
Transient Voltage Suppression Diodes

©2016 Littelfuse, Inc.
Specifications are subject to change without notice.

Revised: 05/25/16

Axial Leaded – 1500W > TP1.5KE series

AGENCY AGENCY FILE NUMBER

E230531

TVS devices are ideal for the protection of I/O interfaces,
VCC bus and other vulnerable circuits used in telecom,
computer, industrial and consumer electronic applications.

Applications

Features

The TP1.5KE Series is designed specifically to protect
sensitive electronic equipment from voltage transients
induced by lightning and other transient voltage events.

Description

Parameter Symbol Value Unit

Peak Pulse Power Dissipation by
10/1000μs Test Waveform (Fig.2)
(Note 1)

PPPM 1500 W

Steady State Power Dissipation on
Infinite Heat Sink at TL=75ºC PD 6.5 W

Peak Forward Surge Current, 8.3ms
Single Half Sine Wave Unidirectional
Only (Note 2)

IFSM 200 A

Maximum Instantaneous Forward
Voltage at 100A for Unidirectional
Only (Note 3)

VF 3.5 V

Operating Junction Temperature
Range TJ -55 to 150 °C

Storage Temperature Range TSTG -55 to 175 °C

Typical Thermal Resistance Junction
to Lead RθJL 15 °C/W

Typical Thermal Resistance Junction
to Ambient RθJA 75 °C/W

Notes:
1. Non-repetitive current pulse , per Fig. 4 and derated above TJ (initial) =25OC per Fig. 3.

2. Measured on 8.3ms single half sine wave or equivalent square wave, duty cycle=4 per
minute maximum.

Maximum Ratings and Thermal Characteristics
(TA=25OC unless otherwise noted)

Agency Approvals

• Hi reliability application
and automotive grade
AEC-Q101 rev D qualified

• Glass passivated chip
junction in DO-201
Package

• 1500W peak pulse
capability at 10/1000μs
waveform, repetition rate
(duty cycles):0.01%

• Fast response time:
typically less than 1.0ps
from 0 Volts to BV min

•	 Excellent clamping
capability

• �Typical failure mode is
short from over-specified
voltage or current

• �Whisker test is conducted
based on JEDEC
JESD201A per its table 4a
and 4c

• �IEC-61000-4-2 ESD
30kV(Air), 30kV (Contact)

• �ESD protection of data
lines in accordance with
IEC 61000-4-2

• �EFT protection of data
lines in accordance with
IEC 61000-4-4

•	 Low incremental surge
resistance

•	 High temperature
to reflow soldering
guaranteed: 260°C/10sec
/ 0.375”,(9.5mm) lead
length, 5 lbs., (2.3kg)
tension

• �VBR @ TJ= VBR@25°C
x (1+αT x (TJ - 25))
(αT:Temperature
Coefficient, typical value
is 0.1%)

•	 Plastic package is
flammability rated V-0 per
Underwriters Laboratories

•	 Matte tin lead–free plated
• Halogen free and RoHS

compliant
• Pb-free E3 means 2nd

level interconnect is
Pb-free and the terminal
finish material is tin(Sn)
(IPC/JEDEC J-STD-
609A.01)

TP1.5KE Series

Bi-directional

Uni-directional

Functional Diagram

Bi-directional

Uni-directional

Cathode Anode

RoHS Pb e3

Transient Voltage Suppression Diodes

©2016 Littelfuse, Inc.
Specifications are subject to change without notice.

Revised: 05/25/16

Axial Leaded – 1500W > TP1.5KE series

Electrical Characteristics (TA=25°C unless otherwise noted)

Part
Number

(Uni)

Part
Number

(Bi)

Reverse
Stand off
Voltage VR

(Volts)

Breakdown Voltage VBR
(Volts) @ IT

Test
Current
IT (mA)

Maximum
Clamping
Voltage
VC @ Ipp
(Volts)

Maximum
Peak Pulse
Current Ipp

(A)

Maximum
Reverse

Leakage IR @
VR (µA)

Agency
Approval

MIN MAX

TP1.5KE12A TP1.5KE12CA 10.20 11.40 12.60 1 16.7 91.0 5 X
TP1.5KE13A TP1.5KE13CA 11.10 12.40 13.70 1 18.2 83.5 1 X
TP1.5KE15A TP1.5KE15CA 12.80 14.30 15.80 1 21.2 71.7 1 X
TP1.5KE16A TP1.5KE16CA 13.60 15.20 16.80 1 22.5 67.6 1 X
TP1.5KE18A TP1.5KE18CA 15.30 17.10 18.90 1 25.2 60.3 1 X
TP1.5KE20A TP1.5KE20CA 17.10 19.00 21.00 1 27.7 54.9 1 X
TP1.5KE22A TP1.5KE22CA 18.80 20.90 23.10 1 30.6 49.7 1 X
TP1.5KE24A TP1.5KE24CA 20.50 22.80 25.20 1 33.2 45.8 1 X
TP1.5KE27A TP1.5KE27CA 23.10 25.70 28.40 1 37.5 40.5 1 X
TP1.5KE30A TP1.5KE30CA 25.60 28.50 31.50 1 41.4 36.7 1 X
TP1.5KE33A TP1.5KE33CA 28.20 31.40 34.70 1 45.7 33.3 1 X
TP1.5KE36A TP1.5KE36CA 30.80 34.20 37.80 1 49.9 30.5 1 X
TP1.5KE39A TP1.5KE39CA 33.30 37.10 41.00 1 53.9 28.2 1 X
TP1.5KE43A TP1.5KE43CA 36.80 40.90 45.20 1 59.3 25.6 1 X
TP1.5KE47A TP1.5KE47CA 40.20 44.70 49.40 1 64.8 23.5 1 X

I-V Curve Characteristics

Vc VBR VR
IR
IT

Ipp

V

Uni-directional

VF

Vc VBR VR
IR
IT

Ipp

V
VcVBRVR

Ipp

IR
IT

Bi-directional

PPPM Peak Pulse Power Dissipation -- Max power dissipation
VR Stand-off Voltage -- Maximum voltage that can be applied to the TVS without operation
VBR Breakdown Voltage -- Maximum voltage that flows though the TVS at a specified test current (IT)
VC Clamping Voltage -- Peak voltage measured across the TVS at a specified Ippm (peak impulse current)
IR Reverse Leakage Current -- Current measured at VR

VF Forward Voltage Drop for Uni-directional

Transient Voltage Suppression Diodes

©2016 Littelfuse, Inc.
Specifications are subject to change without notice.

Revised: 05/25/16

Axial Leaded – 1500W > TP1.5KE series

Voltage Transients

Time

Voltage Across TVS

Current Through TVS

Vo
lta

ge
 o

r C
ur

re
nt

Figure 1 - TVS Transients Clamping Waveform

Ratings and Characteristic Curves (TA=25°C unless otherwise noted)

Figure 2 - Peak Pulse Power Rating

td-Pulse Width (ms)

P PP
M
-P

ea
k

Pu
ls

e
Po

w
er

 (k
W

)

0.1

1

10

100

0.001 0.01 0.1 1 10

TJ initial = Tamb

I P
P

M
-

Pe
ak

 P
u

ls
e

C
u

rr
en

t,
 %

 I R
S

M

0
0

50

100

150

1.0 2.0 3.0 4.0

tr=10µsec

Peak Value
IPPM

IPPM
2

TJ=25°C
Pulse Width(td) is defined
as the point where the peak
current decays to 50% of IPPM

10/1000µsec. Waveform
as defined by R.E.A

td

t-Time (ms)

Half Value
IPPM ()

1

10

100

1000

10000

100000

1 10 100 1000

Uni-directional V=0V

Bi-directional V=0V

Bi-directional V=VR

Uni-directional V=VR

C
j(p

F)

VBR - Reverse Breakdown Voltage(V)

Figure 4 - Pulse Waveform

Figure 5 - Typical Junction Capacitance

Figure 3 - Peak Pulse Power Derating Curve

P
ea

k
P

ul
se

 P
ow

er
 (P

P
P
) o

r C
ur

re
nt

 (I
P

P
)

D
er

at
in

g
in

 P
er

ce
nt

ag
e

%

0

25

50

75

100

0 25 50 75 100 125 150 175

TJ - Initial Junction Temperature (ºC)

Tr
an

si
en

t T
he

rm
al

 Im
pe

da
nc

e
(°

C
/W

)

- Pulse Duration (s)TP

0.1

1

10

100

0.01 0.1 1 10 100 1000

Figure 6 - Typical Transient Thermal Impedance

Transient Voltage Suppression Diodes

©2016 Littelfuse, Inc.
Specifications are subject to change without notice.

Revised: 05/25/16

Axial Leaded – 1500W > TP1.5KE series

Physical Specifications

Weight 0.045oz., 1.2g

Case
JEDEC DO-201 molded plastic body over
passivated junction.

Polarity
Color band denotes the cathode except
Bipolar.

Terminal
Matte Tin axial leads, solderable per
JESD22-B102.

Soldering Parameters
Te

m
pe

ra
tu

re
 (T

)

Time (t)

Ts(min)

Ts(max)

TL

TP

ts
Preheat

tL

tp

Ramp-up Critical Zone
TL to TP

Ramp-down

t 25˚C to Peak
25˚C

Reflow Condition Lead–free assembly

Pre Heat

- Temperature Min (Ts(min)) 150°C

- Temperature Max (Ts(max)) 200°C

- Time (min to max) (ts) 60 – 180 secs

Average ramp up rate (Liquidus Temp (TA)
to peak

3°C/second max

TS(max) to TA - Ramp-up Rate 3°C/second max

Reflow
- Temperature (TA) (Liquidus) 217°C

- Time (min to max) (ts) 60 – 150 seconds

Peak Temperature (TP) 260+0/-5 °C

Time within 5°C of actual peak
Temperature (tp)

20 – 40 seconds

Ramp-down Rate 6°C/second max

Time 25°C to peak Temperature (TP) 8 minutes Max.

Do not exceed 260°C

Flow/Wave Soldering (Solder Dipping)

Peak Temperature : 265OC

Dipping Time : 10 seconds

Soldering : 1 time

Environmental Specifications

High Temp. Storage JESD22-A103

HTRB JESD22-A108

Temperature Cycling JESD22-A104

H3TRB JESD22-A101

RSH JESD22-B106

0

20

40

60

80

100

120

140

160

180

200

1 10 100

Number of Cycles at 60 Hz

I FS
M
 -

P
ea

k
Fo

rw
ar

d
S

ur
ge

 C
ur

re
nt

 (A
)

Figure 7 - Maximum Non-Repetitive Peak Forward
Surge Current Uni-Directional Only

Ratings and Characteristic Curves (TA=25°C unless otherwise noted) (Continued)

I F
-P

ea
k

Fo
rw

ar
d

C
ur

re
nt

(A
)

VF-Peak Forward Voltage(V)

0.1

1.0

10.0

100.0

0.0 1.0 2.0 3.0 4.0 5.0 6.0 7.0 8.0 9.0

Figure 8 - Peak Forward Voltage Drop vs Peak Forward
Current (Typical Values)

Transient Voltage Suppression Diodes

©2016 Littelfuse, Inc.
Specifications are subject to change without notice.

Revised: 05/25/16

Axial Leaded – 1500W > TP1.5KE series

Part Numbering System

Packaging

Part Number Component
Package Quantity Packaging

Option Packaging Specification

TP1.5KExxxXX DO-201 1200 Tape & Reel EIA STD RS-296

SERIES CODE

TP1.5KE xxxXX

TYPE CODE:
 A Uni-Directional (5% VBR Voltage Tolerance)
 CA Bi-Directional (5% VBR Voltage Tolerance)

VBR VOLTAGE CODE
(Refer to the Electrical Characteristics table)

Part Marking System

F

TP1.5KEXXX

YYWW

Trace Code Marking
 YY:Year Code
 WW: Week Code

Product Type

Littelfuse Logo

Cathode Band
(for Uni-directional
products only)

Tape and Reel Specification

2.063+0.079/-0.0392.56

0.394+/-0.020

2.75

0.047

(330.2)

Recess Depth Max. 0.75 (19.05)

Off Center
either side
0.028(0.7)

Dimensions are in
inches/mm

0.236

(65.0)

(10.0+/-0.5)

(53.0+2.0/-1.0)

(6.0)(1.2)

(69.85)

13.0

(76.2)
3.0

0.68
(17.27)

Direction of Feed

Dimensions

Dimensions
Inches Millimeters

Min Max Min Max

A 1.000 - 25.40 -

B 0.285 0.375 7.20 9.50

C 0.038 0.042 0.96 1.07

D 0.190 0.210 4.80 5.30

D

A A

C

B

Cathode Band
(for Uni-directional products only)

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, помощь 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 помощь 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.

mailto:org@eplast1.ru

