
TVS Diode Arrays (SPA ® Diodes)TVS Diode Arrays (SPA® Diodes)

Lightning Surge Protection- SP3384NUTG

Description

Applications

The SP3025-04HTG is a low-capacitance, TVS Diode Array
designed to provide protection against ESD (electrostatic
discharge), CDE (cable discharge events), EFT (electrical
fast transients), and lightning induced surges for
highspeed, differential data lines. It’s packaged in a SOT23-
6L and each device can protect up 4 channels up to 30A
(IEC 61000-4- 5 2nd edition,) and up to ±30kV ESD (IEC
61000-4-2).

The SP3025-04HTG with its low capacitance and low
clamping voltage makes it ideal for high-speed data
interfaces such as 1GbE applications found in notebooks,
switches, etc.

Features

• ESD, IEC 61000-4-2,
±30kV contact, ±30kV air

• EFT, IEC 61000-4-4, 40A
(5/50ns)

• Lightning, IEC 61000-
4-5 2nd edition, 30A
(tP=8/20μs)

• Low capacitance of
1.7pF@0V (TYP)

• Low leakage current of
1nA (TYP) at 2.5V

• Low operating and
clamping voltage

• Provides protection for
two differential data pairs
(4 channels) up to 30A

• Halogen free, Lead free
and RoHS compliant

• Moisture Sensitivity Level
(MSL -1)

•10/100/1000 Ethernet

• WAN/LAN Equipment

• Desktops, Servers and
Notebooks

• LVDS Interfaces

• Integrated Magnetics

• Smart TV

• 2.5G/5G/10G Ethernet

Life Support Note:
Not Intended for Use in Life Support or Life Saving Applications

The products shown herein are not designed for use in life sustaining or life saving
applications unless otherwise expressly indicated.

©2020 Littelfuse, Inc.
Specifications are subject to change without notice.

Revision: 01/14/20

RoHS Pb GREENSP3025-04HTG, 2.5V, 30A Diode Array

Functional Block Diagram

Pinout

SP3025-04HTG

8

7

14

1
SP3012-06UTG (AEC-Q101 Qualified)

SP3012-03UTG

6 7 8 9 10

SP3012-04UTG (AEC-Q101 Qualified)

SP3012-04HTG(AEC-Q101 Qualified)

3 2 1

4 5 6

5 4 3 2 1

1 2 3

6 5 4

*Pins 6, 7, 9, 10 are not internally connected
but should be connected to the trace.

*Pins 1, 2, 3, 4, 5, 6, 7 are not internally connected
but should be connected to the opposite pin
with the PCB trace.

TVS Diode Arrays (SPA ® Diodes)TVS Diode Arrays (SPA® Diodes)

Lightning Surge Protection- SP3384NUTG

Notes:

CAUTION: Stresses above those listed in “Absolute Maximum Ratings” may cause permanent damage to the component. This is a stress only rating and
operation of the component at these or any other conditions above those indicated in the operational sections of this specification is not implied.

Absolute Maximum Ratings

Symbol Parameter Value Units

IPP Peak Current (tp=8/20μs) 30 A

TOP Operating Temperature -40 to 125 °C

TSTOR Storage Temperature -55 to 150 °C

Electrical Characteristics (TOP=25ºC)

Parameter Symbol Test Conditions Min Typ Max Units

Reverse Standoff Voltage VRWM IR = 1μA 2.5 V

Breakdown Voltage VBR IR = 1mA 5.5 7.0 V

Reverse Leakage Current ILEAK VR=2.5V 1 100 nA

Holding Voltage VHOLD I/O to GND 1.6 V

Clamp Voltage1 VC IPP=30A, tp=8/20μs 9 11 V

Dynamic Resistance2 RDYN TLP, tp=100ns 0.14 Ω

ESD Withstand Voltage1,3 VESD

IEC 61000-4-2 (Contact Discharge) ±30 kV

IEC 61000-4-2 (Air Discharge) ±30 kV

Diode Capacitance1
CI/O-GND Reverse Bias=0V, f=1MHz

1.7 2.5
pF

CI/O-I/O 0.8 1.2

Notes:

1Parameter is guaranteed by design and/or component characterization.

2 Transmission Line Pulse (TLP) test setting : Std.TDR(50Ω),tp=100ns, tr=0.2ns ITLP and VTLP averaging window: start t1=70ns to end t2=90ns

3. Device stressed with ten non-repetitive ESD pulses.

8/20μs Pulse Waveform

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

110%

0.0 5.0 10.0 15.0 20.0 25.0 30.0

Time (μs)

P
er

ce
n

t
o

f
I P

P

Capacitance vs. Reverse Bias

SP3025-04HTG

0.0

0.5

1.0

1.5

2.0

2.5

0.0 0.5 1.0 1.5 2.0 2.5

C
ap

ac
ita

nc
e

(p
F)

Bias Voltage (V)

©2020 Littelfuse, Inc.
Specifications are subject to change without notice.

Revision: 01/13/20

TVS Diode Arrays (SPA ® Diodes)TVS Diode Arrays (SPA® Diodes)

Lightning Surge Protection- SP3384NUTG

 Positive Transmission Line Pulsing (TLP) Plot

Clamping Voltage vs. Peak Pulse Current

0.0

2.0

4.0

6.0

8.0

10.0

12.0

0.0 5.0 10.0 15.0 20.0 25.0 30.0

C
la

m
p

Vo
lta

ge
 –

V C
(V

)

Peak Pulse Current -IPP(A)

Negative Transmission Line Pulsing (TLP) Plot

-25

-20

-15

-10

-5

0

-5 -4 -3 -2 -1 0

TL
P

C
ur

re
nt

 (A
)

TLP Voltage (V)

SP3025-04HTG

IEC 61000-4-2 +8kV Contact ESD Clamping Voltage IEC 61000-4-2 -8kV Contact ESD Clamping Voltage

0

5

10

15

20

25

0 2 4 6 8 10 12 14 16

TL
P

Cu
rr

en
t (

A)

TLP Voltage (V)

©2020 Littelfuse, Inc.
Specifications are subject to change without notice.

Revision: 01/13/20

TVS Diode Arrays (SPA ® Diodes)

©2020 Littelfuse, Inc.
Specifications are subject to change without notice.

Revision: 01/13/20

TVS Diode Arrays (SPA® Diodes)

Lightning Surge Protection- SP3384NUTG

Ordering Information

Part Number Package Min. Order Qty.

SP3025-04HTG SOT23-6L 3000

Part Numbering SystemPart Marking System

SP 3025 04 T G

Series
Package

T= Tape & Reel

G= Green

Number of
Channels

–

TVS Diode Arrays
(SPA® Diodes)

SOT23-6L

H

H=

ADD*

1 2 3

6 5 4

AD : Part code
D : Assembly code
* : Date code

Product Characteristics

Lead Plating Matte Tin

Lead Material Copper Alloy

Lead Coplanarity 0.004 inches (0.102mm)

Substrate Material Silicon

Body Material Molded Compound

Flammability UL Recognized compound meeting
flammability rating V-0

Reflow Condition Pb – 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 (TL)
to peak

3°C/second max

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

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

- Temperature (tL) 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

Soldering Parameters

Time

Te
m

pe
ra

tu
re

TP

TL
TS(max)

TS(min)

25

tP

tL

tS

time to peak temperature

PreheatPreheat

Ramp-upRamp-up

Ramp-downRamp-do

Critical Zone
TL to TP
Critical Zone
TL to TP

SP3025-04HTG

TVS Diode Arrays (SPA ® Diodes)TVS Diode Arrays (SPA® Diodes)

Lightning Surge Protection- SP3384NUTG

Disclaimer Notice - Information furnished is believed to be accurate and reliable. However, users should independently evaluate the suitability of and
test each product selected for their own applications. Littelfuse products are not designed for, and may not be used in, all applications.
Read complete Disclaimer Notice at http://www.littelfuse.com/disclaimer-electronics.

SP3025-04HTG

Embossed Carrier Tape & Reel Specification — SOT23-6L

8mm TAPE AND REEL

GENERAL INFORMATION

1. 3000 PIECES PER REEL.
2. ORDER IN MULTIPLES OF FULL REELS ONLY.
3. MEETS EIA-481 REVISION "A" SPECIFICATIONS.

2.0mm
4.0mm

CL

1.75mm1.5mm
DIA. HOLE

8mm

4.0mm

8.4mm

180mm

14.4mm

13mm

60mm

ACCESS HOLE

COVER TAPE

USER DIRECTION OF FEED PIN 1

SOT-23 (8mm POCKET PITCH)

Package Dimensions — SOT23-6L

Recommended soldering pad layout (unit :mm)

0.95

0.
85

0.
85

0.
33

0.60

0.95

Section B-B

D

E
1

e

e1

b x 6

A
2A

A
1

Pin1

b1

b

cc1

Top View

Bottom View
E

B

B

Side View

Detail A

Detail A

L1

L

L1

L

L2
 (g

au
ge

 p
la

ne
)

θ

Symbol
Millimeters

Min Nom Max

A - - 1.45

A1 0.00 - 0.15

A2 0.90 1.15 1.30

b 0.30 - 0.50

b1 0.30 0.40 0.45

c 0.08 - 0.22

c1 0.08 0.13 0.20

D 2.75 2.90 3.05

E 2.60 2.80 3.00

E1 1.45 1.60 1.75

e 0.95 BSC

e1 1.90 BSC

L 0.30 0.50 0.60

L1 0.60 REF

L2 0.25 BSC

θ 0° 4° 8°

©2020 Littelfuse, Inc.
Specifications are subject to change without notice.

Revision: 01/13/20

