w/3"

014361


Per. 6.89 in.
WT. 0.25 lb/ft
θsa 10.20 °C/w/3"

014363


Per. 11.27 in.
WT. 0.47 lb/ft
θsa 6.20 °C/w/3"

B XX4864


Per. 8.47 in.
WT. 0.28 lb/ft
θsa 9.60 °C/w/3"

015919


Per. 11.35 in.
WT. 0.39 lb/ft
θsa 7.70 °C/w/3"

XX8522


Per. 9.88 in.
WT. 0.55 lb/ft
θsa 9.80 °C/w/3"

C XX7207


Per. 10.78 in.
WT. 0.33 lb/ft
θsa 7.00 °C/w/3"

XX6889


Per. 13.20 in.
WT. 0.40 lb/ft
θsa 6.20 °C/w/3"

015768


Per. 14.12 in.
WT. 0.54 lb/ft
θsa 6.20 °C/w/3"

C 014883


Per. 8.65 in.
WT. 0.51 lb/ft
θsa 8.10 °C/w/3"

006606


Per. 7.07 in.
WT. 0.23 lb/ft
θsa 9.60 °C/w/3"

XX7229


Per. 10.40 in.
WT. 0.61 lb/ft
θsa 7.00 °C/w/3"

D 014359


Per. 15.97 in.
WT. 0.70 lb/ft
θsa 4.40 °C/w/3"

016051


Per. 11.25 in.
WT. 0.47 lb/ft
θsa 9.40 °C/w/3"

016171


Per. 16.56 in.
WT. 0.63 lb/ft
θsa 5.70 °C/w/3"

D 013599


Per. 12.72 in.
WT. 6.07 lb/ft
θsa 6.80 °C/w/3"

XX8063


Per. 11.97 in.
WT. 0.72 lb/ft
θsa 6.00 °C/w/3"


XX7152


Per. 12.50 in.
WT. 0.75 lb/ft
θsa 5.00 °C/w/3"


A **016167**


Per. 7.24 in.
WT. 0.32 lb/ft
θsa 9.30 °C/w/3"

016285


Per. 12.41 in.
WT. 0.70 lb/ft
θsa 5.80 °C/w/3"

016275


Per. 22.87 in.
WT. 1.10 lb/ft
θsa 4.60 °C/w/3"

A **016326**


Per. 18.70 in.
WT. 0.66 lb/ft
θsa 4.60 °C/w/3"

016259


Per. 7.70 in.
WT. 0.36 lb/ft
θsa 10.90 °C/w/3"

XX8221


Per. 14.98 in.
WT. 0.63 lb/ft
θsa 6.20 °C/w/3"

B **016161**


Per. 14.88 in.
WT. 0.57 lb/ft
θsa 6.30 °C/w/3"

015163


Per. 10.03 in.
WT. 0.49 lb/ft
θsa 7.00 °C/w/3"

017012


Per. 14.77 in.
WT. 0.71 lb/ft
θsa 6.80 °C/w/3"

B **019033**


Per. 18.78 in.
WT. 1.10 lb/ft
θsa 6.50 °C/w/3"

016312


Per. 18.05 in.
WT. 0.58 lb/ft
θsa 5.20 °C/w/3"

011741


Per. 18.30 in.
WT. 1.45 lb/ft
θsa 3.80 °C/w/3"

C **014850**


Per. 27.41 in.
WT. 1.07 lb/ft
θsa 4.80 °C/w/3"

XX7293


Per. 18.39 in.
WT. 1.36 lb/ft
θsa 3.40 °C/w/3"

19407


Per. 18.391 in.
WT. 1.36 lb/ft
θsa 3.80 °C/w/3"

C **003942**


Per. 16.00 in.
WT. 1.08 lb/ft
θsa 4.40 °C/w/3"

012110


Per. 10.15 in.
WT. 0.79 lb/ft
θsa 6.90 °C/w/3"

014374


Per. 13.79 in.
WT. 0.45 lb/ft
θsa 5.10 °C/w/3"

D **012580**


Per. 14.96 in.
WT. 0.67 lb/ft
θsa 4.70 °C/w/3"

012416


Per. 14.96 in.
WT. 0.73 lb/ft
θsa 4.70 °C/w/3"

016221


Per. 13.70 in.
WT. 0.52 lb/ft
θsa 5.80 °C/w/3"

D **014970**

Per. 7.49 in.
WT. 0.44 lb/ft
θsa 10.20 °C/w/3"

12424

Per. 14.49 in.
WT. 1.65 lb/ft
θsa 4.83 °C/w/3"

012334


Per. 8.27 in.
WT. 0.56 lb/ft
θsa 8.50 °C/w/3"

A 15672


Per.	12.95	in.
WT.	0.45	lb/ft
θsa	5.40	°C/w/3"

015672


Per.	17.78	in.
WT.	0.45	lb/ft
θsa	7.00	°C/w/3"

012246


Per.	15.39	in.
WT.	0.56	lb/ft
θsa	4.50	°C/w/3"

A 013208


Per.	18.07	in.
WT.	0.87	lb/ft
θsa	3.90	°C/w/3"

013210


Per.	20.61	in.
WT.	0.97	lb/ft
θsa	3.40	°C/w/3"

015921


Per.	7.86	in.
WT.	0.31	lb/ft
θsa	11.50	°C/w/3"

B 013151


Per.	13.69	in.
WT.	0.77	lb/ft
θsa	5.10	°C/w/3"

XX2239


Per.	13.56	in.
WT.	0.78	lb/ft
θsa	5.70	°C/w/3"

011448


Per.	14.76	in.
WT.	0.60	lb/ft
θsa	4.70	°C/w/3"

B 016650


Per.	11.98	in.
WT.	0.38	lb/ft
θsa	8.00	°C/w/3"

004506


Per.	11.50	in.
WT.	0.55	lb/ft
θsa	6.10	°C/w/3"

014727


Per.	13.66	in.
WT.	0.76	lb/ft
θsa	5.10	°C/w/3"

C 016436


Per.	9.20	in.
WT.	0.34	lb/ft
θsa	12.00	°C/w/3"

008702


Per.	18.34	in.
WT.	1.08	lb/ft
θsa	3.80	°C/w/3"

XX8195


Per.	77.43	in.
WT.	0.37	lb/ft
θsa	10.00	°C/w/3"

C 013075


Per.	25.12	in.
WT.	2.35	lb/ft
θsa	2.80	°C/w/3"

016149


Per.	24.02	in.
WT.	2.75	lb/ft
θsa	3.10	°C/w/3"

016428


Per.	21.98	in.
WT.	0.83	lb/ft
θsa	4.20	°C/w/3"

D 011465


Per.	10.46	in.
WT.	0.85	lb/ft
θsa	6.70	°C/w/3"

013205


Per


Not all stocked. Example shapes are not all tooled.

A 015786


Per. 13.24 in.
WT. 0.87 lb/ft
θsa 5.10 °C/w/3"

013211


Per. 17.21 in.
WT. 0.90 lb/ft
θsa 4.10 °C/w/3"

013212


Per. 19.13 in.
WT. 0.96 lb/ft
θsa 3.70 °C/w/3"

A XX10458


Per. 17.49 in.
WT. 1.21 lb/ft
θsa 4.80 °C/w/3"

014418


Per. 18.25 in.
WT. 0.84 lb/ft
θsa 3.80 °C/w/3"

XX8315


Per. 32.42 in.
WT. 1.79 lb/ft
θsa 2.40 °C/w/3"

B 013213


Per. 20.97 in.
WT. 1.12 lb/ft
θsa 3.30 °C/w/3"

016067


Per. 16.25 in.
WT. 1.17 lb/ft
θsa 5.20 °C/w/3"

013670


Per. 21.91 in.
WT. 0.81 lb/ft
θsa 3.20 °C/w/3"

B 011880


Per. 10.24 in.
WT. 0.54 lb/ft
θsa 6.80 °C/w/3"

016502


Per. 24.75 in.
WT. 0.67 lb/ft
θsa 4.80 °C/w/3"

016052


Per. 17.71 in.
WT. 0.72 lb/ft
θsa 7.60 °C/w/3"

C 011447


Per. 8.34 in.
WT. 0.34 lb/ft
θsa 8.40 °C/w/3"

014772


Per. 11.28 in.
WT. 0.56 lb/ft
θsa 7.00 °C/w/3"

014854


Per. 17.46 in.
WT. 0.80 lb/ft
θsa 4.60 °C/w/3"

C 014360


Per. 10.93 in.
WT. 0.39 lb/ft
θsa 10.40 °C/w/3"

016216


Per. 7.58 in.
WT. 0.36 lb/ft
θsa 9.20 °C/w/3"

014771


Per. 10.79 in.
WT. 0.63 lb/ft
θsa 7.80 °C/w/3"

D 014819


Per. 27.09 in.
WT. 1.48 lb/ft
θsa 3.50 °C/w/3"

013017


Per. 32.38 in.
WT. 1.79 lb/ft
θsa 2.40 °C/w/3"

016227


Per. 10.50 in.
WT. 0.53 lb/ft
θsa 6.60 °C/w/3"

D 016217


Per. 12.21 in.
WT. 0.52 lb/ft
θsa 6.40 °C/w/3"

014362


Per. 17.31 in.
WT. 0.73 lb/ft
θsa 4.00 °C/w/3"


016463


Per. 18.17 in.
WT. 0.75 lb/ft
θsa 4.20 °C/w/3"


A 12540


Per. 16.18 in.
WT. 0.87 lb/ft
θsa 4.32 °C/w/3"

014964


Per. 21.36 in.
WT. 0.79 lb/ft
θsa 3.30 °C/w/3"

12407


Per. 12.41 in.
WT. 0.90 lb/ft
θsa 5.64 °C/w/3"

A 014326


Per. 35.57 in.
WT. 1.30 lb/ft
θsa 2.00 °C/w/3"

12487


Per. 9.13 in.
WT. 0.48 lb/ft
θsa 7.66 °C/w/3"

016618


Per. 11.47 in.
WT. 0.60 lb/ft
θsa 7.30 °C/w/3"

B 012613


Per. 17.24 in.
WT. 0.80 lb/ft
θsa 4.10 °C/w/3"

014427


Per. 23.40 in.
WT. 0.89 lb/ft
θsa 3.00 °C/w/3"

014373


Per. 25.35 in.
WT. 1.13 lb/ft
θsa 2.80 °C/w/3"

B 015941


Per. 9.77 in.
WT. 0.38 lb/ft
θsa 9.30 °C/w/3"

015920


Per. 11.43 in.
WT. 0.43 lb/ft
θsa 8.40 °C/w/3"

014269


Per. 18.21 in.
WT. 0.78 lb/ft
θsa 3.80 °C/w/3"

C 014960


Per. 28.19 in.
WT. 1.29 lb/ft
θsa 2.50 °C/w/3"

011890


Per. 22.01 in.
WT. 1.41 lb/ft
θsa 3.20 °C/w/3"

012661


Per. 27.57 in.
WT. 1.33 lb/ft
θsa 2.50 °C/w/3"

C 016010


Per. 14.26 in.
WT. 0.71 lb/ft
θsa 5.00 °C/w/3"

015902


Per. 47.46 in.
WT. 3.06 lb/ft
θsa 4.10 °C/w/3"

XX8410


Per. 24.67 in.
WT. 3.88 lb/ft
θsa 2.10 °C/w/3"

D 014701


Per. 40.80 in.
WT. 2.09 lb/ft
θsa 1.70 °C/w/3"

19803


Per. 25.89 in.
WT. 1.25 lb/ft
θsa 2.70 °C/w/3"

013141


Per. 34.12 in.
WT. 1.33 lb/ft
θsa 2.10 °C/w/3"

D 016225


Per. 17.41 in.
WT. 0.85 lb/ft
θsa 7.10 °C/w/3"

XX8373


Per. 14.97 in.
WT. 0.76 lb/ft
θsa 6.00 °C/w/3"


014762


Per. 15.52 in.
WT. 0.70 lb/ft
θsa 4.50 °C/w/3"

A **016001**


Per. 18.74 in.
WT. 0.97 lb/ft
θsa 4.60 °C/w/3"

015943


Per. 21.14 in.
WT. 1.14 lb/ft
θsa 4.20 °C/w/3"

010818


Per. 13.48 in.
WT. 0.68 lb/ft
θsa 5.20 °C/w/3"

A **016208**

Per. 5.54 in.
WT. 0.03 lb/ft
θsa 5.90 °C/w/3"

005473


Per. 16.52 in.
WT. 0.70 lb/ft
θsa 4.20 °C/w/3"

007541

Per. 10.58 in.
WT. 0.50 lb/ft
θsa 6.60 °C/w/3"

B **014243**

Per. 13.84 in.
WT. 0.76 lb/ft
θsa 5.10 °C/w/3"

014291

Per. 15.25 in.
WT. 0.79 lb/ft
θsa 4.60 °C/w/3"

013156

Per. 18.12 in.
WT. 1.74 lb/ft
θsa 3.90 °C/w/3"

B **016073**


Per. 13.80 in.
WT. 0.71 lb/ft
θsa 5.30 °C/w/3"

XX2063


Per. 24.24 in.
WT. 1.65 lb/ft
θsa 1.90 °C/w/3"

016141


Per. 25.40 in.
WT. 1.10 lb/ft
θsa 3.60 °C/w/3"

C **013719**


Per. 44.29 in.
WT. 2.58 lb/ft
θsa 1.60 °C/w/3"

012021


Per. 16.56 in.
WT. 1.16 lb/ft
θsa 4.20 °C/w/3"

014702


Per. 44.19 in.
WT. 2.91 lb/ft
θsa 1.60 °C/w/3"

C **017011**


Per. 22.07 in.
WT. 1.07 lb/ft
θsa 6.10 °C/w/3"

XX6998


Per. 24.10 in.
WT. 1.80 lb/ft
θsa 2.90 °C/w/3"

005355


Per. 30.00 in.
WT. 2.33 lb/ft
θsa 2.30 °C/w/3"

D **XX5848**


Per. 21.37 in.
WT. 1.63 lb/ft
θsa 3.50 °C/w/3"

013750


Per. 12.37 in.
WT. 0.47 lb/ft
θsa 5.70 °C/w/3"

016317


Per. 22.91 in.
WT. 1.67 lb/ft
θsa 3.90 °C/w/3"

D **016062**

Per. 24.47 in.
WT. 1.20 lb/ft
θsa 3.40 °C/w/3"


21117

Per. 27.36 in.
WT. 2.32 lb/ft
θsa 2.56 °C/w/3"

016526


Per. 15.24 in.
WT. 0.77 lb/ft
θsa 7.00 °C/w/3"

A 015986


Per. 18.85 in.
WT. 0.88 lb/ft
θsa 6.30 °C/w/3"

XX5588


Per. 25.86 in.
WT. 1.81 lb/ft
θsa 2.80 °C/w/3"

011175


Per. 16.33 in.
WT. 1.86 lb/ft
θsa 4.30 °C/w/3"

A 012914


Per. 30.94 in.
WT. 1.86 lb/ft
θsa 2.30 °C/w/3"

013721


Per. 11.76 in.
WT. 0.91 lb/ft
θsa 6.00 °C/w/3"

012989


Per. 10.74 in.
WT. 0.89 lb/ft
θsa 6.50 °C/w/3"

B XX2013


Per. 25.66 in.
WT. 1.76 lb/ft
θsa 2.30 °C/w/3"

012988


Per. 20.13 in.
WT. 0.72 lb/ft
θsa 3.50 °C/w/3"

016272


Per. 30.65 in.
WT. 1.44 lb/ft
θsa 2.60 °C/w/3"

B 011423


Per. 10.56 in.
WT. 0.48 lb/ft
θsa 6.60 °C/w/3"

011422


Per. 22.86 in.
WT. 0.84 lb/ft
θsa 3.10 °C/w/3"

016278


Per. 31.34 in.
WT. 4.84 lb/ft
θsa 2.30 °C/w/3"

C XX7032


Per. 28.41 in.
WT. 1.91 lb/ft
θsa 2.80 °C/w/3"

016005


Per. 48.21 in.
WT. 1.23 lb/ft
θsa 5.80 °C/w/3"

016435


Per. 13.45 in.
WT. 0.36 lb/ft
θsa 12.10 °C/w/3"

C 013685


Per. 40.47 in.
WT. 2.32 lb/ft
θsa 1.70 °C/w/3"

013215


Per. 33.84 in.
WT. 1.80 lb/ft
θsa 2.10 °C/w/3"

009099


Per. 45.93 in.
WT. 2.56 lb/ft
θsa 1.50 °C/w/3"

D XX8531


Per. 10.70 in.
WT. 0.83 lb/ft
θsa 8.50 °C/w/3"

016212


Per. 19.78 in.
WT. 0.63 lb/ft
θsa 5.60 °C/w/3"

015785


Per. 26.14 in.
WT. 1.82 lb/ft
θsa 3.10 °C/w/3"

D XX8337


Per. 11.70 in.
WT. 0.51 lb/ft
θsa 5.50 °C/w/3"

011838


Per. 13.11 in.
WT. 0.67 lb/ft
θsa 5.30 °C/w/3"


XX8463


Per. 26.30 in.
WT. 1.54 lb/ft
θsa 2.80 °C/w/3"


A XX0387


Per.	15.10	in.
WT.	1.23	lb/ft
θsa	4.40	°C/w/3"

012518


Per.	10.89	in.
WT.	0.54	lb/ft
θsa	6.40	°C/w/3"

014262


Per.	16.94	in.
WT.	0.88	lb/ft
θsa	4.10	°C/w/3"

A 014801


Per.	19.65	in.
WT.	0.67	lb/ft
θsa	5.30	°C/w/3"

014803


Per.	26.23	in.
WT.	0.98	lb/ft
θsa	4.50	°C/w/3"

011457


Per.	22.48	in.
WT.	1.48	lb/ft
θsa	3.00	°C/w/3"

B 016064


Per.	15.71	in.
WT.	1.13	lb/ft
θsa	5.20	°C/w/3"

012680


Per.	27.96	in.
WT.	1.74	lb/ft
θsa	2.50	°C/w/3"

013293


Per.	17.07	in.
WT.	1.29	lb/ft
θsa	4.10	°C/w/3"

B XX7116


Per.	31.33	in.
WT.	2.32	lb/ft
θsa	2.40	°C/w/3"

012443


Per.	27.76	in.
WT.	1.10	lb/ft
θsa	2.50	°C/w/3"

014367


Per.	31.04	in.
WT.	2.42	lb/ft
θsa	2.30	°C/w/3"

C 016655


Per.	47.29	in.
WT.	2.33	lb/ft
θsa	4.90	°C/w/3"

017026


Per.	75.51	in.
WT.	2.47	lb/ft
θsa	5.40	°C/w/3"

014966


Per.	33.25	in.
WT.	1.22	lb/ft
θsa	4.80	°C/w/3"

C 19492


Per.	51.76	in.
WT.	3.39	lb/ft
θsa	1.35	°C/w/3"

016438


Per.	25.08	in.
WT.	1.92	lb/ft
θsa	4.20	°C/w/3"

015045


Per.	15.01	in.
WT.	1.04	lb/ft
θsa	4.90	°C/w/3"

D 014844


Per.	44.42	in.
WT.	1.62	lb/ft
θsa	1.60	°C/w/3"


13457


Per.	28.99	in.
WT.	2.07	lb/ft
θsa	2.41	°C/w/3"

016531


A XX2005


009797


017030


A XX2250


21295


016270


B XX2019


012108


014284


B 012396


XX10192


17049


C 012423


013542


XX2052


C XX5079


016304


012932


D 011758


015019


011077


D 012166


013143


19457


A 011299


Per. 36.66 in.
WT. 3.41 lb/ft
θsa 1.90 °C/w/3"

008658


Per. 42.61 in.
WT. 2.41 lb/ft
θsa 2.20 °C/w/3"

XX2012


Per. 35.79 in.
WT. 3.30 lb/ft
θsa 2.00 °C/w/3"

A 012677


Per. 42.21 in.
WT. 3.16 lb/ft
θsa 1.70 °C/w/3"

XX2004


Per. 31.70 in.
WT. 2.75 lb/ft
θsa 2.20 °C/w/3"

014793


Per. 34.36 in.
WT. 1.78 lb/ft
θsa 4.30 °C/w/3"

B XX5138


Per. 37.30 in.
WT. 3.53 lb/ft
θsa 1.90 °C/w/3"

009396


Per. 31.61 in.
WT. 2.07 lb/ft
θsa 2.10 °C/w/3"

010785


Per. 21.17 in.
WT. 1.80 lb/ft
θsa 3.20 °C/w/3"

B 015936


Per. 21.39 in.
WT. 1.47 lb/ft
θsa 4.50 °C/w/3"

013729


Per. 49.27 in.
WT. 3.13 lb/ft
θsa 1.40 °C/w/3"

016003


Per. 18.90 in.
WT. 0.95 lb/ft
θsa 6.10 °C/w/3"

C 013733


Per. 41.06 in.
WT. 2.16 lb/ft
θsa 1.70 °C/w/3"

016423


Per. 38.35 in.
WT. 1.72 lb/ft
θsa 2.90 °C/w/3"

014813


Per. 50.61 in.
WT. 2.46 lb/ft
θsa 1.40 °C/w/3"

C 015945


Per. 22.40 in.
WT. 1.09 lb/ft
θsa 5.80 °C/w/3"

015172


Per. 28.44 in.
WT. 1.48 lb/ft
θsa 4.20 °C/w/3"

XX1527


Per. 36.45 in.
WT. 2.58 lb/ft
θsa 1.40 °C/w/3"

D 016192


Per. 45.16 in.
WT. 1.88 lb/ft
θsa 3.60 °C/w/3"

016232


Per. 50.70 in.
WT. 2.49 lb/ft
θsa 3.70 °C/w/3"

009168


Per. 59.90 in.
WT. 3.30 lb/ft
θsa 3.50 °C/w/3"

D 013564


Per. 25.37 in.
WT. 1.74 lb/ft
θsa 2.80 °C/w/3"

19249


Per. 60.91 in.
WT. 5.27 lb/ft
θsa 1.15 °C/w/3"

XX10253


Per. 58.56 in.
WT. 5.24 lb/ft
θsa 1.36 °C/w/3"

A 17080


Per. 118.88 in.
WT. 6.34 lb/ft
θsa 0.59 °C/w/3"

012397


Per. 18.60 in.
WT. 1.52 lb/ft
θsa 3.80 °C/w/3"

XX2050


Per. 38.94 in.
WT. 3.32 lb/ft
θsa 2.20 °C/w/3"

A 013096


Per. 16.43 in.
WT. 0.97 lb/ft
θsa 4.30 °C/w/3"

013099


Per. 22.70 in.
WT. 1.20 lb/ft
θsa 3.10 °C/w/3"

012894


Per. 44.20 in.
WT. 2.13 lb/ft
θsa 1.60 °C/w/3"

B 017033


Per. 69.28 in.
WT. 3.57 lb/ft
θsa 3.60 °C/w/3"

012749


Per. 36.08 in.
WT. 3.14 lb/ft
θsa 1.90 °C/w/3"

19787


Per. 61.33 in.
WT. 2.97 lb/ft
θsa 1.14 °C/w/3"

B 016321


Per. 106.91 in.
WT. 6.57 lb/ft
θsa 3.40 °C/w/3"

015712


Per. 149.60 in.
WT. 9.13 lb/ft
θsa 2.90 °C/w/3"

003676


Per. 32.39 in.
WT. 1.56 lb/ft
θsa 2.20 °C/w/3"

C 010998


Per. 26.42 in.
WT. 1.78 lb/ft
θsa 2.60 °C/w/3"

XX4652


Per. 40.32 in.
WT. 2.37 lb/ft
θsa 1.80 °C/w/3"

015174


Per. 57.50 in.
WT. 4.19 lb/ft
θsa 1.20 °C/w/3"

C 007657


Per. 24.83 in.
WT. 1.27 lb/ft
θsa 3.40 °C/w/3"

XX3286


Per. 24.92 in.
WT. 1.28 lb/ft
θsa 2.40 °C/w/3"

012987


Per. 45.36 in.
WT. 3.07 lb/ft
θsa 1.50 °C/w/3"

D XX0233


Per. 36.00 in.
WT. 3.15 lb/ft
θsa 1.90 °C/w/3"

19409


Per. 47.335 in.
WT. 3.37 lb/ft
θsa 1.48 °C/w/3"

013756


Per. 42.33 in.
WT. 2.61 lb/ft
θsa 1.70 °C/w/3"

D 015862


Per. 65.91 in.
WT. 2.55 lb/ft
θsa 1.80 °C/w/3"

011944


Per. 19.85 in.
WT. 1.16 lb/ft
θsa 3.90 °C/w/3"

014770


Per. 22.28 in.
WT. 1.18 lb/ft
θsa 6.20 °C/w/3"

A 013618


Per.	17.69	in.
WT.	1.14	lb/ft
θsa	4.00	°C/w/3"

013716


Per.	31.72	in.
WT.	1.54	lb/ft
θsa	2.20	°C/w/3"

012823


Per.	27.45	in.
WT.	1.40	lb/ft
θsa	2.50	°C/w/3"

A 014320


Per.	33.46	in.
WT.	2.81	lb/ft
θsa	2.10	°C/w/3"

21153


Per.	21.43	in.
WT.	0.89	lb/ft
θsa	3.26	°C/w/3"

XX7150


Per.	32.42	in.
WT.	2.85	lb/ft
θsa	2.40	°C/w/3"

B 012614


Per.	33.85	in.
WT.	1.63	lb/ft
θsa	2.10	°C/w/3"

012777


Per.	39.24	in.
WT.	1.77	lb/ft
θsa	1.80	°C/w/3"

013717


Per.	55.74	in.
WT.	2.44	lb/ft
θsa	1.30	°C/w/3"

B 013664


Per.	33.16	in.
WT.	3.45	lb/ft
θsa	2.10	°C/w/3"

12447


Per.	42.64	in.
WT.	5.23	lb/ft
θsa	1.64	°C/w/3"

016652


Per.	36.63	in.
WT.	3.66	lb/ft
θsa	1.70	°C/w/3"

C 016374


Per.	57.59	in.
WT.	3.29	lb/ft
θsa	2.30	°C/w/3"

012918


Per.	58.19	in.
WT.	3.74	lb/ft
θsa	1.20	°C/w/3"

21105


Per.	34.97	in.
WT.	4.20	lb/ft
θsa	2.00	°C/w/3"

C 016242


Per.	32.67	in.
WT.	3.07	lb/ft
θsa	2.30	°C/w/3"

XX2030


Per.	19.68	in.
WT.	1.40	lb/ft
θsa	2.40	°C/w/3"

011005


Per.	20.12	in.
WT.	1.05	lb/ft
θsa	3.50	°C/w/3"

D 21139


Per.	55.67	in.
WT.	5.45	lb/ft
θsa	1.26	°C/w/3"

014965


Per.</

A 012061


Per. 47.09 in.
WT. 2.40 lb/ft
θsa 1.50 °C/w/3"

016349


Per. 65.77 in.
WT. 5.04 lb/ft
θsa 3.80 °C/w/3"

19539


Per. 36.72 in.
WT. 5.37 lb/ft
θsa 1.90 °C/w/3"

A 017032


Per. 2.70 in.
WT. 4.11 lb/ft
θsa 4.80 °C/w/3"

012575


Per. 45.17 in.
WT. 2.92 lb/ft
θsa 1.50 °C/w/3"

XX8500


Per. 60.50 in.
WT. 6.47 lb/ft
θsa 1.30 °C/w/3"

B XX5438


Per. 39.26 in.
WT. 2.41 lb/ft
θsa 1.80 °C/w/3"

XX8330


Per. 31.15 in.
WT. 2.50 lb/ft
θsa 1.90 °C/w/3"

013224


Per. 63.47 in.
WT. 3.88 lb/ft
θsa 1.10 °C/w/3"

B 015231


Per. 66.74 in.
WT. 6.52 lb/ft
θsa 1.60 °C/w/3"

006872


Per. 34.48 in.
WT. 2.39 lb/ft
θsa 2.00 °C/w/3"

008469


Per. 38.65 in.
WT. 2.74 lb/ft
θsa 2.40 °C/w/3"

C XX8316


Per. 64.95 in.
WT. 3.52 lb/ft
θsa 1.40 °C/w/3"

016109


Per. 25.62 in.
WT. 1.43 lb/ft
θsa 4.84 °C/w/3"

008563


Per. 42.36 in.
WT. 3.07 lb/ft
θsa 1.70 °C/w/3"

C 016338


Per. 44.54 in.
WT. 4.08 lb/ft
θsa 1.70 °C/w/3"

19768


Per. 23.34 in.
WT. 0.89 lb/ft
θsa 3.00 °C/w/3"

XX2028


Per. 18.44 in.
WT. 1.42 lb/ft
θsa 3.00 °C/w/3"

D 013583


Per. 25.59 in.
WT. 1.30 lb/ft
θsa 2.70 °C/w/3"

16919


Per. 18.51 in.
WT. 8.34 lb/ft
θsa 3.78 °C/w/3"

17032


Per. 36.47 in.
WT. 4.31 lb/ft
θsa 1.92 °C/w/3"

D 012098


Per. 29.33 in.
WT. 1.38 lb/ft
θsa 2.40 °C/w/3"

016046


Per. 18.44 in.
WT. 1.42 lb/ft
θsa 2.10 °C/w/3"

XX2015


Per. 42.85 in.
WT. 2.75 lb/ft
θsa 1.60 °C/w/3"

A **XX6957**


Per.	58.68	in.
WT.	3.32	lb/ft
θsa	1.50	°C/w/3"

XX2065


Per.	44.59	in.
WT.	4.08	lb/ft
θsa	1.60	°C/w/3"

19260


Per.	87.86	in.
WT.	5.49	lb/ft
θsa	0.80	°C/w/3"

A **017016**


Per.	27.19	in.
WT.	1.26	lb/ft
θsa	4.90	°C/w/3"

XX7113


Per.	51.00	in.
WT.	6.73	lb/ft
θsa	1.10	°C/w/3"

XX8026


Per.	55.37	in.
WT.	4.40	lb/ft
θsa	1.30	°C/w/3"

B **016049**


Per.	71.21	in.
WT.	4.76	lb/ft
θsa	1.40	°C/w/3"

016069


Per.	71.73	in.
WT.	6.65	lb/ft
θsa	1.50	°C/w/3"

13505


Per.	43.60	in.
WT.	2.61	lb/ft
θsa	1.60	°C/w/3"

B **015887**


Per.	40.63	in.
WT.	3.46	lb/ft
θsa	2.40	°C/w/3"

19671


Per.	59.37	in.
WT.	6.37	lb/ft
θsa	1.18	°C/w/3"

XX6843


Per.	23.00	in.
WT.	1.02	lb/ft
θsa	1.02	°C/w/3"

C **014984**


Per.	93.10	in.
WT.	5.28	lb/ft
θsa	1.80	°C/w/3"

012331


Per.	23.69	in.
WT.	2.04	lb/ft
θsa	3.00	°C/w/3"

007264


Per.	45.06	in.
WT.	3.50	lb/ft
θsa	1.60	°C/w/3"

C **XX5045**


Per.	47.33	in.
WT.	3.55	lb/ft
θsa	1.80	°C/w/3"

015840


Per.	49.36	in.
WT.	8.43	lb/ft
θsa	1.10	°C/w/3"

XX6209


Per.	47.52	in.
WT.	8.60	lb/ft
θsa	1.40	°C/w/3"

D **013570**


Per.	67.82	in.
WT.	4.28	lb/ft
θsa	1.60	°C/w/3"

XX7034


Per.</td

A XX2002


Per.	41.90	in.
WT.	3.67	lb/ft
θsa	1.50	°C/w/3"

XX6933


Per.	35.45	in.
WT.	1.85	lb/ft
θsa	1.80	°C/w/3"

19036


Per.	65.83	in.
WT.	3.26	lb/ft
θsa	1.06	°C/w/3"

A XX8415


Per.	81.69	in.
WT.	7.37	lb/ft
θsa	1.30	°C/w/3"

013237


Per.	38.67	in.
WT.	2.10	lb/ft
θsa	1.80	°C/w/3"

016060


Per.	81.06	in.
WT.	7.97	lb/ft
θsa	1.30	°C/w/3"

B 19350


Per.	138.05	in.
WT.	7.10	lb/ft
θsa	0.51	°C/w/3"

016253


Per.	41.36	in.
WT.	4.06	lb/ft
θsa	2.00	°C/w/3"

016138


Per.	64.08	in.
WT.	5.62	lb/ft
θsa	2.20	°C/w/3"

B 013601


Per.	59.01	in.
WT.	2.86	lb/ft
θsa	1.20	°C/w/3"

014462


Per.	65.25	in.
WT.	3.89	lb/ft
θsa	1.10	°C/w/3"

19343


Per.	74.30	in.
WT.	7.79	lb/ft
θsa	0.94	°C/w/3"

C 19155


Per.	44.62	in.
WT.	2.73	lb/ft
θsa	1.57	°C/w/3"

012671


Per.	26.67	in.
WT.	1.29	lb/ft
θsa	2.60	°C/w/3"

XX2903


Per.	23.87	in.
WT.	1.72	lb/ft
θsa	2.80	°C/w/3"

C 002981


Per.	40.00	in.
WT.	2.90	lb/ft
θsa	1.70	°C/w/3"

21257


Per.	49.78	in.
WT.	7.73	lb/ft
θsa	1.40	°C/w/3"

14407


Per.	85.79	in.
WT.	5.47	lb/ft
θsa	0.81	°C/w/3"

D 013532


Per.	64.81	in.
WT.	4.02	lb/ft
θsa	1.10	°C/w/3"

010248


Per.	59.80	in.

A 013796


Per.	61.82	in.
WT.	4.76	lb/ft
θsa	1.10	°C/w/3"

19341


Per.	73.88	in.
WT.	5.07	lb/ft
θsa	0.95	°C/w/3"

19864


Per.	70.81	in.
WT.	7.43	lb/ft
θsa	0.99	°C/w/3"

A 016188


Per.	43.90	in.
WT.	3.38	lb/ft
θsa	2.50	°C/w/3"

016187


Per.	37.74	in.
WT.	3.05	lb/ft
θsa	2.70	°C/w/3"

012693


Per.	25.77	in.
WT.	1.24	lb/ft
θsa	2.70	°C/w/3"

B 016070


Per.	82.68	in.
WT.	8.16	lb/ft
θsa	1.60	°C/w/3"

XX10138


Per.	82.67	in.
WT.	8.17	lb/ft
θsa	0.97	°C/w/3"

012054


Per.	25.08	in.
WT.	1.32	lb/ft
θsa	2.80	°C/w/3"

B XX8144


Per.	61.81	in.
WT.	3.78	lb/ft
θsa	1.70	°C/w/3"

XX5067


Per.	23.76	in.
WT.	2.07	lb/ft
θsa	2.70	°C/w/3"

21848


Per.	40.03	in.
WT.	2.47	lb/ft
θsa	1.75	°C/w/3"

C 016250


Per.	53.84	in.
WT.	5.27	lb/ft
θsa	1.40	°C/w/3"

XX6676


Per.	50.73	in.
WT.	3.56	lb/ft
θsa	1.30	°C/w/3"

013277


Per.	69.93	in.
WT.	5.53	lb/ft
θsa	1.40	°C/w/3"

C 12382


Per.	66.42	in.
WT.	3.81	lb/ft
θsa	1.05	°C/w/3"

003385


Per.	54.75	in.
WT.	4.03	lb/ft
θsa	1.30	°C/w/3"

21107


Per.	91.72	in.
WT.	7.98	lb/ft
θsa	0.76	°C/w/3"

D 013512


Per.	62.47	in.
WT.	5.21	lb/ft
θsa	1.10	°C/w/3"

XX2161


Per.	30.72	in.
WT.	2.96	

A XX4509


Per.	53.80	in.
WT.	3.45	lb/ft
θsa	1.30	°C/w/3"

016593


Per.	50.24	in.
WT.	10.17	lb/ft
θsa	1.60	°C/w/3"

016607


Per.	75.67	in.
WT.	8.54	lb/ft
θsa	1.40	°C/w/3"

A XX2494


Per.	46.37	in.
WT.	2.65	lb/ft
θsa	1.70	°C/w/3"

XX2027


Per.	46.69	in.
WT.	2.91	lb/ft
θsa	1.40	°C/w/3"

19596


Per.	47.01	in.
WT.	3.49	lb/ft
θsa	1.49	°C/w/3"

B 016222


Per.	65.32	in.
WT.	9.66	lb/ft
θsa	1.40	°C/w/3"

013621


Per.	57.72	in.
WT.	4.31	lb/ft
θsa	2.70	°C/w/3"

XX7031


Per.	57.29	in.
WT.	4.12	lb/ft
θsa	1.30	°C/w/3"

B 012116


Per.	56.90	in.
WT.	4.00	lb/ft
θsa	1.60	°C/w/3"

015769


Per.	97.40	in.
WT.	6.53	lb/ft
θsa	1.70	°C/w/3"

XX7029


Per.	57.28	in.
WT.	4.08	lb/ft
θsa	1.30	°C/w/3"

C 12714


Per.	71.70	in.
WT.	5.99	lb/ft
θsa	0.98	°C/w/3"

015906


Per.	29.17	in.
WT.	3.15	lb/ft
θsa	3.30	°C/w/3"

19679


Per.	116.00	in.
WT.	6.65	lb/ft
θsa	0.60	°C/w/3"

C 19333


Per.	205.33	in.
WT.	9.80	lb/ft
θsa	0.34	°C/w/3"

16335


Per.	53.53	in.
WT.	4.67	lb/ft
θsa	1.31	°C/w/3"

016362


Per.	47.30	in.
WT.	5.14	lb/ft
θsa	2.50	°C/w/3"


D 014746


Per.	65.00	in.
WT.	3.80	lb/ft

A **015745**


Per. 79.31 in.
WT. 6.91 lb/ft
θsa 1.40 °C/w/3"

XX6274


Per. 97.90 in.
WT. 9.15 lb/ft
θsa 0.80 °C/w/3"

XX2091


Per. 57.81 in.
WT. 4.70 lb/ft
θsa 1.20 °C/w/3"

A **XX7063**


Per. 59.37 in.
WT. 4.74 lb/ft
θsa 1.20 °C/w/3"

012414


Per. 46.41 in.
WT. 1.77 lb/ft
θsa 1.50 °C/w/3"

19536


Per. 47.12 in.
WT. 2.77 lb/ft
θsa 1.48 °C/w/3"

B **16373**


Per. 78.13 in.
WT. 8.87 lb/ft
θsa 0.89 °C/w/3"

19493


Per. 26.00 in.
WT. 1.63 lb/ft
θsa 2.69 °C/w/3"

015837


Per. 123.97 in.
WT. 9.16 lb/ft
θsa 1.30 °C/w/3"

B **013929**


Per. 80.79 in.
WT. 6.03 lb/ft
θsa 0.90 °C/w/3"

19113


Per. 62.04 in.
WT. 5.99 lb/ft
θsa 1.13 °C/w/3"

012395


Per. 52.74 in.
WT. 6.18 lb/ft
θsa 1.30 °C/w/3"

C **014306**


Per. 127.28 in.
WT. 10.34 lb/ft
θsa 0.90 °C/w/3"

006369


Per. 54.70 in.
WT. 4.57 lb/ft
θsa 1.70 °C/w/3"

014757


Per. 33.06 in.
WT. 2.34 lb/ft
θsa 2.10 °C/w/3"

C **XX4771**


Per. 61.75 in.
WT. 4.54 lb/ft
θsa 1.10 °C/w/3"

013597


Per. 59.05 in.
WT. 4.20 lb/ft
θsa 1.20 °C/w/3"

XX5523


Per. 46.78 in.
WT. 2.88 lb/ft
θsa 1.80 °C/w/3"

D **014401**

Per. 45.17 in.
WT. 3.79 lb/ft
θsa 1.60 °C/w/3"

006663


Per. 44.10 in.
WT. 5.28 lb/ft
θsa 2.50 °C/w/3"

016556


Per. 49.55 in.
WT. 2.47 lb/ft
θsa 5.30 °C/w/3"

D **19273**

Per. 136.54 in.
WT. 17.21 lb/ft
θsa 0.51 °C/w/3"


014113

Per. 116.11 in.
WT. 7.30 lb/ft
θsa 0.60 °C/w/3"

013677

Per. 107.22 in.
WT. 7.68 lb/ft
θsa 0.60 °C/w/3"

A **XX5113**


Per. 132.30 in.
WT. 6.56 lb/ft
θsa 0.68 °C/w/3"

21408


Per. 79.52 in.
WT. 4.99 lb/ft
θsa 0.88 °C/w/3"

014468


Per. 56.88 in.
WT. 5.47 lb/ft
θsa 1.20 °C/w/3"

A **014085**


Per. 49.41 in.
WT. 5.72 lb/ft
θsa 1.40 °C/w/3"

19052


Per. 32.65 in.
WT. 2.58 lb/ft
θsa 2.14 °C/w/3"

XX2009


Per. 65.91 in.
WT. 4.30 lb/ft
θsa 1.20 °C/w/3"

B **012504**


Per. 94.48 in.
WT. 6.95 lb/ft
θsa 0.70 °C/w/3"

19535


Per. 95.28 in.
WT. 9.50 lb/ft
θsa 0.73 °C/w/3"

19721


Per. 56.67 in.
WT. 2.73 lb/ft
θsa 1.23 °C/w/3"

B **XX2074**


Per. 66.79 in.
WT. 9.30 lb/ft
θsa 1.10 °C/w/3"

19707 & PH18403


Per. 227.36 in.
WT. 45.85 lb/ft
θsa 0.31 °C/w/3"

XX4483


Per. 51.78 in.
WT. 2.56 lb/ft
θsa 1.50 °C/w/3"

C **016133**


Per. 47.88 in.
WT. 8.12 lb/ft
θsa 1.30 °C/w/3"

19832


Per. 208.02 in.
WT. 10.93 lb/ft
θsa 0.34 °C/w/3"

012843


Per. 30.40 in.
WT. 3.13 lb/ft
θsa 2.20 °C/w/3"

C **19902**


Per. 54.81 in.
WT. 7.33 lb/ft
θsa 1.28 °C/w/3"

013068


Per. 49.28 in.
WT. 2.56 lb/ft
θsa 1.40 °C/w/3"

13068


Per. 49.30 in.
WT. 2.56 lb/ft
θsa 1.42 °C/w/3"

D **19700**


Per. 103.36 in.
WT. 8.22 lb/ft
θsa 0.68 °C/w/3"

19275


Per. 87.12 in.
WT. 6.94 lb/ft
θsa 0.80 °C/w/3"

XX8077


Per. 63.84 in.
WT. 6.56 lb/ft
θsa 1.00 °C/w/3"

D **XX2095**


Per. 75.57 in.
WT. 9.53 lb/ft
θsa 0.96 °C/w/3"

16486


Per. 33.41 in.
WT. 5.52 lb/ft
θsa 2.09 °C/w/3"


016200


Per. 75.42 in.
WT. 5.67 lb/ft
θsa 1.30 °C/w/3"

A **016775**


Per.	104.98	in.
WT.	9.66	lb/ft
θsa	1.20	°C/w/3"

XX4937


Per.	57.48	in.
WT.	5.55	lb/ft
θsa	0.90	°C/w/3"

016681


Per.	107.46	in.
WT.	7.51	lb/ft
θsa	2.00	°C/w/3"

A **015611**


Per.	105.93	in.
WT.	8.47	lb/ft
θsa	1.20	°C/w/3"

016160


Per.	104.18	in.
WT.	8.82	lb/ft
θsa	0.90	°C/w/3"

XX8434


Per.	95.13	in.
WT.	6.28	lb/ft
θsa	1.10	°C/w/3"

B **016334**


Per.	82.29	in.
WT.	5.52	lb/ft
θsa	1.10	°C/w/3"

19839


Per.	49.90	in.
WT.	5.42	lb/ft
θsa	1.40	°C/w/3"

015189


Per.	58.38	in.
WT.	4.33	lb/ft
θsa	1.30	°C/w/3"

B **XX2008**


Per.	76.03	in.
WT.	5.96	lb/ft
θsa	1.00	°C/w/3"

013757


Per.	79.34	in.
WT.	6.77	lb/ft
θsa	0.90	°C/w/3"

19772


Per.	72.25	in.
WT.	7.16	lb/ft
θsa	0.97	°C/w/3"

C **14419**


Per.	75.99	in.
WT.	8.16	lb/ft
θsa	0.92	°C/w/3"

XX7392


Per.	69.92	in.
WT.	5.00	lb/ft
θsa	1.20	°C/w/3"

XX8261


Per.	53.23	in.
WT.	3.05	lb/ft
θsa	2.30	°C/w/3"

C **19035**


Per.	112.77	in.
WT.	6.00	lb/ft
θsa	0.62	°C/w/3"

015854


Per.	54.14	in.
WT.	2.48	lb/ft
θsa	3.10	°C/w/3"

19791

Per.	85.42	in.
WT.	7.44	lb/ft
θsa	0.82	°C/w/3"

D **016381**


Per.	90.50	in.
WT.	6.68	lb/ft
θsa	1.70	°C/w/3"

019083

Per.	51.55	in.


<tbl_r cells="3" ix="1" max

A 016789


Per.	73.30	in.
WT.	7.25	lb/ft
θsa	2.10	°C/w/3"

XX5384


Per.	98.46	in.
WT.	7.40	lb/ft
θsa	0.75	°C/w/3"

16758


Per.	55.45	in.
WT.	5.02	lb/ft
θsa	1.26	°C/w/3"

A XX2194


Per.	45.13	in.
WT.	3.24	lb/ft
θsa	1.50	°C/w/3"

015138


Per.	53.93	in.
WT.	5.24	lb/ft
θsa	1.30	°C/w/3"

B XX2021


Per.	66.42	in.
WT.	5.58	lb/ft
θsa	1.20	°C/w/3"

XX2017


Per.	73.22	in.
WT.	6.38	lb/ft
θsa	1.10	°C/w/3"

XX1703


Per.	78.03	in.
WT.	6.15	lb/ft
θsa	0.91	°C/w/3"

B 014236


Per.	100.80	in.
WT.	15.28	lb/ft
θsa	1.10	°C/w/3"

XX5772


Per.	99.79	in.
WT.	15.90	lb/ft
θsa	0.71	°C/w/3"

C 013849


Per.	76.21	in.
WT.	7.25	lb/ft
θsa	1.00	°C/w/3"

015774


Per.	84.68	in.
WT.	10.74	lb/ft
θsa	0.90	°C/w/3"

21265


Per.	100.37	in.
WT.	12.27	lb/ft
θsa	0.70	°C/w/3"

C XX10087


Per.	56.77	in.
WT.	5.17	lb/ft
θsa	1.40	°C/w/3"

XX7253


Per.	151.74	in.
WT.	13.89	lb/ft
θsa	0.69	°C/w/3"

D 013953


Per.	114.78	in.
WT.	11.26	lb/ft
θsa	0.60	°C/w/3"

21052


Per.	137.98	in.
WT.	12.10	lb/ft
θsa	0.51	°C/w/3"

D 17096


Per.	154.23	in.
WT.	15.86	lb/ft
θsa	0.45	°C/w/3"


016990


Per.	75.47	in.
WT.	10.06	lb/ft
θsa	1.30	°C/w/3"


A **016175****17118****A** **82266****XX2193****B** **XX4559****19572****B** **19740****19403****C** **19608****015888****C** **017035****XX7148****D** **19584****10178****D** **016632****XX4471**

A XX2170


Per.	102.86	in.
WT.	9.07	lb/ft
θsa	0.60	°C/w/3"

XX2044


Per.	155.65	in.
WT.	11.00	lb/ft
θsa	0.56	°C/w/3"

B XX7214


Per.	110.91	in.
WT.	18.71	lb/ft
θsa	0.65	°C/w/3"

XX5429


Per.	110.91	in.
WT.	18.71	lb/ft
θsa	0.65	°C/w/3"

C 013772


Per.	60.84	in.
WT.	5.08	lb/ft
θsa	0.60	°C/w/3"

016543


Per.	91.53	in.
WT.	19.20	lb/ft
θsa	1.10	°C/w/3"


D XX2016


Per.	110.91	in.
WT.	18.71	lb/ft
θsa	0.65	°C/w/3"

A


19081 & 19082


Per.	153.20	in.
WT.	30.19	lb/ft
θsa	0.46	°C/w/3"


B

009350


Per.	3.07	in.
WT.	0.14	lb/ft
θsa	22.80	°C/w/3"

012732


Per.	8.22	in.
WT.	0.56	lb/ft
θsa	6.50	°C/w/3"


009304


Per.	4.89	in.
WT.	0.33	lb/ft
θsa	14.30	°C/w/3"


C

009893


Per.	4.61	in.
WT.	0.20	lb/ft
θsa	15.20	°C/w/3"

013691


Per.	6.31	in.
WT.	0.52	lb/ft
θsa	11.10	°C/w/3"


XX5269


Per.	10.92	in.
WT.	0.48	lb/ft
θsa	7.30	°C/w/3"


D

014755


Per.	9.97	in.
WT.	0.63	lb/ft
θsa	5.70	°C/w/3"

XX8627


Per.	6.92	in.
WT.	0.36	lb/ft
θsa	7.00	°C/w/3"

006248


Per.	7.61	in.
WT.	0.37	lb/ft
θsa	9.20	°C/w/3"

A 006026


Per. 9.18 in.
WT. 0.52 lb/ft
θsa 7.60 °C/w/3"

06687


Per. 12.81 in.
WT. 1.27 lb/ft
θsa 5.46 °C/w/3"

009883


Per. 6.80 in.
WT. 0.48 lb/ft
θsa 10.30 °C/w/3"

A 16054


Per. 33.01 in.
WT. 1.35 lb/ft
θsa 2.12 °C/w/3"

016054


Per. 33.11 in.
WT. 1.39 lb/ft
θsa 4.90 °C/w/3"

16447


Per. 22.65 in.
WT. 1.80 lb/ft
θsa 3.09 °C/w/3"

B 006411


Per. 9.54 in.
WT. 0.50 lb/ft
θsa 7.30 °C/w/3"

006358


Per. 8.10 in.
WT. 0.52 lb/ft
θsa 8.60 °C/w/3"

009358


Per. 13.90 in.
WT. 0.89 lb/ft
θsa 5.00 °C/w/3"

B 012279


Per. 23.94 in.
WT. 1.90 lb/ft
θsa 2.90 °C/w/3"

014843


Per. 45.98 in.
WT. 3.27 lb/ft
θsa 0.00 °C/w/3"

008377


Per. 31.50 in.
WT. 2.04 lb/ft
θsa 2.20 °C/w/3"

C 006028


Per. 15.00 in.
WT. 0.94 lb/ft
θsa 4.70 °C/w/3"

009317


Per. 15.24 in.
WT. 0.52 lb/ft
θsa 4.60 °C/w/3"

009312


Per. 12.00 in.
WT. 1.39 lb/ft
θsa 5.80 °C/w/3"

C 010845


Per. 14.48 in.
WT. 1.58 lb/ft
θsa 4.80 °C/w/3"

XX2023


Per. 30.00 in.
WT. 2.12 lb/ft
θsa 1.80 °C/w/3"

006508


Per. 29.63 in.
WT. 2.40 lb/ft
θsa 2.90 °C/w/3"

D XX2166


Per. 17.48 in.
WT. 1.41 lb/ft
θsa 3.10 °C/w/3"

010990


Per. 10.98 in.
WT. 0.91 lb/ft
θsa 6.40 °C/w/3"

010268


Per. 26.64 in.
WT. 1.69 lb/ft
θsa 2.60 °C/w/3"

D 013195


Per. 14.49 in.
WT. 1.83 lb/ft
θsa 4.80 °C/w/3"

013567


Per. 19.99 in.
WT. 1.18 lb/ft
θsa 3.00 °C/w/3"

011734


Per. 34.39 in.
WT. 3.34 lb/ft
θsa 2.10 °C/w/3"

A 008770


Per. 32.75 in.
WT. 3.04 lb/ft
θsa 2.10 °C/w/3"

008769


Per. 19.24 in.
WT. 1.65 lb/ft
θsa 3.60 °C/w/3"

19496


Per. 12.75 in.
WT. 0.93 lb/ft
θsa 5.48 °C/w/3"

A XX1063


Per. 7.45 in.
WT. 0.46 lb/ft
θsa 5.10 °C/w/3"

003542


Per. 8.95 in.
WT. 0.41 lb/ft
θsa 7.80 °C/w/3"

XX1354


Per. 8.24 in.
WT. 0.52 lb/ft
θsa 4.30 °C/w/3"

B 008465


Per. 19.54 in.
WT. 2.34 lb/ft
θsa 3.60 °C/w/3"

008507


Per. 35.08 in.
WT. 2.43 lb/ft
θsa 2.60 °C/w/3"

011304


Per. 34.60 in.
WT. 2.37 lb/ft
θsa 2.00 °C/w/3"

B XX1284


Per. 9.96 in.
WT. 0.37 lb/ft
θsa 6.50 °C/w/3"

XX1453


Per. 13.86 in.
WT. 1.00 lb/ft
θsa 3.50 °C/w/3"

014270


Per. 22.50 in.
WT. 1.07 lb/ft
θsa 3.10 °C/w/3"

C 012535


Per. 39.12 in.
WT. 2.54 lb/ft
θsa 1.80 °C/w/3"

015771


Per. 64.44 in.
WT. 6.35 lb/ft
θsa 0.00 °C/w/3"

XX2558


Per. 7.46 in.
WT. 0.27 lb/ft
θsa 8.00 °C/w/3"

C XX1409


Per. 13.05 in.
WT. 0.81 lb/ft
θsa 3.80 °C/w/3"

XX4865


Per. 20.15 in.
WT. 1.02 lb/ft
θsa 3.50 °C/w/3"

016145


Per. 16.17 in.
WT. 1.01 lb/ft
θsa 3.70 °C/w/3"

D XX10222


Per. 5.15 in.
WT. 0.99 lb/ft
θsa 10.00 °C/w/3"

XX1007


Per. 8.88 in.
WT. 0.29 lb/ft
θsa 6.40 °C/w/3"

XX4721


Per. 7.23 in.
WT. 0.39 lb/ft
θsa 10.30 °C/w/3"

D XX1546


Per. 17.49 in.
WT. 1.61 lb/ft
θsa 3.70 °C/w/3"

XX7134


Per. 17.32 in.
WT. 1.76 lb/ft
θsa 2.00 °C/w/3"


XX1353


Per. 11.16 in.
WT. 0.68 lb/ft
θsa 4.00 °C/w/3"


A XX6520


Per. 13.50 in.
WT. 0.74 lb/ft
θsa 4.00 °C/w/3"

XX0236


Per. 19.58 in.
WT. 1.39 lb/ft
θsa 4.50 °C/w/3"

XX4562


Per. 28.00 in.
WT. 1.62 lb/ft
θsa 2.50 °C/w/3"

A XX7051


Per. 27.77 in.
WT. 1.54 lb/ft
θsa 2.80 °C/w/3"

XX4618


Per. 32.22 in.
WT. 2.05 lb/ft
θsa 1.80 °C/w/3"

XX6980


Per. 26.46 in.
WT. 1.36 lb/ft
θsa 3.50 °C/w/3"

B XX5052


Per. 31.02 in.
WT. 1.39 lb/ft
θsa 2.30 °C/w/3"

XX5061


Per. 22.14 in.
WT. 1.85 lb/ft
θsa 2.00 °C/w/3"

016582


Per. 66.79 in.
WT. 2.44 lb/ft
θsa 3.50 °C/w/3"

B XX1327


Per. 15.98 in.
WT. 0.81 lb/ft
θsa 3.30 °C/w/3"

003979


Per. 43.78 in.
WT. 1.19 lb/ft
θsa 3.10 °C/w/3"

XX4670


Per. 23.42 in.
WT. 1.02 lb/ft
θsa 3.20 °C/w/3"

C XX9004


Per. 15.97 in.
WT. 1.14 lb/ft
θsa 2.90 °C/w/3"

XX1055


Per. 23.13 in.
WT. 1.43 lb/ft
θsa 2.80 °C/w/3"

XX8340


Per. 37.80 in.
WT. 2.27 lb/ft
θsa 1.60 °C/w/3"

C XX1502


Per. 58.23 in.
WT. 3.06 lb/ft
θsa 1.80 °C/w/3"

XX4671


Per. 30.25 in.
WT. 1.67 lb/ft
θsa 1.80 °C/w/3"

XX1026


Per. 33.86 in.
WT. 2.67 lb/ft
θsa 2.10 °C/w/3"

D XX1459


Per. 22.62 in.
WT. 1.59 lb/ft
θsa 2.70 °C/w/3"

XX1371


Per. 23.82 in.
WT. 1.10 lb/ft
θsa 2.20 °C/w/3"

015935


Per. 17.66 in.
WT. 0.98 lb/ft
θsa 5.90 °C/w/3"

D 016314


Per. 43.85 in.
WT. 5.33 lb/ft
θsa 1.60 °C/w/3"

016372


Per. 39.30 in.
WT. 3.46 lb/ft
θsa 2.50 °C/w/3"

XX7331


Per. 33.80 in.
WT. 1.90 lb/ft
θsa 3.00 °C/w/3"

A 015956


Per. 22.78 in.
WT. 1.26 lb/ft
θsa 4.90 °C/w/3"

015018


Per. 34.46 in.
WT. 3.46 lb/ft
θsa 2.50 °C/w/3"

XX1076


Per. 34.57 in.
WT. 3.14 lb/ft
θsa 1.60 °C/w/3"

A XX2058


Per. 35.18 in.
WT. 2.66 lb/ft
θsa 1.60 °C/w/3"

014967


Per. 12.32 in.
WT. 0.48 lb/ft
θsa 5.70 °C/w/3"

XX7084


Per. 11.50 in.
WT. 0.96 lb/ft
θsa 4.50 °C/w/3"

B 014714


Per. 86.54 in.
WT. 7.43 lb/ft
θsa 0.80 °C/w/3"

013452


Per. 25.26 in.
WT. 2.27 lb/ft
θsa 2.50 °C/w/3"

003519


Per. 32.02 in.
WT. 2.26 lb/ft
θsa 2.10 °C/w/3"

B XX4645


Per. 31.06 in.
WT. 1.41 lb/ft
θsa 2.80 °C/w/3"

003295


Per. 27.00 in.
WT. 1.56 lb/ft
θsa 2.60 °C/w/3"

XX5959


Per. 28.06 in.
WT. 1.70 lb/ft
θsa 2.20 °C/w/3"

C XX1077


Per. 37.67 in.
WT. 4.03 lb/ft
θsa 1.40 °C/w/3"

XX7057


Per. 45.98 in.
WT. 3.07 lb/ft
θsa 1.70 °C/w/3"

XX1073


Per. 48.32 in.
WT. 3.20 lb/ft
θsa 1.30 °C/w/3"

C 009146


Per. 27.56 in.
WT. 2.13 lb/ft
θsa 3.40 °C/w/3"

XX3047


Per. 17.84 in.
WT. 1.01 lb/ft
θsa 2.70 °C/w/3"

016679


Per. 32.13 in.
WT. 1.85 lb/ft
θsa 2.50 °C/w/3"

D XX7019


Per. 41.93 in.
WT. 3.63 lb/ft
θsa 1.60 °C/w/3"

016313


Per. 46.61 in.
WT. 2.70 lb/ft
θsa 2.30 °C/w/3"

016345


Per. 57.23 in.
WT. 4.66 lb/ft
θsa 1.90 °C/w/3"

D 003230


Per. 34.75 in.
WT. 1.95 lb/ft
θsa 2.00 °C/w/3"

XX3050


Per. 26.94 in.
WT. 1.73 lb/ft
θsa 2.20 °C/w/3"

XX4643


Per. 30.28 in.
WT. 2.24 lb/ft
θsa 2.30 °C/w/3"

A **XX9014**


Per. 26.40 in.
WT. 1.99 lb/ft
θsa 2.20 °C/w/3"

007999


Per. 31.80 in.
WT. 2.04 lb/ft
θsa 2.26 °C/w/3"

XX4917


Per. 35.65 in.
WT. 2.47 lb/ft
θsa 1.25 °C/w/3"

A **014324**


Per. 53.57 in.
WT. 3.94 lb/ft
θsa 1.30 °C/w/3"

016333


Per. 48.03 in.
WT. 4.08 lb/ft
θsa 2.20 °C/w/3"

XX3002


Per. 72.21 in.
WT. 4.83 lb/ft
θsa 1.10 °C/w/3"

B **04842**


Per. 28.36 in.
WT. 1.68 lb/ft
θsa 2.47 °C/w/3"

XX4617


Per. 45.00 in.
WT. 2.74 lb/ft
θsa 1.40 °C/w/3"

XX1112


Per. 29.37 in.
WT. 1.58 lb/ft
θsa 2.40 °C/w/3"

B **XX5060**


Per. 62.78 in.
WT. 5.21 lb/ft
θsa 0.87 °C/w/3"

XX8182


Per. 48.81 in.
WT. 3.49 lb/ft
θsa 1.30 °C/w/3"

XX5541


Per. 66.93 in.
WT. 5.14 lb/ft
θsa 1.10 °C/w/3"

C **016529**


Per. 29.12 in.
WT. 1.81 lb/ft
θsa 3.50 °C/w/3"

XX3022


Per. 42.99 in.
WT. 3.04 lb/ft
θsa 1.50 °C/w/3"

XX3017


Per. 43.15 in.
WT. 3.21 lb/ft
θsa 1.60 °C/w/3"

C **016503**


Per. 64.61 in.
WT. 4.07 lb/ft
θsa 1.90 °C/w/3"

XX7055


Per. 23.50 in.
WT. 1.15 lb/ft
θsa 2.40 °C/w/3"

019133


Per. 54.48 in.
WT. 4.04 lb/ft
θsa 2.40 °C/w/3"

D **006412**


Per. 41.00 in.
WT. 2.82 lb/ft
θsa 1.70 °C/w/3"

XX3012


Per. 53.45 in.
WT. 4.46 lb/ft
θsa 1.50 °C/w/3"

XX3013


Per. 49.20 in.
WT. 3.21 lb/ft
θsa 1.60 °C/w/3"

D **014343**


Per. 29.47 in.
WT. 1.71 lb/ft
θsa 2.40 °C/w/3"

014344


Per. 17.43 in.
WT. 0.90 lb/ft
θsa 4.00 °C/w/3"

XX4874


Per. 30.64 in.
WT. 2.60 lb/ft
θsa 2.10 °C/w/3"

A 014751


Per. 21.78 in.
WT. 1.36 lb/ft
θsa 2.20 °C/w/3"

19456


Per. 43.64 in.
WT. 1.82 lb/ft
θsa 1.60 °C/w/3"

014712


Per. 42.03 in.
WT. 2.60 lb/ft
θsa 1.70 °C/w/3"

A XX7072


Per. 38.09 in.
WT. 2.19 lb/ft
θsa 2.10 °C/w/3"

014214


Per. 37.87 in.
WT. 2.16 lb/ft
θsa 1.80 °C/w/3"

XX1024


Per. 30.56 in.
WT. 1.28 lb/ft
θsa 2.00 °C/w/3"

B XX4201


Per. 19.77 in.
WT. 0.95 lb/ft
θsa 2.70 °C/w/3"

XX1194


Per. 22.57 in.
WT. 1.30 lb/ft
θsa 2.50 °C/w/3"

XX1774


Per. 32.62 in.
WT. 1.41 lb/ft
θsa 2.57 °C/w/3"

B 014285


Per. 25.00 in.
WT. 1.86 lb/ft
θsa 2.80 °C/w/3"

XX2276


Per. 35.00 in.
WT. 2.39 lb/ft
θsa 1.50 °C/w/3"

002756


Per. 35.85 in.
WT. 2.25 lb/ft
θsa 1.80 °C/w/3"

C XX7017


Per. 45.90 in.
WT. 2.20 lb/ft
θsa 1.60 °C/w/3"

XX4450


Per. 35.61 in.
WT. 1.69 lb/ft
θsa 2.50 °C/w/3"

XX1662


Per. 31.55 in.
WT. 1.71 lb/ft
θsa 2.20 °C/w/3"

C XX1025


Per. 47.70 in.
WT. 2.28 lb/ft
θsa 1.30 °C/w/3"

014428


Per. 45.40 in.
WT. 2.08 lb/ft
θsa 1.50 °C/w/3"

XX3090


Per. 45.64 in.
WT. 2.77 lb/ft
θsa 1.50 °C/w/3"

D XX4600


Per. 34.40 in.
WT. 1.65 lb/ft
θsa 2.60 °C/w/3"

XX7074


Per. 33.00 in.
WT. 1.79 lb/ft
θsa 1.70 °C/w/3"

XX1645


Per. 22.80 in.
WT. 1.34 lb/ft
θsa 2.00 °C/w/3"

D 009238


Per. 42.00 in.
WT. 2.33 lb/ft
θsa 2.10 °C/w/3"

16770


Per. 70.47 in.
WT. 5.67 lb/ft
θsa 0.99 °C/w/3"

XX1714


Per. 53.86 in.
WT. 2.17 lb/ft
θsa 1.45 °C/w/3"

A **XX7332**


Per. 37.85 in.
WT. 1.71 lb/ft
θsa 2.50 °C/w/3"

XX7330


Per. 55.80 in.
WT. 2.55 lb/ft
θsa 1.70 °C/w/3"

014820


Per. 73.51 in.
WT. 4.54 lb/ft
θsa 1.40 °C/w/3"

A **013782**


Per. 45.67 in.
WT. 3.03 lb/ft
θsa 1.50 °C/w/3"

006242


Per. 34.00 in.
WT. 2.28 lb/ft
θsa 2.10 °C/w/3"

XX6438-2


Per. 78.06 in.
WT. 5.24 lb/ft
θsa 0.90 °C/w/3"

B **XX8131**


Per. 73.30 in.
WT. 6.64 lb/ft
θsa 1.20 °C/w/3"

013838


Per. 25.47 in.
WT. 1.69 lb/ft
θsa 2.70 °C/w/3"

014915


Per. 75.09 in.
WT. 5.36 lb/ft
θsa 0.90 °C/w/3"

B **XX2197**


Per. 78.20 in.
WT. 4.68 lb/ft
θsa 0.90 °C/w/3"

014282


Per. 47.07 in.
WT. 2.12 lb/ft
θsa 1.50 °C/w/3"

XX7108


Per. 96.94 in.
WT. 8.10 lb/ft
θsa 0.95 °C/w/3"

C **19404**


Per. 30.55 in.
WT. 2.61 lb/ft
θsa 2.29 °C/w/3"

XX8623


Per. 29.00 in.
WT. 2.03 lb/ft
θsa 2.20 °C/w/3"

013994


Per. 80.13 in.
WT. 4.88 lb/ft
θsa 0.90 °C/w/3"

C **16493**


Per. 56.45 in.
WT. 6.06 lb/ft
θsa 1.24 °C/w/3"

16494


Per. 103.91 in.
WT. 8.60 lb/ft
θsa 0.67 °C/w/3"

016922


Per. 59.08 in.
WT. 4.47 lb/ft
θsa 2.10 °C/w/3"

D **XX7109**


Per. 64.02 in.
WT. 4.87 lb/ft
θsa 1.30 °C/w/3"

000806


Per. 33.39 in.
WT. 3.57 lb/ft
θsa 2.10 °C/w/3"

19834


Per. 78.05 in.
WT. 5.89 lb/ft
θsa 0.90 °C/w/3"

D **XX3213**


Per. 45.48 in.
WT. 3.67 lb/ft
θsa 1.40 °C/w/3"

XX8014


Per. 80.70 in.
WT. 6.84 lb/ft
θsa 0.90 °C/w/3"


016319


Per. 99.59 in.
WT. 8.47 lb/ft
θsa 1.10 °C/w/3"


A XX10202


XX4511


XX4850


A 013437


008890


005821


B 004591


XX7093


010839


B XX4005


XX4051


16340


C 015671


002863


XX4101


C 005984


XX7157


003208


D 003663


008889


XX1244


D 05106


XX1157


XX4226


A 014264


Per. 46.51 in.
WT. 5.69 lb/ft
θsa 1.80 °C/w/3"

XX6112


Per. 62.00 in.
WT. 4.65 lb/ft
θsa 1.40 °C/w/3"

16350


Per. 40.50 in.
WT. 2.52 lb/ft
θsa 1.73 °C/w/3"

A 16464


Per. 61.50 in.
WT. 5.80 lb/ft
θsa 1.14 °C/w/3"

XX7046


Per. 81.47 in.
WT. 6.19 lb/ft
θsa 0.90 °C/w/3"

19856


Per. 95.85 in.
WT. 8.96 lb/ft
θsa 0.73 °C/w/3"

B XX4478


Per. 62.25 in.
WT. 5.66 lb/ft
θsa 1.10 °C/w/3"

XX6201


Per. 47.03 in.
WT. 3.81 lb/ft
θsa 1.30 °C/w/3"

16300


Per. 55.85 in.
WT. 3.69 lb/ft
θsa 1.25 °C/w/3"

B 19732


Per. 24.57 in.
WT. 3.23 lb/ft
θsa 2.85 °C/w/3"

15779


Per. 33.17 in.
WT. 4.31 lb/ft
θsa 2.11 °C/w/3"

19543


Per. 26.91 in.
WT. 2.41 lb/ft
θsa 2.60 °C/w/3"

C XX10323


Per. 45.21 in.
WT. 3.40 lb/ft
θsa 2.30 °C/w/3"

14203


Per. 70.22 in.
WT. 7.92 lb/ft
θsa 1.00 °C/w/3"

XX4760


Per. 67.82 in.
WT. 5.62 lb/ft
θsa 1.10 °C/w/3"

C XX5306


Per. 39.07 in.
WT. 2.84 lb/ft
θsa 1.40 °C/w/3"

05730


Per. 32.97 in.
WT. 3.06 lb/ft
θsa 2.12 °C/w/3"

XX3849


Per. 33.80 in.
WT. 2.56 lb/ft
θsa 2.30 °C/w/3"

D 014313


Per. 73.31 in.
WT. 6.37 lb/ft
θsa 1.30 °C/w/3"

XX6211


Per. 74.31 in.
WT. 6.64 lb/ft
θsa 0.90 °C/w/3"

XX7089


Per. 64.62 in.
WT. 5.54 lb/ft
θsa 1.00 °C/w/3"

D 014191


Per. 31.38 in.
WT. 2.84 lb/ft
θsa 2.20 °C/w/3"

003537


Per. 58.30 in.
WT. 6.45 lb/ft
θsa 1.20 °C/w/3"


XX5730


Per. 31.91 in.
WT. 2.98 lb/ft
θsa 2.40 °C/w/3"


A XX6115


XX6116


XX6110


A 015569


017013


XX1290-P1


B XX6111


XX6102


XX5075


B XX1290-P2


XX1290-P3


XX5049


C XX6301


XX6302


XXB-1396


C 21074


19757


19253


D XX6164


XX6303


015346


D 19756


18436


19755


A 19758


Per. 41.59 in.
WT. 2.39 lb/ft
θsa 1.68 °C/w/3"

21226


Per. 47.15 in.
WT. 5.64 lb/ft
θsa 1.48 °C/w/3"

19754


Per. 72.55 in.
WT. 5.02 lb/ft
θsa 0.96 °C/w/3"

A 19857


Per. 49.06 in.
WT. 7.54 lb/ft
θsa 1.43 °C/w/3"

18546


Per. 70.99 in.
WT. 4.96 lb/ft
θsa 0.98 °C/w/3"

19257


Per. 28.46 in.
WT. 2.04 lb/ft
θsa 2.46 °C/w/3"

B 13319


Per. 39.94 in.
WT. 5.90 lb/ft
θsa 1.75 °C/w/3"

16921


Per. 25.10 in.
WT. 2.93 lb/ft
θsa 2.79 °C/w/3"

19614


Per. 63.45 in.
WT. 6.04 lb/ft
θsa 1.10 °C/w/3"

B 10233


Per. 43.52 in.
WT. 2.58 lb/ft
θsa 1.61 °C/w/3"

16925


Per. 27.11 in.
WT. 1.92 lb/ft
θsa 2.58 °C/w/3"

19549


Per. 52.62 in.
WT. 4.17 lb/ft
θsa 1.33 °C/w/3"

C 18457


Per. 158.40 in.
WT. 9.37 lb/ft
θsa 0.44 °C/w/3"

15569


Per. 153.13 in.
WT. 15.66 lb/ft
θsa 0.46 °C/w/3"

19487 & PH18340


Per. 311.01 in.
WT. 25.59 lb/ft
θsa 0.22 °C/w/3"

C 16523


Per. 51.00 in.
WT. 3.38 lb/ft
θsa 1.37 °C/w/3"

10593


Per. 40.28 in.
WT. 3.43 lb/ft
θsa 1.74 °C/w/3"

19954


Per. 78.90 in.
WT. 5.55 lb/ft
θsa 0.89 °C/w/3"

D 21232


Per. 30.59 in.
WT. 2.33 lb/ft
θsa 2.29 °C/w/3"

18357


Per. 47.69 in.
WT. 4.25 lb/ft
θsa 1.47 °C/w/3"

16035


Per. 17.40 in.
WT. 1.05 lb/ft
θsa 4.02 °C/w/3"

D 17010

Per. 39.79 in.
WT. 3.31 lb/ft
θsa 1.76 °C/w/3"

18453

Per. 139.00 in.
WT. 13.95 lb/ft
θsa 0.50 °C/w/3"

19866


Per. 61.60 in.
WT. 4.60 lb/ft
θsa 1.14 °C/w/3"

A 18395


Per. 40.24 in.
WT. 2.94 lb/ft
θsa 1.74 °C/w/3"

16517


Per. 52.66 in.
WT. 3.22 lb/ft
θsa 1.33 °C/w/3"

19384


Per. 68.16 in.
WT. 5.89 lb/ft
θsa 1.03 °C/w/3"

B 17013


Per. 100.85 in.
WT. 12.75 lb/ft
θsa 0.69 °C/w/3"

HIGH ASPECT RATIO THERMAL EXTRUSIONS

12 Inch High Aspect Ratio Thermal Extrusions 280-285

High Aspect Ratio Thermal Extrusions 286


12 INCH HIGH ASPECT RATIO THERMAL EXTRUSIONS


Material: 6063 Aluminum

Description: 12 Inch Cut Length of Extrusion Profile 19671


Cut, Deburred, Washed

No Finish

Inches						
Part Number	Description	Length	Width	Height	Avg Base Thk	Avg Fin Thk
122254	19671 Profile Cut to 12 inches	12	5.324	1.63	0.625	0.096


THERMAL RESISTANCE FOR 3", 6", 9" CUT LENGTHS


PART NUMBER 122255


Material: 6063 Aluminum

Description: 12 Inch Cut Length of Extrusion Profile 13694


Cut, Deburred, Washed

No Finish

Inches						
Part Number	Description	Length	Width	Height	Avg Base Thk	Avg Fin Thk
122255	13694 Profile Cut to 12 inches	12	6.96	2.79	.05	0.1


THERMAL RESISTANCE FOR 3", 6", 9" CUT LENGTHS


*Thermal performance data is for reference only and may vary by application

*0 LFM represents a natural convection environment with a vertical heat sink

*All data is based on a fully distributed load on the base of the heat sink

*All forced convection data is based on an open duct configuration

PART NUMBER 122256


Material: 6063 Aluminum

Description: 12 Inch Cut Length of Extrusion Profile 15837


Cut, Deburred, Washed

No Finish

Inches						
Part Number	Description	Length	Width	Height	Avg Base Thk	Avg Fin Thk
122256	15837 Profile Cut to 12 inches	12	7	2.275	0.525	0.085


THERMAL RESISTANCE FOR 3", 6", 9" CUT LENGTHS


PART NUMBER 122257


Material: 6063 Aluminum

Description: 12 Inch Cut Length of Extrusion Profile 19275


Cut, Deburred, Washed

No Finish

Inches						
Part Number	Description	Length	Width	Height	Avg Base Thk	Avg Fin Thk
122257	19275 Profile Cut to 12 inches	12	7.362	2.165	0.292	0.051


THERMAL RESISTANCE FOR 3", 6", 9" CUT LENGTHS


*Thermal performance data is for reference only and may vary by application

*0 LFM represents a natural convection environment with a vertical heat sink

*All data is based on a fully distributed load on the base of the heat sink

*All forced convection data is based on an open duct configuration

12 INCH HIGH ASPECT RATIO THERMAL EXTRUSIONS


Material: 6063 Aluminum

Description: 12 Inch Cut Length of Extrusion Profile 15817

Cut, Deburred, Washed

No Finish

Inches						
Part Number	Description	Length	Width	Height	Avg Base Thk	Avg Fin Thk
122258	15817 Profile Cut to 12 inches	12	7.375	3.13	0.25	0.09


PART NUMBER 122259


Material: 6063 Aluminum

Description: 12 Inch Cut Length of Extrusion Profile 16639

Cut, Deburred, Washed

No Finish

Inches						
Part Number	Description	Length	Width	Height	Avg Base Thk	Avg Fin Thk
122259	16639 Profile Cut to 12 inches	12	7.875	1.312	0.312	0.08


*Thermal performance data is for reference only and may vary by application
 *0 LFM represents a natural convection environment with a vertical heat sink
 *All data is based on a fully distributed load on the base of the heat sink
 *All forced convection data is based on an open duct configuration

PART NUMBER 122260


Material: 6063 Aluminum

Description: 12 Inch Cut Length of Extrusion Profile 16639

Cut, Deburred, Washed

No Finish

Inches						
Part Number	Description	Length	Width	Height	Avg Base Thk	Avg Fin Thk
122260	16639 Profile Cut to 12 inches	12	9.24	2.66	0.125	0.085


PART NUMBER 122261


Material: 6063 Aluminum

Description: 12 Inch Cut Length of Extrusion Profile 19584

Cut, Deburred, Washed

No Finish

Inches						
Part Number	Description	Length	Width	Height	Avg Base Thk	Avg Fin Thk
122261	19584 Profile Cut to 12 inches	12	11	1.375	0.375	0.09


*Thermal performance data is for reference only and may vary by application
 *0 LFM represents a natural convection environment with a vertical heat sink
 *All data is based on a fully distributed load on the base of the heat sink
 *All forced convection data is based on an open duct configuration

12 INCH HIGH ASPECT RATIO THERMAL EXTRUSIONS


PART NUMBER 122262

Material: 6063 Aluminum**Description:** 12 Inch Cut Length of Extrusion Profile 19152


Cut, Deburred, Washed

No Finish

Inches						
Part Number	Description	Length	Width	Height	Avg Base Thk	Avg Fin Thk
122262	19152 Profile Cut to 12 inches	12	12.25	1	0.25	0.146


THERMAL RESISTANCE FOR 3", 6", 9" CUT LENGTHS


PART NUMBER 122263

**Material:** 6063 Aluminum**Description:** 12 Inch Cut Length of Extrusion Profile 16681


Cut, Deburred, Washed

No Finish

Inches						
Part Number	Description	Length	Width	Height	Avg Base Thk	Avg Fin Thk
122263	16681 Profile Cut to 12 inches	12	8.4	1.4	0.4	0.5


THERMAL RESISTANCE FOR 3", 6", 9" CUT LENGTHS


*Thermal performance data is for reference only and may vary by application

*0 LFM represents a natural convection environment with a vertical heat sink

*All data is based on a fully distributed load on the base of the heat sink

*All forced convection data is based on an open duct configuration


PART NUMBER 122264

**Material:** 6063 Aluminum**Description:** 12 Inch Cut Length of Extrusion Profile 19832


Cut, Deburred, Washed

No Finish

Inches						
Part Number	Description	Length	Width	Height	Avg Base Thk	Avg Fin Thk
122264	19832 Profile Cut to 12 inches	12	7.55	2.8	0.5	0.57


THERMAL RESISTANCE FOR 3", 6", 9" CUT LENGTHS


*Thermal performance data is for reference only and may vary by application

*0 LFM represents a natural convection environment with a vertical heat sink

*All data is based on a fully distributed load on the base of the heat sink


*All forced convection data is based on an open duct configuration

HIGH ASPECT RATIO THERMAL EXTRUSIONS


PART NUMBER 122547

Part Number	Description	Inches						Weight Per Piece	Natural Convection (3 in.)
		Length	Width	Height	Avg Base Thk	Avg Fin Thk	Perimeter		
122547	High Aspect Heat Sink for Power Module	15.25	3.98	1.88	0.39	0.123	145	5.5	0.48


Thermal Resistance
Natural Convection (°C/W)


PART NUMBER 122551


Part Number	Description	Inches						Weight Per Piece	Natural Convection (3 in.)
		Length	Width	Height	Avg Base Thk	Avg Fin Thk	Perimeter		
122551	High Aspect Heat Sink for Power Module	12.32	3.42	1.63	0.25	0.031	73.61	2.61	0.95


Thermal Resistance
Natural Convection (°C/W)


*Thermal performance data is for reference only and may vary by application
*0 LFM represents a natural convection environment with a vertical heat sink
*All data is based on a fully distributed load on the base of the heat sink
*All forced convection data is based on an open duct configuration

Part No.	Page
PART #	PAGE
103	95
107	95
155	143
258	67
8119	102
8121	102
8542	102
8545	102
8546	102
8556	102
8671	102
8707	102
8709	102
8711	102
8712	102
8714	102
8715	102
8731	102
8732	102
8733	102
8734	102
8735	102
8737	102
8823	102
110578	139
110579	139
110580	139
110581	139
110582	139
110583	139
110584	139
110585	139
120229	139
120231	139
120455	118
120456	118
120457	118
120458	118
120459	118
120460	118
120959	120
120960	120
120961	120
120962	120
120963	120
120964	120
121686	131
121687	131
121688	131
121689	131
121690	131
121691	131
121692	131
121716	131
121717	131
121718	131
121719	131
121720	131
121721	131
121722	131
121723	131
121724	131
121725	131
121726	131
121727	131
121728	131
121729	131

Part No.	Page
121968	131
122254	280
122255	280
122256	281
122257	281
122258	282
122259	282
122260	283
122261	283
122262	284
122263	284
122264	285
122547	286
122551	286
120-2	140
120-320	140
120-5	140
120-8	140
120-80	140
120-SA	140
122-10CC	140
122-2	140
122-30CC	140
126-2	149
126-4	149
126-4S	149
126-5LB	149
130-1	109
130-2	109
130-3	109
130-4	109
130-5	109
130-A	108
130-B	108
130-C	108
130-D	108
130-E	108
130-F	108
130-G	108
130-H	108
130-I	108
130-J	108
130-K	108
130-L	108
130-M	108
130-N	108
130-P	108
132-10B	112
132-10G	112
132-11-B9	112
132-11-G9	112
132-15.5B	112
132-15.5G	112
132-4.5B	112
132-4.5G	112
132-5-B9	112
132-5-G9	112
133-10B	112
133-10G	112
133-11-B9	112
133-11G9	112
133-4.5B	112
133-4.5G	112
133-5-B9	112
133-5-G9	112
133-7.5B	112
133-7.5G-B9	112
152-1A	141
133-7.5G	112
152-1B	141

Part No.	Page
133-7.5G9	112
139-1	109
139-2	109
139-3	109
139-3A	109
139-3B	109
139-3C	109
139-3D	109
139-3E	109
139-3F	109
139-3G	109
139-3H	109
139-3J	109
139-3K	109
139-3L	109
139-3M	109
139-3N	109
139-3P	109
139-3Q	109
139-3R	109
139-3S	109
139-3T	109
139-3U	109
139-3V	109
139-3W	109
139-3X	109
139-3Y	109
139-3Z	109
139-4A	109
139-4B	109
139-4C	109
139-4D	109
139-4E	109
139-4F	109
139-4G	109
139-4H	109
139-4I	109
139-4J	109
139-4K	109
139-4L	109
139-4M	109
139-4N	109
139-4O	109
139-4P	109
139-4Q	109
139-4R	109
139-4S	109
139-4T	109
139-4U	109
139-4V	109
139-4W	109
139-4X	109
139-4Y	109
139-4Z	109
139-5A	109
139-5B	109
139-5C	109
139-5D	109
139-5E	109
139-5F	109
139-5G	109
139-5H	109
139-5I	109
139-5J	109
139-5K	109
139-5L	109
139-5M	109
139-5N	109
139-5P	109
139-5R	109
139-5S	109
139-5T	109
139-5U	109
139-5V	109
139-5W	109
139-5X	109
139-5Y	109
139-5Z	109
139-6A	109
139-6B	109
139-6C	109
139-6D	109
139-6E	109
139-6F	109
139-6G	109
139-6H	109
139-6I	109
139-6J	109
139-6K	109
139-6L	109
139-6M	109
139-6N	109
139-6O	109
139-6P	109
139-6Q	109
139-6R	109
139-6S	109
139-6T	109
139-6U	109
139-6V	109
139-6W	109
139-6X	109
139-6Y	109
139-6Z	109
139-7A	109
139-7B	109
139-7C	109
139-7D	109
139-7E	109
139-7F	109
139-7G	109
139-7H	109
139-7I	109
139-7J	109
139-7K	109
139-7L	109
139-7M	109
139-7N	109
139-7O	109
139-7P	109
139-7Q	109
139-7R	109
139-7S	109
139-7T	109
139-7U	109
139-7V	109
139-7W	109
139-7X	109
139-7Y	109
139-7Z	109
139-8A	109
139-8B	109
139-8C	109
139-8D	109
139-8E	109
139-8F	109
139-8G	109
139-8H	109
139-8I	109
139-8J	109
139-8K	109
139-8L	109
139-8M	109
139-8N	109
139-8O	109
139-8P	109
139-8Q	109
139-8R	109
139-8S	109
139-8T	109
139-8U	109
139-8V	109
139-8W	109
139-8X	109
139-8Y	109
139-8Z	109
139-9A	109
139-9B	109
139-9C	109
139-9D	109
139-9E	109
139-9F	109
139-9G	109
139-9H	109
139-9I	10

EXTRUDED ALUMINUM HEAT SINK PROFILES

Wakefield Engineering offers a wide variety of standard profiles. If an extrusion profile that meets your needs is not offered, consult the factory for additional profiles as they become available, alternatives or custom solutions. Six foot lengths are standard; however, other lengths are available.

PROFILE NUMERICAL INDEX DIRECTORY

Extrusion/ Heat Sink	Pg. No.	Row Loc.
FLATBACK		
10178	232	D
12382	221	C
12424	185	D
12405	213	D
12407	194	A
12447	213	B
12487	195	A
12540	194	A
12714	222	C
13068	227	C
13457	202	D
13505	216	B
14135	176	B
14187	178	B
14407	219	C
14419	228	C
14738	172	D
15037	218	D
15672	186	A
16335	223	C
16373	224	B
16486	227	D
16499	201	D
16758	230	A
16839	183	D
16919	214	D
17032	214	D
17047	206	C
17049	205	B
17080	210	A
17096	231	D
17118	232	A
19035	229	C
19036	218	A
19052	227	A
19081	235	A
19082	235	A
19113	225	B
19155	218	C
19197	200	D
19249	209	D
19273	225	D
19275	226	D
19260	216	A
19333	223	C
19341	220	A
19343	219	B
19350	218	B
19353	207	C
19403	233	B
19407	184	C
19409	210	D
19457	205	D
19492	203	C
19493	224	B
19529	206	A
19535	226	B
19536	225	A
19539	214	A

Extrusion/ Heat Sink	Pg. No.	Row Loc.
FLATBACK		
19572	232	B
19584	232	D
19596	223	A
19608	232	C
19671	217	B
19679	222	C
19694	207	D
19700	226	D
19707	227	B
PH18403	227	B
19721	226	B
19740	233	B
19768	215	C
19772	229	B
19787	210	C
19791	229	C
19803	194	D
19832	226	C
19839	228	B
19843	203	D
19864	220	A
19902	227	C
21052	230	D
21081	222	D
21105	212	C
21107	221	C
21117	197	D
21139	212	D
21153	213	A
21257	219	C
21265	230	C
21295	205	A
21839	228	B
21843	203	D
21864	220	A
21902	227	C
21052	230	D
21081	222	D
21105	212	C
21107	221	C
21117	197	D
21139	212	D
21153	213	A
21257	219	C
21265	230	C
21295	205	A
21408	226	A
21848	221	B
21884	189	C
82266	233	A
002853	206	B
002981	219	C
003385	221	C
003413	183	B
003676	221	B
003942	185	C
004506	187	B
005329	179	A
005355	197	C
005473	197	A
006369	224	C
006513	173	B
006606	179	C
006663	224	D
006664	221	D
006872	215	B
007264	216	C
007541	197	A
007657	221	C
008469	215	B
008563	214	C
008658	208	A
008702	186	C

Extrusion/ Heat Sink	Pg. No.	Row Loc.
FLATBACK		
008842	181	C
009099	199	C
009168	208	D
009239	189	C
009396	208	B
009797	204	A
010248	218	D
010313	180	A
010785	208	B
010818	196	A
010979	175	D
010980	187	D
010998	210	C
011005	213	C
011077	204	D
011173	174	B
011175	198	A
011238	201	D
011296	175	D
011299	208	A
011381	178	A
011422	199	B
011423	199	B
011424	178	A
011425	220	D
011447	190	C
012401	193	D
012406	193	C
012414	225	A
012416	184	D
012423	204	C
012443	203	B
012464	219	D
012489	193	A
012504	226	B
012517	173	C
012518	202	A
012532	188	D
012542	204	C
012564	209	D
012568	175	D
012569	206	C
012570	216	D
012583	214	D
012599	179	D
013601	219	B
012614	212	B
012646	181	B
012648	193	A
012650	202	B
012654	193	D
012661	194	C
012671	218	C
012677	209	A
012680	202	B
012684	189	A
012685	189	A
012686	190	D
012687	183	D
012688	183	D
012689	194	C
012690	194	C
012693	221	A
012696	207	D
012704	181	C
012712	188	B
012749	210	B
012777	212	B
012783	212	A
012823	212	A
012843	226	C
011942	213	D
011944	211	D
011975	200	B
012021	196	C
012914	199	A
012918	212	C
012923	205	C
012947	200	B
012987	211	C
012988	198	B
012989	199	A
012990	182	A
013000	201	B
013017	190	D
013068	227	B
013069	223	B

Extrusion/ Heat Sink	Pg. No.	Row Loc.
FLATBACK		
014113	225	D
014235	189	A
014236	231	B
014240	174	B

Extrusion/ Heat Sink	Pg. No.	Row Loc.
014270	239	B
014714	244	B
015018	244	A
015935	242	D
015956	244	A
016036	240	A
016145	239	C
016313	244	D
016314	243	D
016345	244	D
016372	243	D
016465	240	C
016582	242	B
XX0236	242	A
XX1007	238	D
XX1020	241	A
XX1022	238	D
XX1026	243	C
XX1055	242	C
XX1063	239	A
XX1073	244	C
XX1076	244	A
XX1077	244	C
XX1111	240	A
XX1284	239	B
XX1327	243	B
XX1351	241	C
XX1353	239	D
XX1354	239	A
XX1371	242	D
XX1409	239	C
XX1452	240	B
XX1453	239	B
XX1459	242	D
XX1502	243	C
XX1546	239	D
XX1551	241	C
XX1552	240	C
XX1881	241	D
XX2058	245	A
XX2558	238	C
XX4306	240	D
XX4319	240	D
XX4425	240	A
XX4502	241	A
XX4562	242	A
XX4563	241	D
XX4618	243	A
XX4670	243	B
XX4671	243	C
XX4721	238	D
XX4753	241	B
XX4865	239	C
XX4920	240	C
XX5036	241	B
XX5052	242	B
XX5057	241	C
XX5061	242	B
XX5166	241	B
XX6520	242	A
XX6980	243	A
XX7013	241	D
XX7019	244	D
XX7045	241	A
XX7051	243	A
XX7057	244	C
XX7070	240	B
XX7134	239	D

Extrusion/ Heat Sink	Pg. No.	Row Loc.
XX7331	243	D
XX8340	242	C
XX8382	240	A
XX9004	242	C
MULTI CHANNEL		
04842	246	B
003230	245	D
003295	245	B
006412	246	D
007999	246	A
009146	245	C
014324	247	A
014967	245	A
016333	247	A
016503	247	C
016529	246	C
016679	245	C
XX1112	246	B
XX3002	247	A
XX3012	246	D
XX3013	246	D
XX3017	246	C
XX3022	246	C
XX3047	245	C
XX3050	245	D
T-STYLE		
XX4617	246	B
XX4643	245	D
XX4645	245	B
XX4917	246	A
XX5060	247	B
XX5541	247	B
XX5959	245	B
XX7055	247	C
XX7084	245	A
XX8182	247	B
XX9014	246	A
FLATBACK W/ INTEGRAL MOUNTING FEET		
16493	251	C
16494	251	C
16770	249	D
17091	252	A
19404	250	C
19456	248	A
19834	250	D
000806	250	D
002756	249	B
006242	251	A
009238	249	D
013782	251	A
013838	250	B
013994	250	C
014214	249	A
014282	251	B
014285	249	B
014343	247	D
014344	247	D
014428	249	C
014712	248	A
014751	248	A
014820	250	A
014915	250	B
016319	251	D
016922	251	C
019133	247	C
XX1024	249	A
XX1025	249	C

Extrusion/ Heat Sink	Pg. No.	Row Loc.
XX1194	248	B
XX1645	248	D
XX1662	248	C
XX1714	249	D
XX1774	248	B
XX2197	251	B
H-STYLE		
04530	260	C
05106	259	D
08073	256	B
XX4450	248	C
12277	260	A
16340	259	B
17086	261	D
19103	260	D
19429	260	D
002863	258	C
003208	259	C
003539	257	B
003572	257	C
003573	257	C
003663	258	D
003731	260	A
004591	258	B
005024	261	B
005207	261	B
005511	257	D
005821	259	A
005875	256	D
005984	259	C
006064	257	C
006393	257	B
015299	253	D
16302	255	A
19670	256	A
16834	255	C
19020	255	A
19342	253	D
21103	254	D
21104	255	C
005008	252	B
005651	253	A
006639	252	D
009100	253	A
009170	252	B
009212	254	C
009284	252	A
009319	254	B
009321	253	C
011300	254	A
012176	252	A
012232	252	B
012678	255	A
012709	252	D
012713	261	B
013563	252	D
014265	253	C
014278	255	B
014345	254	B
014763	254	D
015067	253	C
015108	255	C
015295	252	C
015765	254	C
015918	252	C
016178	254	A
016853	253	B
XX4220	254	D
XX4228	253	B
XX4477	255	B

Extrusion/ Heat Sink	Pg. No.	Row Loc.
XX4891	254	B
XX6203	254	C
XX7030	255	B
XX7056	255	D
XX8088	253	B
DOUBLE-SIDED		
12277	260	A
16340	259	B
17086	261	D
19103	260	D
19429	260	D
002863	258	C
003208	259	C
003539	257	B
003572	257	C
003573	257	C
003663	258	D
003731	260	A
004591	258	B
005024	261	B
005207	261	B
005511	257	D
005821	259	A
005875	256	D

Resin - A term used for an organic polymer that when mixed with a curing agent crosslinks to form a thermosetting plastic.

Resistance - The property of a conductor that opposes the flow of current by dissipating energy as heat. In packages, it causes voltage and current loss in signal and power distribution systems.

SCR - Silicon controlled rectifier.

Shrinkage - The decrease in volume, or contraction of a material by the escape of any volatile substance, or by a chemical or physical change in the material.

Single-in-Line (SIP) - DIP-like package with single line of leads as opposed to two for DIP.

Solvent Cleaner - The process of removing soil from a substrate surface with an organic solvent. The solvent cleaning process does not alter the substrate physically or chemically.

Specific Heat - The ratio of thermal energy required to raise the temperature of a body 1° to the thermal energy required to raise an equal mass of water 1° .

Storage Life - The period of time during which a packaged adhesive can be stored under specific temperature conditions and remain suitable for use. Often called "Shelf Life."

Surface Mount Technology (SMT) - A method of assembling hybrid circuits and printed wiring boards, where component parts are mounted onto, rather than into, the printed wiring board, as in the mounting of components on substrates in hybrid technology.

Tack (Green Strength) - The property of an adhesive that enables it to form a bond of measurable strength immediately after adhesive and adherend are brought into contact under little or no pressure.

Tape Automated Bonding (TAB) - The process where silicon chips are joined to patterned metal or polymer tape using thermocompression bonding, and subsequently attached to a substrate or board by outer lead bonding. Intermediate processing may be carried out in strip form through operations such as testing, encapsulation, bum-in, and excising the individual packages from the tape.

TCE - Temperature coefficient of expansion.

Temperature, Curing - The temperature at which an adhesive or assembly is subject to curing.

Temperature Cycling - An environmental test where the film circuit is subjected to several temperature changes from a low temperature to a high temperature over a period of time.

Thermal Conductivity - A measure of a material's ability to conduct heat; physical constant for quantity of heat that passes through unit volume of a substance in unit of time when difference in temperature of two opposite faces is unity.

Thermal Cycling - A method to impose cyclical stress on an assembly of microelectronic components by alternately heating and cooling in an oven. It is used for accelerated reliability testing of assemblies.

Thermal Expansion - An increase in size due to an increase in temperature expressed in units of an increase in length or increase in size per degree.

Thermal Gradient - The plot of temperature variances across the bulk thickness of a material being heated.

Thermal Mismatch - Difference in thermal coefficients of expansion of materials which are bonded together.

Thermal Resistance ($^{\circ}\text{C/W}$) - The opposition offered by a medium to the passage through it of thermal energy.

Thermocouple - The junction of two dissimilar metals which has a voltage output proportional to the difference in temperature between the hot junction and the lead wires.

Thermoset - Material that will undergo or has undergone a chemical reaction by the action of heat, catalyst, ultraviolet light, etc., leading to a relatively infusible state.

Transistor Outline (TO) - Industry standard package designation established by JEDEC of the EIA.

Trim Die - Die for shearing or shaving flash from a casting. Either the die is forced over the casting, or the casting is forced through the die.

Viscosity - A measure of the resistance of a fluid to flow or the internal friction within the body or fluid.

Working Life - The period of time during which a liquid resin or adhesive, after mixing with a catalyst, solvent, or other compounding ingredients, remains usable. Also known as "Pot Life".

Zero-insertion-Force Connection (ZIF) - A form of connector that allows the connector pins to be brought together under very low force, then wiped and pressed together during cam activation. Low insertion force is LIF.

Mouser Electronics

Authorized Distributor

Click to View Pricing, Inventory, Delivery & Lifecycle Information:

[Wakefield Thermal:](#)

[695-1B](#)