
Vishay Siliconix
Si1012R/X

Document Number: 71166
S10-2432-Rev. D, 25-Oct-10

www.vishay.com
1

N-Channel 1.8 V (G-S) MOSFET

FEATURES
 • Halogen-free According to IEC 61249-2-21

Definition
 • TrenchFET® Power MOSFET: 1.8 V Rated
 • Gate-Source ESD Protected: 2000 V
 • High-Side Switching
 • Low On-Resistance: 0.7 
 • Low Threshold: 0.8 V (typ.)
 • Fast Switching Speed: 10 ns
 • Compliant to RoHS Directive 2002/95/EC

APPLICATIONS
 • Drivers: Relays, Solenoids, Lamps, Hammers, Displays,

Memories
 • Battery Operated Systems
 • Power Supply Converter Circuits
 • Load/Power Switching Cell Phones, Pagers

BENEFITS
 • Ease in Driving Switches
 • Low Offset (Error) Voltage
 • Low-Voltage Operation
 • High-Speed Circuits
 • Low Battery Voltage Operation

PRODUCT SUMMARY
VDS (V) RDS(on) () ID (mA)

20

0.70 at VGS = 4.5 V 600

0.85 at VGS = 2.5 V 500

1.25 at VGS = 1.8 V 350

Top View

2

1

S

D

G

3

SC-75A or SC-89

Notes:
a. Pulse width limited by maximum junction temperature.
b. Surface mounted on FR4 board.

ORDERING INFORMATION

Part Number Package
Marking

Code

Si1012R-T1-GE3 (Lead (Pb)-free
and Halogen-free)

SC-75A
(SOT-416)

C

Si1012X-T1-GE3 (Lead (Pb)-free
and Halogen-free)

SC-89
(SOT-490)

A

ABSOLUTE MAXIMUM RATINGS (TA = 25 °C, unless otherwise noted)
Parameter Symbol 5 s Steady State Unit

Drain-Source Voltage VDS 20
V

Gate-Source Voltage VGS ± 6

Continuous Drain Current (TJ = 150 °C)b
TA = 25 °C

ID
600 500

mA
TA = 85 °C 400 350

Pulsed Drain Currenta IDM 1000

Continuous Source Current (Diode Conduction)b IS 275 250

Maximum Power Dissipationb for SC-75
TA = 25 °C

PD

175 150

mW
TA = 85 °C 90 80

Maximum Power Dissipationb for SC-89
TA = 25 °C 275 250

TA = 85 °C 160 140

Operating Junction and Storage Temperature Range TJ, Tstg - 55 to 150 °C

Gate-Source ESD Rating (HBM, Method 3015) ESD 2000 V

www.vishay.com
2

Document Number: 71166
S10-2432-Rev. D, 25-Oct-10

Vishay Siliconix
Si1012R/X

Notes:
a. Pulse test; pulse width  300 µs, duty cycle  2 %.
b. Guaranteed by design, not subject to production testing.

Stresses beyond those listed under “Absolute Maximum Ratings” may cause permanent damage to the device. These are stress ratings only, and functional operation
of the device at these or any other conditions beyond those indicated in the operational sections of the specifications is not implied. Exposure to absolute maximum
rating conditions for extended periods may affect device reliability.

SPECIFICATIONS (TA = 25 °C, unless otherwise noted)
Parameter Symbol Test Conditions Min. Typ. Max. Unit

Static

Gate Threshold Voltage VGS(th) VDS = VGS, ID = 250 µA 0.45 0.9 V

Gate-Body Leakage IGSS VDS = 0 V, VGS = ± 4.5 V ± 0.5 ± 1.0 µA

Zero Gate Voltage Drain Current IDSS
VDS = 20 V, VGS = 0 V 0.3 100 nA

VDS = 20 V, VGS = 0 V, TJ = 85 °C 5 µA

On-State Drain Currenta ID(on) VDS = 5 V, VGS = 4.5 V 700 mA

Drain-Source On-State Resistancea RDS(on)

VGS = 4.5 V, ID = 600 mA 0.41 0.70

VGS = 2.5 V, ID = 500 mA 0.53 0.85

VGS = 1.8 V, ID = 350 mA 0.70 1.25

Forward Transconductancea gfs VDS = 10 V, ID = 400 mA 1.0 S

Diode Forward Voltagea VSD IS = 150 mA, VGS = 0 V 0.8 1.2 V

Dynamicb

Total Gate Charge Qg

VDS = 10 V, VGS = 4.5 V, ID = 250 mA

 750

pCGate-Source Charge Qgs 75

Gate-Drain Charge Qgd 225

Turn-On Delay Time td(on)

VDD = 10 V, RL = 47 
ID  200 mA, VGEN = 4.5 V, Rg = 10 

 5

ns
Rise Time tr 5

Turn-Off Delay Time td(off) 25

Fall Time tf 11

Document Number: 71166
S10-2432-Rev. D, 25-Oct-10

www.vishay.com
3

Vishay Siliconix
Si1012R/X

TYPICAL CHARACTERISTICS (TA = 25 °C, unless otherwise noted)

Output Characteristics

On-Resistance vs. Drain Current

Gate Charge

0.0

0.2

0.4

0.6

0.8

1.0

0.0 0.5 1.0 1.5 2.0 2.5 3.0

VGS = 5 V thru 1.8 V

VDS - Drain-to-Source Voltage (V)

-
D

ra
in

 C
ur

re
nt

 (
A

)
I D

1 V

- O
n-

R
es

is
ta

nc
e

(Ω
)

R
D

S
(o

n)

0.0

0.8

1.6

2.4

3.2

4.0

0 200 400 600 800 1000

ID - Drain Current (mA)

VGS = 1.8 V

VGS = 4.5 V

VGS = 2.5 V

0

1

2

3

4

5

0.0 0.2 0.4 0.6 0.8

VDS = 10 V
ID = 250 mA

-
 G

at
e-

to
-S

ou
rc

e
V

ol
ta

ge
 (

V
)

Qg - Total Gate Charge (nC)

V
G

S

Transfer Characteristics

Capacitance

On-Resistance vs. Junction Temperature

0

200

400

600

800

1000

1200

0.0 0.5 1.0 1.5 2.0 2.5

125 °C

25 °C

VGS - Gate-to-Source Voltage (V)

I D
-

D
ra

in
 C

ur
re

nt
 (

m
A

)

TC = - 55 °C

0

20

40

60

80

100

0 4 8 12 16 20

VDS - Drain-to-Source Voltage (V)

Crss

Coss

Ciss

C
 -

 C
ap

ac
ita

nc
e

(p
F

)
R

D
S

(o
n)

-
O

n-
R

es
is

ta
nc

e
(N

or
m

al
iz

ed
)

0.60

0.80

1.00

1.20

1.40

1.60

- 50 - 25 0 25 50 75 100 125

VGS = 4.5 V
ID = 600 mA

TJ - Junction Temperature (°C)

VGS = 1.8 V
ID = 350 mA

www.vishay.com
4

Document Number: 71166
S10-2432-Rev. D, 25-Oct-10

Vishay Siliconix
Si1012R/X

TYPICAL CHARACTERISTICS (TA = 25 °C, unless otherwise noted)

Source-Drain Diode Forward Voltage

Threshold Voltage Variance vs. Temperature

0.0 0.2 0.4 0.6 0.8 1.0 1.2 1.4

1000

1

VSD - Source-to-Drain Voltage (V)

-
 S

ou
rc

e
C

ur
re

nt
 (

m
A

)
I S

TJ = 125 °C

TJ = 25 °C

10

100

TJ = - 55 °C

- 0.3

- 0.2

- 0.1

 0

0.1

0.2

0.3

- 50 - 25 0 25 50 75 100 125

ID = 0.25 mA

V
ar

ia
nc

e
(V

)
V

G
S

(t
h)

TJ - Temperature (°C)

On-Resistance vs. Gate-to-Source Voltage

IGSS vs. Temperature

0

1

2

3

4

5

0 1 2 3 4 5 6

ID = 350 mA

-
O

n-
R

es
is

ta
nc

e
(Ω

)
R

D
S

(o
n)

VGS - Gate-to-Source Voltage (V)

ID = 200 mA

0.0

0.5

1.0

1.5

2.0

2.5

3.0

- 50 - 25 0 25 50 75 100 125

TJ - Temperature (°C)

I G
S

S
-

(µ
A

)

VGS = 4.5 V

BVGSS vs. Temperature

0

1

2

3

4

5

6

7

- 50 - 25 0 25 50 75 100 125

TJ - Temperature (°C)

B
V

G
S

S
-

G
at

e-
to

-S
ou

rc
e

B
re

ak
do

w
n

V
ol

ta
ge

 (
V

)

Document Number: 71166
S10-2432-Rev. D, 25-Oct-10

www.vishay.com
5

Vishay Siliconix
Si1012R/X

TYPICAL CHARACTERISTICS (TA = 25 °C, unless otherwise noted)

Vishay Siliconix maintains worldwide manufacturing capability. Products may be manufactured at one of several qualified locations. Reliability data for Silicon
Technology and Package Reliability represent a composite of all qualified locations. For related documents such as package/tape drawings, part marking, and
reliability data, see www.vishay.com/ppg?71166.

Normalized Thermal Transient Impedance, Junction-to-Ambient (SC-75A)

10- 3 10- 2 00601110- 110- 4 100

2

1

0.1

0.01

0.2

0.1

0.05

0.02

Single Pulse

Duty Cycle = 0.5

Square Wave Pulse Duration (s)

N
or

m
al

iz
ed

 E
ffe

ct
iv

e
Tr

an
si

en
t

T
he

rm
al

 Im
pe

da
nc

e

1. Duty Cycle, D =

2. Per Unit Base = RthJA = 833 ° C/W

3. TJM - TA = PDMZthJA
(t)

t1
t2

t1
t2

Notes:

4. Surface Mounted

PDM

Normalized Thermal Transient Impedance, Junction-to-Foot

10- 3 10- 2 01110- 110- 4

2

1

0.1

0.01

0.2

0.1

0.05

0.02

Single Pulse

Duty Cycle = 0.5

Square Wave Pulse Duration (s)

N
or

m
al

iz
ed

 E
ffe

ct
iv

e
Tr

an
si

en
t

T
he

rm
al

 Im
pe

da
nc

e

Package Information
www.vishay.com Vishay Siliconix

Revision: 08-Aug-11 1 Document Number: 71348

THIS DOCUMENT IS SUBJECT TO CHANGE WITHOUT NOTICE. THE PRODUCTS DESCRIBED HEREIN AND THIS DOCUMENT
ARE SUBJECT TO SPECIFIC DISCLAIMERS, SET FORTH AT www.vishay.com/doc?91000

SC-75A: 3-LEADS

Notes
Dimensions in millimeters will govern.

1. Dimension D does not include mold flash, protrusions or gate
burrs. Mold flash protrusions or gate burrs shall not exceed
0.10 mm per end. Dimension E1 does not include Interlead flash
or protrusion. Interlead flash or protrusion shall not exceed
0.10 mm per side.

2. Dimensions D and E1 are determined at the outmost extremes of
the plastic body exclusive of mold flash, tie bar burrs, gate burrs
and interelead flash, but including any mismatch between the top
and bottom of the plastic body.

3. Datums A, B and D to be determined 0.10 mm from the lead tip.
4. Terminal positions are shown for reference only.
5. These dimensions apply to the flat section of the lead between

0.08 mm and 0.15 mm from the lead tip.

CM BA –

2X

1 2

3

A

1

2

D C

bbb

4 B3

D

3 D

D

Dbbb

D bbb

D
e2

B1(b1)

3

e1

2XB1

E1

2X
e3

2

E

E/2

D

bbb

4X

D

Seating Plane

AA
2

A
1

Base Metal

With Tin Planting

Section B-B 5

B1
b1

Cc1

L2

L

L1

BB

2X

1

ddd

C

C

11

DIMENSIONS TOLERANCES
aaa 0.10

bbb 0.10

ccc 0.10

ddd 0.10

MILLIMETERS

DIM. MIN. NOM. MAX. NOTE

A - - 0.80

A1 0.00 - 0.10

A2 0.65 0.70 0.80

B1 0.19 - 0.24 5

b1 0.17 - 0.21

c 0.13 - 0.15 5

c1 0.10 - 0.12 5

D 1.48 1.575 1.68 1, 2

E 1.50 1.60 1.70

E1 0.66 0.76 0.86 1, 2

e1 0.50 BSC

e2 1.00 BSC

e3 0.50 BSC

L 0.15 0.205 0.30

L1 0.40 REF

L2 0.15 BSC

 0° - 8°

1 4° - 10°

ECN: E11-2210-Rev. D, 08-Aug-11
DWG: 5868

D

3

2

b

1

e1

e

A

C

L

H

E
X

DETAIL X

Package Information
Vishay Siliconix

Document Number: 71377
06-Jul-01

www.vishay.com
1

������

��		��
�
�� �
��
�

Dim Min Max Min Max
A 0.60 0.80 0.024 0.031

b 0.23 0.33 0.009 0.013

C 0.10 0.20 0.004 0.008

D 1.50 1.70 0.059 0.067

E 0.75 0.95 0.030 0.037

e 1.00 BSC 0.040 BSC

e1 0.50 BSC 0.020 BSC

H 1.50 1.70 0.059 0.067

L 0.30 0.50 0.012 0.020

ECN: S-03946—Rev. B, 09-Jul-01
DWG: 5869

Application Note 826
Vishay Siliconix

Document Number: 72603 www.vishay.com
Revision: 21-Jan-08 19

A
P

P
L

IC
A

T
IO

N
 N

O
T

E

RECOMMENDED MINIMUM PADS FOR SC-75A: 3-Lead

0.014

(0.356)
0.

07
1

(1
.8

03
)

Recommended Minimum Pads
Dimensions in Inches/(mm)

0.264

(0.660)

0.054

(1.372)

0.
03

1

(0
.7

98
)

0.
02

0

(0
.5

03
)

Return to Index

Return to Index

Application Note 826
Vishay Siliconix

www.vishay.com Document Number: 72604
20 Revision: 21-Jan-08

A

P
P

L
IC

A
T

IO
N

 N
O

T
E

RECOMMENDED MINIMUM PADS FOR SC-89: 3-Lead

RECOMMENDED MINIMUM PADS FOR SC-89: 3-LEAD

0.0200

(0.51
)

0.0150

(0.38
)

0.0250

(0.64
)

0.0150

(0.38
)

0.0550

(1.40
)

0.
06

90

(1
.7

5
)

0.
01

70

(0
.4

3
)

0.
02

60

(0
.6

6
)

Recommended Minimum Pads
Dimensions in Inches/(mm)

Return to Index

))
))

)

)

)

)

Return to Index

Legal Disclaimer Notice
www.vishay.com Vishay

Revision: 02-Oct-12 1 Document Number: 91000

Disclaimer
ALL PRODUCT, PRODUCT SPECIFICATIONS AND DATA ARE SUBJECT TO CHANGE WITHOUT NOTICE TO IMPROVE
RELIABILITY, FUNCTION OR DESIGN OR OTHERWISE.

Vishay Intertechnology, Inc., its affiliates, agents, and employees, and all persons acting on its or their behalf (collectively,
“Vishay”), disclaim any and all liability for any errors, inaccuracies or incompleteness contained in any datasheet or in any other
disclosure relating to any product.

Vishay makes no warranty, representation or guarantee regarding the suitability of the products for any particular purpose or
the continuing production of any product. To the maximum extent permitted by applicable law, Vishay disclaims (i) any and all
liability arising out of the application or use of any product, (ii) any and all liability, including without limitation special,
consequential or incidental damages, and (iii) any and all implied warranties, including warranties of fitness for particular
purpose, non-infringement and merchantability.

Statements regarding the suitability of products for certain types of applications are based on Vishay’s knowledge of typical
requirements that are often placed on Vishay products in generic applications. Such statements are not binding statements
about the suitability of products for a particular application. It is the customer’s responsibility to validate that a particular
product with the properties described in the product specification is suitable for use in a particular application. Parameters
provided in datasheets and/or specifications may vary in different applications and performance may vary over time. All
operating parameters, including typical parameters, must be validated for each customer application by the customer’s
technical experts. Product specifications do not expand or otherwise modify Vishay’s terms and conditions of purchase,
including but not limited to the warranty expressed therein.

Except as expressly indicated in writing, Vishay products are not designed for use in medical, life-saving, or life-sustaining
applications or for any other application in which the failure of the Vishay product could result in personal injury or death.
Customers using or selling Vishay products not expressly indicated for use in such applications do so at their own risk. Please
contact authorized Vishay personnel to obtain written terms and conditions regarding products designed for such applications.

No license, express or implied, by estoppel or otherwise, to any intellectual property rights is granted by this document or by
any conduct of Vishay. Product names and markings noted herein may be trademarks of their respective owners.

Material Category Policy
Vishay Intertechnology, Inc. hereby certifies that all its products that are identified as RoHS-Compliant fulfill the
definitions and restrictions defined under Directive 2011/65/EU of The European Parliament and of the Council
of June 8, 2011 on the restriction of the use of certain hazardous substances in electrical and electronic equipment
(EEE) - recast, unless otherwise specified as non-compliant.

Please note that some Vishay documentation may still make reference to RoHS Directive 2002/95/EC. We confirm that
all the products identified as being compliant to Directive 2002/95/EC conform to Directive 2011/65/EU.

Vishay Intertechnology, Inc. hereby certifies that all its products that are identified as Halogen-Free follow Halogen-Free
requirements as per JEDEC JS709A standards. Please note that some Vishay documentation may still make reference
to the IEC 61249-2-21 definition. We confirm that all the products identified as being compliant to IEC 61249-2-21
conform to JEDEC JS709A standards.

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

