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

TVS Diode Arrays (SPA ® Diodes)

Revision: 06/28/17

TVS Diode Arrays (SPA® Diodes)

Low Capacitance ESD Protection - SP3222 TVS

Description

Features

Applications

The SP3222 integrates 2 channels of low capacitance
diodes to provide protection for electronic equipment
that may experience destructive electrostatic discharges
(ESD). These robust diodes can safely absorb repetitive
ESD strikes above the maximum level specified in the
IEC61000-4-2 international standard (±30kV contact
discharge) without performance degradation. The low
loading capacitance makes it ideal for protecting high
speed data lines such as DVI, USB2.0, USB3.0 and eSATA.

• �ESD protection of ±30kV
contact discharge,
±30kV air discharge,
(IEC61000-4-2)

• EFT, IEC61000-4-4, 40A
(5/50ns)

• �Lightning protection,
IEC61000-4-5 2nd edition,
3A (tp=8/20µs)

• Low capacitance of 0.9pF
@ VR=0V (MAX)

• Space efficient 0402
(SOD883) footprint

• Extremely low dynamic
resistance (0.17Ω TYP)

• Moisture Sensitivity Level
(MSL-1)

• Halogen free, Lead free
and RoHS compliant

• USB 3.0/USB 2.0/MHL

• MIPI Camera and Display

• DisplayPort 1.3, eSATA

• Set Top Boxes, Game
Consoles

• Smart Phones

• External Storage

• Ultrabooks, Notebooks

• Tablets, eReaders

• High Speed Serial
Interfaces

Functional Block Diagram

1 2

3

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.

RoHS Pb GREENSP3222 0.9pF 30kV dual channel TVS

Pinout

1 2

SOD883

3

Bottom View

Applications Example

USB2.0

D+

D-

SP3222-02ETG

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

TVS Diode Arrays (SPA ® Diodes)

Revision: 06/26/17

TVS Diode Arrays (SPA® Diodes)

Low Capacitance ESD Protection - SP3222 TVS

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

PPK Peak Pulse Power (tP=8/20µs) 30 W

IPP Peak Current (tp=8/20μs) 3.0 A

TOP Operating Temperature -40 to 125 °C

Electrical Characteristics (TOP=25ºC)

Parameter Symbol Test Conditions Min Typ Max Units

Reverse Standoff Voltage VRWM 3.3 V

Forward Bias -0.9 -0.7 V

Reverse Breakdown Voltage VBR IR=1mA 6.1 8.0 9.0 V

Reverse Leakage Current ILEAK VR=3.3V 0.01 0.1 µA

Clamp Voltage1 VC IPP=3A, tp=8/20µs, Fwd 10 V

Dynamic Resistance2 RDYN TLP, tp=100ns, I/O to GND 0.17 Ω

ESD Withstand Voltage1 VESD

IEC61000-4-2 (Contact) ±30 kV

IEC61000-4-2 (Air) ±30 kV

Diode Capacitance1 CD Reverse Bias=0V 0.9 pF

8/20μs Pulse Waveform

Note:
1 Parameter is guaranteed by design and/or component characterization.
2 Transmission Line Pulse (TLP) with 100ns width, 200ps rise time, and average window t1=70ns to t2= 90ns

Clamping Voltage vs IPP

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
PP

C
la

m
p

V
ol

ta
ge

 (V

)
C

Peak Pulse Current -IPP (A)

0.0

2.0

4.0

6.0

8.0

10.0

12.0

1.0 1.5 2.0 2.5 3.0

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

TVS Diode Arrays (SPA ® Diodes)

Revision: 06/26/17

TVS Diode Arrays (SPA® Diodes)

Low Capacitance ESD Protection - SP3222 TVS

IEC61000−4−2 +8 kV Contact ESD Clamping Voltage IEC61000−4−2 -8 kV Contact ESD Clamping Voltage

Positive Transmission Line Pulsing (TLP) Plot

0

5

10

15

20

25

30

35

40

0 2 4 6 8 10 12 14

TLP Voltage (V)

TL
P

Cu
rr

en
t (

A)
Negative Transmission Line Pulsing (TLP) Plot

-40

-35

-30

-25

-20

-15

-10

-5

0

-14 -12 -10 -8 -6 -4 -2 0
TLP Voltage (V)

TL
P

Cu
rr

en
t (

A)

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

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

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

TVS Diode Arrays (SPA ® Diodes)

Revision: 06/26/17

TVS Diode Arrays (SPA® Diodes)

Low Capacitance ESD Protection - SP3222 TVS

Recommended Soldering pad layout (mm)

0.60mm

0.
35

m
m

0.
35

m
m

0.225mm(2x)

1.
00

m
m

0.575mm

0.
3m

m

Top View

Bottom View

Side View

 1 2

 3

D

E

A

A1

e1

L
L

b

b1

Pin1

e2

Package Dimensions — SOD883

Symbol
Millimeters Inches

Min Typ Max Min Typ Max

A 0.45 0.50 0.55 0.018 0.020 0.022

A1 - 0.02 0.05 - 0.001 0.002

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

b 0.45 0.55 0.60 0.018 0.022 0.024

b1 0.10 0.15 0.20 0.004 0.006 0.008

L 0.20 0.25 0.30 0.008 0.010 0.012

e1 0.35 BSC 0.014 BSC

e2 0.65 BSC 0.026 BSC

Part Numbering System

SP 3222 02 E T G

Series
Number of
Channels

Package

T= Tape & Reel

G= Green

–

TVS Diode Arrays
(SPA® Diodes)

E: SOD883

Part Marking System

A *
A = Part code = SP3222-02ETG
 = Date code*

Part Number Package Marking Min. Order Qty.

SP3222-02ETG SOD883 A* 10000

Ordering Information

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

TVS Diode Arrays (SPA ® Diodes)

Revision: 06/26/17

TVS Diode Arrays (SPA® Diodes)

Low Capacitance ESD Protection - SP3222 TVS

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/disclaimier-electronics.

Embossed Carrier Tape & Reel Specification — SOD883

A0 K0 B0

T

P2P1
P0

D

D1

E

FW

Symbol Millimeters

A0 0.70+/-0.05

B0 1.15+/-0.05

D ø 1.50 + 0.10

D1 ø 1.55 +/- 0.05

E 1.75+/-0.10

F 3.50+/-0.05

K0 0.47+/-0.05

P0 4.00+/-0.10

P1 2.00+/-0.05

P2 2.00+/-0.05

W 8.00 + 0.30 -0.10

T 0.20+/-0.05

W

P1

P0 P2 Φ2: 1.55±0.05

E

FA0

B0

K 0

T

Top
Cover
Tape

3° REF

Φ: 0.40±0.05

Pin1

Device Orientation in Tape

R

W 1

W

M N

S

H

K

Mouser Electronics

Authorized Distributor

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

 Littelfuse:

 SP3222-02ETG

http://www.mouser.com/littelfuse
http://www.mouser.com/access/?pn=SP3222-02ETG

