

SP1021 Series 6pF 12kV Bidirectional Discrete TVS

Description

The SP1021 includes back-to-back Zener diodes fabricated in a proprietary silicon avalanche technology to provide protection for electronic equipment that may experience destructive electrostatic discharges (ESD). These robust diodes can safely absorb repetitive ESD strikes above the maximum level specified in the IEC61000-4-2 international standard (Level 4, ±8kV contact discharge) without performance degradation. The back-to-back configuration provides symmetrical ESD protection for data lines when AC signals are present.

Pinout

Note: Drawing not to scale

Features

- ESD, IEC61000-4-2, ±12kV contact, ±15kV air
- EFT, IEC61000-4-4, 40A (5/50ns)
- Lightning, IEC61000-4-5, 2A ($t_p=8/20\mu s$)
- Low capacitance of 6pF (@ $V_R=0V$)
- Low leakage current of 0.1µA at 5V
- Industries smallest ESD footprint available (01005)

Functional Block Diagram

Applications

- Mobile Phones
- Smart Phones
- Camcorders
- Portable Medical
- Digital Cameras
- Wearable Technology
- Portable Navigation Devices
- Tablets
- Point of Sale Terminals

Life Support Note:

Not Intended for Use in Life Support or Life Saving Applications

The products shown herein are not designed for use in life sustaining or life saving applications unless otherwise expressly indicated.

Absolute Maximum Ratings

Symbol	Parameter	Value	Units
I_{PP}	Peak Current ($t_p=8/20\mu s$)	2.0 ¹	A
T_{OP}	Operating Temperature	-40 to 125	°C
T_{STOR}	Storage Temperature	-55 to 150	°C

Notes:

1. CAUTION: Stresses above those listed in "Absolute Maximum Ratings" may cause permanent damage to the device. This is a stress only rating and operation of the device at these or any other conditions above those indicated in the operational sections of this specification is not implied.

Thermal Information

Parameter	Rating	Units
Storage Temperature Range	-55 to 150	°C
Maximum Junction Temperature	150	°C
Maximum Lead Temperature (Soldering 20-40s)	260	°C

Electrical Characteristics ($T_{OP}=25^\circ C$)

Parameter	Symbol	Test Conditions	Min	Typ	Max	Units
Reverse Standoff Voltage	V_{RWM}				6.0	V
Leakage Current	I_{LEAK}	$V_R=3.3V$ with 1 pin at GND ¹			10	nA
		$V_R=5V$ with 1 pin at GND		0.1	0.5	μA
Clamp Voltage ¹	V_C	$I_{PP}=1A$, $t_p=8/20\mu s$, Fwd		10.0		V
		$I_{PP}=2A$, $t_p=8/20\mu s$, Fwd		11.2		V
Dynamic Resistance	R_{DYN}	TLP, $t_p=100ns$, I/O to GND		0.55		Ω
ESD Withstand Voltage ¹	V_{ESD}	IEC61000-4-2 (Contact Discharge)	± 12			kV
		IEC61000-4-2 (Air Discharge)	± 15			kV
Diode Capacitance ¹	C_D	Reverse Bias=0V		6		pF

Note:

1 Parameter is guaranteed by design and/or device characterization.

2 Transmission Line Pulse (TLP) with 100ns width and 200ps rise time.

Pulse Waveform

Capacitance vs. Reverse Bias

Transmission Line Pulsing (TLP) Plot

Soldering Parameters

Reflow Condition	Pb – Free assembly	
Pre Heat	- Temperature Min ($T_{s(min)}$)	150°C
	- Temperature Max ($T_{s(max)}$)	200°C
	- Time (min to max) (t_s)	60 – 180 secs
Average ramp up rate (Liquidus) Temp (T_L) to peak		3°C/second max
$T_{s(max)}$ to T_L - Ramp-up Rate		3°C/second max
Reflow	- Temperature (T_L) (Liquidus)	217°C
	- Temperature (t_L)	60 – 150 seconds
Peak Temperature (T_p)		260 ^{+0/-5} °C
Time within 5°C of actual peak Temperature (t_p)		20 – 40 seconds
Ramp-down Rate		6°C/second max
Time 25°C to peak Temperature (T_p)		8 minutes Max.
Do not exceed		260°C

Part Marking System

Part Numbering System

Ordering Information

Part Number	Package	Marking	Min. Order Qty.
SP1021-01WTG	01005 Flipchip	● ■	15000

Package Dimensions — 01005 Flipchip

Recommended Solder Pad Footprint and Stencil opening

Thickness of Stencil opening is 0.08mm

***Sizes in mm**

Symbol	01005 Flipchip					
	Millimeters			Inches		
	Min	Typ	Max	Min	Typ	Max
A	0.153	0.181	0.209	0.0060	0.0071	0.0082
A1	0.008	0.011	0.0143	0.0003	0.0004	0.0006
A2	0.145	0.170	0.195	0.0057	0.0067	0.0077
D	0.205	0.230	0.255	0.0081	0.0091	0.0100
E	0.415	0.440	0.465	0.0163	0.0173	0.0183

Embossed Carrier Tape & Reel Specification — 01005 Flipchip

Symbol	Millimeters
A0	0.30+/-0.03
B0	0.51+/-0.03
K0	0.20 + 0.03
F	3.50 +/- 0.05
P1	2.00+/-0.10
W	8.00+/-0.10