
040

ピン付放熱器
SOLDERABLE HEAT SINKS FOR MOLD POWER TR
ピン付放熱器 BPU シリーズは開発されてから 40 年の歴史を持つロングランモデルで、ミズデンのノウハウが
余すところなく集約されたシリーズのひとつです。取付部の振動を考慮し基板の安定性の向上を図るとともに、
ユーザー様の生産自動化等の効率アップを第一に考え、取付け工数を大幅に削減することを可能にしています。

041

ピン付放熱器
SOLDERABLE HEAT SINKS FOR MOLD POWER TR BPUシリーズ

単位：mm※材料在庫については別途ご確認ください。　◎測定環境：AI 押出放熱器 (黒色アルマイト・グリース使用) を常温自然冷却にて測定（フィンは垂直）。熱抵抗はΔTc=60K のときの値。　
※切断面は黒アルマイト無し（アルミ生地色）となります。※旧 PU シリーズ（全面黒アルマイト）は、カスタム扱いとなります。ご希望の際はご相談ください。

推奨基板取付穴

2-∅1.8

P

BPUE26 〈H0346〉

推奨基板取付穴

2-∅1.8

P

16

2.
5 3.
2

5.0

10
26.2

1.2

26.2

10

∅1.4

M3

19
5

L

型名 L寸法 熱抵抗（K/W）表面積（㎠）
BPUE26-25
BPUE26-30

25
30

13.7
12.6

65
77

11
13

重量（g）

0

20

40

60

80

100

0 1 2 3 4 5
消費電力（W） Pc

半
導
体
ケ
ー
ス
上
昇
温
度
（K）

（
周
囲
温
度
よ
り
）

（25）
（30）

BPUE36 〈H0347〉

推奨基板取付穴

2-∅1.8

P

16

2.
5 3.
2

5.0

30
36.2

1.2

36.2

30

∅1.4

M3

19
5

L

型名 L寸法 熱抵抗（K/W）表面積（㎠）
BPUE36-25
BPUE36-30

25
30

11.4
10.5

86
103

16
19

重量（g）

0

20

40

60

80

100

0 1 2 3 4 5
消費電力（W） Pc

半
導
体
ケ
ー
ス
上
昇
温
度
（K）

（
周
囲
温
度
よ
り
）

（25）

（30）

BPUE46 〈H0348〉

推奨基板取付穴

2-∅1.8

P

16

2.
5 3.
2

5.0

30
46.2

1.2

46.2

30
∅1.4

M3

19
5

L

型名 L寸法 熱抵抗（K/W）表面積（㎠）
BPUE46-25
BPUE46-30

25
30

9.7
8.9

107
127

19
23

重量（g）

0

20

40

60

80

100

0 1 2 3 4 5
消費電力（W） Pc

半
導
体
ケ
ー
ス
上
昇
温
度
（K）

（
周
囲
温
度
よ
り
）

（30）
（25）

BPUE56 〈H0349〉

推奨基板取付穴

2-∅1.8

P

16
2.
5 3.
2

5.0

30
56.2

1.2

56.2

30

∅1.4

M3

19
5

L

型名 L寸法 熱抵抗（K/W）表面積（㎠）
BPUE56-25
BPUE56-30

25
30

8.3
7.7

130
154

24
28

重量（g）

0

20

40

60

80

100

0 1 2 3 4 5
消費電力（W） Pc

半
導
体
ケ
ー
ス
上
昇
温
度
（K）

（
周
囲
温
度
よ
り
）

（25）

（30）

BPUE10 〈H0343〉
15

M3 11

12
1.2-2

19
4.
5

L

15

10

0
20

40

60

80

100

（25） （30）

0.0 0.6 1.2 1.8 2.4 3.0
消費電力（W） Pc

半
導
体
ケ
ー
ス
上
昇
温
度
（K）

（
周
囲
温
度
よ
り
）

型名 L寸法 熱抵抗（K/W）表面積（㎠）
BPUE10-25
BPUE10-30

25
30

28.9
25.5

24
29

3.6
3.9

重量（g）

※カタログに掲載している型以外にも、お客様のご要望に応じた特注品をお受けしています。（最低発注数量：100kg 以上）※その他プレス、切削等もお受けしています。詳細は弊社営業までお問い合わせください。

15

M3

∅1.4

11

19
3.
5

L

2.
9

BPUS15 〈H0344〉 型名 L寸法 熱抵抗（K/W）表面積（㎠）
BPUS15-25
BPUS15-30

25 25.3 23 4.9
30 22.6 28 5.9

重量（g）

0

20

40

60

80

100

0 1 2 3 4 5
消費電力（W） Pc

半
導
体
ケ
ー
ス
上
昇
温
度
（K）

（
周
囲
温
度
よ
り
）

（25） （30）

BPUE16 〈H0345〉

推奨基板取付穴

2-∅1.8

P

16

2.
5 3.
5

5.1

16.5
10

1.2

16.5

10

∅1.4

M3

19
5

L

型名 L寸法 熱抵抗（K/W）表面積（㎠）
BPUE16-25
BPUE16-30

25
30

17.3
15.9

42
50

7.6
9.2

重量（g）

0

20

40

60

80

100

0 1 2 3 4 5
消費電力（W） Pc

半
導
体
ケ
ー
ス
上
昇
温
度
（K）

（
周
囲
温
度
よ
り
）

（25）

（30）

y_takamura
テキストボックス
CADダウンロード

y_takamura
テキストボックス
CADダウンロード

y_takamura
テキストボックス
CADダウンロード

y_takamura
テキストボックス
CADダウンロード

y_takamura
テキストボックス
CADダウンロード

y_takamura
テキストボックス
CADダウンロード

http://www.mizuden.co.jp/pdf/draw/BPUE/ZIP/BPUE16-25.zip
http://www.mizuden.co.jp/pdf/draw/BPUE/ZIP/BPUE36-25.zip
http://www.mizuden.co.jp/pdf/draw/BPUE/ZIP/BPUE46-25.zip
http://www.mizuden.co.jp/pdf/draw/BPUE/ZIP/BPUE56-25.zip
http://www.mizuden.co.jp/pdf/draw/BPUE/ZIP/BPUE10-25.zip
http://www.mizuden.co.jp/pdf/draw/BPUS/ZIP/BPUS15-25.zip
y_takamura
テキストボックス
CADダウンロード

y_takamura
テキストボックス
BPUE16-25　/　BPUE16-30

y_takamura
テキストボックス
BPUE26-25　/　BPUE26-30

y_takamura
テキストボックス
BPUE36-25　/　BPUE36-30

y_takamura
テキストボックス
BPUE46-25　/　BPUE46-30

y_takamura
テキストボックス
BPUE56-25　/　BPUE56-30

http://www.mizuden.co.jp/pdf/draw/BPUE/ZIP/BPUE16-30.zip
http://www.mizuden.co.jp/pdf/draw/BPUE/ZIP/BPUE26-25.zip
http://www.mizuden.co.jp/pdf/draw/BPUE/ZIP/BPUE26-30.zip
http://www.mizuden.co.jp/pdf/draw/BPUE/ZIP/BPUE36-30.zip
http://www.mizuden.co.jp/pdf/draw/BPUE/ZIP/BPUE46-30.zip
http://www.mizuden.co.jp/pdf/draw/BPUE/ZIP/BPUE56-30.zip

042

ピン付放熱器
SOLDERABLE HEAT SINKS FOR MOLD POWER TR BPUシリーズ

単位：mm※材料在庫については別途ご確認ください。　◎測定環境：AI 押出放熱器 (黒色アルマイト・グリース使用) を常温自然冷却にて測定（フィンは垂直）。熱抵抗はΔTc=60K のときの値。　
※切断面は黒アルマイト無し（アルミ生地色）となります。※旧 PU シリーズ（全面黒アルマイト）は、カスタム扱いとなります。ご希望の際はご相談ください。

BPUG16 〈H0350〉

推奨基板取付穴

2-∅1.8

P

20

2.
5 3.
2

5.0

10
16.2

1.2

16.2

10

∅1.4

M3

19
5

L

型名 L寸法 熱抵抗（K/W）表面積（㎠）
BPUG16-25
BPUG16-30

25
30

14.8
13.6

52
62

9.5
11

重量（g）

0

20

40

60

80

100

0 1 2 3 4 5
消費電力（W） Pc

半
導
体
ケ
ー
ス
上
昇
温
度
（K）

（
周
囲
温
度
よ
り
）

（25）

（30）

BPUG26 〈H0351〉

推奨基板取付穴

2-∅1.8

P

20

2.
5 3.
2

5.0

10
26.2

1.2

26.2

10

∅1.4

M3

19
5

L
型名 L寸法 熱抵抗（K/W）表面積（㎠）

BPUG26-25
BPUG26-30

25
30

11.6
10.5

77
92

14
16

重量（g）

0

20

40

60

80

100

0 1 2 3 4 5
消費電力（W） Pc

半
導
体
ケ
ー
ス
上
昇
温
度
（K）

（
周
囲
温
度
よ
り
）

（25）

（30）

BPUG36 〈H0352〉

推奨基板取付穴

2-∅1.8

P

20

2.
5 3.
2

5.0

30
36.2

1.2

36.2

30

∅1.4

M3

19
5

L

型名 L寸法 熱抵抗（K/W）表面積（㎠）
BPUG36-25
BPUG36-30

25
30

10.4
 8.90

104
123

19
22

重量（g）

0

20

40

60

80

100

0 1 2 3 4 5
消費電力（W） Pc

半
導
体
ケ
ー
ス
上
昇
温
度
（K）

（
周
囲
温
度
よ
り
）

（25）

（30）

BPUG46 〈H0353〉

推奨基板取付穴

2-∅1.8

P

20
2.
5 3.
2

5.0

30
46.2

1.2

46.2

30
∅1.4

M3

19
5

L

型名 L寸法 熱抵抗（K/W）表面積（㎠）
BPUG46-25
BPUG46-30

25
30

8.30
7.45

130
155

23
28

重量（g）

0

20

40

60

80

100

0 1 2 3 4 5
消費電力（W） Pc

半
導
体
ケ
ー
ス
上
昇
温
度
（K）

（
周
囲
温
度
よ
り
）

（25）

（30）

BPUG56 〈H0354〉

推奨基板取付穴

2-∅1.8

P

20
2.
5 3.
2

5.0

30
56.2

1.2

56.2

30
∅1.4

M3

19
5

L

型名 L寸法 熱抵抗（K/W）表面積（㎠）
BPUG56-25
BPUG56-30

25
30

6.40
6.00

156
186

27
33

重量（g）

0

20

40

60

80

100

0 1 2 3 4 5
消費電力（W） Pc

半
導
体
ケ
ー
ス
上
昇
温
度
（K）

（
周
囲
温
度
よ
り
）

（25）

（30）

※カタログに掲載している型以外にも、お客様のご要望に応じた特注品をお受けしています。（最低発注数量：100kg 以上）※その他プレス、切削等もお受けしています。詳細は弊社営業までお問い合わせください。

043

ピン付放熱器
SOLDERABLE HEAT SINKS FOR MOLD POWER TR BPUシリーズ

単位：mm※材料在庫については別途ご確認ください。　◎測定環境：AI 押出放熱器 (黒色アルマイト・グリース使用) を常温自然冷却にて測定（フィンは垂直）。熱抵抗はΔTc=60K のときの値。　
※切断面は黒アルマイト無し（アルミ生地色）となります。※旧 PU シリーズ（全面黒アルマイト）は、カスタム扱いとなります。ご希望の際はご相談ください。

BPUH26 〈H0357〉

推奨基板取付穴

2-∅1.8

P

5.0

26.2

101.2

2.
7

17

5

2

12

26.2

10

∅1.4

M3

19
5

L

型名 L寸法 熱抵抗（K/W）表面積（㎠）
BPUH26-25
BPUH26-30

25
30

16.5
14.2

57
68

10
12

重量（g）

0

20

40

60

80

100

0 1 2 3 4 5
消費電力（W） Pc

半
導
体
ケ
ー
ス
上
昇
温
度
（K）

（
周
囲
温
度
よ
り
）

（25）

（30）

BPUH36 〈H0358〉

推奨基板取付穴

2-∅1.8

P

5.0

36.2

301.2

2.
7

17

5

2

12

36.2

30

∅1.4

M3

19
5

L

型名 L寸法 熱抵抗（K/W）表面積（㎠）
BPUH36-25
BPUH36-30

25
30

13.0
11.8

74
88

13
15

重量（g）

0

20

40

60

80

100

0 1 2 3 4 5
消費電力（W） Pc

半
導
体
ケ
ー
ス
上
昇
温
度
（K）

（
周
囲
温
度
よ
り
）

（25）

（30）

BPUH46 〈H0359〉

推奨基板取付穴

2-∅1.8

P

5.0

46.2

301.2

2.
7

17

5

2

12

46.2

30

∅1.4

M3

19
5

L

型名 L寸法 熱抵抗（K/W）表面積（㎠）
BPUH46-25
BPUH46-30

25
30

11.4
10.3

92
109

16
19

重量（g）

0

20

40

60

80

100

0 1 2 3 4 5
消費電力（W） Pc

半
導
体
ケ
ー
ス
上
昇
温
度
（K）

（
周
囲
温
度
よ
り
）

（25）

（30）

BPUH56 〈H0360〉

推奨基板取付穴

2-∅1.8

P

5.0

56.2

301.2

2.
7

17

5
2
12

56.2

30

∅1.4

M3

19
5

L

型名 L寸法 熱抵抗（K/W）表面積（㎠）
BPUH56-25
BPUH56-30

25
30

9.32
8.37

109
130

19
23

重量（g）

0

20

40

60

80

100

0 1 2 3 4 5
消費電力（W） Pc

半
導
体
ケ
ー
ス
上
昇
温
度
（K）

（
周
囲
温
度
よ
り
）

（25）

（30）

※カタログに掲載している型以外にも、お客様のご要望に応じた特注品をお受けしています。（最低発注数量：100kg 以上）※その他プレス、切削等もお受けしています。詳細は弊社営業までお問い合わせください。

BPUH16 〈H0355〉

推奨基板取付穴

2-∅1.8

P

12

17

5

2

2.
7

5.0

10

16.2
1.2

16.2

10

∅1.4

M3

19
5

L

型名 L寸法 熱抵抗（K/W）表面積（㎠）
BPUH16-25
BPUH16-30

25
30

22.2
19.5

39
47

7.2
8.6

重量（g）

0

20

40

60

80

100

0 1 2 3 4 5
消費電力（W） Pc

半
導
体
ケ
ー
ス
上
昇
温
度
（K）

（
周
囲
温
度
よ
り
）

（25）

（30）

BPUH23 〈H0356〉

推奨基板取付穴

2-∅1.8

P

17

7
10

2

2.
9

4.484.48 4.48

23.4

17.78

4.384.38

1.2

23.4

17.78

∅1.4

M3

19
5

L

型名 L寸法 熱抵抗（K/W）表面積（㎠）
BPUH23-25
BPUH23-30

25
30

20.2
17.6

50
60

8.5
10

重量（g）

0

20

40

60

80

100

0 1 2 3 4 5
消費電力（W） Pc

半
導
体
ケ
ー
ス
上
昇
温
度
（K）

（
周
囲
温
度
よ
り
）

（25）

（30）

y_takamura
テキストボックス
CADダウンロード

y_takamura
テキストボックス
CADダウンロード

y_takamura
テキストボックス
CADダウンロード

y_takamura
テキストボックス
CADダウンロード

y_takamura
テキストボックス
CADダウンロード

y_takamura
テキストボックス
CADダウンロード

y_takamura
テキストボックス
CADダウンロード

y_takamura
テキストボックス
CADダウンロード

y_takamura
テキストボックス
CADダウンロード

y_takamura
テキストボックス
CADダウンロード

y_takamura
テキストボックス
CADダウンロード

http://www.mizuden.co.jp/pdf/draw/BPUG/ZIP/BPUG16-25.zip
http://www.mizuden.co.jp/pdf/draw/BPUG/ZIP/BPUG26-25.zip
http://www.mizuden.co.jp/pdf/draw/BPUG/ZIP/BPUG36-25.zip
http://www.mizuden.co.jp/pdf/draw/BPUG/ZIP/BPUG46-25.zip
http://www.mizuden.co.jp/pdf/draw/BPUG/ZIP/BPUG56-25.zip
http://www.mizuden.co.jp/pdf/draw/BPUH/ZIP/BPUH16-25.zip
http://www.mizuden.co.jp/pdf/draw/BPUH/ZIP/BPUH23-25.zip
http://www.mizuden.co.jp/pdf/draw/BPUH/ZIP/BPUH26-25.zip
http://www.mizuden.co.jp/pdf/draw/BPUH/ZIP/BPUH36-25.zip
http://www.mizuden.co.jp/pdf/draw/BPUH/ZIP/BPUH46-25.zip
http://www.mizuden.co.jp/pdf/draw/BPUH/ZIP/BPUH56-25.zip
y_takamura
テキストボックス
BPUＨ16-25　/　BPUＨ16-30

y_takamura
テキストボックス
BPUＧ16-25　/　BPUＧ16-30

y_takamura
テキストボックス
BPUＧ26-25　/　BPUＧ26-30

y_takamura
テキストボックス
BPUＧ36-25　/　BPUＧ36-30

y_takamura
テキストボックス
BPUＧ46-25　/　BPUＧ46-30

y_takamura
テキストボックス
BPUＧ56-25　/　BPUＧ56-30

y_takamura
テキストボックス
BPUＨ23-25　/　BPUＨ23-30

y_takamura
テキストボックス
BPUＨ26-25　/　BPUＨ26-30

y_takamura
テキストボックス
BPUＨ36-25　/　BPUＨ36-30

y_takamura
テキストボックス
BPUＨ46-25　/　BPUＨ46-30

y_takamura
テキストボックス
BPUＨ56-25　/　BPUＨ56-30

http://www.mizuden.co.jp/pdf/draw/BPUG/ZIP/BPUG16-30.zip
http://www.mizuden.co.jp/pdf/draw/BPUG/ZIP/BPUG26-30.zip
http://www.mizuden.co.jp/pdf/draw/BPUG/ZIP/BPUG36-30.zip
http://www.mizuden.co.jp/pdf/draw/BPUG/ZIP/BPUG46-30.zip
http://www.mizuden.co.jp/pdf/draw/BPUG/ZIP/BPUG56-30.zip
http://www.mizuden.co.jp/pdf/draw/BPUH/ZIP/BPUH16-30.zip
http://www.mizuden.co.jp/pdf/draw/BPUH/ZIP/BPUH23-30.zip
http://www.mizuden.co.jp/pdf/draw/BPUH/ZIP/BPUH26-30.zip
http://www.mizuden.co.jp/pdf/draw/BPUH/ZIP/BPUH36-30.zip
http://www.mizuden.co.jp/pdf/draw/BPUH/ZIP/BPUH46-30.zip
http://www.mizuden.co.jp/pdf/draw/BPUH/ZIP/BPUH56-30.zip

	general catalogue_vol.42a_0331 21
	general catalogue_vol.42a_0331 22
	general catalogue_vol.42a_0331 23

