

PDTC114Y series

NPN resistor-equipped transistors;
 $R1 = 10 \text{ k}\Omega$, $R2 = 47 \text{ k}\Omega$

Rev. 7 — 18 November 2011

Product data sheet

1. Product profile

1.1 General description

NPN Resistor-Equipped Transistor (RET) family in Surface-Mounted Device (SMD) plastic packages.

Table 1. Product overview

Type number	Package			PNP complement	Package configuration
	Nexperia	JEITA	JEDEC		
PDTC114YE	SOT416	SC-75	-	PDTA114YE	ultra small
PDTC114YM	SOT883	SC-101	-	PDTA114YM	leadless ultra small
PDTC114YT	SOT23	-	TO-236AB	PDTA114YT	small
PDTC114YU	SOT323	SC-70	-	PDTA114YU	very small

1.2 Features and benefits

- 100 mA output current capability
- Built-in bias resistors
- Simplifies circuit design
- Reduces component count
- Reduces pick and place costs
- AEC-Q101 qualified

1.3 Applications

- Digital applications in automotive and industrial segments
- Control of IC inputs
- Cost-saving alternative for BC847/857 series in digital applications
- Switching loads

1.4 Quick reference data

Table 2. Quick reference data

Symbol	Parameter	Conditions	Min	Typ	Max	Unit
V_{CEO}	collector-emitter voltage	open base	-	-	50	V
I_O	output current		-	-	100	mA
R1	bias resistor 1 (input)		7	10	13	$\text{k}\Omega$
R2/R1	bias resistor ratio		3.7	4.7	5.7	

nexperia

2. Pinning information

Table 3. Pinning

Pin	Description	Simplified outline	Graphic symbol
SOT23; SOT323; SOT416			
1	input (base)		
2	GND (emitter)		
3	output (collector)	 006aaa144	 sym007
SOT883			
1	input (base)		
2	GND (emitter)		
3	output (collector)	 Transparent top view	 sym007

3. Ordering information

Table 4. Ordering information

Type number	Package		
	Name	Description	Version
PDTC114YE	SC-75	plastic surface-mounted package; 3 leads	SOT416
PDTC114YM	SC-101	leadless ultra small plastic package; 3 solder lands; body $1.0 \times 0.6 \times 0.5 \text{ mm}$	SOT883
PDTC114YT	-	plastic surface-mounted package; 3 leads	SOT23
PDTC114YU	SC-70	plastic surface-mounted package; 3 leads	SOT323

4. Marking

Table 5. Marking codes

Type number	Marking code ^[1]
PDTC114YE	33
PDTC114YM	DU
PDTC114YT	*27
PDTC114YU	*30

[1] * = placeholder for manufacturing site code

5. Limiting values

Table 6. Limiting values

In accordance with the Absolute Maximum Rating System (IEC 60134).

Symbol	Parameter	Conditions	Min	Max	Unit
V _{CBO}	collector-base voltage	open emitter	-	50	V
V _{CEO}	collector-emitter voltage	open base	-	50	V
V _{EBO}	emitter-base voltage	open collector	-	6	V
V _I	input voltage				
	positive		-	+40	V
	negative		-	-6	V
I _O	output current		-	100	mA
I _{CM}	peak collector current	single pulse; t _p ≤ 1 ms	-	100	mA
P _{tot}	total power dissipation	T _{amb} ≤ 25 °C			
	PDTC114YE (SOT416)	[1][2]	-	150	mW
	PDTC114YM (SOT883)	[2][3]	-	250	mW
	PDTC114YT (SOT23)	[1]	-	250	mW
	PDTC114YU (SOT323)	[1]	-	200	mW
T _j	junction temperature		-	150	°C
T _{amb}	ambient temperature		-65	+150	°C
T _{stg}	storage temperature		-65	+150	°C

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

[2] Reflow soldering is the only recommended soldering method.

[3] Device mounted on an FR4 PCB with 70 µm copper strip line, standard footprint.

6. Thermal characteristics

Table 7. Thermal characteristics

Symbol	Parameter	Conditions	Min	Typ	Max	Unit
$R_{\text{th(j-a)}}$	thermal resistance from junction to ambient	in free air				
	PDTC114YE (SOT416)	[1][2]	-	-	830	K/W
	PDTC114YM (SOT883)	[2][3]	-	-	500	K/W
	PDTC114YT (SOT23)	[1]	-	-	500	K/W
	PDTC114YU (SOT323)	[1]	-	-	625	K/W

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

[2] Reflow soldering is the only recommended soldering method.

[3] Device mounted on an FR4 PCB with 70 μm copper strip line, standard footprint.

FR4 PCB, standard footprint

Fig 2. Transient thermal impedance from junction to ambient as a function of pulse duration for PDTC114YE (SOT416); typical values

FR4 PCB, 70 μm copper strip line

Fig 3. Transient thermal impedance from junction to ambient as a function of pulse duration for PDTC114YM (SOT883); typical values

FR4 PCB, standard footprint

Fig 4. Transient thermal impedance from junction to ambient as a function of pulse duration for PDTC114YT (SOT23); typical values

FR4 PCB, standard footprint

Fig 5. Transient thermal impedance from junction to ambient as a function of pulse duration for PDTC114YU (SOT323); typical values

7. Characteristics

Table 8. Characteristics

$T_{amb} = 25 \text{ }^{\circ}\text{C}$ unless otherwise specified.

Symbol	Parameter	Conditions	Min	Typ	Max	Unit	
I_{CBO}	collector-base cut-off current	$V_{CB} = 50 \text{ V}$; $I_E = 0 \text{ A}$	-	-	100	nA	
I_{CEO}	collector-emitter cut-off current	$V_{CE} = 30 \text{ V}$; $I_B = 0 \text{ A}$	-	-	1	μA	
		$V_{CE} = 30 \text{ V}$; $I_B = 0 \text{ A}$; $T_j = 150 \text{ }^{\circ}\text{C}$	-	-	5	μA	
I_{EBO}	emitter-base cut-off current	$V_{EB} = 5 \text{ V}$; $I_C = 0 \text{ A}$	-	-	150	μA	
h_{FE}	DC current gain	$V_{CE} = 5 \text{ V}$; $I_C = 5 \text{ mA}$	100	-	-		
V_{CEsat}	collector-emitter saturation voltage	$I_C = 5 \text{ mA}$; $I_B = 0.25 \text{ mA}$	-	-	100	mV	
$V_{I(off)}$	off-state input voltage	$V_{CE} = 5 \text{ V}$; $I_C = 100 \mu\text{A}$	-	0.7	0.5	V	
$V_{I(on)}$	on-state input voltage	$V_{CE} = 0.3 \text{ V}$; $I_C = 1 \text{ mA}$	1.4	0.8	-	V	
$R1$	bias resistor 1 (input)		7	10	13	$\text{k}\Omega$	
$R2/R1$	bias resistor ratio		3.7	4.7	5.7		
C_c	collector capacitance	$V_{CB} = 10 \text{ V}$; $I_E = i_e = 0 \text{ A}$; $f = 1 \text{ MHz}$	-	-	2.5	pF	
f_T	transition frequency	$V_{CE} = 5 \text{ V}$; $I_C = 10 \text{ mA}$; $f = 100 \text{ MHz}$	[1]	-	230	-	MHz

[1] Characteristics of built-in transistor

$V_{CE} = 5 \text{ V}$
 (1) $T_{amb} = 100 \text{ }^{\circ}\text{C}$
 (2) $T_{amb} = 25 \text{ }^{\circ}\text{C}$
 (3) $T_{amb} = -40 \text{ }^{\circ}\text{C}$

Fig 6. DC current gain as a function of collector current; typical values

$I_C/I_B = 20$
 (1) $T_{amb} = 100 \text{ }^{\circ}\text{C}$
 (2) $T_{amb} = 25 \text{ }^{\circ}\text{C}$
 (3) $T_{amb} = -40 \text{ }^{\circ}\text{C}$

Fig 7. Collector-emitter saturation voltage as a function of collector current; typical values

$V_{CE} = 0.3 \text{ V}$
 (1) $T_{amb} = -40 \text{ }^{\circ}\text{C}$
 (2) $T_{amb} = 25 \text{ }^{\circ}\text{C}$
 (3) $T_{amb} = 100 \text{ }^{\circ}\text{C}$

Fig 8. On-state input voltage as a function of collector current; typical values

$V_{CE} = 5 \text{ V}$
 (1) $T_{amb} = -40 \text{ }^{\circ}\text{C}$
 (2) $T_{amb} = 25 \text{ }^{\circ}\text{C}$
 (3) $T_{amb} = 100 \text{ }^{\circ}\text{C}$

Fig 9. Off-state input voltage as a function of collector current; typical values

$f = 1 \text{ MHz}; T_{amb} = 25 \text{ }^{\circ}\text{C}$

Fig 10. Collector capacitance as a function of collector-base voltage; typical values

$V_{CE} = 5 \text{ V}; T_{amb} = 25 \text{ }^{\circ}\text{C}$

Fig 11. Transition frequency as a function of collector current; typical values of built-in transistor

8. Test information

8.1 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.

9. Package outline

Fig 12. Package outline PDTC114YE (SOT416/SC-75)

Fig 13. Package outline PDTC114YM (SOT883/SC-101)

Fig 14. Package outline PDTC114YT (SOT23)

Fig 15. Package outline PDTC114YU (SOT323/SC-70)

10. Packing information

Table 9. Packing methods

The indicated -xxx are the last three digits of the 12NC ordering code.^[1]

Type number	Package	Description	Packing quantity		
			3000	5000	10000
PDTC114YE	SOT416	4 mm pitch, 8 mm tape and reel	-115	-	-135
PDTC114YM	SOT883	2 mm pitch, 8 mm tape and reel	-	-	-315
PDTC114YT	SOT23	4 mm pitch, 8 mm tape and reel	-215	-	-235
PDTC114YU	SOT323	4 mm pitch, 8 mm tape and reel	-115	-	-135

[1] For further information and the availability of packing methods, see [Section 14](#).

11. Soldering

Reflow soldering is the only recommended soldering method.
Fig 16. Reflow soldering footprint PDTC114YE (SOT416/SC-75)

Reflow soldering is the only recommended soldering method.
Fig 17. Reflow soldering footprint PDTC114YM (SOT883/SC-101)

Fig 18. Reflow soldering footprint PDTC114YT (SOT23)

Fig 19. Wave soldering footprint PDTC114YT (SOT23)

Fig 20. Reflow soldering footprint PDTC114YU (SOT323/SC-70)

Fig 21. Wave soldering footprint PDTC114YU (SOT323/SC-70)

12. Revision history

Table 10. Revision history

Document ID	Release date	Data sheet status	Change notice	Supersedes
PDTC114Y_SER v.7	20111118	Product data sheet	-	PDTC114Y_SERIES v.6
Modifications:		<ul style="list-style-type: none"> The format of this document has been redesigned to comply with the new identity guidelines of NXP Semiconductors. Legal texts have been adapted to the new company name where appropriate. Type numbers PDTC114YEF, PDTC114YK and PDTC114YS removed. Section 1 "Product profile": updated Section 3 "Ordering information": added Section 4 "Marking": updated Figure 1 to 11: added Section 5 "Limiting values": updated Section 6 "Thermal characteristics": updated Table 8 "Characteristics": $V_{i(on)}$ redefined to $V_{I(on)}$ on-state input voltage, $V_{i(off)}$ redefined to $V_{I(off)}$ off-state input voltage, I_{CEO} updated, f_T added Section 8 "Test information": added Section 9 "Package outline": superseded by minimized package outline drawings Section 10 "Packing information": added Section 11 "Soldering": added Section 13 "Legal information": updated 		
PDTC114Y_SERIES v.6	20040817	Product data sheet	-	PDTC114Y_SERIES v.5
PDTC114Y_SERIES v.5	20040910	Product specification	-	PDTC114Y_SERIES v.4
PDTC114Y_SERIES v.4	20030414	Product specification	-	-

13. Legal information

13.1 Data sheet status

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.

[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.nexperia.com>.

13.2 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. Nexperia 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 Nexperia sales office. In case of any inconsistency or conflict with the short data sheet, the full data sheet shall prevail.

Product specification — The information and data provided in a Product data sheet shall define the specification of the product as agreed between Nexperia and its customer, unless Nexperia and customer have explicitly agreed otherwise in writing. In no event however, shall an agreement be valid in which the Nexperia product is deemed to offer functions and qualities beyond those described in the Product data sheet.

malfunction of a Nexperia product can reasonably be expected to result in personal injury, death or severe property or environmental damage. Nexperia accepts no liability for inclusion and/or use of Nexperia 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. Nexperia makes no representation or warranty that such applications will be suitable for the specified use without further testing or modification.

Customers are responsible for the design and operation of their applications and products using Nexperia products, and Nexperia accepts no liability for any assistance with applications or customer product design. It is customer's sole responsibility to determine whether the Nexperia product is suitable and fit for the customer's applications and products planned, as well as for the planned application and use of customer's third party customer(s). Customers should provide appropriate design and operating safeguards to minimize the risks associated with their applications and products.

Nexperia does not accept any liability related to any default, damage, costs or problem which is based on any weakness or default in the customer's applications or products, or the application or use by customer's third party customer(s). Customer is responsible for doing all necessary testing for the customer's applications and products using Nexperia products in order to avoid a default of the applications and the products or of the application or use by customer's third party customer(s). Nexperia does not accept any liability in this respect.

Limiting values — Stress above one or more limiting values (as defined in the Absolute Maximum Ratings System of IEC 60134) will cause permanent damage to the device. Limiting values are stress ratings only and (proper) operation of the device at these or any other conditions above those given in the Recommended operating conditions section (if present) or the Characteristics sections of this document is not warranted. Constant or repeated exposure to limiting values will permanently and irreversibly affect the quality and reliability of the device.

Terms and conditions of commercial sale — Nexperia products are sold subject to the general terms and conditions of commercial sale, as published at <http://www.nexperia.com/profile/terms>, unless otherwise agreed in a valid written individual agreement. In case an individual agreement is concluded only the terms and conditions of the respective agreement shall apply. Nexperia hereby expressly objects to applying the customer's general terms and conditions with regard to the purchase of Nexperia products by customer.

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.

Export control — This document as well as the item(s) described herein may be subject to export control regulations. Export might require a prior authorization from competent authorities.

13.3 Disclaimers

Limited warranty and liability — Information in this document is believed to be accurate and reliable. However, Nexperia 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.

In no event shall Nexperia be liable for any indirect, incidental, punitive, special or consequential damages (including - without limitation - lost profits, lost savings, business interruption, costs related to the removal or replacement of any products or rework charges) whether or not such damages are based on tort (including negligence), warranty, breach of contract or any other legal theory.

Notwithstanding any damages that customer might incur for any reason whatsoever, Nexperia's aggregate and cumulative liability towards customer for the products described herein shall be limited in accordance with the *Terms and conditions of commercial sale* of Nexperia.

Right to make changes — Nexperia 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 — Nexperia products are not designed, authorized or warranted to be suitable for use in life support, life-critical or safety-critical systems or equipment, nor in applications where failure or

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.

13.4 Trademarks

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

14. Contact information

For more information, please visit: <http://www.nexperia.com>

For sales office addresses, please send an email to: salesaddresses@nexperia.com

15. Contents

1	Product profile	1
1.1	General description	1
1.2	Features and benefits	1
1.3	Applications	1
1.4	Quick reference data	1
2	Pinning information	2
3	Ordering information	2
4	Marking	2
5	Limiting values	3
6	Thermal characteristics	4
7	Characteristics	7
8	Test information	9
8.1	Quality information	9
9	Package outline	9
10	Packing information	10
11	Soldering	11
12	Revision history	14
13	Legal information	15
13.1	Data sheet status	15
13.2	Definitions	15
13.3	Disclaimers	15
13.4	Trademarks	16
14	Contact information	16
15	Contents	17