

**1N4001 ... 1N4007, 1N4007-13,
EM513, EM516, EM518**
Si-Rectifiers – Si-Gleichrichter

Version 2006-08-02

Nominal current Nennstrom	1 A
Repetitive peak reverse voltage Periodische Spitzensperrspannung	50...2000 V
Plastic case Kunststoffgehäuse	DO-41 DO-204AL
Weight approx. Gewicht ca.	0.4 g
Plastic material has UL classification 94V-0 Gehäusematerial UL94V-0 klassifiziert	
Standard packaging taped in ammo pack Standard Lieferform gegurtet in Ammo-Pack	

Maximum ratings
Grenzwerte

Type Typ	Repetitive peak reverse voltage Periodische Spitzensperrspannung V_{RRM} [V]	Surge peak reverse voltage Stoßspitzensperrspannung V_{RSM} [V]
1N4001	50	50
1N4002	100	100
1N4003	200	200
1N4004	400	400
1N4005	600	600
1N4006	800	800
1N4007	1000	1000
1N4007-13	1300	1300
EM513	1600	1600
EM516	1800	1800
EM518	2000	2000

 Max. average forward rectified current, R-load
 Dauergrenzstrom in Einwegschaltung mit R-Last

 $T_A = 75^\circ\text{C}$ I_{FAV} 1 A¹⁾
 $T_A = 100^\circ\text{C}$ 0.8 A¹⁾

 Repetitive peak forward current
 Periodischer Spitzenstrom

 $f > 15 \text{ Hz}$ I_{FRM} 10 A¹⁾

 Peak forward surge current, 50/60 Hz half sine-wave
 Stoßstrom für eine 50/60 Hz Sinus-Halbwelle

 $T_A = 25^\circ\text{C}$ I_{FSM} 50/55 A

 Rating for fusing – Grenzlastintegral, $t < 10 \text{ ms}$
 $T_A = 25^\circ\text{C}$ i^2t 12.5 A²s

 Junction temperature – Sperrsichttemperatur
 Storage temperature – Lagerungstemperatur

 T_j -50...+175°C
 T_s -50...+175°C

1 Valid, if leads are kept at ambient temperature at a distance of 10 mm from case
 Gültig, wenn die Anschlussdrähte in 10 mm Abstand vom Gehäuse auf Umgebungstemperatur gehalten werden

Characteristics
Kennwerte

Forward voltage – Durchlass-Spannung	$T_j = 25^\circ\text{C}$	$I_F = 1 \text{ A}$	V_F	< 1.1 V
Leakage current Sperrstrom	$T_j = 25^\circ\text{C}$ $T_j = 100^\circ\text{C}$	$V_R = V_{RRM}$ $V_R = V_{RRM}$	I_R I_R	< 5 μA < 50 μA
Thermal resistance junction to ambient air Wärmewiderstand Sperrsicht – umgebende Luft			R_{thA}	< 45 K/W ¹⁾
Thermal resistance junction to leads Wärmewiderstand Sperrsicht – Anschlussdraht			R_{thL}	< 15 K/W

1 Valid, if leads are kept at ambient temperature at a distance of 10 mm from case
Gültig, wenn die Anschlussdrähte in 10 mm Abstand vom Gehäuse auf Umgebungstemperatur gehalten werden