
© 2017 Littelfuse, Inc.
Specifications are subject to change without notice.

Revised: 09/14/17

TVS Diodes
Surface Mount > 400W > 1SMA5.0AT3G Series

•	 Working Peak Reverse Voltage Range − 5.0 V to 78 V

•	 Standard Zener Breakdown Voltage Range − 		

6.7 V to 91.25 V

•	 Peak Power − 400 W @ 1 ms

•	 ESD Rating of Class 3 (> 16 kV) per Human Body Model

•	 Response Time is Typically < 1 ns

•	 Flat Handling Surface for Accurate Placement

•	 Package Design for Top Slide or Bottom Circuit 		

Board Mounting

•	 Low Profile Package

•	 These are Pb−Free Device

Features

The 1SMA5.0AT3G series is designed to protect voltage
sensitive components from high voltage, high energy
transients. They have excellent clamping capability, high
surge capability, low zener impedance and fast response
time. The 1SMA5.0AT3G series is supplied in the Littelfuse
exclusive, cost-effective, highly reliable package and is
ideally suited for use in communication systems,
automotive, numerical controls, process controls, medical
equipment, business machines, power supplies and many
other industrial/consumer applications.

Description

Parameter Symbol Value Unit

Peak Power Dissipation (Note 1) @ TL =
25°C, Pulse Width = 1 ms PPK 400 W

DC Power Dissipation @ TL = 75°C
Measured Zero Lead Length (Note 2)

Derate Above 75°C

Thermal Resistance from Junction
to−Lead

PD

 R�JL

1.0

20

50

W

mW/°C

°C/W

DC Power Dissipation (Note 3)
@ TA = 25°C

Derate Above 25°C

Thermal Resistance from Junction–to–
Ambient

PD

R0JA

0.5

4.0

250

W

mW/°C

°C/W

Forward Surge Current (Note 4) @ TA
= 25°C IFSM 40 A

Operating and Storage Temperature
Range TJ, Tstg

-65 to
+150 °C

Maximum Ratings and Thermal Characteristics

1SMA5.0AT3G Series

Functional Diagram

Bi-directional

Uni-directional

Cathode Anode

Pb

Stresses exceeding those listed in the Maximum Ratings table may damage the device. If
any of these limits are exceeded, device functionality should not be assumed, damage may
occur and reliability may be affected.

1.	 10 X 1000 µs, non−repetitive.

2.	1” square copper pad, FR−4 board.

3.	FR−4 board, using Littelfuse minimum recommended footprint, as shown in 403D-02
case outline dimensions spec.

4.	1/2 sine wave (or equivalent square wave), PW = 8.3 ms, duty cycle = 4 pulses per
minute maximum.

Additional Information

SamplesResourcesDatasheet

jchen4
Text Box
OBSOLETE/EOL
DATE June/30/2018 PCN/ECN# LFPCN41246
REPLACED BY SMAJ Series

© 2017 Littelfuse, Inc.
Specifications are subject to change without notice.

Revised: 09/14/17

TVS Diodes
Surface Mount > 400W > 1SMA5.0AT3G Series

Symbol Parameter

IPP Maximum Reverse Peak Pulse Current

VC Clamping Voltage @ IPP

VRWM Working Peak Reverse Voltage

IR Maximum Reverse Leakage Current @ VRWM

VBR Breakdown Voltage @ IT

IT Test Current

IF Maximum Temperature Coefficient of VBR

VF Forward Voltage @ IF

5.	1/2 sine wave or equivalent, PW = 8.3 ms non−repetitive duty cycle

IPP

IF

V

I

IR
IT

VRWMVC VBR
VF

I-V Curve Characteristics (TA = 25°C unless otherwise noted, VF = 3.5 V Max. @ IF = 30 A for all types) (Note 5)

5.	1/2 sine wave or equivalent, PW = 8.3 ms, non−repetitive duty cycle.

© 2017 Littelfuse, Inc.
Specifications are subject to change without notice.

Revised: 09/14/17

TVS Diodes
Surface Mount > 400W > 1SMA5.0AT3G Series

Electrical Characteristics

Breakdown Voltage
VC @ IPP

(Note 8)

Device* Device
Marking

V
RWM

(Note 6)

IR @
VRWM

VBR @ IT (V) (Note 7) @ IT VC IPP

C Typ.
(Note 9)

Volts µA MIN NOM MAX mA Volts Amps pF

1SMA5.0AT3G QE 5.0 400 6.4 6.7 7.0 10 9.2 43.5 2035

1SMA6.0AT3G QG 6.0 400 6.67 7.02 7.37 10 10.3 38.8 1730

1SMA6.5AT3G QK 6.5 250 7.22 7.6 7.98 10 11.2 35.7 1605

1SMA8.0AT3G QR 8.0 25 8.89 9.36 9.83 1 13.6 29.4 1035

1SMA8.5AT3G QT 8.5 5.0 9.44 9.92 10.4 1 14.4 27.8 1265

1SMA9.0AT3G QV 9.0 2.5 10 10.55 11.1 1 15.4 26.0 1200

1SMA10AT3G QX 10 2.5 11.1 11.7 12.3 1 17.0 23.5 1090

1SMA11AT3G QZ 11 2.5 12.2 12.85 13.5 1 18.2 22.0 1000

1SMA12AT3G RE 12 2.5 13.3 14.0 14.7 1 19.9 20.1 925

1SMA13AT3G RG 13 2.5 14.4 15.15 15.9 1 21.5 18.6 860

1SMA14AT3G RH 14 2.5 15.6 16.4 17.2 1 23.2 17.2 800

1SMA15AT3G RM 15 2.5 16.7 17.6 18.5 1 24.4 16.4 758

1SMA16AT3G RP 16 2.5 17.8 18.75 19.7 1 26.0 15.4 715

1SMA17AT3G RR 17 2.5 18.9 19.9 20.9 1 27.6 14.5 680

1SMA18AT3G RT 18 2.5 20 21.05 22.1 1 29.2 13.7 645

1SMA20AT3G RV 20 2.5 22.2 23.35 24.5 1 32.4 12.3 585

1SMA22AT3G RX 22 2.5 24.4 25.65 26.9 1 35.5 11.3 540

1SMA24AT3G RZ 24 2.5 26.7 28.1 29.5 1 38.9 10.3 500

1SMA26AT3G SE 26 2.5 28.9 30.4 31.9 1 42.1 9.5 460

1SMA28AT3G SG 28 2.5 31.1 32.75 34.4 1 45.4 8.8 430

1SMA30AT3G SK 30 2.5 33.3 35.05 36.8 1 48.4 8.3 405

1SMA33AT3G SM 33 2.5 36.7 38.65 40.6 1 53.3 7.5 375

1SMA36AT3G SP 36 2.5 40 42.1 44.2 1 58.1 6.9 345

1SMA40AT3G SR 40 2.5 44.4 46.75 49.1 1 64.5 6.2 315

1SMA43AT3G ST 43 2.5 47.8 50.3 52.8 1 69.4 5.8 295

1SMA45AT3G SV 45 2.5 50 52.65 55.3 1 72.2 5.5 280

1SMA48AT3G SX 48 2.5 53.3 56.1 58.9 1 77.4 5.2 265

1SMA54AT3G TE 54 2.5 60 63.15 66.3 1 87.1 4.6 240

1SMA58AT3G TG 58 2.5 64.4 67.8 71.5 1 93.6 4.3 225

1SMA70AT3G TP 70 2.5 77.8 81.9 86.0 1 113 3.5 190

6.	A transient suppressor is normally selected according to the working peak reverse voltage (VRWM), which should be equal to or greater than the DC or continuous peak operating voltage level.

7.	 VBR measured at pulse test current IT at an ambient temperature of 25°C.

8.	Surge current waveform per Figure 2 and derate per Figure 3.

9.	Bias voltage = 0 V, F = 1.0 MHz, TJ = 25°C.

†Please see 1SMA10CAT3 to 1SMA75CAT3 for Bidirectional devices.

© 2017 Littelfuse, Inc.
Specifications are subject to change without notice.

Revised: 09/14/17

TVS Diodes
Surface Mount > 400W > 1SMA5.0AT3G Series

Figure 1. Pulse Rating Curve

Ratings and Characteristic Curves

Figure 2. Pulse Waveform

Figure 3 - Pulse Derating Curve Figure 4. Typical Junction Capacitance vs. Bias Voltage

Figure 5. Steady State Power Derating

10 4 0.11 10
tP, PULSE WIDTH (ms)

NONREPETITIVE
PULSE WAVEFORM
SHOWN IN FIGURE 2.
TA = 25°C

0.010.001

100

10

1

0.1

P p
k,

PE
AK

 P
O

W
ER

 (k
W

)

10,000

1,000

100

1
001011

BIAS VOLTAGE (VOLTS)

1SMA5.0AT3G

TJ = 25°C
F = 1 MHz

C,
 C

A
PA

CI
TA

N
CE

 (p
F)

10

1SMA10AT3G

1SMA36AT3G

1SMA64AT3G

0

6

T, TEMPERATURE (°C)
50 100 150

P D
, M

A
XI

M
U

M
 P

O
W

ER
 D

IS
SI

PA
TI

O
N

 (W
AT

TS
)

5

4

3

2

0

1

@ TL = 75°C
PD = 1.5 W

@ TA = 25°C
PD = 0.5 W

25 75 125

© 2017 Littelfuse, Inc.
Specifications are subject to change without notice.

Revised: 09/14/17

TVS Diodes
Surface Mount > 400W > 1SMA5.0AT3G Series

Dimensions

Part Marking System

NOTES:

1.	 DIMENSIONING AND TOLERANCING PER ANSI Y14.5M, 1982.

2.	CONTROLLING DIMENSION: INCH.

3.	DIMENSION b SHALL BE MEASURED WITHIN DIMENSION L.

STYLE 1:

PIN 1. CATHODE (POLARITY BAND)

2. ANODE

Soldering Footrpint

Physical Specifications

Case
Void-free, transfer-molded, thermosetting
plastic

Polarity
Cathode indicated by molded polarity
notch

Mounting Position Any

Finish
All external surfaces are corrosion
resistant and leads are readily solderable

ORDERING INFORMATION

Device Package Shipping†

1SMAxxAT3G SMA
(Pb−Free)

5,000 /
Tape & Reel

Dim
Inches Millimeters

Min Nom Max Min Nom Max

A 0.078 0.083 0.087 1.97 2.10 2.20

A1 0.002 0.004 0.008 0.05 0.10 0.20

b 0.050 0.057 0.064 1.27 1.45 1.63

c 0.006 0.011 0.016 0.15 0.28 0.41

D 0.090 0.103 0.115 2.29 2.60 2.92

E 0.160 0.170 0.180 4.06 4.32 4.57

HE 0.190 0.205 0.220 4.83 5.21 5.59

L 0.030 0.045 0.060 0.76 1.14 1.52

E

bD

L c

A

A1

POLARITY INDICATOR
OPTIONAL AS NEEDED
(SEE STYLES)

HE

4.000
0.157

2.000
0.079

2.000
0.079

mm
inchesSCALE 8:1

Flow/Wave Soldering (Solder Dipping)

Peak Temperature : 260OC

Dipping Time : 10 seconds

D

xx

AY
WW

xx = Device Code (Refer to page 3)
A= Assembly Location
Y= Year
WW = Work Week

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: www.littelfuse.com/disclaimer-electronics.

Общество с ограниченной ответственностью «МосЧип» ИНН 7719860671 / КПП 771901001
Адрес: 105318, г.Москва, ул.Щербаковская д.3, офис 1107

Данный компонент на территории Российской Федерации

Вы можете приобрести в компании MosChip.

 Для оперативного оформления запроса Вам необходимо перейти по данной ссылке:

 http://moschip.ru/get-element

 Вы можете разместить у нас заказ для любого Вашего проекта, будь то
серийное производство или разработка единичного прибора.

В нашем ассортименте представлены ведущие мировые производители активных и
пассивных электронных компонентов.

Нашей специализацией является поставка электронной компонентной базы
двойного назначения, продукции таких производителей как XILINX, Intel
(ex.ALTERA), Vicor, Microchip, Texas Instruments, Analog Devices, Mini-Circuits,
Amphenol, Glenair.

Сотрудничество с глобальными дистрибьюторами электронных компонентов,
предоставляет возможность заказывать и получать с международных складов
практически любой перечень компонентов в оптимальные для Вас сроки.

На всех этапах разработки и производства наши партнеры могут получить
квалифицированную поддержку опытных инженеров.

Система менеджмента качества компании отвечает требованиям в соответствии с
ГОСТ Р ИСО 9001, ГОСТ РВ 0015-002 и ЭС РД 009

 Офис по работе с юридическими лицами:

105318, г.Москва, ул.Щербаковская д.3, офис 1107, 1118, ДЦ «Щербаковский»

Телефон: +7 495 668-12-70 (многоканальный)

Факс: +7 495 668-12-70 (доб.304)

E-mail: info@moschip.ru

Skype отдела продаж:
moschip.ru
moschip.ru_4

moschip.ru_6
moschip.ru_9

mailto:info@moschip.ru

