
The content and copyrights of the attached
 material are the property of its owner.

Distributed by:

www.Jameco.com ✦ 1-800-831-4242

JMendiola
Text Box
Jameco Part Number 813343

1N4728A to 1N4764A

Document Number 85816

Rev. 1.8, 22-Feb-06

Vishay Semiconductors

www.vishay.com

1

17173

Zener Diodes

Features
 • Silicon Planar Power Zener Diodes
 • For use in stabilizing and clipping circuits

with high power rating
 • Standard Zener voltage tolerance is ± 5 %
 • Lead (Pb)-free component
 • Component in accordance to RoHS 2002/95/EC

and WEEE 2002/96/EC

Applications
 • Voltage stabilization

Mechanical Data
Case: DO-41 Glass case
Weight: approx. 310 mg
Packaging Codes/Options:
TR / 5 k per 13" reel, 25 k/box
TAP / 5 k per Ammo pack (52 mm tape), 25 k/box

Absolute Maximum Ratings
Tamb = 25 °C, unless otherwise specified

1) Valid provided that leads at a distance of 4 mm from case are kept at ambient temperature.

Thermal Characteristics
Tamb = 25 °C, unless otherwise specified

1) Valid provided that leads at a distance of 4 mm from case are kept at ambient temperature.

Electrical Characteristics
Tamb = 25 °C, unless otherwise specified

Parameter Test condition Symbol Value Unit

Power dissipation Ptot 1.31) W

Z-current IZ PV/VZ mA

Parameter Test condition Symbol Value Unit

Thermal resistance juntion to ambient air RthJA 1101) K/W

Junction temperature Tj 175 °C

Storage temperature range Tstg - 65 to + 175 °C

Parameter Test condition Symbol Min Typ. Max Unit

Forward voltage IF = 200 mA VF 1.2 V

e2

www.vishay.com

2

Document Number 85816

Rev. 1.8, 22-Feb-06

1N4728A to 1N4764A
Vishay Semiconductors

Electrical Characteristics
1N4728A...1N4764A

1) Based on dc-measurement at thermal equilibrium while maintaining the lead temperature (TL) at 30 °C + 1 °C, 9.5 mm (3/8") from the
diode body.

2) Valid provided that electrodes at a distance of 4 mm from case are kept at ambient temperature.
3) TP = 10 ms.

Partnumber Nominal
Zener

Voltage1)

Test
Current

Maximum Dynamic Impedance Maximum Reverse
Leakage Current

Surge

Current3)
Maximum
Regulator

Current2)

VZ at IZT IZT ZZT at IZT ZZK at IZK IZK IR Test
Voltage VR

at TA = 25 °C
IR

IZM

V mA Ω Ω mA µA V mA mA

1N4728A 3.3 76 10 400 1 100 1 1380 276

1N4729A 3.6 69 10 400 1 100 1 1260 252

1N4730A 3.9 64 9 400 1 50 1 1190 234

1N4731A 4.3 58 9 400 1 10 1 1070 217

1N4732A 4.7 53 8 500 1 10 1 970 193

1N4733A 5.1 49 7 550 1 10 1 890 178

1N4734A 5.6 45 5 600 1 10 2 810 162

1N4735A 6.2 41 2 700 1 10 3 730 146

1N4736A 6.8 37 3.5 700 1 10 4 660 133

1N4737A 7.5 34 4 700 0.5 10 5 605 121

1N4738A 8.2 31 4.5 700 0.5 10 6 550 110

1N4739A 9.1 28 5 700 0.5 10 7 500 100

1N4740A 10 25 7 700 0.25 10 7.6 454 91

1N4741A 11 23 8 700 0.25 5 8.4 414 83

1N4742A 12 21 9 700 0.25 5 9.1 380 76

1N4743A 13 19 10 700 0.25 5 9.9 344 69

1N4744A 15 17 14 700 0.25 5 11.4 304 61

1N4745A 16 15.5 16 700 0.25 5 12.2 285 57

1N4746A 18 14 20 750 0.25 5 13.7 250 50

1N4747A 20 12.5 22 750 0.25 5 15.2 225 45

1N4748A 22 11.5 23 750 0.25 5 16.7 205 41

1N4749A 24 10.5 25 750 0.25 5 18.2 190 38

1N4750A 27 9.5 35 750 0.25 5 20.6 170 34

1N4751A 30 8.5 40 1000 0.25 5 22.8 150 30

1N4752A 33 7.5 45 1000 0.25 5 25.1 135 27

1N4753A 36 7 50 1000 0.25 5 27.4 125 25

1N4754A 39 6.5 60 1000 0.25 5 29.7 115 23

1N4755A 43 6 70 1500 0.25 5 32.7 110 22

1N4756A 47 5.5 80 1500 0.25 5 35.8 95 19

1N4757A 51 5 95 1500 0.25 5 38.8 90 18

1N4758A 56 4.5 110 2000 0.25 5 42.6 80 16

1N4759A 62 4 125 2000 0.25 5 47.1 70 14

1N4760A 68 3.7 150 2000 0.25 5 51.7 65 13

1N4761A 75 3.3 175 2000 0.25 5 56 60 12

1N4762A 82 3.0 200 3000 0.25 5 62.2 55 11

1N4763A 91 2.8 250 3000 0.25 5 69.2 50 10

1N4764A 100 2.5 350 3000 0.25 5 76.0 45 9

1N4728A to 1N4764A

Document Number 85816

Rev. 1.8, 22-Feb-06

Vishay Semiconductors

www.vishay.com

3

Typical Characteristics
Tamb = 25 °C, unless otherwise specified

Package Dimensions in mm (Inches)

Figure 1. Admissible Power Dissipation vs. Ambient Temperature

18481

1.0

0.8

0.6

0.4

0.2

W

P tot

0

0.2

200 °C 100
T amb

Cathode Identification

2.6
(0.10) max.

0.86 (0.03) max.

4.1 (0.16) max. 26 (1.02) min.

94 9368

Standard Glass Case
5 4 B 2 DIN 41880
JEDEC DO 41

26 (1.02) min.

∅

∅

ISO Method E

www.vishay.com

4

Document Number 85816

Rev. 1.8, 22-Feb-06

1N4728A to 1N4764A
Vishay Semiconductors

Ozone Depleting Substances Policy Statement
It is the policy of Vishay Semiconductor GmbH to

1. Meet all present and future national and international statutory requirements.

2. Regularly and continuously improve the performance of our products, processes, distribution and operating
systems with respect to their impact on the health and safety of our employees and the public, as well as
their impact on the environment.

It is particular concern to control or eliminate releases of those substances into the atmosphere which are
known as ozone depleting substances (ODSs).

The Montreal Protocol (1987) and its London Amendments (1990) intend to severely restrict the use of ODSs
and forbid their use within the next ten years. Various national and international initiatives are pressing for an
earlier ban on these substances.

Vishay Semiconductor GmbH has been able to use its policy of continuous improvements to eliminate the use
of ODSs listed in the following documents.

1. Annex A, B and list of transitional substances of the Montreal Protocol and the London Amendments
respectively

2. Class I and II ozone depleting substances in the Clean Air Act Amendments of 1990 by the Environmental
Protection Agency (EPA) in the USA

3. Council Decision 88/540/EEC and 91/690/EEC Annex A, B and C (transitional substances) respectively.

Vishay Semiconductor GmbH can certify that our semiconductors are not manufactured with ozone depleting
substances and do not contain such substances.

We reserve the right to make changes to improve technical design
 and may do so without further notice.

Parameters can vary in different applications. All operating parameters must be validated for each
customer application by the customer. Should the buyer use Vishay Semiconductors products for any
unintended or unauthorized application, the buyer shall indemnify Vishay Semiconductors against all

claims, costs, damages, and expenses, arising out of, directly or indirectly, any claim of personal
damage, injury or death associated with such unintended or unauthorized use.

Vishay Semiconductor GmbH, P.O.B. 3535, D-74025 Heilbronn, Germany

