

NSS12201LT1G

12 V, 4.0 A, Low $V_{CE(sat)}$ NPN Transistor

ON Semiconductor's e²PowerEdge family of low $V_{CE(sat)}$ transistors are miniature surface mount devices featuring ultra low saturation voltage ($V_{CE(sat)}$) and high current gain capability. These are designed for use in low voltage, high speed switching applications where affordable efficient energy control is important.

Typical applications are DC-DC converters and power management in portable and battery powered products such as cellular and cordless phones, PDAs, computers, printers, digital cameras and MP3 players. Other applications are low voltage motor controls in mass storage products such as disc drives and tape drives. In the automotive industry they can be used in air bag deployment and in the instrument cluster. The high current gain allows e²PowerEdge devices to be driven directly from PMU's control outputs, and the Linear Gain (Beta) makes them ideal components in analog amplifiers.

- These Devices are Pb-Free, Halogen Free/BFR Free and are RoHS Compliant

MAXIMUM RATINGS ($T_A = 25^\circ\text{C}$)

Rating	Symbol	Max	Unit
Collector-Emitter Voltage	V_{CEO}	12	Vdc
Collector-Base Voltage	V_{CBO}	12	Vdc
Emitter-Base Voltage	V_{EBO}	6.0	Vdc
Collector Current – Continuous	I_C	2.0	A
Collector Current – Peak	I_{CM}	4.0	A
Electrostatic Discharge	ESD	HBM Class 3B MM Class C	

MAXIMUM RATINGS ($T_A = 25^\circ\text{C}$)

Rating	Symbol	Max	Unit
--------	--------	-----	------

THERMAL CHARACTERISTICS

Characteristic	Symbol	Max	Unit
Total Device Dissipation $T_A = 25^\circ\text{C}$ Derate above 25°C	P_D (Note 1)	460 3.7	mW mW/ $^\circ\text{C}$
Thermal Resistance, Junction-to-Ambient	$R_{\theta JA}$ (Note 1)	270	$^\circ\text{C}/\text{W}$
Total Device Dissipation $T_A = 25^\circ\text{C}$ Derate above 25°C	P_D (Note 2)	540 4.3	mW mW/ $^\circ\text{C}$
Thermal Resistance, Junction-to-Ambient	$R_{\theta JA}$ (Note 2)	230	$^\circ\text{C}/\text{W}$
Junction and Storage Temperature Range	T_J , T_{stg}	-55 to +150	$^\circ\text{C}$

Stresses exceeding Maximum Ratings may damage the device. Maximum Ratings are stress ratings only. Functional operation above the Recommended Operating Conditions is not implied. Extended exposure to stresses above the Recommended Operating Conditions may affect device reliability.

1. FR-4 @ 100 mm², 1 oz. copper traces.
2. FR-4 @ 500 mm², 1 oz. copper traces.

ON Semiconductor®

<http://onsemi.com>

12 VOLTS, 4.0 AMPS NPN LOW $V_{CE(sat)}$ TRANSISTOR EQUIVALENT $R_{DS(on)}$ 35 m Ω

SOT-23 (TO-236)
CASE 318
STYLE 6

MARKING DIAGRAM

VF = Specific Device Code

M = Date Code*

▪ = Pb-Free Package

(Note: Microdot may be in either location)

*Date Code orientation and/or overbar may vary depending upon manufacturing location.

ORDERING INFORMATION

Device	Package	Shipping [†]
NSS12201LT1G	SOT-23 (Pb-Free)	3000/Tape & Reel

[†]For information on tape and reel specifications, including part orientation and tape sizes, please refer to our Tape and Reel Packaging Specification Brochure, BRD8011/D.

NSS12201LT1G

ELECTRICAL CHARACTERISTICS ($T_A = 25^\circ\text{C}$ unless otherwise noted)

Characteristic	Symbol	Min	Typ	Max	Unit
----------------	--------	-----	-----	-----	------

OFF CHARACTERISTICS

Collector – Emitter Breakdown Voltage ($I_C = 10 \text{ mA}_\text{dc}$, $I_B = 0$)	$V_{(\text{BR})\text{CEO}}$	12	–	–	Vdc
Collector – Base Breakdown Voltage ($I_C = 0.1 \text{ mA}_\text{dc}$, $I_E = 0$)	$V_{(\text{BR})\text{CBO}}$	12	–	–	Vdc
Emitter – Base Breakdown Voltage ($I_E = 0.1 \text{ mA}_\text{dc}$, $I_C = 0$)	$V_{(\text{BR})\text{EBO}}$	6.0	–	–	Vdc
Collector Cutoff Current ($V_{CB} = 12 \text{ Vdc}$, $I_E = 0$)	I_{CBO}	–	–	0.1	μA_dc
Emitter Cutoff Current ($V_{EB} = 6.0 \text{ Vdc}$)	I_{EBO}	–	–	0.1	μA_dc

ON CHARACTERISTICS

DC Current Gain (Note 3) ($I_C = 10 \text{ mA}$, $V_{CE} = 2.0 \text{ V}$) ($I_C = 500 \text{ mA}$, $V_{CE} = 2.0 \text{ V}$) ($I_C = 1.0 \text{ A}$, $V_{CE} = 2.0 \text{ V}$) ($I_C = 2.0 \text{ A}$, $V_{CE} = 2.0 \text{ V}$)	h_{FE}	200 200 200 200	– 330 – –	– – – –	
Collector – Emitter Saturation Voltage (Note 3) ($I_C = 0.1 \text{ A}$, $I_B = 0.01 \text{ A}$) ($I_C = 1.0 \text{ A}$, $I_B = 0.100 \text{ A}$) ($I_C = 1.0 \text{ A}$, $I_B = 0.010 \text{ A}$) ($I_C = 2.0 \text{ A}$, $I_B = 0.2 \text{ A}$)	$V_{CE(\text{sat})}$	– – – –	0.003 0.035 0.053 0.068	0.008 0.050 0.080 0.090	V
Base – Emitter Saturation Voltage (Note 3) ($I_C = 1.0 \text{ A}$, $I_B = 10 \text{ mA}$)	$V_{BE(\text{sat})}$	–	0.760	0.900	V
Base – Emitter Turn-on Voltage (Note 3) ($I_C = 1.0 \text{ A}$, $V_{CE} = 2.0 \text{ V}$)	$V_{BE(\text{on})}$	–	0.750	0.900	V
Cutoff Frequency ($I_C = 100 \text{ mA}$, $V_{CE} = 5.0 \text{ V}$, $f = 100 \text{ MHz}$)	f_T	150	–	–	MHz
Input Capacitance ($V_{EB} = 0.5 \text{ V}$, $f = 1.0 \text{ MHz}$)	C_{ibo}	–	–	450	pF
Output Capacitance ($V_{CB} = 3.0 \text{ V}$, $f = 1.0 \text{ MHz}$)	C_{obo}	–	–	75	pF

SWITCHING CHARACTERISTICS

Delay ($V_{CC} = 10 \text{ V}$, $I_C = 750 \text{ mA}$, $I_{B1} = 15 \text{ mA}$)	t_d	–	–	100	ns
Rise ($V_{CC} = 10 \text{ V}$, $I_C = 750 \text{ mA}$, $I_{B1} = 15 \text{ mA}$)	t_r	–	–	100	ns
Storage ($V_{CC} = 10 \text{ V}$, $I_C = 750 \text{ mA}$, $I_{B1} = 15 \text{ mA}$)	t_s	–	–	350	ns
Fall ($V_{CC} = 10 \text{ V}$, $I_C = 750 \text{ mA}$, $I_{B1} = 15 \text{ mA}$)	t_f	–	–	110	ns

3. Pulsed Condition: Pulse Width = 300 msec, Duty Cycle $\leq 2\%$.

TYPICAL CHARACTERISTICS

Figure 1. Collector Emitter Saturation Voltage vs. Collector Current

Figure 2. Collector Emitter Saturation Voltage vs. Collector Current

Figure 3. DC Current Gain vs. Collector Current

Figure 4. Base Emitter Saturation Voltage vs. Collector Current

Figure 5. Base Emitter Turn-On Voltage vs. Collector Current

Figure 6. Saturation Region

NSS12201LT1G

TYPICAL CHARACTERISTICS

Figure 7. Input Capacitance

Figure 8. Output Capacitance

Figure 9. Safe Operating Area

NSS12201LT1G

PACKAGE DIMENSIONS

SOT-23 (TO-236) CASE 318-08 ISSUE AN

- NOTES:
1. DIMENSIONING AND TOLERANCING PER ANSI Y14.5M, 1982.
 2. CONTROLLING DIMENSION: INCH.
 3. MAXIMUM LEAD THICKNESS INCLUDES LEAD FINISH THICKNESS. MINIMUM LEAD THICKNESS IS THE MINIMUM THICKNESS OF BASE MATERIAL.
 4. 318-01 THRU -07 AND -09 OBSOLETE, NEW STANDARD 318-08.

DIM	MILLIMETERS			INCHES		
	MIN	NOM	MAX	MIN	NOM	MAX
A	0.89	1.00	1.11	0.035	0.040	0.044
A1	0.01	0.06	0.10	0.001	0.002	0.004
b	0.37	0.44	0.50	0.015	0.018	0.020
c	0.09	0.13	0.18	0.003	0.005	0.007
D	2.80	2.90	3.04	0.110	0.114	0.120
E	1.20	1.30	1.40	0.047	0.051	0.055
e	1.78	1.90	2.04	0.070	0.075	0.081
L	0.10	0.20	0.30	0.004	0.008	0.012
L1	0.35	0.54	0.69	0.014	0.021	0.029
H_E	2.10	2.40	2.64	0.083	0.094	0.104

STYLE 6:
PIN 1. BASE
2. Emitter
3. Collector

SOLDERING FOOTPRINT*

SCALE 10:1 ($\frac{\text{mm}}{\text{inches}}$)

*For additional information on our Pb-Free strategy and soldering details, please download the ON Semiconductor Soldering and Mounting Techniques Reference Manual, SOLDERRM/D.

ON Semiconductor and are registered trademarks of Semiconductor Components Industries, LLC (SCILLC). SCILLC reserves the right to make changes without further notice to any products herein. SCILLC makes no warranty, representation or guarantee regarding the suitability of its products for any particular purpose, nor does SCILLC assume any liability arising out of the application or use of any product or circuit, and specifically disclaims any and all liability, including without limitation special, consequential or incidental damages. "Typical" parameters which may be provided in SCILLC data sheets and/or specifications can and do vary in different applications and actual performance may vary over time. All operating parameters, including "Typicals" must be validated for each customer application by customer's technical experts. SCILLC does not convey any license under its patent rights nor the rights of others. SCILLC products are not designed, intended, or authorized for use as components in systems intended for surgical implant into the body, or other applications intended to support or sustain life, or for any other application in which the failure of the SCILLC product could create a situation where personal injury or death may occur. Should Buyer purchase or use SCILLC products for any such unintended or unauthorized application, Buyer shall indemnify and hold SCILLC and its officers, employees, subsidiaries, affiliates, and distributors harmless against all claims, costs, damages, and expenses, and reasonable attorney fees arising out of, directly or indirectly, any claim of personal injury or death associated with such unintended or unauthorized use, even if such claim alleges that SCILLC was negligent regarding the design or manufacture of the part. SCILLC is an Equal Opportunity/Affirmative Action Employer. This literature is subject to all applicable copyright laws and is not for resale in any manner.

PUBLICATION ORDERING INFORMATION

LITERATURE FULFILLMENT:

Literature Distribution Center for ON Semiconductor
P.O. Box 5163, Denver, Colorado 80217 USA
Phone: 303-675-2175 or 800-344-3860 Toll Free USA/Canada
Fax: 303-675-2176 or 800-344-3867 Toll Free USA/Canada
Email: orderlit@onsemi.com

N. American Technical Support: 800-282-9855 Toll Free

USA/Canada

Europe, Middle East and Africa Technical Support:

Phone: 421 33 790 2910

Japan Customer Focus Center

Phone: 81-3-5773-3850

ON Semiconductor Website: www.onsemi.com

Order Literature: <http://www.onsemi.com/orderlit>

For additional information, please contact your local Sales Representative

Компания «ЭлектроПласт» предлагает заключение долгосрочных отношений при поставках импортных электронных компонентов на взаимовыгодных условиях!

Наши преимущества:

- Оперативные поставки широкого спектра электронных компонентов отечественного и импортного производства напрямую от производителей и с крупнейших мировых складов;
- Поставка более 17-ти миллионов наименований электронных компонентов;
- Поставка сложных, дефицитных, либо снятых с производства позиций;
- Оперативные сроки поставки под заказ (от 5 рабочих дней);
- Экспресс доставка в любую точку России;
- Техническая поддержка проекта, помошь в подборе аналогов, поставка прототипов;
- Система менеджмента качества сертифицирована по Международному стандарту ISO 9001;
- Лицензия ФСБ на осуществление работ с использованием сведений, составляющих государственную тайну;
- Поставка специализированных компонентов (Xilinx, Altera, Analog Devices, Intersil, Interpoint, Microsemi, Aeroflex, Peregrine, Syfer, Eurofarad, Texas Instrument, Miteq, Cobham, E2V, MA-COM, Hittite, Mini-Circuits, General Dynamics и др.);

Помимо этого, одним из направлений компании «ЭлектроПласт» является направление «Источники питания». Мы предлагаем Вам помошь Конструкторского отдела:

- Подбор оптимального решения, техническое обоснование при выборе компонента;
- Подбор аналогов;
- Консультации по применению компонента;
- Поставка образцов и прототипов;
- Техническая поддержка проекта;
- Защита от снятия компонента с производства.

Как с нами связаться

Телефон: 8 (812) 309 58 32 (многоканальный)

Факс: 8 (812) 320-02-42

Электронная почта: org@eplast1.ru

Адрес: 198099, г. Санкт-Петербург, ул. Калинина, дом 2, корпус 4, литера А.