

Low Saturation Voltage PNP Silicon Driver Transistors

Part of the GreenLine™ Portfolio of devices with energy–conserving traits.

This PNP Silicon Epitaxial Planar Transistor is designed to conserve energy in general purpose driver applications. This device is housed in the SOT-23 and SC-59 packages which are designed for low power surface mount applications.

• Low VCE(sat), < 0.1 V at 50 mA

Applications

- · LCD Backlight Driver
- Annunciator Driver
- General Output Device Driver

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

Rating	Symbol	Value	Unit
Collector-Base Voltage	V(BR)CBO	45	Vdc
Collector-Emitter Voltage	V(BR)CEO	15	Vdc
Emitter-Base Voltage	V _{(BR)EBO}	5.0	Vdc
Collector Current — Continuous	IC	100	mAdc

DEVICE MARKING

MMBT1010LT1 = GLP MSD1010T1 = GLP

THERMAL CHARACTERISTICS

Rating	Symbol	Max	Unit
Power Dissipation TA = 25°C	PD ⁽¹⁾	225	mW
Derate above 25°C		1.8	mW/°C
Thermal Resistance Junction to Ambient	$R_{\theta JA}$	556	°C/W
Junction Temperature	TJ	150	°C
Storage Temperature Range	T _{stg}	-55 ~ + 150	°C

ELECTRICAL CHARACTERISTICS

Characteristic	Symbol	Condition	Min	Max	Unit
Collector-Emitter Breakdown Voltage	V(BR)CEO	$I_C = 10 \text{ mA}, I_B = 0$	15	_	Vdc
Emitter-Base Breakdown Voltage	V(BR)EBO	I _E = 10 μA, I _E = 0	5.0	_	Vdc
Collector-Base Cutoff Current	ICBO	V _{CB} = 20 V, I _E = 0	_	0.1	μΑ
Collector-Emitter Cutoff Current	ICEO	$V_{CE} = 10 \text{ V}, I_{B} = 0$	_	100	μΑ
DC Current Gain	h _{FE1} (2)	$V_{CE} = 5 \text{ V, I}_{C} = 100 \text{ mA}$	300	600	_
Collector-Emitter Saturation Voltage	VCE(sat) ⁽²⁾	I _C = 10 mA, I _B = 1.0 mA I _C = 50 mA, I _B = 5.0 mA		0.1 0.1 0.19	Vdc
Base-Emitter Saturation Voltage	V _{BE(sat)} (2)	I _C = 100 mA, I _B = 10 mA	_	1.1	Vdc

BASE

EMITTER

- (1) Device mounted on a FR-4 glass epoxy printed circuit board using the minimum recommended footprint.
- (2) Pulse Test: Pulse Width $\leq 300 \,\mu\text{s}$, D.C. $\leq 2\%$.

GreenLine is a trademark of Motorola, Inc. Thermal Clad is a registered trademark of the Berquist Company.

Preferred devices are Motorola recommended choices for future use and best overall value.

REV 1

MMBT1010LT1 MSD1010T1

Motorola Preferred Devices

PNP GENERAL PURPOSE DRIVER TRANSISTORS SURFACE MOUNT

MMBT1010LT1

CASE 318-07, STYLE 6 SOT-23

MSD1010T1

CASE 318D-03, STYLE 1 SC-59

MMBT1010LT1 MSD1010T1

MINIMUM RECOMMENDED FOOTPRINT FOR SURFACE MOUNTED APPLICATIONS

Surface mount board layout is a critical portion of the total design. The footprint for the semiconductor packages must be the correct size to insure proper solder connection

0.037 0.95 0.098-0.118 2.5-3.0 0.094 0.039 0.031 0.8 SC-59

interface between the board and the package. With the correct pad geometry, the packages will self align when subjected to a solder reflow process.

SOT-23

SC-59/SOT-23 POWER DISSIPATION

The power dissipation of the SC-59/SOT-23 is a function of the drain pad size. This can vary from the minimum pad size for soldering to the pad size given for maximum power dissipation. Power dissipation for a surface mount device is determined by T_{J(max)}, the maximum rated junction temperature of the die, RèJA, the thermal resistance from the device junction to ambient; and the operating temperature, TA. Using the values provided on the data sheet, P_D can be calculated as follows.

$$P_D = \frac{T_{J(max)} - T_A}{R_{\theta JA}}$$

The values for the equation are found in the maximum ratings table on the data sheet. Substituting these values into the equation for an ambient temperature TA of 25°C, one can calculate the power dissipation of the device which in this case is 225 milliwatts.

$$P_D = \frac{150^{\circ}C - 25^{\circ}C}{556^{\circ}C/W} = 225 \text{ milliwatts}$$

The 556°C/W assumes the use of the recommended footprint on a glass epoxy printed circuit board to achieve a power dissipation of 225 milliwatts. Another alternative would be to use a ceramic substrate or an aluminum core board such as Thermal Clad™. Using a board material such as Thermal Clad, the power dissipation can be doubled using the same footprint.

SOLDERING PRECAUTIONS

The melting temperature of solder is higher than the rated temperature of the device. When the entire device is heated to a high temperature, failure to complete soldering within a short time could result in device failure. Therefore, the following items should always be observed in order to minimize the thermal stress to which the devices are subjected.

- Always preheat the device.
- The delta temperature between the preheat and soldering should be 100°C or less.*
- When preheating and soldering, the temperature of the leads and the case must not exceed the maximum temperature ratings as shown on the data sheet. When using infrared heating with the reflow soldering method, the difference should be a maximum of 10°C.

- The soldering temperature and time should not exceed 260°C for more than 10 seconds.
- When shifting from preheating to soldering, the maximum temperature gradient should be 5°C or less.
- After soldering has been completed, the device should be allowed to cool naturally for at least three minutes. Gradual cooling should be used as the use of forced cooling will increase the temperature gradient and result in latent failure due to mechanical stress.
- Mechanical stress or shock should not be applied during
- * Soldering a device without preheating can cause excessive thermal shock and stress which can result in damage to the

SOLDER STENCIL GUIDELINES

Prior to placing surface mount components onto a printed circuit board, solder paste must be applied to the pads. A solder stencil is required to screen the optimum amount of solder paste onto the footprint. The stencil is made of brass or stainless steel with a typical thickness of 0.008 inches.

The stencil opening size for the surface mounted package should be the same as the pad size on the printed circuit board, i.e., a 1:1 registration.

TYPICAL SOLDER HEATING PROFILE

For any given circuit board, there will be a group of control settings that will give the desired heat pattern. The operator must set temperatures for several heating zones, and a figure for belt speed. Taken together, these control settings make up a heating "profile" for that particular circuit board. On machines controlled by a computer, the computer remembers these profiles from one operating session to the next. Figure 8 shows a typical heating profile for use when soldering a surface mount device to a printed circuit board. This profile will vary among soldering systems but it is a good starting point. Factors that can affect the profile include the type of soldering system in use, density and types of components on the board, type of solder used, and the type of board or substrate material being used. This profile shows temperature versus time. The line on the graph shows the

actual temperature that might be experienced on the surface of a test board at or near a central solder joint. The two profiles are based on a high density and a low density board. The Vitronics SMD310 convection/infrared reflow soldering system was used to generate this profile. The type of solder used was 62/36/2 Tin Lead Silver with a melting point between 177–189°C. When this type of furnace is used for solder reflow work, the circuit boards and solder joints tend to heat first. The components on the board are then heated by conduction. The circuit board, because it has a large surface area, absorbs the thermal energy more efficiently, then distributes this energy to the components. Because of this effect, the main body of a component may be up to 30 degrees cooler than the adjacent solder joints.

Figure 1. Typical Solder Heating Profile

Motorola reserves the right to make changes without further notice to any products herein. Motorola makes no warranty, representation or guarantee regarding the suitability of its products for any particular purpose, nor does Motorola 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 consequential or incidental damages. "Typical" parameters can and do vary in different applications. All operating parameters, including "Typicals" must be validated for each customer application by customer's technical experts. Motorola does not convey any license under its patent rights nor the rights of others. Motorola 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 Motorola product could create a situation where personal injury or death may occur. Should Buyer purchase or use Motorola products for any such unintended or unauthorized application, Buyer shall indemnify and hold Motorola 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 Motorola was negligent regarding the design or manufacture of the part. Motorola and (A) are registered trademarks of Motorola, Inc. Motorola, Inc. is an Equal Opportunity/Affirmative Action Employer.

PACKAGE DIMENSIONS

NOTES:

- DIMENSIONING AND TOLERANCING PER ANSI
- 1. DIMENSIONING AND TOLERANCING PER Y14.5M, 1982. 2. CONTROLLING DIMENSION: INCH. 3. MAXIUMUM LEAD THICKNESS INCLUDES LEAD FINISH THICKNESS. MINIMUM LEAD THICKNESS IS THE MINIMUM THICKNESS OF BASE MATERIAL

	INCHES		MILLIMETERS		
DIM	MIN	MAX	MIN	MAX	
Α	0.1102	0.1197	2.80	3.04	
В	0.0472	0.0551	1.20	1.40	
С	0.0350	0.0440	0.89	1.11	
D	0.0150	0.0200	0.37	0.50	
G	0.0701	0.0807	1.78	2.04	
Н	0.0005	0.0040	0.013	0.100	
J	0.0034	0.0070	0.085	0.177	
K	0.0180	0.0236	0.45	0.60	
L	0.0350	0.0401	0.89	1.02	
S	0.0830	0.0984	2.10	2.50	
V	0.0177	0.0236	0.45	0.60	

STYLE 6:

PIN 1. BASE

2. EMITTER3. COLLECTOR

CASE 318D-03 ISSUE E SC-59

- DIMENSIONING AND TOLERANCING PER ANSI Y14.5M, 1982. 2. CONTROLLING DIMENSION: MILLIMETER.

	MILLIMETERS		INCHES	
DIM	MIN	MAX	MIN	MAX
Α	2.70	3.10	0.1063	0.1220
В	1.30	1.70	0.0512	0.0669
C	1.00	1.30	0.0394	0.0511
D	0.35	0.50	0.0138	0.0196
G	1.70	2.10	0.0670	0.0826
Н	0.013	0.100	0.0005	0.0040
J	0.10	0.26	0.0040	0.0102
K	0.20	0.60	0.0079	0.0236
L	1.25	1.65	0.0493	0.0649
s	2.50	3.00	0.0985	0.1181

STYLE 1: PIN 1. EMITTER

BASE
 COLLECTOR

How to reach us: **USA/EUROPE**: Motorola Literature Distribution; P.O. Box 20912; Phoenix, Arizona 85036. 1-800-441-2447

MFAX: RMFAX0@email.sps.mot.com - TOUCHTONE (602) 244-6609 INTERNET: http://Design-NET.com

JAPAN: Nippon Motorola Ltd.; Tatsumi-SPD-JLDC, Toshikatsu Otsuki, 6F Seibu-Butsuryu-Center, 3-14-2 Tatsumi Koto-Ku, Tokyo 135, Japan. 03-3521-8315

HONG KONG: Motorola Semiconductors H.K. Ltd.; 8B Tai Ping Industrial Park, 51 Ting Kok Road, Tai Po, N.T., Hong Kong. 852-26629298

