
© 2015 Littelfuse, Inc.
Specifications are subject to change without notice.
Revised: 05/26/15

TVS Diode Arrays (SPA ® Diodes)

SESD Series Enhanced ESD Diode Arrays

Applications

• Ultra-high speed data
lines

• USB 3.1, 3.0, 2.0

• HDMI 2.0, 1.4a, 1.3

• DisplayPort(TM)

• Thunderbolt (Light Peak)

• V-by-One®

• LVDS interfaces

• �Consumer, mobile and
portable electronics

• Tablet PC and external
storage with high speed
interfaces

• Applications requiring
high ESD performance in
small packages

Pinout

 Bottom View

1

2

1

2

Functional Block Diagram

1

2

1

2

Unidirectional Bidirectional

SESD Series Ultra Low Capacitance Discrete TVS

0402 DFN0201DFN

Description

The SESD Series Ultra Low Capacitance Discrete TVS
provides unidirectional and bidirectional ESD protection for
the world’s most challenging high speed serial interfaces.
Ultra low capacitance permits excellent signal integrity
on the most challenging consumer electronics interfaces,
such as USB 3.1, HDMI 2.0, DisplayPort, and V-by-One®.
Providing in excess of 20kV contact ESD protection
(IEC61000-4-2) while maintaining extremely low leakage
and dynamic resistance, offered in the industry’s most
popular footprints (0402 and 0201), the SESD series sets
higher standards for signal integrity and usability.

Features

ELVRoHS Pb GREEN

• 0.13pF MAX bidirectional

• 0.25pF MAX unidirectional

• ESD, IEC61000-4-2,

 ±20kV contact, ±20kV air

• Low clamping voltage
of 10V @ IPP=2A
(Bidirectional) (tP=8/20μs)

• Low profile 0201 and
0402 DFN packages

• Facilitates excellent signal
integrity

•	 AEC-Q101 qualified

•	 ELV Compliant

© 2015 Littelfuse, Inc.
Specifications are subject to change without notice.

Revised: 05/26/15

TVS Diode Arrays (SPA ® Diodes)

SESD Series Enhanced ESD Diode Arrays

CAUTION: Stresses above those listed in “Absolute Maximum Ratings” may cause
permanent damage to the device. This is a stress only rating and operation of the device
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) 2.0 A

TOP Operating Temperature -55 to 125 °C

TSTOR Storage Temperature -55 to 150 °C

Thermal Information

Parameter Rating Units

Storage Temperature Range -55 to 150 °C

Maximum Junction Temperature 150 °C

Maximum Lead Temperature
(Soldering 20-40s) 260 °C

Unidirectional Electrical Characteristics - (TOP=25°C)

Parameter Test Conditions Min Typ Max Units

Input Capacitance @ VR = 0V, f = 3GHz 0.20 0.25 pF

Breakdown Voltage VBR @ IT=1mA 9.00 V

Reverse Working Voltage 7.0 V

Reverse Leakage Current IL @ VRWM=5.0V 25 50 nA

Clamping Voltage VCL @ IPP=2.0A 9.20 V

ESD Withstand Voltage
IEC61000-4-2 (Contact) ±20

kV
IEC61000-4-2 (Air) ±20

Bidirectional Electrical Characteristics - (TOP=25°C)

Parameter Test Conditions Min Typ Max Units

Input Capacitance @ VR = 0V, f = 3GHz 0.10 0.13 pF

Breakdown Voltage VBR @ IT=1mA 9.80 V

Reverse Working Voltage -7.0 7.0 V

Reverse Leakage Current IL @ VRWM=5.0V 25 50 nA

Clamping Voltage VCL @ IPP=2.0A 10.0 V

ESD Withstand Voltage
IEC61000-4-2 (Contact) ±20

kV
IEC61000-4-2 (Air) ±20

Insertion Loss Diagram - Unidirectional

1.E+06 1.E+07 1.E+08 1.E+10

Frequency (Hz)

1.E+09

-20.0

0

S
21

 In
se

rt
io

n
 L

o
ss

 (
d

B
)

-10.0

-5.0

-15.0

-25.0

-30.0

Insertion Loss Diagram - Bidirectional

1.E+06 1.E+07 1.E+08 1.E+10

Frequency (Hz)

1.E+09

-20.0

0

S
21

 In
se

rt
io

n
 L

o
ss

 (
d

B
)

-10.0

-5.0

-15.0

-25.0

-30.0

© 2015 Littelfuse, Inc.
Specifications are subject to change without notice.
Revised: 05/26/15

TVS Diode Arrays (SPA ® Diodes)

SESD Series Enhanced ESD Diode Arrays

Device IV Curve - Unidirectional

-2 -1 0 1 2 3 4 5 6 7 8

C
u

rr
en

t
(m

A
)

Voltage (V)

1.0

0.8

0.6

0.4

0.2

0.0

-0.2

-0.4

-0.6

-0.8

-1.0

9 10

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

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

Device IV Curve - Bidirectional

-10 -8 -6 -4 -2 0 2 4 6 8

Cu
rr

en
t (

m
A

)

Voltage (V)

1.0

0.8

0.6

0.4

0.2

0.0

-0.2

-0.4

-0.6

-0.8

-1.0

10

Product Characteristics of 0402 DFN Package

Lead Plating Pre-Plated Frame

Lead Material Copper Alloy

Lead Coplanarity 0.0004 inches (0.102mm)

Substrate material Silicon

Body Material Molded Epoxy

Flammability UL 94 V-0

Notes :
1. All dimensions are in millimeters
2. Dimensions include solder plating.
3. Dimensions are exclusive of mold flash & metal burr.
4. Blo is facing up for mold and facing down for trim/form, i.e. reverse trim/form.
5. Package surface matte finish VDI 11-13.

USB3.0 Eye Diagram

Without SESD Device With SESD Device

5.0 Gb/s, 1000mV differential, CPO Compliant Test Pattern

© 2015 Littelfuse, Inc.
Specifications are subject to change without notice.

Revised: 05/26/15

TVS Diode Arrays (SPA ® Diodes)

SESD Series Enhanced ESD Diode Arrays

Package Dimensions — 0201 DFN

Symbol
Millimeters Inches

Min Typ Max Min Typ Max

 A 0.28 0.30 0.32 0.011 0.012 0.013

 A1 0 - 0.05 0 - 0.002

 A3 0.102 ref. 0.004 ref.

 D 0.25 0.30 0.35 0.010 0.012 0.014

 E 0.55 0.60 0.65 0.022 0.024 0.026

 K 0.11 0.17 0.22 0.004 0.007 0.009

 b 0.20 0.25 0.30 0.008 0.010 0.012

 L1 0.13 0.18 0.23 0.005 0.008 0.009

 L2 0.14 0.19 0.24 0.006 0.007 0.009

e 0.356 BSC 0.014 BSC

M 0.32 0.013

N 0.24 0.009

O 0.62 0.024

P 0.14 0.006

M

N

O

P

E e

A1

L1

L2

K

D

A3

END VIEW

END VIEW

SIDE VIEW 1 TOP VIEW BOTTOM VIEWSIDE VIEW 2

PIN 1 ID
C0.05

b

A

1

2

M

N

O

P

E e

A1

L

K

D

A3

END VIEW

END VIEW

SIDE VIEW 1 TOP VIEW BOTTOM VIEWSIDE VIEW 2

b

A

PIN 1 ID
0.125 x 45°

Package Dimensions — 0402 DFN

Symbol
Millimeters Inches

Min Typ Max Min Typ Max

 A 0.33 0.38 0.43 0.013 0.015 0.017

 A1 0 - 0.05 0 - 0.002

 A3 0.13 ref. 0.005 ref.

 D 0.55 0.60 0.65 0.022 0.024 0.026

 E 0.95 1.00 1.05 0.037 0.039 0.041

 K 0.35 0.40 0.45 0.014 0.016 0.018

 b 0.45 0.50 0.55 0.018 0.020 0.022

 L 0.20 0.25 0.30 0.008 0.010 0.012

e 0.65 BSC 0.026 BSC

M 0.60 0.024

N 0.35 0.014

O 1.00 0.039

P 0.30 0.012

© 2015 Littelfuse, Inc.
Specifications are subject to change without notice.
Revised: 05/26/15

TVS Diode Arrays (SPA ® Diodes)

SESD Series Enhanced ESD Diode Arrays

Embossed Carrier Tape & Reel Specification — 0402 DFN

Embossed Carrier Tape & Reel Specification — 0201 DFN

W

D0

D1

P2 P0
E1

F

Section Y - Y
A0

Y

Y

P1

T

K0

B0

Symbol Millimeters

A0 0.36+/-0.03
B0 0.66+/-0.03
D0 ø 1.50 + 0.10/-0
D1 ø 0.20 +/- 0.05
E1 1.75+/-0.10
F 3.50+/-0.05

K0 0.33+/-0.03
P0 4.00+/-0.10
P1 2.00+/-0.10
P2 2.00+/-0.05
W 8.00 +/-0.10
T 0.23+/-0.02

Part Numbering System Part Marking System

SESD X 1xxxx N

DFN Package

Package
0201

Directional
U: Unidirectional
B: Bidirectional

No Common pin

–

SESD product

0402

x 00x0 xxx

1: one channel

Input Capacitance
0010: 0.1pF (TYP)
0020: 0.2pF (TYP)

Breakdown Voltage
090:9.0V (TYP)
098: 9.8V (TYP)

C C

Ordering Information

Part Number Package Marking Ordering Part Number Components/Reel Quantity

SESD0201X1UN-0020-090 0201 DFN I C RF2192-000 15000

SESD0201X1BN-0010-098 0201 DFN C RF2193-000 15000

SESD0402X1UN-0020-090 0402 DFN I C RF2943-000 10000

SESD0402X1BN-0010-098 0402 DFN C RF2945-000 10000

Unidirectional Bidirectional

C C

W

D0

D1

P2 P0
E1

F

Section Y - Y
A0

Y

Y

P1

T

K0

B0

Symbol Millimeters

A0 0.70+/-0.05
B0 1.15+/-0.05
D0 ø 1.55 + 0.05
D1 ø 0.40 +/- 0.05
E1 1.75+/-0.10
F 3.50+/-0.05

K0 0.47+/-0.05
P0 4.00+/-0.10
P1 2.00+/-0.10
P2 2.00+/-0.05
W 8.00 +/-0.10
T 0.20+/-0.05

https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/

