
The most efficient low
VCEsat (BISS) transistors

Experience best performance for on-state-resistance
and switching times. Choose from NXP’s broad
portfolio of energy and space saving products.

32

Our efficient low VCEsat transistors live up to their name as Breakthrough In Small Signal (BISS) transistors. They offer lower
power losses with higher efficiency than their standard transistor counterparts, and they deliver the required performance
in smaller packages that save PCB space. Choose from single and double transistors, resistor-equipped transistors (RETs),
or load switches, which combine a low VCEsat transistor with a RET in a single package.

Our new, highly efficient 4th generation low VCEsat (BISS) transistors are available in two optimized versions - an ultra-low
VCEsat and a high-speed switching version.
The products are available in small SMD packages SOT23, SOT457 (SC-74), SOT89 (SC-62) and SOT223 (SC-73) for single
and SOT96 (SO-8) for double transistors.

Low VCEsat (BISS) transistors Product News : Fourth-generation technology

Key features
} Low VCEsat and high current capability
} Broad portfolio supports all kinds of applications
} �Wide voltage range, including high-voltage types up to

500 V

Key benefits
} Optimum power performance while saving space
} �Very small packages enable integration of more functions onto

a PCB
} Less heat generation
} Energy saving
} �Fewer components by using modules like RETs, double

transistors, and load switches
	 - Simpler circuit layouts
	 - Lower pick-and-place costs
	 - Less board space

Applications
} �Portable applications (mobile phones, DSCs, PDAs, etc.)
} Power management
} Load switches
} Battery chargers
} DC/DC converter
} LED driver circuits in LCD backlight units

} �These devices introduce a new ultra-low-ohmic substrate
technology and a patented chip metallization architecture

} �Ultra-low saturation voltage due to on-state-resistance
reduced by 60% compared to previous generations of low
VCEsat transistors.

Ultra-low VCEsat devices optimized for load-switch applications

} �Electrical performance for low-loss load switching comparable
to available products with twice the size due to doubled
maximum current capability IC (+115%)

} �Available in 20 V and 60 V versions

Ultra-low on-state-resistance

60

70

80

90

Previous
low VCEsat

transistors

NXP 4th Gen
low VCEsat

transistors

- 60%
RCEsat

20

30

40

50

 0

10

R
C

E
sa

t
(m

Ω
)

High current capability

1

2

3

4

5

0

I c
(A

)

Previous
low VCEsat

transistors

NXP 4th Gen
low VCEsat

transistors

+115%
Ic

We have shipped more than 1 billion low VCEsat (BISS) transistors. Our portfolio, now in its fourth generation,
has been designed into all kinds of applications and is used by most of the top manufacturers

Reduced power dissipation due to low VCEsat

Temperature profile of device surface (Tcase).
Comparison of a general purpose transistor and
a BISS transistor.

General purpose
transistor Tcase = 110°C

High performance BISS
transistor Tcase = 40°C

65 % heat reduction by BISS transistors

} �These devices introduce a new design that combines
MESH-emitter technology with base contact extraction
electrodes.

} �Low on-state resistance down to 50 mΩ, combining high
switching performance with minimized saturation voltages
and power dissipation – an industry first

} �Switching time (ts) minimized by 60%.

Minimized switching times

50

100

150

200

250

300

350

 0

sw
it

ch
-o

ff
 s

to
ra

g
e

ti
m

e
t s

 (n
s)

Previous
low VCEsat

transistors
(20 V)

NXP 4th Gen
low VCEsat

transistors
(30 V)

- 60%
ts

Low VCEsat devices optimized for high-speed switching applications

84 mV

37 mV

54

Key features
} �Exposed heat sink for excellent thermal and

electrical conductivity
 } �Power dissipation capability (Ptot) of > 1 W
 } �Small footprint of 2 x 2 mm and height of

0.65 mm
 } �Ideal for mobile and battery-driven

applications

Low VCEsat (BISS) transistors in SOT1061

Type Polarity VCEO (V) IC (A) ICM (A)
hFE

(min/typ)
RCEsat typ (mΩ);
@ IC; IC/IB = 20

VCEsat typ (mV)
@ IC=0,5 A; IB=50 mA

VCEsat max (mV)
@ IC; IC/IB = 20

PBSS4612PA

NPN

12 6.0 7.0 280/440 33 20 275

PBSS4620PA 20 6.0 7.0 280/440 33 20 275

PBSS4330PA 30 3.0 5.0 300/465 75* 40 300*

PBSS4630PA 30 6.0 7.0 280/450 35 21 275

PBSS4560PA 60 6.0 7.0 280/440 34 22 290

PBSS4580PA 80 5.6 7.0 270/425 40 25 320

PBSS8510PA 100 5.2 6.0 180/285 48 30 340

PBSS5612PA

PNP

12 6.0 7.0 220/335 33 20 300

PBSS5620PA 20 6.0 7.0 230/345 39 25 350

PBSS5330PA 30 3.0 5.0 200/320 75* 45 320*

PBSS5630PA 30 6.0 7.0 230/345 39 25 350

PBSS5560PA 60 5.0 6.0 180/265 35 35 450

PBSS5580PA 80 4.0 5.0 180/265 65 40 420

PBSS9410PA 100 2.7 4.0 180/295 110 45 450

* IC/IB = 10
SOT23

2.9 x 1.3 x 1.0 mm
SOT457 (SC-74)

2.9 x 1.5 x 1.0 mm
SOT89 (SC-62)

4.5 x 2.5 x 1.5 mm
SOT223 (SC-73)

6.5 x 3.5 x 1.65 mm
SOT96 (SO8)

4.9 x 3.9 x 1.75 mm

Product News : Low VCEsat (BISS) transistors in SOT1061
package

Performance comparison SOT1061 versus SOT89

PBSS304PX
VCEO 60 V
Ic 4.2 A
hFE min @ 2 A 150
VCEsat typ @ 0.5 A / 50 mA 35 mV
VCEsat typ @ 4 A / 400 mA 150 mV

SOT89 (SC-62)

Body dimensions:
4.5 x 2.5 mm = 11.3 mm2

Body dimensions:
2.0 x 2.0 mm = 4 mm2

1.5 mm height 0.65 mm height

SOT1061

PBSS5560PA
VCEO 60 V
Ic 5 A
hFE min @ 2 A 150
VCEsat typ@0.5 A / 50 mA 35 mV
VCEsat typ@4 A / 400 mA 180 mV

75% space reduction on PCB

SOT1061 minimized outline and solder pattern

Single transistors

Type Package Polarity VCEO
(V)

IC
(A)

ICM
(A)

RCEsat typ (mΩ) @ IC;
IC/IB = 10

PBSS4032NT SOT23

NPN

30

2.6 5 76
PBSS4032ND SOT457 (SC-74) 3.5 6 50
PBSS4032NX SOT89 (SC-62) 4.7 10 45
PBSS4032NZ SOT223 (SC-73) 4.9 10 45
PBSS4032PT SOT23

PNP

2.4 5 110
PBSS4032PD SOT457 (SC-74) 2.7 5 88
PBSS4032PX SOT89 (SC-62) 4.2 10 58
PBSS4032PZ SOT223 (SC-73) 4.4 10 58

Double transistors

Type Package Polarity VCEO
(V)

IC
(A)

ICM
(A)

RCEsat typ (mΩ) @ IC;
IC/IB = 10

PBSS4032SN
SOT96 (SO8)

NPN/NPN
30

5.7 10 45
PBSS4032SP PNP/PNP 4.8 10 65
PBSS4032SPN NPN/PNP 5.7/4.8 10 45/65

Product overview - Low VCEsat devices, optimized for high-speed switching applications

Single transistors

Type Package Polarity VCEO
(V)

IC
(A)

ICM
(A)

RCEsat typ (mΩ) @ IC;
IC/IB = 10

PBSS4021NT SOT23
NPN

20

4.3 8 36
PBSS4021NX SOT89 (SC-62) 7 15 19
PBSS4021NZ SOT223 (SC-73) 8 20 14
PBSS4021PT SOT23

PNP
3.5 8 55

PBSS4021PX SOT89 (SC-62) 6.2 15 23
PBSS4021PZ SOT223 (SC-73) 6.6 20 22
PBSS4041NT SOT23

NPN

60

3.8 8 46
PBSS4041NX SOT89 (SC-62) 6.2 15 25
PBSS4041NZ SOT223 (SC-73) 7 15 17.5
PBSS4041PT SOT23

PNP
2.7 8 80

PBSS4041PX SOT89 (SC-62) 5 15 40
PBSS4041PZ SOT223 (SC-73) 5.7 15 29

Double transistors

Type Package Polarity VCEO
(V)

IC
(A)

ICM
(A)

RCEsat typ (mΩ) @ IC;
IC/IB = 10

PBSS4021SN

SOT96 (SO8)

NPN/NPN
20

7.5 15 25
PBSS4021SPN NPN/PNP 7.5/6.3 15 25/36
PBSS4021SP PNP/PNP 6.3 15 36
PBSS4041SN NPN/NPN

60
6.7 15 32

PBSS4041SPN NPN/PNP 6.7/5.9 15/10 32/47
PBSS4041SP PNP/PNP 5.9 10 47

Product overview - Ultra-low VCEsat devices, optimized for load-switch applications

Package overview with body size

Package dimensions are not true to scale

76

1) IC/IB = 20
2) VCEsat (max)
3) optimized for high speed switching

Package

SOT223
(SC-73)

SOT89
(SC-62)

SOT457
(SC-74)

SOT23 SOT1061 SOT323
(SC-70)

SOT363
(SC-88)

SOT416
(SC-75)

SOT666 SOT883
(SC-101)

Size (mm) 6.5 x 3.5 x 1.65 4.5 x 2.5 x 1.5 2.9 x 1.5 x 1.0 2.9 x 1.3 x 1.0 2.0 x 2.0 x 0.65 2.0 x 1.25 x 0.95 2.0 x 1.25 x 0.95 1.6 x 0.8 x 0.77 1.6 x 1.2 x 0.55 1.0 x 0.6 x 0.5

Ptot (mW) 1700 1650 750 480 1400 350 430 250 500 250

VCEO
(V)

IC
(A)

ICM
(A)

hFE
min/typ

@ IC
(A)

@ VCE
(V)

RCEsat typ
(mΩ);

IC/IB = 10

VCEsat typ
(mV);

IC = 0.5 A;
IB = 0.05 A

VCEsat
max
(mV)

@ IC
(A)

@ IB
(A)

12

5.3 10.6 300/530 0.5 2 27 1) 18 200 5.3 0.265 PBSS301NX

5.8 11.6 300/530 0.5 2 29 1) 18 235 5.8 0.29 PBSS301NZ

6.0 7.0 280/440 0.5 2 33 1) 20 275 6 0.3 PBSS4612PA

15 0.5 1.0
200/325 0.01 2 360 - 250 0.5 0.05 PBSS2515M

200/425 0.01 2 300 200 250 0.5 0.05 PBSS2515E

20

1.0 3.0 350/470 0.1 2 220 110 2) 250 1 0.05 PBSS4120T

2.0
4.0 220/410 0.5 2 140 70 350 2 0.2 PBSS4220V

5.0 220/330 0.1 2 80 45 310 3 0.3 PBSS4320T

3.0 5.0 220/390 0.5 2 85 40 310 3 0.3 PBSS4320X

4.0 15.0 300/450 0.5 2 50 30 280 4 0.4 PBSS301ND

4.3 8.0 300/550 0.5 2 36 21 220 4 0.2 PBSS4021NT

5.0 10.0 300/450 0.5 2 32 35 220 5 0.5 PBSS4520X

5.3 10.6 300/570 0.5 2 27 1) 20 200 5.3 0.265 PBSS302NX

5.8 10.2 300/570 0.5 2 30 1) 20 250 5.8 0.29 PBSS302NZ

6.0 7.0 280/440 0.5 2 33 1) 20 275 6 0.3 PBSS4620PA

7.0 15.0 300/550 0.5 2 19 12 210 7 0.35 PBSS4021NX

8.0 20.0 300/550 0.5 2 14 9 170 8 0.4 PBSS4021NZ

30

1.0 3.0 300/450 0.5 2 240 120 2) 270 1 0.05 PBSS4130T

2.0 3.0 300/450 0.5 2 120 70 320 2 0.2 PBSS4230T

2.6 5.0 300/500 0.5 2 76 80 320 3 0.3 PBSS4032NT 3)

3.0 5.0 300/490 0.5 2 80 45 300 3 0.3 PBSS4330X

3.0 5.0 300/465 0.5 2 75 40 300 3 0.3 PBSS4330PA

3.5 6.0 300/500 0.5 2 50 70 300 4 0.4 PBSS4032ND 3)

4.7 10.0 300/500 0.5 2 45 57 250 4 0.4 PBSS4032NX 3)

5.1 10.2 300/480 0.5 2 30 1) 20 220 5.1 0.255 PBSS303NX

5.4 10.0 300/500 0.5 2 45 57 340 4.9 0.27 PBSS4032NZ 3)

5.5 11.0 300/480 0.5 2 31 1) 20 240 5.5 0.275 PBSS303NZ

6.0 7.0 280/450 0.5 2 35 1) 21 275 6 0.3 PBSS4630PA

40

0.5 1.0
200/550 0.01 2 380 200 2) 250 0.5 0.05 PBSS2540M

200/350 0.01 2 380 190 250 0.5 0.05 PBSS2540E

1.0

3.0 300/ - 0.5 5 150 70 440 2 0.2 PBSS4140V

2.0

300/440 0.5 5 240 130 500 1 0.1 PBSS4140U

300/510 0.5 5 230 120 500 1 0.1 PMMT491A

300/420 0.5 5 150 130 500 1 0.1 PBSS4140T

2.0 3.0

300/400 0.5 5 150 70 400 2 0.2 PBSS4240V

350/470 0.1 2 120 70 320 2 0.2 PBSS4240Y

300/450 0.5 2 120 70 320 2 0.2 PBSS4240T

4.0
15.0 300/520 0.5 2 55 35 300 4 0.4 PBSS302ND

10.0 300/500 0.5 2 40 21 355 5 0.5 PBSS4540X

5.0 10.0 300/500 0.5 2 42 25 355 5 0.5 PBSS4540Z

50

2.0 5.0
300/495 0.5 2 100 60 260 2 0.2 PBSS4350T

300/ - 0.5 2 160 90 2) 320 2 0.2 PBSS4250X

3.0 5.0

200/280 0.5 2 110 65 290 2 0.2 PBSS4350D

300/460 0.5 2 75 50 370 3 0.3 PBSS4350X

200/280 0.5 2 110 60 1) 290 2 0.2 PBSS4350Z

60

1.0 2.0

200/400 0.5 5 200 110 250 1 0.1 PBSS4160V

200/420 0.5 5 230 120 280 1 0.1 PBSS4160U

200/350 0.5 5 200 110 250 1 0.1 PBSS4160T

3.0 6.0 345/570 0.5 2 65 40 260 3 0.3 PBSS303ND

3.8 8.0 300/500 0.5 2 46 29 200 3 0.3 PBSS4041NT

4.7 9.4 300/520 0.5 2 37 1) 25 245 4.7 0.235 PBSS304NX

5.2 10.4 300/520 0.5 2 39 1) 25 280 5.2 0.26 PBSS304NZ

6.0 7.0 280/440 0.5 2 34 1) 22 290 6 0.3 PBSS4560PA

6.2 15.0 300/500 0.5 2 25 17 230 6 0.3 PBSS4041NX

7.0 15.0 300/500 0.5 2 17.5 13 195 7 0.35 PBSS4041NZ

80

3.0 6.0 240/360 0.5 2 67 40 255 3 0.3 PBSS304ND

4.0 10.0 250/400 0.5 2 43 1) 25 230 4 0.2 PBSS4480X

4.6 9.2 300/470 0.5 2 37 1) 25 240 4.6 0.23 PBSS305NX

5.1 10.2 300/470 0.5 2 38 1) 25 270 5.1 0.255 PBSS305NZ

5.6 7.0 270/425 0.5 2 40 1) 25 320 5.6 0.28 PBSS4580PA

100

1.0 3.0

150/400 0.25 10 160 80 200 1 0.1 PBSS8110Y

150/300 0.25 10 165 70 200 1 0.1 PBSS8110T

150/290 0.25 10 160 75 200 1 0.1 PBSS8110D

150/290 0.25 10 165 73 200 1 0.1 PBSS8110X

150/290 0.25 10 160 73 200 1 0.1 PBSS8110Z

3.0 4.0 170/275 0.5 2 72 45 360 4 0.4 PBSS305ND

4.5 9.0 200/330 0.5 2 38 1) 27 245 4.5 0.225 PBSS306NX

5.1 10.2 200/330 0.5 2 43 1) 27 300 5.1 0.255 PBSS306NZ

5.2 6.0 180/285 0.5 2 48 1) 30 340 5.2 0.26 PBSS8510PA

M3D109
M3D088

BOTTOM VIEW

Low VCEsat (BISS) transistors single NPN
types in bold represent new products

The complete portfolio

98

The complete portfolio
Low VCEsat (BISS) transistors single PNP

Package

SOT223
(SC-73)

SOT89
(SC-62)

SOT457
(SC-74)

SOT23 SOT1061 SOT323
(SC-70)

SOT363
(SC-88)

SOT416
(SC-75)

SOT666 SOT883
(SC-101)

Size (mm) 6.5 x 3.5 x 1.65 4.5 x 2.5 x 1.5 2.9 x 1.5 x 1.0 2.9 x 1.3 x 1.0 2.0 x 2.0 x 0.65 2.0 x 1.25 x 0.95 2.0 x 1.25 x 0.95 1.6 x 0.8 x 0.77 1.6 x 1.2 x 0.55 1.0 x 0.6 x 0.5

Ptot (mW) 1700 1650 750 480 1400 350 430 250 500 250

VCEO
(V)

IC
(A)

ICM
(A)

hFE
min/typ

@ IC
(V)

@ VCE
(V)

RCEsat typ
(mΩ);

IC/IB = 10

VCEsat typ
(mV);

IC = 0.5 A;
IB = 0.05 A

VCEsat
max
(mV)

@ IC
(A)

@ IB
(A)

12
5.3 10.6 250/400 0.5 2 28 1) 20 210 5.3 0.265 PBSS301PX
5.7 11.4 250/400 0.5 2 30 1) 20 245 5.7 0.285 PBSS301PZ
6.0 7.0 220/335 0.5 2 33 1) 20 300 6 0.3 PBSS5612PA

15 0.5 1.0
200/260 0.01 2 300 150 250 0.5 0.05 PBSS3515M
200/325 0.01 2 300 150 250 0.5 0.05 PBSS3515E

20

1.0 2.0 300/450 0.1 2 250 125 2) 250 1 0.05 PBSS5120T

2.0
4.0 220/440 0.1 2 140 75 390 2 0.2 PBSS5220V
3.0 225/ - 0.5 2 115 80 2) 225 2 0.2 PBSS5220T
5.0 220/420 0.5 2 75 50 210 2 0.2 PBSS5320T

3.0 5.0
200/ - 0.5 2 85 80 2) 400 3 0.3 PBSS5320D

220/450 0.5 2 90 50 300 3 0.3 PBSS5320X
3.5 8.0 250/400 0.5 2 55 35 375 4 0.2 PBSS4021PT
4.0 15.0 250/400 0.5 2 50 35 280 4 0.4 PBSS301PD
5.0 10.0 300/430 0.5 2 34 45 270 5 0.5 PBSS5520X
5.1 10.2 250/370 0.5 2 32 1) 25 230 5.1 0.255 PBSS302PX
5.5 11.0 250/370 0.5 2 34 1) 25 265 5.5 0.275 PBSS302PZ
6.0 7.0 230/345 0.5 2 39 1) 25 350 6 0.3 PBSS5620PA
6.2 15.0 250/400 0.5 2 23 18 240 6 0.3 PBSS4021PX
6.6 20.0 250/400 0.5 2 22 16 240 7 0.35 PBSS4021PZ

30

1.0 3.0 260/350 0.5 2 220 110 225 1 0.05 PBSS5130T
2.0 3.0 300/450 0.1 2 160 70 350 2 0.2 PBSS5230T
2.4 5.0 200/320 0.5 2 110 95 330 2 0.2 PBSS4032PT 3)

2.7 5.0 200/350 0.5 2 88 87 395 3 0.3 PBSS4032PD 3)

3.0 5.0 200/380 0.5 2 80 50 320 3 0.3 PBSS5330X
3.0 5.0 200/320 0.5 2 75 45 320 3 0.3 PBSS5330PA
4.2 10.0 200/350 0.5 2 58 70 345 4 0.4 PBSS4032PX 3)

4.4 10.0 200/350 0.5 2 58 70 400 4 0.2 PBSS4032PZ 3)

5.1 10.2 250/400 0.5 2 32 1) 25 230 5.1 0.255 PBSS303PX
5.3 10.6 250/400 0.5 2 35 1) 25 265 5.3 0.265 PBSS303PZ
6.0 7.0 200/335 0.5 2 39 1) 25 350 6 0.3 PBSS5630PA

40

0.5 1.0
200/380 0.01 2 440 220 350 0.5 0.05 PBSS3540M
200/380 0.01 2 440 230 350 0.5 0.05 PBSS3540E

1.0 2.0

300/ - 0.1 5 200 120 310 1 0.1 PBSS5140V
300/520 0.1 5 230 130 500 1 0.1 PBSS5140U
300/800 0.1 5 250 130 500 1 0.1 PMMT591A
300/510 0.1 5 230 130 500 1 0.1 PBSS5140T

1.8 3.0 300/450 0.1 5 185 100 530 2 0.2 PBSS5240V

2.0 3.0
300/ - 0.1 2 200 110 2) 350 2 0.2 PBSS5240Y

300/450 0.1 2 150 70 350 2 0.2 PBSS5240T

4.0
15.0 200/310 0.5 2 55 46 300 4 0.4 PBSS302PD
10.0 250/370 0.5 2 45 33 375 5 0.5 PBSS5540X

5.0 10.0 250/350 0.5 2 55 40 1) 160 2 0.2 PBSS5540Z

50

2.0
3.0 200/ - 0.5 2 150 90 2) 300 2 0.1 PBSS5250T

5.0
200/360 0.5 2 90 55 270 2 0.2 PBSS5350T
200/ - 0.5 2 160 90 2) 320 2 0.2 PBSS5250X

3.0 5.0
200/300 0.5 2 120 70 300 2 0.2 PBSS5350D
200/375 0.5 2 120 70 390 3 0.3 PBSS5350X
200/300 0.5 2 120 70 300 2 0.2 PBSS5350Z

60

1.0 2.0
150/250 0.5 5 220 120 330 1 0.1 PBSS5160V
150/250 0.5 5 255 135 340 1 0.1 PBSS5160U
150/250 0.5 5 220 120 330 1 0.1 PBSS5160T

2.7 8.0 200/300 0.5 2 80 49 360 3 0.3 PBSS4041PT
3.0 6.0 180/265 0.5 2 70 55 290 3 0.3 PBSS303PD
4.2 8.4 200/295 0.5 2 53 1) 35 310 4.2 0.21 PBSS304PX
4.5 9.0 200/295 0.5 2 59 1) 35 375 4.5 0.225 PBSS304PZ

5.0
 6.0 170/260 0.5 2 35 1) 35 450 5 0.25 PBSS5560PA
15.0 200/300 0.5 2 40 30 300 5 0.5 PBSS4041PX

5.7 15.0 200/300 0.5 2 29 22 285 6 0.3 PBSS4041PZ

80

3.0 5.0 155/225 0.5 2 71 55 290 3 0.3 PBSS304PD

4.0
5.0 180/265 0.5 2 65 1) 40 420 4 0.2 PBSS5580PA
10.0 200/300 0.5 2 50 35 380 5 0.5 PBSS5480X
8.0 200/280 0.5 2 43 36 240 4 0.4 PBSS305PX

4.5 9.0 200/280 0.5 2 69 1) 36 450 4.5 0.225 PBSS305PZ

100

1.0 3.0

150/ - 0.25 5 170 93 320 1 0.1 PBSS9110Y
150/350 0.5 5 170 95 320 1 0.1 PBSS9110T
150/350 0.5 5 170 100 320 1 0.1 PBSS9110D
150/350 0.5 5 170 90 320 1 0.1 PBSS9110X
150/ - 0.5 5 170 90 320 1 0.1 PBSS9110Z

2.0 3.0 175/275 0.5 2 88 65 250 2 0.2 PBSS305PD
2.7 4.0 180/295 0.5 2 110 1) 45 450 2.7 0.135 PBSS9410PA
3.7 7.4 200/300 0.5 2 52 45 300 4 0.4 PBSS306PX
4.1 8.2 200/300 0.5 5 57 45 325 4.1 0.41 PBSS306PZ

M3D109 M3D088

BOTTOM VIEW

types in bold represent new products

1) IC/IB = 20
2) VCEsat (max)
3) optimized for high speed switching

1110

Low VCEsat (BISS) transistors double

1) Ic/Ib=20
2) Device mounted on a ceramic PCB, AI2O3, standard footprint.
3) Optimized for high speed switching

MSE264

OUT1IN1

OUT2IN2

on/off

on/off

Dual load switch using double
BISS transistors and double RETs

Package

SOT96
(SO8)

SOT457
(SC-74)

SOT363
(SC-88)

SOT666

Size (mm) 4.9 x 3.9 x 1.75 2.9 x 1.5 x 1.0 2.0 x 1.25 x 0.95 1.6 x 1.2 x 0.55

Ptot (mW) 2000 2) 750 430 500

VCEO
(V)

IC
(A) Polarity hFE

min
@ IC
(A)

@ VCE
(V)

VCEsat typ
(mV);

IC = 0.5 A;
IB = 0.05 A

VCEsat
max
(mV)

@ IC
(A)

@ IB
(A)

15 0.5

2 x NPN 200 0.01 2 170 1) 250 0.5 0.05 PBSS2515VS

2 x PNP 200 0.01 2 170 1) 250 0.5 0.05 PBSS3515VS

NPN/PNP 200 0.01 2 170 1) 250 0.5 0.05 PBSS2515VPN

NPN/PNP 200 0.01 2 170 1) 250 0.5 0.05 PBSS2515YPN

20

7.5 NPN/NPN 300 0.5 2 15 150 4 0.2 PBSS4021SN

6.3 PNP/PNP 250 0.5 2 24 225 4 0.2 PBSS4021SP

7.5 / 6.3 NPN/PNP 300/250 0.5 2 15/24 150/225 4 0.2 PBSS4021SPN

30

5.7 NPN/NPN 300 0.5 2 57 250 4 0.4 PBSS4032SN 3)

4.8 PNP/PNP 200 0.5 2 70 390 4 0.4 PBSS4032SP 3)

5.7 / 4.8 NPN/PNP 300/200 0.5 2 57/70 250/390 4 0.4 PBSS4032SPN 3)

40
1.0 NPN/PNP 300/250 0.5 5 130/150 500 1 0.1 PBSS4140DPN

2.0 NPN/PNP 300/250 0.5 5 80/100 400/530 2 0.2 PBSS4240DPN

50 2.7

2 x NPN 300 0.5 2 50 340 2.7 0.27 PBSS4350SS

2 x PNP 200 0.5 2 60 370 2.7 0.27 PBSS5350SS

NPN/PNP 300/200 0.5 2 50/60 340/370 2.7 0.27 PBSS4350SPN

60

1.0

2 x NPN 200 0.5 5 115 250 1 0.1 PBSS4160DS

2 x PNP 150 0.5 5 120 330 1 0.1 PBSS5160DS

NPN/PNP 200/150 0.5 5 115/120 250/330 1 0.1 PBSS4160DPN

6.7 NPN/NPN 300 0.5 2 20 190 4 0.2 PBSS4041SN

5.9 PNP/PNP 200 0.5 2 35 330 4 0.2 PBSS4041SP

6.7 / 5.9 NPN/PNP 300/200 0.5 2 20/35 190/330 4 0.2 PBSS4041SPN

M3D315

types in bold represent new products

Package

SOT96 (SO8) SOT457 (SC-74) SOT363 (SC-88) SOT666

Size (mm) 4.9 x 3.9 x 1.75 2.9 x 1.5 x 1.0 2.0 x 1.25 x 0.95 1.6 x 1.2 x 0.55

Ptot (mW) 1500 1) 750 1) 600 1) 300 2) 300 2)

VCEO
(V)

IC
(A)

VCEsat max (mV); IC = 0.5A;
IB = 0.05A R1, R2 (kΩ)

15 0.5 250

2.2 PBLS1501Y PBLS1501V

4.7 PBLS1502Y PBLS1502V

10 PBLS1503Y PBLS1503V

22 PBLS1504Y PBLS1504V

20

1 150

2.2 PBLS2001D

4.7 PBLS2002D

10 PBLS2003D

22 PBLS2004D

 1.8 70

2.2 PBLS2021D

4.7 PBLS2022D

10 PBLS2023D

22 PBLS2024D

3 75

2.2 PBLS2001S

4.7 PBLS2002S

10 PBLS2003S

40

0.5 350

2.2 PBLS4001Y PBLS4001V

4.7 PBLS4002Y PBLS4002V

10 PBLS4003Y PBLS4003V

22 PBLS4004Y PBLS4004V

47 PBLS4005Y PBLS4005V

1 170

2.2 PBLS4001D

4.7 PBLS4002D

10 PBLS4003D

22 PBLS4004D

47 PBLS4005D

60

1 180

2.2 PBLS6001D

4.7 PBLS6002D

10 PBLS6003D

22 PBLS6004D

47 PBLS6005D

 1.5 100

2.2 PBLS6021D

4.7 PBLS6022D

10 PBLS6023D

22 PBLS6024D

Key features

} �Low VCEsat (BISS) transistor and resistor-equipped
transistor (RET) in one package

} �Low saturation voltage
} �Low ‘threshold’ voltage (< 1 V) compared to MOSFET
} �Low drive power required
} �Range of small, very small and ultra small packages

Key benefits

} �Smaller end products
} �Reduced component count
} �Less sourcing effort
} �Fewer solder points increase reliability
} �Cost reduction
} �More efficient, cooler running systems

Key applications

} �Supply line switch
} �Battery charger
} �High-side switch for LEDs, drivers and backlights
} �Portable equipment

BISS load switch

Low VCEsat (BISS) load switches
types in bold represent new products

006aaa813

R1
R2

TR2

TR1

8

7
6

5

1

2
3

4

6 5 4

1 2 3

R2

TR1
TR2

R1

sym036

6 5 4

1 2 3

R2

TR1
TR2

R1

sym036

6 5 4

1 2 3

R2

TR1
TR2

R1

006aab506

1) Device mounted on a ceramic PCB, Al2O3, standard footprint
2) Device mounted on an FR4 PCB, single-sided copper, tin-plated and standard footprint

M3D315

Low VCEsat (BISS) RETs

Package

SOT23

Size (mm) 2.9 x 1.3 x 1.0

Ptot (mW) 250

VCEO (V) IC (mA) R1 (kΩ) R2 (kΩ) NPN PNP

40 600

R1 = R2
1 1 PBRN113ET PBRP113ET

2.2 2.2 PBRN123ET PBRP123ET

R1 ≠ R2
1 10 PBRN113ZT PBRP113ZT

2.2 10 PBRN123YT PBRP123YT

M3D088

www.nxp.com

©2010 NXP B.V.
All rights reserved. Reproduction in whole or in part is prohibited without the
prior written consent of the copyright owner. The information presented in
this document does not form part of any quotation or contract, is believed
to be accurate and reliable and may be changed without notice. No liability
will be accepted by the publisher for any consequence of its use. Publication
thereof does not convey nor imply any license under patent- or other
industrial or intellectual property rights.

Date of release: May 2010
Document order number: 9397 750 16908
Printed in the Netherlands

1) Collector-emitter peak voltage

High voltage low VCEsat (BISS) transistors
types in bold represent new products

Package

SOT223 (SC-73) SOT89 (SC-62) SOT23

Size (mm) 6.5 x 3.5 x 1.65 4.5 x 2.5 x 1.5 2.9 x 1.3 x 1.0

Ptot (mW) 1700 1300 250

Polarity VCESM
1) VCEO (V) IC (A)

NPN

 - 150
1 PBHV8115Z PBHV8115T

2 PBHV8215Z

500

400
0.5 PBHV8540Z PBHV8540T

1 PBHV8140Z

500
0.15 PMBTA45

0.4 PBHV8550Z

PNP

 - 150
1 PBHV9115Z PBHV9115X PBHV9115T

2 PBHV9215Z

500

400
0.25 PBHV9040Z PBHV9040T

0.5 PBHV9540Z

500
0.15 PBHV9050T

0.25 PBHV9050Z

M3D088M3D109

Mouser Electronics

Authorized Distributor

Click to View Pricing, Inventory, Delivery & Lifecycle Information:

 NXP:

 PBHV8550Z,115

http://www.mouser.com/nxpsemiconductors
http://www.mouser.com/access/?pn=PBHV8550Z,115

