
1. Product profile

1.1 General description
Unidirectional double ElectroStatic Discharge (ESD) protection diodes in a common
cathode configuration, encapsulated in a SOT23 (TO-236AB) small Surface-Mounted
Device (SMD) plastic package. The devices are designed for ESD and transient
overvoltage protection of up to two signal lines.

[1] All types available as /DG halogen-free version.

1.2 Features

1.3 Applications

MMBZxVCL; MMBZxVDL series
Double ESD protection diodes for transient overvoltage
suppression
Rev. 01 — 3 September 2008 Product data sheet

Table 1. Product overview

Type number [1] Package Configuration

NXP JEDEC

MMBZ12VDL SOT23 TO-236AB dual common cathode

MMBZ15VDL

MMBZ18VCL

MMBZ20VCL

MMBZ27VCL

MMBZ33VCL

n Unidirectional ESD protection of
two lines

n ESD protection up to 30 kV (contact
discharge)

n Bidirectional ESD protection of one line n IEC 61000-4-2; level 4 (ESD)
n Low diode capacitance: Cd ≤ 140 pF n IEC 61643-321
n Rated peak pulse power: PPPM ≤ 40 W n AEC-Q101 qualified
n Ultra low leakage current: IRM ≤ 5 nA

n Computers and peripherals n Automotive electronic control units
n Audio and video equipment n Portable electronics
n Cellular handsets and accessories

MMBZXVCL_MMBZXVDL_SER_1 © NXP B.V. 2008. All rights reserved.

Product data sheet Rev. 01 — 3 September 2008 2 of 15

NXP Semiconductors MMBZxVCL; MMBZxVDL series
Double ESD protection diodes for transient overvoltage suppression

1.4 Quick reference data

2. Pinning information

Table 2. Quick reference data
Tamb = 25 °C unless otherwise specified.

Symbol Parameter Conditions Min Typ Max Unit

Per diode

VRWM reverse standoff voltage

MMBZ12VDL
MMBZ12VDL/DG

- - 8.5 V

MMBZ15VDL
MMBZ15VDL/DG

- - 12.8 V

MMBZ18VCL
MMBZ18VCL/DG

- - 14.5 V

MMBZ20VCL
MMBZ20VCL/DG

- - 17 V

MMBZ27VCL
MMBZ27VCL/DG

- - 22 V

MMBZ33VCL
MMBZ33VCL/DG

- - 26 V

Cd diode capacitance f = 1 MHz; VR = 0 V

MMBZ12VDL
MMBZ12VDL/DG

- 110 140 pF

MMBZ15VDL
MMBZ15VDL/DG

- 85 105 pF

MMBZ18VCL
MMBZ18VCL/DG

- 70 90 pF

MMBZ20VCL
MMBZ20VCL/DG

- 65 80 pF

MMBZ27VCL
MMBZ27VCL/DG

- 48 60 pF

MMBZ33VCL
MMBZ33VCL/DG

- 45 55 pF

Table 3. Pinning

Pin Description Simplified outline Graphic symbol

1 anode (diode 1)

2 anode (diode 2)

3 common cathode

1 2

3

006aaa150

1 2

3

MMBZXVCL_MMBZXVDL_SER_1 © NXP B.V. 2008. All rights reserved.

Product data sheet Rev. 01 — 3 September 2008 3 of 15

NXP Semiconductors MMBZxVCL; MMBZxVDL series
Double ESD protection diodes for transient overvoltage suppression

3. Ordering information

4. Marking

[1] * = -: made in Hong Kong

* = p: made in Hong Kong

* = t: made in Malaysia

* = W: made in China

Table 4. Ordering information

Type number Package

Name Description Version

MMBZ12VDL - plastic surface-mounted package; 3 leads SOT23

MMBZ15VDL

MMBZ18VCL

MMBZ20VCL

MMBZ27VCL

MMBZ33VCL

MMBZ12VDL/DG - plastic surface-mounted package; 3 leads SOT23

MMBZ15VDL/DG

MMBZ18VCL/DG

MMBZ20VCL/DG

MMBZ27VCL/DG

MMBZ33VCL/DG

Table 5. Marking codes

Type number Marking code [1] Type number Marking code [1]

MMBZ12VDL *MA MMBZ12VDL/DG TJ*

MMBZ15VDL *MB MMBZ15VDL/DG TL*

MMBZ18VCL *MC MMBZ18VCL/DG TN*

MMBZ20VCL *MD MMBZ20VCL/DG TQ*

MMBZ27VCL *ME MMBZ27VCL/DG TS*

MMBZ33VCL *MF MMBZ33VCL/DG TU*

MMBZXVCL_MMBZXVDL_SER_1 © NXP B.V. 2008. All rights reserved.

Product data sheet Rev. 01 — 3 September 2008 4 of 15

NXP Semiconductors MMBZxVCL; MMBZxVDL series
Double ESD protection diodes for transient overvoltage suppression

5. Limiting values

[1] In accordance with IEC 61643-321 (10/1000 µs current waveform).

[2] Measured from pin 1 or 2 to pin 3.

[3] Device mounted on an FR4 Printed-Circuit Board (PCB), single-sided copper, tin-plated and standard
footprint.

[4] Device mounted on an FR4 PCB, single-sided copper, tin-plated, mounting pad for cathode 1 cm2.

[1] Device stressed with ten non-repetitive ESD pulses.

[2] Measured from pin 1 or 2 to pin 3.

Table 6. Limiting values
In accordance with the Absolute Maximum Rating System (IEC 60134).

Symbol Parameter Conditions Min Max Unit

Per diode

PPPM rated peak pulse power tp = 10/1000 µs [1][2] - 40 W

IPPM rated peak pulse current tp = 10/1000 µs [1][2]

MMBZ12VDL
MMBZ12VDL/DG

- 2.35 A

MMBZ15VDL
MMBZ15VDL/DG

- 1.9 A

MMBZ18VCL
MMBZ18VCL/DG

- 1.6 A

MMBZ20VCL
MMBZ20VCL/DG

- 1.4 A

MMBZ27VCL
MMBZ27VCL/DG

- 1 A

MMBZ33VCL
MMBZ33VCL/DG

- 0.87 A

Per device

Ptot total power dissipation Tamb ≤ 25 °C [3] - 350 mW
[4] - 440 mW

Tj junction temperature - 150 °C

Tamb ambient temperature −55 +150 °C

Tstg storage temperature −65 +150 °C

Table 7. ESD maximum ratings
Tamb = 25 °C unless otherwise specified.

Symbol Parameter Conditions Min Max Unit

Per diode

VESD electrostatic discharge voltage [1][2]

IEC 61000-4-2
(contact discharge)

- 30 kV

machine model - 2 kV

MMBZXVCL_MMBZXVDL_SER_1 © NXP B.V. 2008. All rights reserved.

Product data sheet Rev. 01 — 3 September 2008 5 of 15

NXP Semiconductors MMBZxVCL; MMBZxVDL series
Double ESD protection diodes for transient overvoltage suppression

6. Thermal characteristics

[1] Device mounted on an FR4 PCB, single-sided copper, tin-plated and standard footprint.

[2] Device mounted on an FR4 PCB, single-sided copper, tin-plated, mounting pad for cathode 1 cm2.

[3] Soldering point at pin 3.

Table 8. ESD standards compliance

Standard Conditions

Per diode

IEC 61000-4-2; level 4 (ESD) > 15 kV (air); > 8 kV (contact)

MIL-STD-883; class 3 (human body model) > 8 kV

Fig 1. 10/1000 µs pulse waveform according to
IEC 61643-321

Fig 2. ESD pulse waveform according to
IEC 61000-4-2

tp (ms)
0 4.03.01.0 2.0

006aab319

50

100

150

IPP
(%)

0

50 % IPP; 1000 µs

100 % IPP; 10 µs

001aaa631

IPP

100 %

90 %

t

30 ns

60 ns

10 %

tr = 0.7 ns to 1 ns

Table 9. Thermal characteristics

Symbol Parameter Conditions Min Typ Max Unit

Per device

Rth(j-a) thermal resistance from junction
to ambient

in free air [1] - - 350 K/W
[2] - - 280 K/W

Rth(j-sp) thermal resistance from junction
to solder point

[3] - - 60 K/W

MMBZXVCL_MMBZXVDL_SER_1 © NXP B.V. 2008. All rights reserved.

Product data sheet Rev. 01 — 3 September 2008 6 of 15

NXP Semiconductors MMBZxVCL; MMBZxVDL series
Double ESD protection diodes for transient overvoltage suppression

7. Characteristics

Table 10. Characteristics
Tamb = 25 °C unless otherwise specified.

Symbol Parameter Conditions Min Typ Max Unit

Per diode

VF forward voltage

MMBZ12VDL
MMBZ12VDL/DG

IF = 10 mA - - 0.9 V

MMBZ15VDL
MMBZ15VDL/DG

IF = 10 mA - - 0.9 V

MMBZ18VCL
MMBZ18VCL/DG

IF = 10 mA - - 0.9 V

MMBZ20VCL
MMBZ20VCL/DG

IF = 10 mA - - 0.9 V

MMBZ27VCL
MMBZ27VCL/DG

IF = 200 mA - - 1.1 V

MMBZ33VCL
MMBZ33VCL/DG

IF = 10 mA - - 0.9 V

VRWM reverse standoff
voltage

MMBZ12VDL
MMBZ12VDL/DG

- - 8.5 V

MMBZ15VDL
MMBZ15VDL/DG

- - 12.8 V

MMBZ18VCL
MMBZ18VCL/DG

- - 14.5 V

MMBZ20VCL
MMBZ20VCL/DG

- - 17 V

MMBZ27VCL
MMBZ27VCL/DG

- - 22 V

MMBZ33VCL
MMBZ33VCL/DG

- - 26 V

IRM reverse leakage current

MMBZ12VDL
MMBZ12VDL/DG

VRWM = 8.5 V - 0.1 5 nA

MMBZ15VDL
MMBZ15VDL/DG

VRWM = 12.8 V - 0.1 5 nA

MMBZ18VCL
MMBZ18VCL/DG

VRWM = 14.5 V - 0.1 5 nA

MMBZ20VCL
MMBZ20VCL/DG

VRWM = 17 V - 0.1 5 nA

MMBZ27VCL
MMBZ27VCL/DG

VRWM = 22 V - 0.1 5 nA

MMBZ33VCL
MMBZ33VCL/DG

VRWM = 26 V - 0.1 5 nA

MMBZXVCL_MMBZXVDL_SER_1 © NXP B.V. 2008. All rights reserved.

Product data sheet Rev. 01 — 3 September 2008 7 of 15

NXP Semiconductors MMBZxVCL; MMBZxVDL series
Double ESD protection diodes for transient overvoltage suppression

VBR breakdown voltage IR = 1 mA

MMBZ12VDL
MMBZ12VDL/DG

11.4 12 12.6 V

MMBZ15VDL
MMBZ15VDL/DG

14.3 15 15.8 V

MMBZ18VCL
MMBZ18VCL/DG

17.1 18 18.9 V

MMBZ20VCL
MMBZ20VCL/DG

19 20 21 V

MMBZ27VCL
MMBZ27VCL/DG

25.65 27 28.35 V

MMBZ33VCL
MMBZ33VCL/DG

31.35 33 34.65 V

Cd diode capacitance f = 1 MHz; VR = 0 V

MMBZ12VDL
MMBZ12VDL/DG

- 110 140 pF

MMBZ15VDL
MMBZ15VDL/DG

- 85 105 pF

MMBZ18VCL
MMBZ18VCL/DG

- 70 90 pF

MMBZ20VCL
MMBZ20VCL/DG

- 65 80 pF

MMBZ27VCL
MMBZ27VCL/DG

- 48 60 pF

MMBZ33VCL
MMBZ33VCL/DG

- 45 55 pF

VCL clamping voltage [1][2]

MMBZ12VDL
MMBZ12VDL/DG

IPPM = 2.35 A - - 17 V

MMBZ15VDL
MMBZ15VDL/DG

IPPM = 1.9 A - - 21.2 V

MMBZ18VCL
MMBZ18VCL/DG

IPPM = 1.6 A - - 25 V

MMBZ20VCL
MMBZ20VCL/DG

IPPM = 1.4 A - - 28 V

MMBZ27VCL
MMBZ27VCL/DG

IPPM = 1 A - - 38 V

MMBZ33VCL
MMBZ33VCL/DG

IPPM = 0.87 A - - 46 V

Table 10. Characteristics …continued
Tamb = 25 °C unless otherwise specified.

Symbol Parameter Conditions Min Typ Max Unit

MMBZXVCL_MMBZXVDL_SER_1 © NXP B.V. 2008. All rights reserved.

Product data sheet Rev. 01 — 3 September 2008 8 of 15

NXP Semiconductors MMBZxVCL; MMBZxVDL series
Double ESD protection diodes for transient overvoltage suppression

[1] In accordance with IEC 61643-321 (10/1000 µs current waveform).

[2] Measured from pin 1 or 2 to pin 3.

SZ temperature coefficient IZ = 1 mA

MMBZ12VDL
MMBZ12VDL/DG

- 8.1 - mV/K

MMBZ15VDL
MMBZ15VDL/DG

- 11 - mV/K

MMBZ18VCL
MMBZ18VCL/DG

- 14 - mV/K

MMBZ20VCL
MMBZ20VCL/DG

- 15.8 - mV/K

MMBZ27VCL
MMBZ27VCL/DG

- 23 - mV/K

MMBZ33VCL
MMBZ33VCL/DG

- 29.4 - mV/K

Table 10. Characteristics …continued
Tamb = 25 °C unless otherwise specified.

Symbol Parameter Conditions Min Typ Max Unit

MMBZ27VCL: unidirectional and bidirectional

Tamb = 25 °C

Fig 3. Rated peak pulse power as a function of
exponential pulse duration (rectangular
waveform); typical values

Fig 4. Relative variation of rated peak pulse power as
a function of junction temperature; typical
values

006aab327

102

10

103

PPPM
(W)

1

tp (ms)
10−2 10310210−1 101

Tj (°C)
0 20015050 100

006aab321

0.4

0.8

1.2

PPPM

0

PPPM(25°C)

MMBZXVCL_MMBZXVDL_SER_1 © NXP B.V. 2008. All rights reserved.

Product data sheet Rev. 01 — 3 September 2008 9 of 15

NXP Semiconductors MMBZxVCL; MMBZxVDL series
Double ESD protection diodes for transient overvoltage suppression

f = 1 MHz; Tamb = 25 °C
(1) MMBZ15VDL: unidirectional

(2) MMBZ15VDL: bidirectional

(3) MMBZ27VCL: unidirectional

(4) MMBZ27VCL: bidirectional

MMBZ27VCL: VRWM = 22 V

Fig 5. Diode capacitance as a function of reverse
voltage; typical values

Fig 6. Reverse leakage current as a function of
junction temperature; typical values

Fig 7. V-I characteristics for a unidirectional
ESD protection diode

Fig 8. V-I characteristics for a bidirectional
ESD protection diode

VR (V)
0 252010 155

006aab328

40

60

20

80

100

Cd
(pF)

0

(1)

(2)
(3)

(4)

006aab329

10−1

10−2

10

1

102

IRM
(nA)

10−3

Tamb (°C)
−75 17512525 75−25

006aab324

−VCL −VBR −VRWM

−IRM
−IR

−IPP

V

I

P-N

− +

−IPPM 006aab325

−VCL −VBR −VRWM
VCLVBRVRWM−IRM

IRM

−IR

IR

−IPP

IPP

− +

IPPM

−IPPM

MMBZXVCL_MMBZXVDL_SER_1 © NXP B.V. 2008. All rights reserved.

Product data sheet Rev. 01 — 3 September 2008 10 of 15

NXP Semiconductors MMBZxVCL; MMBZxVDL series
Double ESD protection diodes for transient overvoltage suppression

8. Application information

The MMBZxVCL series and the MMBZxVDL series are designed for the protection of up
to two unidirectional data or signal lines from the damage caused by ESD and surge
pulses. The devices may be used on lines where the signal polarities are either positive or
negative with respect to ground. The devices provide a surge capability of 40 W per line
for a 10/1000 µs waveform.

Circuit board layout and protection device placement

Circuit board layout is critical for the suppression of ESD, Electrical Fast Transient (EFT)
and surge transients. The following guidelines are recommended:

1. Place the devices as close to the input terminal or connector as possible.

2. The path length between the device and the protected line should be minimized.

3. Keep parallel signal paths to a minimum.

4. Avoid running protected conductors in parallel with unprotected conductors.

5. Minimize all Printed-Circuit Board (PCB) conductive loops including power and
ground loops.

6. Minimize the length of the transient return path to ground.

7. Avoid using shared transient return paths to a common ground point.

8. Ground planes should be used whenever possible. For multilayer PCBs, use ground
vias.

9. Test information

9.1 Quality information
This product has been qualified in accordance with the Automotive Electronics Council
(AEC) standard Q101 - Stress test qualification for discrete semiconductors, and is
suitable for use in automotive applications.

Fig 9. Typical application: ESD and transient voltage protection of data lines

006aab330

MMBZxVCL/VDL

line 1 to be protected

unidirectional protection
of two lines

bidirectional protection
of one line

line 2 to be protected

GND

MMBZxVCL/VDL

line 1 to be protected

GND

MMBZXVCL_MMBZXVDL_SER_1 © NXP B.V. 2008. All rights reserved.

Product data sheet Rev. 01 — 3 September 2008 11 of 15

NXP Semiconductors MMBZxVCL; MMBZxVDL series
Double ESD protection diodes for transient overvoltage suppression

10. Package outline

11. Packing information

[1] For further information and the availability of packing methods, see Section 15.

Fig 10. Package outline SOT23 (TO-236AB)

04-11-04Dimensions in mm

0.45
0.15

1.9

1.1
0.9

3.0
2.8

2.5
2.1

1.4
1.2

0.48
0.38

0.15
0.09

1 2

3

Table 11. Packing methods
The indicated -xxx are the last three digits of the 12NC ordering code.[1]

Type number Package Description Packing quantity

3000 10000

MMBZ12VDL SOT23 4 mm pitch, 8 mm tape and reel -215 -235

MMBZ15VDL

MMBZ18VCL

MMBZ20VCL

MMBZ27VCL

MMBZ33VCL

MMBZ12VDL/DG SOT23 4 mm pitch, 8 mm tape and reel -215 -235

MMBZ15VDL/DG

MMBZ18VCL/DG

MMBZ20VCL/DG

MMBZ27VCL/DG

MMBZ33VCL/DG

MMBZXVCL_MMBZXVDL_SER_1 © NXP B.V. 2008. All rights reserved.

Product data sheet Rev. 01 — 3 September 2008 12 of 15

NXP Semiconductors MMBZxVCL; MMBZxVDL series
Double ESD protection diodes for transient overvoltage suppression

12. Soldering

Fig 11. Reflow soldering footprint SOT23 (TO-236AB)

Fig 12. Wave soldering footprint SOT23 (TO-236AB)

solder lands

solder resist

occupied area

solder paste

sot023_fr

0.5
(3×)

0.6
(3×)

0.6
(3×)

0.7
(3×)

3

1

3.3

2.9

1.7

1.9

2

Dimensions in mm

solder lands

solder resist

occupied area

preferred transport direction during soldering

sot023_fw

2.8

4.5

1.4

4.6

1.4
(2×)

1.2
(2×)

2.2

2.6

Dimensions in mm

MMBZXVCL_MMBZXVDL_SER_1 © NXP B.V. 2008. All rights reserved.

Product data sheet Rev. 01 — 3 September 2008 13 of 15

NXP Semiconductors MMBZxVCL; MMBZxVDL series
Double ESD protection diodes for transient overvoltage suppression

13. Revision history

Table 12. Revision history

Document ID Release date Data sheet status Change notice Supersedes

MMBZXVCL_MMBZXVDL_SER_1 20080903 Product data sheet - -

MMBZXVCL_MMBZXVDL_SER_1 © NXP B.V. 2008. All rights reserved.

Product data sheet Rev. 01 — 3 September 2008 14 of 15

NXP Semiconductors MMBZxVCL; MMBZxVDL series
Double ESD protection diodes for transient overvoltage suppression

14. Legal information

14.1 Data sheet status

[1] Please consult the most recently issued document before initiating or completing a design.

[2] The term ‘short data sheet’ is explained in section “Definitions”.

[3] The product status of device(s) described in this document may have changed since this document was published and may differ in case of multiple devices. The latest product status
information is available on the Internet at URL http://www.nxp.com.

14.2 Definitions

Draft — The document is a draft version only. The content is still under
internal review and subject to formal approval, which may result in
modifications or additions. NXP Semiconductors does not give any
representations or warranties as to the accuracy or completeness of
information included herein and shall have no liability for the consequences of
use of such information.

Short data sheet — A short data sheet is an extract from a full data sheet
with the same product type number(s) and title. A short data sheet is intended
for quick reference only and should not be relied upon to contain detailed and
full information. For detailed and full information see the relevant full data
sheet, which is available on request via the local NXP Semiconductors sales
office. In case of any inconsistency or conflict with the short data sheet, the
full data sheet shall prevail.

14.3 Disclaimers

General — Information in this document is believed to be accurate and
reliable. However, NXP Semiconductors does not give any representations or
warranties, expressed or implied, as to the accuracy or completeness of such
information and shall have no liability for the consequences of use of such
information.

Right to make changes — NXP Semiconductors reserves the right to make
changes to information published in this document, including without
limitation specifications and product descriptions, at any time and without
notice. This document supersedes and replaces all information supplied prior
to the publication hereof.

Suitability for use — NXP Semiconductors products are not designed,
authorized or warranted to be suitable for use in medical, military, aircraft,
space or life support equipment, nor in applications where failure or
malfunction of an NXP Semiconductors product can reasonably be expected
to result in personal injury, death or severe property or environmental
damage. NXP Semiconductors accepts no liability for inclusion and/or use of
NXP Semiconductors products in such equipment or applications and
therefore such inclusion and/or use is at the customer’s own risk.

Applications — Applications that are described herein for any of these
products are for illustrative purposes only. NXP Semiconductors makes no
representation or warranty that such applications will be suitable for the
specified use without further testing or modification.

Limiting values — Stress above one or more limiting values (as defined in
the Absolute Maximum Ratings System of IEC 60134) may cause permanent
damage to the device. Limiting values are stress ratings only and operation of
the device at these or any other conditions above those given in the
Characteristics sections of this document is not implied. Exposure to limiting
values for extended periods may affect device reliability.

Terms and conditions of sale — NXP Semiconductors products are sold
subject to the general terms and conditions of commercial sale, as published
at http://www.nxp.com/profile/terms, including those pertaining to warranty,
intellectual property rights infringement and limitation of liability, unless
explicitly otherwise agreed to in writing by NXP Semiconductors. In case of
any inconsistency or conflict between information in this document and such
terms and conditions, the latter will prevail.

No offer to sell or license — Nothing in this document may be interpreted
or construed as an offer to sell products that is open for acceptance or the
grant, conveyance or implication of any license under any copyrights, patents
or other industrial or intellectual property rights.

Quick reference data — The Quick reference data is an extract of the
product data given in the Limiting values and Characteristics sections of this
document, and as such is not complete, exhaustive or legally binding.

ESD protection devices — These products are only intended for protection
against ElectroStatic Discharge (ESD) pulses and are not intended for any
other usage including, without limitation, voltage regulation applications. NXP
Semiconductors accepts no liability for use in such applications and therefore
such use is at the customer’s own risk.

14.4 Trademarks
Notice: All referenced brands, product names, service names and trademarks
are the property of their respective owners.

15. Contact information

For more information, please visit: http://www .nxp.com

For sales office addresses, please send an email to: salesad dresses@nxp.com

Document status [1] [2] Product status [3] Definition

Objective [short] data sheet Development This document contains data from the objective specification for product development.

Preliminary [short] data sheet Qualification This document contains data from the preliminary specification.

Product [short] data sheet Production This document contains the product specification.

http://www.nxp.com
http://www.nxp.com/profile/terms

NXP Semiconductors MMBZxVCL; MMBZxVDL series
Double ESD protection diodes for transient overvoltage suppression

© NXP B.V. 2008. All rights reserved.
For more information, please visit: http://www.nxp.com
For sales office addresses, please send an email to: salesaddresses@nxp.com

Date of release: 3 September 2008

Document identifier: MMBZXVCL_MMBZXVDL_SER_1

Please be aware that important notices concerning this document and the product(s)
described herein, have been included in section ‘Legal information’.

16. Contents

1 Product profile . 1
1.1 General description. 1
1.2 Features . 1
1.3 Applications . 1
1.4 Quick reference data. 2
2 Pinning information . 2
3 Ordering information . 3
4 Marking . 3
5 Limiting values. 4
6 Thermal characteristics. 5
7 Characteristics . 6
8 Application information. 10
9 Test information . 10
9.1 Quality information . 10
10 Package outline . 11
11 Packing information. 11
12 Soldering . 12
13 Revision history . 13
14 Legal information. 14
14.1 Data sheet status . 14
14.2 Definitions . 14
14.3 Disclaimers . 14
14.4 Trademarks . 14
15 Contact information. 14
16 Contents . 15

Authorized Distribution Brand：

Website：

Welcome to visit www.ameya360.com

Contact Us：

Address：

401 Building No.5, JiuGe Business Center, Lane 2301, Yishan Rd

Minhang District, Shanghai , China

Sales：

Direct +86 (21) 6401-6692

Email amall@ameya360.com

QQ 800077892

Skype ameyasales1 ameyasales2

Customer Service：

Email service@ameya360.com

Partnership：

 Tel +86 (21) 64016692-8333

Email mkt@ameya360.com

www.ameya360.com
www.rohm.com.cn/web/china
www.sunlordinc.com
www.susumu.sh.cn
www.averlogic.com
www.nxp.com
http://www.ameya360.com/mfrdetail/2Pai_Semiconductor
http://www.ameya360.com/mfrdetail/Ambarella
http://www.ameya360.com/mfrdetail/CanaanTek
http://www.ameya360.com/mfrdetail/Firstohm
http://www.ameya360.com/mfrdetail/GigaDevice
http://www.ameya360.com/mfrdetail/Vanguard_Semiconductor
www.elprotronic.com

	1. Product profile
	1.1 General description
	1.2 Features
	1.3 Applications
	1.4 Quick reference data

	2. Pinning information
	3. Ordering information
	4. Marking
	5. Limiting values
	6. Thermal characteristics
	7. Characteristics
	8. Application information
	9. Test information
	9.1 Quality information

	10. Package outline
	11. Packing information
	12. Soldering
	13. Revision history
	14. Legal information
	14.1 Data sheet status
	14.2 Definitions
	14.3 Disclaimers
	14.4 Trademarks

	15. Contact information
	16. Contents

