
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 743488

1N5223B through 1N5258B

Silicon Epitaxial Planar Zener Diodes for Voltage Regulation

ADE-208-137B (Z)

Rev.2
Dec. 2001

Features

• Glass package DO-35 structure ensures high reliability.

• Wide spectrum from 2.7 V through 36 V of zener voltage provide flexible application.

Ordering Information

Type No. Cathode band Mark Package Code

1N5223B through
1N5258B

Black Type No. DO-35

Pin Arrangement

1. Cathode
2. Anode

Cathode band
Type No.

1 2

1N5223B through 1N5258B

Rev.2, Dec. 2001, page 2 of 7

Absolute Maximum Ratings

(Ta = 25°C)

Item Symbol Value Unit

Power dissipation Pd 500 mW

Surge power dissipation Pd(surge) *1 10 W

Lead temperature TL *
2 230 °C

Junction temperature Tj *3 200 °C

Storage temperature Tstg –65 to +200 °C

Notes: 1. Non-recurrent square wave, pw = 8.3 ms, Tj = 55°C, Tj is prior to surge.
2. Less than 1/16" from the case for 10 seconds.

3. By standard printed board, see fig 2.

Electrical Characteristics

(Ta = 25°C)

VZ (V) IR (µµµµA) ZZT (ΩΩΩΩ) ZZK (ΩΩΩΩ) γγγγZ (%%%%/°°°°C) *1 VF*
2 (V)

Test
Condition

Test
Condition

Test
Condition

Test
Condition

IZ (mA) Max VR (V) Max IZT (mA) Max IZK (mA) Max Max

1N5223B 2.7 ± 5 (%) 20 75 1.0 30 20 1300 0.25 -0.08 1.1

1N5224B 2.8 ± 5 (%) 20 75 1.0 30 20 1400 0.25 -0.08 1.1

1N5225B 3.0 ± 5 (%) 20 50 1.0 29 20 1600 0.25 -0.075 1.1

1N5226B 3.3 ± 5 (%) 20 25 1.0 28 20 1600 0.25 -0.07 1.1

1N5227B 3.6 ± 5 (%) 20 15 1.0 24 20 1700 0.25 -0.065 1.1

1N5228B 3.9 ± 5 (%) 20 10 1.0 23 20 1900 0.25 -0.06 1.1

1N5229B 4.3 ± 5 (%) 20 5 1.0 22 20 2000 0.25 ±0.055 1.1

1N5230B 4.7 ± 5 (%) 20 5 2.0 19 20 1900 0.25 ±0.03 1.1

1N5231B 5.1 ± 5 (%) 20 5 2.0 17 20 1600 0.25 ±0.03 1.1

1N5232B 5.6 ± 5 (%) 20 5 3.0 11 20 1600 0.25 +0.038 1.1

1N5233B 6.0 ± 5 (%) 20 5 3.5 7 20 1600 0.25 +0.038 1.1

1N5234B 6.2 ± 5 (%) 20 5 4.0 7 20 1000 0.25 +0.045 1.1

1N5235B 6.8 ± 5 (%) 20 3 5.0 5 20 750 0.25 +0.05 1.1

1N5236B 7.5 ± 5 (%) 20 3 6.0 6 20 500 0.25 +0.058 1.1

1N5237B 8.2 ± 5 (%) 20 3 6.5 8 20 500 0.25 +0.062 1.1

1N5238B 8.7 ± 5 (%) 20 3 6.5 8 20 600 0.25 +0.065 1.1

Notes: 1. 1N5223 to 1N5242: IZ = 7.5 mA, 1N5243 to 1N5258: IZ = IZ,, Ta = 25°C to 125°C

2. Tested with DC, IF = 200 mA

1N5223B through 1N5258B

Rev.2,Dec. 2001, page 3 of 7

Electrical Characteristics (cont)

(Ta = 25°C)

VZ (V) IR (µµµµA) ZZT (ΩΩΩΩ) ZZK (ΩΩΩΩ) γγγγZ (%%%%/°°°°C) *1 VF*
2 (V)

Test
Condition

Test
Condition

Test
Condition

Test
Condition

IZ (mA) Max VR (V) Max IZT (mA) Max IZK (mA) Max Max

1N5239B 9.1 ± 5 (%) 20 3 7.5 10 20 600 0.25 +0.068 1.1

1N5240B 10 ± 5 (%) 20 3 8.0 17 20 600 0.25 +0.075 1.1

1N5241B 11 ± 5 (%) 20 2 8.4 22 20 600 0.25 +0.076 1.1

1N5242B 12 ± 5 (%) 20 1 9.1 30 20 600 0.25 +0.077 1.1

1N5243B 13 ± 5 (%) 9.5 0.5 9.9 13 9.5 600 0.25 +0.079 1.1

1N5244B 14 ± 5 (%) 9.0 0.1 10 15 9.0 600 0.25 +0.082 1.1

1N5245B 15 ± 5 (%) 8.5 0.1 11 16 8.5 600 0.25 +0.082 1.1

1N5246B 16 ± 5 (%) 7.8 0.1 12 17 7.8 600 0.25 +0.083 1.1

1N5247B 17 ± 5 (%) 7.4 0.1 13 19 7.4 600 0.25 +0.084 1.1

1N5248B 18 ± 5 (%) 7.0 0.1 14 21 7.0 600 0.25 +0.085 1.1

1N5249B 19 ± 5 (%) 6.6 0.1 14 23 6.6 600 0.25 +0.086 1.1

1N5250B 20 ± 5 (%) 6.2 0.1 15 25 6.2 600 0.25 +0.086 1.1

1N5251B 22 ± 5 (%) 5.6 0.1 17 29 5.6 600 0.25 +0.087 1.1

1N5252B 24 ± 5 (%) 5.2 0.1 18 33 5.2 600 0.25 +0.088 1.1

1N5253B 25 ± 5 (%) 5.0 0.1 19 35 5.0 600 0.25 +0.089 1.1

1N5254B 27 ± 5 (%) 4.6 0.1 21 41 4.6 600 0.25 +0.090 1.1

1N5255B 28 ± 5 (%) 4.5 0.1 21 44 4.5 600 0.25 +0.091 1.1

1N5256B 30 ± 5 (%) 4.2 0.1 23 49 4.2 600 0.25 +0.091 1.1

1N5257B 33 ± 5 (%) 3.8 0.1 25 58 3.8 700 0.25 +0.092 1.1

1N5258B 36 ± 5 (%) 3.4 0.1 27 70 3.4 700 0.25 +0.093 1.1

Notes: 1. 1N5223 to 1N5242: IZ = 7.5 mA, 1N5243 to 1N5258: IZ = IZ,, Ta = 25°C to 125°C
2. Tested with DC, IF = 200 mA

1N5223B through 1N5258B

Rev.2, Dec. 2001, page 4 of 7

Main Characteristic

25

20

15

10

5

0
4 8 12 16 20 24 28 32 4036

1N
52

23
B

1N
52

25
B

1N
52

27
B

1N
52

29
B

1N
52

31
B

1N
52

33
B

1N
52

35
B

1N
52

37
B

1N
52

39
B

1N
52

40
B

1N
52

41
B

1N
52

42
B

1N
52

43
B

1N
52

44
B

1N
52

45
B

1N
52

58
B

1N
52

57
B

1N
52

56
B

1N
52

54
B

1N
52

55
B

1N
52

53
B

1N
52

52
B

1N
52

51
B

1N
52

50
B

1N
52

46
B

1N
52

47
B

1N
52

48
B

1N
52

49
B

500

400

300

200

100

20015010050
0

P
ow

er
 D

is
si

pa
tio

n
 P

d
 (

m
W

)

0

2.5mm

3mm

Printed circuit board
100 180 1.6t mm
Material: paper phenol

× ×

5mm

Ambient Temperature Ta (°C)
Fig.2 Power Dissipation vs. Ambient Temperature

Zener Voltage VZ (V)

Fig.1 Zener current vs. Zener voltage

Z
en

er
 C

ur
re

nt

I Z

(m
A

)

1N5223B through 1N5258B

Rev.2,Dec. 2001, page 5 of 7

Ammo Pack Taping (TA TYPE)

g
f

a

b

c

d

e

f

g

h

| L1–L2 |

JEITA CODE

64.0 ± 1.5

52.4 ± 1.2

6.0 ± 0.5

± 0.5

3.2 min

5.00 ± 0.38

± 1.0

1.0max

1.0max

TA21 (R)

h

White tapeColored tape b/2 b/2

d
d

e

cL2L1

b
a

Unit: mm

Taping appearance

():Reference only.

�Country of Origin
 Japan→JAPAN
 (�'→MADE IN JAPAN)
 Malaysia→MALAYSIA
 (�'→MALAYSIA)
�Lot No..
�Quantity
�Product Name
�Management No.
 (Year,Month and Weekly code)

Box

HITACHI

1N5223BTA
5000PCS
G90109G

MADE IN JAPAN

(7
5)

(255)

(80)

Unit: mm

W/C:9A3 LOT:G90109G

QTY:5000 �

�

�

�

JAPAN �

�

�'

INT.C:1N5223BTA

�
�

1N5223B through 1N5258B

Rev.2, Dec. 2001, page 6 of 7

Package Dimensions

Hitachi Code
JEDEC
JEITA
Mass (reference value)

DO-35
Conforms
Conforms
0.13 g

26.0 Min 4.2 Max 26.0 Min
0.

5

2.
0

φ

φ

As of July, 2001
Unit: mm

1N5223B through 1N5258B

Rev.2,Dec. 2001, page 7 of 7

Disclaimer

1. Hitachi neither warrants nor grants licenses of any rights of Hitachi’s or any third party’s patent,
copyright, trademark, or other intellectual property rights for information contained in this document.
Hitachi bears no responsibility for problems that may arise with third party’s rights, including
intellectual property rights, in connection with use of the information contained in this document.

2. Products and product specifications may be subject to change without notice. Confirm that you have
received the latest product standards or specifications before final design, purchase or use.

3. Hitachi makes every attempt to ensure that its products are of high quality and reliability. However,
contact Hitachi’s sales office before using the product in an application that demands especially high
quality and reliability or where its failure or malfunction may directly threaten human life or cause risk
of bodily injury, such as aerospace, aeronautics, nuclear power, combustion control, transportation,
traffic, safety equipment or medical equipment for life support.

4. Design your application so that the product is used within the ranges guaranteed by Hitachi particularly
for maximum rating, operating supply voltage range, heat radiation characteristics, installation
conditions and other characteristics. Hitachi bears no responsibility for failure or damage when used
beyond the guaranteed ranges. Even within the guaranteed ranges, consider normally foreseeable
failure rates or failure modes in semiconductor devices and employ systemic measures such as fail-
safes, so that the equipment incorporating Hitachi product does not cause bodily injury, fire or other
consequential damage due to operation of the Hitachi product.

5. This product is not designed to be radiation resistant.

6. No one is permitted to reproduce or duplicate, in any form, the whole or part of this document without
written approval from Hitachi.

7. Contact Hitachi’s sales office for any questions regarding this document or Hitachi semiconductor
products.

Sales Offices

Hitachi, Ltd.
Semiconductor & Integrated Circuits
Nippon Bldg., 2-6-2, Ohte-machi, Chiyoda-ku, Tokyo 100-0004, Japan
Tel: (03) 3270-2111 Fax: (03) 3270-5109

Copyright © Hitachi, Ltd., 2001. All rights reserved. Printed in Japan.

Hitachi Asia Ltd.
Hitachi Tower
16 Collyer Quay #20-00
Singapore 049318
Tel : <65>-538-6533/538-8577
Fax : <65>-538-6933/538-3877
URL : http://semiconductor.hitachi.com.sg

URL http://www.hitachisemiconductor.com/

Hitachi Asia Ltd.
(Taipei Branch Office)
4/F, No. 167, Tun Hwa North Road
Hung-Kuo Building
Taipei (105), Taiwan
Tel : <886>-(2)-2718-3666
Fax : <886>-(2)-2718-8180
Telex : 23222 HAS-TP
URL : http://www.hitachi.com.tw

Hitachi Asia (Hong Kong) Ltd.
Group III (Electronic Components)
7/F., North Tower
World Finance Centre,
Harbour City, Canton Road
Tsim Sha Tsui, Kowloon Hong Kong
Tel : <852>-(2)-735-9218
Fax : <852>-(2)-730-0281
URL : http://semiconductor.hitachi.com.hk

Hitachi Europe GmbH
Electronic Components Group
Dornacher Straße 3
D-85622 Feldkirchen
Postfach 201, D-85619 Feldkirchen
Germany
Tel: <49> (89) 9 9180-0
Fax: <49> (89) 9 29 30 00

Hitachi Europe Ltd.
Electronic Components Group
Whitebrook Park
Lower Cookham Road
Maidenhead
Berkshire SL6 8YA, United Kingdom
Tel: <44> (1628) 585000
Fax: <44> (1628) 585200

Hitachi Semiconductor
(America) Inc.
179 East Tasman Drive
San Jose,CA 95134
Tel: <1> (408) 433-1990
Fax: <1>(408) 433-0223

For further information write to:

Colophon 5.0

