

General Description

The AOZ8005 is a transient voltage suppressor array designed to protect high speed data lines such as HDMI and Gigabit Ethernet from damaging ESD events.

This device incorporates eight surge rated, low capacitance steering diodes and a TVS in a single package. During transient conditions, the steering diodes direct the transient to either the positive side of the power supply line or to ground.

The AOZ8005 provides a typical line to line capacitance of 0.47pF and low insertion loss up to 2GHz providing greater signal integrity making it ideally suited for HDMI 1.3 applications, such as Digital TVs, DVD players, set-top boxes and mobile computing devices.

The AOZ8005 comes in tiny SOT-23-6 and MSOP-10 packages and is rated -40°C to +85°C junction temperature range.

The MSOP package features a flow through layout design.

Features

- ESD protection for high-speed data lines:
 - IEC 61000-4-2, level 4 (ESD) immunity test
 - ±15kV (air discharge) and ±8kV (contact discharge)
 - Human Body Model (HBM) ±15kV
- Array of surge rated diodes with internal TVS diode
- Small package saves board space
- Protects four I/O lines
- Low capacitance between I/O lines: 0.47pF
- Low clamping voltage
- Low operating voltage: 5.0V

Applications

- HDMI ports
- Monitors and flat panel displays
- Set-top box
- USB 2.0 power and data line protection
- Video graphics cards
- Digital Video Interface (DVI)
- 10/100/1000 Ethernet
- Notebook computers

Typical Application

Figure 1. HDMI Ports

Ordering Information

Part Number	Ambient Temperature Range	Package	Environmental
AOZ8005CIL	-40°C to +85°C	SOT-23-6	RoHS Compliant Green Product
AOZ8005FIL		MSOP-10	

AOS Green Products use reduced levels of Halogens, and are also RoHS compliant. Please visit www.aosmd.com/web/quality/rohs_compliant.jsp for additional information.

Pin Configuration

Absolute Maximum Ratings

Exceeding the Absolute Maximum ratings may damage the device.

Parameter	Rating
Storage Temperature (T_S)	-65°C to +150°C
ESD Rating per IEC61000-4-2, contact ⁽¹⁾	±8kV
ESD Rating per IEC61000-4-2, air ⁽¹⁾	±15kV
ESD Rating per Human Body Model ⁽²⁾	±15kV

Notes:

- IEC 61000-4-2 discharge with $C_{Discharge} = 150\text{pF}$, $R_{Discharge} = 330\Omega$.
- Human Body Discharge per MIL-STD-883, Method 3015 $C_{Discharge} = 100\text{pF}$, $R_{Discharge} = 1.5\text{k}\Omega$.

Maximum Operating Ratings

Parameter	Rating
Junction Temperature (T_J)	-40°C to +125°C

Electrical Characteristics

$T_A = 25^\circ\text{C}$ unless otherwise specified. Specifications in **BOLD** indicate a temperature range of -40°C to $+85^\circ\text{C}$.

Symbol	Parameter	Conditions	Min.	Typ.	Max.	Units
V_{RWM}	Reverse Working Voltage	Between VP and VN ⁽³⁾			5.5	V
V_{BR}	Reverse Breakdown Voltage	$I_T = 1\text{mA}$, between VP and VN ⁽⁴⁾	6.6			V
I_R	Reverse Leakage Current	$V_{RWM} = 5\text{V}$, between VP and VN			1	μA
V_F	Diode Forward Voltage	$I_F = 15\text{mA}$	0.70	0.85	1	V
V_{CL}	Channel Clamp Voltage Positive Transients Negative Transient	$I_{PP} = 1\text{A}$, $t_p = 100\text{ns}$, any I/O pin to Ground ⁽⁵⁾			10.50 -2.00	V V
	Channel Clamp Voltage Positive Transients Negative Transient	$I_{PP} = 5\text{A}$, $t_p = 100\text{ns}$, any I/O pin to Ground ⁽⁵⁾			12.50 -3.50	V V
	Channel Clamp Voltage Positive Transients Negative Transient	$I_{PP} = 12\text{A}$, $t_p = 100\text{ns}$, any I/O pin to Ground ⁽⁵⁾			16.00 -5.50	V V
C_j	Channel Input Capacitance	$V_R = 0\text{V}$, $f = 1\text{MHz}$, any I/O pin to Ground ⁽⁶⁾		1.0	1.05	pF
		$V_R = 0\text{V}$, $f = 1\text{MHz}$, between I/O pins ⁽⁶⁾		0.47	0.50	pF
		$V_P = 3.3\text{V}$, $V_R = 1.65\text{V}$, $f = 1\text{MHz}$, any I/O pin to Ground		0.75	0.85	pF
		$V_P = 5.0\text{V}$, $V_R = 2.5\text{V}$, $f = 1\text{MHz}$, any I/O pins to ground		0.75	0.85	pF
ΔC_j	Channel Input Capacitance Matching	$V_R = 0\text{V}$, $f = 1\text{MHz}$, between I/O pins			0.03	pF

Notes:

- The working peak reverse voltage, V_{RWM} , should be equal to or greater than the DC or continuous peak operating voltage level.
- V_{BR} is measured at the pulse test current I_T .
- Measurements performed using a 100ns Transmission Line Pulse (TLP) system.
- Measure performed with no external capacitor on V_P .

Typical Operating Characteristics

Clamping Voltage vs. Peak Pulse Current
(tperiod = 100ns, tr = 1ns)

Forward Voltage vs. Forward Current
(tperiod = 100ns, tr = 1ns)

Capacitance vs. Reverse Voltage

I/O - Gnd Insertion Loss vs. Frequency

Insertion Loss vs. Frequency

ESD Clamping
8kV Contact per IEC61000-4-2

Application Information

The AOZ8005 TVS is design to protect four high speed data lines from ESD and transient over-voltage by clamping them to a fixed voltage. When the voltages on the protected lines exceed the limit, the internal steering diode are forward bias will conduct the harmful transient away from the sensitive circuitry. As system frequency increase, printed circuit board layout becomes more complex. A successful high speed board must integrate the device and traces while avoiding signal transmission problems associated with HDMI data speed.

High Speed HDMI PCB Layout Guidelines

Printed circuit board layout is the key to achieving the highest level of surge immunity on power and data lines. The location of the protection devices on the PCB is the simplest and most important design rule to follow. The AOZ8005 devices should be located as close as possible to the noise source. The placement of the AOZ8005 devices should be used on all data and power lines that enter or exit the PCB at the I/O connector. In most systems, surge pulses occur on data and power lines that enter the PCB through the I/O connector. Placing the AOZ8005 devices as close as possible to the noise source ensures that a surge voltage will be clamped before the pulse can be coupled into adjacent PCB traces. In addition, the PCB should use the shortest possible traces. A short trace length equates to low impedance, which ensures that the surge energy will be dissipated by the AOZ8005 device. Long signal traces will act as antennas to receive energy from fields that are produced by the ESD pulse. By keeping line lengths as short as possible, the efficiency of the line to act as an antenna for ESD related fields is reduced. Minimize inter-connecting line lengths by placing devices with the most interconnect as close together as possible. The protection circuits should shunt the surge voltage to either the reference or chassis ground. Shunting the surge voltage directly to the IC's signal ground can cause ground bounce. The clamping performance of TVS diodes on a single ground PCB can be improved by minimizing the impedance with relatively short and wide ground traces. The PCB layout and IC package parasitic inductances can cause significant overshoot to the TVS's clamping voltage. The inductance of the PCB can be reduced by using short trace lengths and multiple layers with separate ground and power planes. One effective method to minimize loop problems is to incorporate a ground plane in the PCB design.

The AOZ8005 ultra-low capacitance TVS is designed to protect four high speed data transmission lines from

transient over-voltages by clamping them to a fixed reference. The low inductance and construction minimizes voltage overshoot during high current surges. When the voltage on the protected line exceeds the reference voltage the internal steering diodes are forward biased, conducting the transient current away from the sensitive circuitry. The AOZ8005 is designed for the ease of PCB layout by allowing the traces to run underneath the device. The pinout of the AOZ8005 is design to simply drop onto the IO lines of a High Definition Multimedia Interface (HDMI) design without having to divert the signal lines that may add more parasitic inductance. Pins 1, 2, 4 and 5 are connected to the internal TVS devices and pins 6, 7, 9 and 10 are no connects. The no connects was done so the package can be securely soldered onto the PCB surface. See Figure 2.

Figure 2. Flow through Layout for two Line Pair

It is crucial that the layout is successful for a HDMI design PCB board. Some of the problems associated with high speed design are matching impedance of the traces and to minimize the crosstalk between parallel traces. This application note is to provide you as much information to successfully design a high speed PCB using Alpha & Omega devices.

The HDMI video signals are transmitted on a very high speed pair of traces and any amount of capacitance, inductance or even bends in a trace can cause the impedance of a differential pair to drop as much as 40Ω. This is not desirable because HDMI ports must maintain a 100Ω ±15% on each of the four pairs of its differential lines per HDMI Compliance Test Specifications. The HDMI CTS specifies that the impedance on the differential pair of a receiver must be measured using a Time Domain Reflectometry method with a pulse rise time of ≤200pS. The TDR measurements of the PCB traces allows to locate and model discontinuities cause by the geometrical features of a bend and by the frequency-dependant losses of the trace itself. These fast edge rates can contribute to noise and crosstalk, depending on the traces and PCB dielectric construction material.

Material selection is another aspect that determines good characteristic impedance in the lines. Different material will give you different results. The dielectric material will have the dielectric constant (ϵ_r). Where $Q_1, Q_2 =$ charges, $r =$ distance between charges (m), $F =$ force(N), $\epsilon =$ permittivity of dielectric (F/m).

$$F = \frac{Q_1 Q_2}{4\pi\epsilon r^2} \quad (1)$$

Each PCB substrate has a different relative dielectric constant. The dielectric constant is the permittivity of a relative that of empty space. Where $\epsilon_r =$ dielectric constant, $\epsilon =$ permittivity, and $\epsilon_o =$ permittivity of empty space.

$$\epsilon_r = \frac{\epsilon}{\epsilon_o} \quad (2)$$

The dielectric constant affects the impedance of a transmission line and can propagate faster in materials that have a lower ϵ_r . The frequency in your design will depend on the material being used. With equation 1 you can determine the type of material to use. If higher frequency is required other board material maybe considered. GETEK is another material that can be used in high speed boards. They have a typical ϵ_r between 3.6 to 4.0. The most common type of dielectric material used for PCB is FR-4. Typical dielectric constant for FR-4 is between 4.0 to 4.5. Most PCB manufacture will be able to give you the exact value of the FR-4 dielectric constant. Once you determined the dielectric constant of the board material you can start to calculate the impedance of each trace. Below are the formulas for a microstrip layout. This impedance is dependant on the width of the microstrip (W) the thickness (t) of the trace and the height (h) of the FR4 material, and (D) trace edge to edge spacing.

Figure 3.

Typical value of $W = 12.6$ mil, $h = 10$ mils, $D = 10$ mils, $t = 1.4$ mils and $\epsilon_r = 4.0$ with the equation below for a microstrip impedance yields:

$$Z_o = \frac{87}{\sqrt{\epsilon_r + 1.41}} = \ln\left(\frac{5.98 \times h}{0.8W + t}\right) \quad (3)$$

$$Z_o = 61.73\Omega$$

By solving for Z_o you can calculate the differential impedance with the equation below.

$$Z_{diff} = 2 \times Z_o \left(1 - 0.48e^{-0.96\frac{D}{h}}\right) \quad (4)$$

$$Z_{diff} = 100.77$$

Adjust the trace width, height, distance between the traces and FR4 thickness to obtain the desired 100Ω differential impedance. The general rule of thumb is to route the traces as short as possible, use differential routing strategies whenever feasible and match the length and bends to each of the differential traces.

The graphs below show the differential impedance with varying trace width without the AOZ8005 MSOP-10 package part on it. Each of the graphs and board layout represent changing trace width from 50Ω to 80Ω in increment of 10Ω .

Figure 4. 100Ω Differential Impedance
Max 103Ω , Min 97Ω

Figure 5. 120Ω Differential Impedance
Max 110Ω , Min 102Ω

**Figure 6. 140Ω Differential Impedance
Max 102Ω, Min 92Ω**

**Figure 7. 160Ω Differential Impedance
Max 123Ω, Min 109Ω**

Figure 8. Differential Impedance

By adding a TVS onto the traces it can have a large effect on the impedance of the line. This addition of a capacitance added to a 100Ω differential transmission line without any compensation may decrease the impedance as much as 20Ω or more. Below is a formula to calculate the length for the compensation of $C_{(TVS)}$.

Figure 7.

$$K = \frac{Z_1}{Z_0} \quad (5)$$

$$X = \left(\frac{Z_0 C_{TVS}}{\tau} \right) \left(\frac{K}{K^2 - 1} \right) \quad (6)$$

Z_0 is the normal 61Ω differential impedance on the trace.

Z_1 is the needed impedance to compensate for the added $C_{(TVS)}$

K is defined as the unloaded impedance of the adjusted trace.

X is the length of the trace needed for the compensation.

τ is the propagation delay time required for a signal to travel from one point to another. This value should be less than 200ps.

From the above method the designer should layout the boards with a 50Ω common mode trace. The result should give you approximately 100Ω differential impedance. Z_1 is the impedance that you choose in order to compensate the TVS capacitance. Based on Z_1 value, we can get the length of the segment from the above equations. With the value of $Z_1 = 80\Omega$, $Z_0 = 61\Omega$, $C_{(TVS)} = 0.94$ and $\tau = 180$. The X (mils) equates to 580 mils.

Page 8 has a series of graph that represent changing width and length of the trace from 50Ω to 80Ω in increment of 10Ω with a MSOP-10 package solder onto the board. As you can observe from the graphs, a small incremental capacitance that is added to the differential lines can significantly decrease the differential impedance. Thus violated the HDMI specification of $100\Omega \pm 15\%$.

**Figure 10. 100Ω Differential Impedance with AOZ8007 MSOP-10 Package on it
Max. 97Ω, Min. 80Ω**

**Figure 12. 140Ω Differential Impedance with AOZ8007 MSOP-10 Package on it
Max. 102Ω, Min. 92Ω**

**Figure 11. 120Ω Differential Impedance with AOZ8007 MSOP-10 Package on it
Max. 99Ω, Min. 86Ω**

**Figure 13. 160Ω Differential Impedance with AOZ8007 MSOP-10 Package on it
Max. 101Ω, Min. 95Ω**

From Figure 13 we are able to get the best result from using all of the equation above. With the value of $Z_1 = 80\Omega$, $Z_0 = 61\Omega$, $C_{(TVS)} = 0.94$, $\tau = 180$ and from Table 1. The X(mils) equates to 580mils to give the best compensated differential impedance on the traces for the added capacitance from the AOZ8005.

Table 1. AOZ8005 MSOP-10 HDMI Evaluation Board Specification

Number of layers	4
Copper Trace Thickness	1.4 mils
Dielectric Constant ϵ_r	4
Overall Board Thickness	62 mils
Dielectric thickness between top and ground layer	10 mils

Figure 14. Recommend Layout for MSOP-10 Package

Figure 15. Recommended Layout for SOT-23 Package

Conclusion

This application section discusses ESD protection while maintaining the differential impedance of a HDMI sink device. Since the TVS add capacitance we must design the board to meet the HDMI requirements. This application note is a guideline to calculate and layout the PCB. Different board manufacture and process will fluctuate and will cause the final board to vary slightly. You must carefully plan out a successful high speed HDMI PCB. Factor such as PCB stack up, ground bounce, crosstalk and signal reflection can interfere with a signal. The layout, trace routing, board materials and impedance calculation discussed in this application note can help you design a more effective PCB using the AOZ8005 devices.

Table 2. AOZ8005 SOT-23-6 Evaluation Board Specifications

Number of layers	4
Copper Trace Thickness	1.4 mils
Dielectric Constant ϵ_r	4
Overall Board Thickness	62 mils
Dielectric thickness between top and ground layer	10 mils

Package Dimensions, SOT23-6L

RECOMMENDED LAND PATTERN

Dimensions in millimeters

Symbols	Min.	Nom.	Max.
A	0.90	—	1.25
A1	0.00	—	0.15
A2	0.80	1.10	1.20
b	0.30	0.40	0.50
c	0.08	0.13	0.20
D	2.70	2.90	3.10
E	2.50	2.80	3.10
E1	1.50	1.60	1.70
e	0.95 BSC		
e1	1.90 BSC		
L	0.30	—	0.60
θ1	0°	—	8°

Dimensions in inches

Symbols	Min.	Nom.	Max.
A	0.035	—	0.049
A1	0.00	—	0.006
A2	0.031	0.043	0.047
b	0.012	0.016	0.020
c	0.003	0.005	0.008
D	0.106	0.114	0.122
E	0.098	0.110	0.122
E1	0.059	0.063	0.067
e	0.037 BSC		
e1	0.075 BSC		
L	0.012	—	0.024
θ1	0°	—	8°

Notes:

1. Package body sizes exclude mold flash and gate burrs. Mold flash at the non-lead sides should be less than 5 mils each.
2. Dimension "L" is measured in gauge plane.
3. Tolerance $\pm 0.100\text{mm}$ (4 mil) unless otherwise specified.
4. Followed from JEDEC MO-178C & MO-193C.
6. Controlling dimension is millimeter. Converted inch dimensions are not necessarily exact.

Tape and Reel Dimensions, SOT23-5&6L

Tape

Unit: mm

Package	A0	B0	K0	D0	D1	E	E1	E2	P0	P1	P2	T
SOT23-5/6L LP	3.15 ±0.10	3.20 ±0.10	1.40 ±0.10	1.50 ±0.05	1.00 +0.10 / -0	8.00 ±0.30	1.75 ±0.10	3.50 ±0.05	4.00 ±0.10	4.00 ±0.10	2.00 ±0.05	0.23 ±0.03

Reel

Unit: mm

Tape Size	Reel Size	M	N	W1	H	S	K	R	J
8mm	ø177.8	ø177.8 Max.	55.0 Min.	8.4 +1.50 / -0.0	13.0 +0.5 / -0.2	1.5 Min.	10.1 Min.	12.7	4.0 ±0.1

Leader/Trailer and Orientation

Package Dimensions, MSOP-10L

RECOMMENDED LAND PATTERN

Dimensions in millimeters

Symbols	Min.	Nom.	Max.
A	0.81	1.02	1.12
A1	0.05	—	0.15
A2	0.76	0.86	0.97
b	0.15	0.20	0.30
C	0.13	0.15	0.23
D	2.90	3.00	3.10
E	4.70	4.90	5.10
E1	2.90	3.00	3.10
e	—	0.50	—
L	0.40	0.53	0.66
y	—	—	0.10
θ	0°	—	6°

Dimensions in inches

Symbols	Min.	Nom.	Max.
A	0.032	0.040	0.044
A1	0.002	—	0.006
A2	0.030	0.034	0.038
b	0.006	0.008	0.012
C	0.005	0.006	0.009
D	0.114	0.118	0.122
E	0.185	0.193	0.201
E1	0.114	0.118	0.122
e	—	0.0197	—
L	0.016	0.021	0.026
y	—	—	0.004
θ	0°	—	6°

Notes:

1. All dimensions are in millimeters.
2. Tolerance 0.10mm unless otherwise specified.
3. Package body sizes exclude mold flash and gate burrs. Mold flash at the non-lead sides should be less than 5 mils each.
4. Dimension L is measured in gauge plane.
5. Controlling dimension is millimeter, converted inch dimensions are not necessarily exact.

Tape and Reel Dimensions, MSOP-10

Carrier Tape

UNIT: mm

Package	A0	B0	K0	D0	D1	E	E1	E2	P0	P1	P2	T
MSOP-10 (12mm)	5.3 ±0.1	3.4 ±0.1	1.4 ±0.1	1.6 ±0.1	1.5 +0.1/-0	12.0 ±0.3	1.75 ±0.10	5.50 ±0.05	8.00 ±0.10	4.00 ±0.05	2.00 ±0.05	0.30 ±0.05

Reel

UNIT: mm

Tape Size	Reel Size	M	N	W	W1	H	K	S	G	R	V
12mm	ø330	ø330 ±0.5	ø97.0 ±1.0	13.00	17.40	ø13.0 +0.5/-0.2	10.60	2.0 ±0.5	—	—	—

Leader/Trailer and Orientation

Park Marking

LEGAL DISCLAIMER

Alpha and Omega Semiconductor makes no representations or warranties with respect to the accuracy or completeness of the information provided herein and takes no liabilities for the consequences of use of such information or any product described herein. Alpha and Omega Semiconductor reserves the right to make changes to such information at any time without further notice. This document does not constitute the grant of any intellectual property rights or representation of non-infringement of any third-party's intellectual property rights. Customer shall comply with applicable legal requirements, including all applicable export control rules, regulations, and limitations.

LIFE SUPPORT POLICY

ALPHA & OMEGA SEMICONDUCTOR PRODUCTS ARE NOT AUTHORIZED FOR USE AS CRITICAL COMPONENTS IN LIFE SUPPORT DEVICES OR SYSTEMS.

As used herein:

1. Life support devices or systems are devices or systems which, (a) are intended for surgical implant into the body or (b) support or sustain life, and (c) whose failure to perform when properly used in accordance with instructions for use provided in the labeling, can be reasonably expected to result in a significant injury of the user.
2. A critical component in any component of a life support, device, or system whose failure to perform can be reasonably expected to cause the failure of the life support device or system, or to affect its safety or effectiveness.

SOT23_6L PACKAGE OUTLINE

RECOMMENDED LAND PATTERN

SYMBOLS	DIMENSIONS IN MILLIMETERS			DIMENSIONS IN INCHES		
	MIN	NOM	MAX	MIN	NOM	MAX
A	0.90	---	1.25	0.035	---	0.049
A1	0.00	---	0.15	0.00	---	0.006
A2	0.70	1.10	1.20	0.028	0.043	0.047
b	0.30	0.40	0.50	0.012	0.016	0.020
C	0.08	0.13	0.20	0.003	0.005	0.008
D	2.70	2.90	3.10	0.106	0.114	0.122
E	2.50	2.80	3.10	0.098	0.110	0.122
E1	1.50	1.60	1.70	0.059	0.063	0.067
e	0.95 BSC.			0.037BSC.		
e1	1.90 BSC.			0.075 BSC.		
L	0.30	---	0.60	0.012	---	0.024
θ1	0°	---	8°	0°	---	8°

UNIT: mm

NOTE

1. PACKAGE BODY SIZES EXCLUDE MOLD FLASH AND GATE BURRS.
MOLD FLASH AT THE NON-LEAD SIDES SHOULD BE LESS THAN 5 MILS EACH.
2. DIMENSION "L" IS MEASURED IN GAGE PLANE.
3. TOLERANCE ± 0.100 mm(4 mil) UNLESS OTHERWISE SPECIFIED.
4. FOLLOWED FROM JEDEC MO-178C & MO-193C.
5. CONTROLLING DIMENSIONS IS MILLIMETER.
CONVERTED INCH DIMENSIONS ARE NOT NECESSARILY EXACT.

SOT23_5L/6L Carrier Tape

UNIT: MM

PACKAGE	A0	B0	K0	D0	D1	E	E1	E2	P0	P1	P2	T
SOT23_5L&6L	3.15 ±0.10	3.20 ±0.10	1.40 ±0.10	1.50 ±0.05	1.00 +0.10 -0.00	8.00 ±0.30	1.75 ±0.10	3.50 ±0.05	4.00 ±0.10	4.00 ±0.10	2.00 ±0.05	0.23 ±0.03

SOT23_5L/6L REEL

UNIT: MM

TAPE SIZE	REEL SIZE	M	N	W	W1	H	K	S	G	R	V
8 mm	∅178	∅178.00 ±1.00	∅54.00 ±0.50	9.00 ±0.30	11.40 ±1.00	∅13.00 +0.50 -0.20	10.60	2.00 ±0.50	∅9.00	5.00	18.00

SOT23_5L/6L TAPE

Leader / Trailer
& Orientation

Unit Per Reel:
3000pcs

AOS Semiconductor Product Reliability Report

AOZ8005CI, rev 1

Plastic Encapsulated Device

ALPHA & OMEGA Semiconductor, Inc

**495 Mercury Drive
Sunnyvale, CA 94085
U.S.**

Tel: (408) 830-9742

www.aosmd.com

Mar 26, 2007

This AOS product reliability report summarizes the qualification result for AOZ8005CI.

Review of the electrical test results confirm that AOZ8005CI pass AOS quality and reliability requirements for product release. The continuous qualification testing and reliability monitoring program ensure that all outgoing products will continue to meet AOS quality and reliability standards.

Table of Contents:

- I. Product Description
- II. Package and Die information
- III. Qualification Test Requirements
- IV. Qualification Tests Result
- V. Quality Assurance Information

I. Product Description:

The AOZ8005CI is a transient voltage suppressor array designed to protect high speed data lines from ESD and lightning. The product comes in RoHS compliant, SOT-23 package and is rated over a -40°C to +85°C ambient temperature range.

Absolute Maximum Ratings	
Parameter	
VP-VN	6V
Peak Pulse Current (Ipp), tp=8/20uS	5A
Peak Power Dissipation (8x20mS@ 25°C) SOT-23	TBD
Storage Temperature (Ts)	-65°C to +150°C
ESD Rating per IEC61000-4-2, contact ⁽¹⁾	±12kV
ESD Rating per IEC61000-4-2, air ⁽²⁾	±15kV
ESD Rating per Human Body Model ⁽²⁾	±15kV
Junction Temperature (Tj)	-40°C to +125°C

Notes:

(1) IEC-61000-4-2 discharge with $C_{Discharge}=150pF$, $R_{Discharge}=330\Omega$

(2) Human Body Discharge per MIL-STD-883, Method 3015 $C_{Discharge}=100pF$, $R_{Discharge}=1.5k\Omega$

II. Package and Die Information:

Product ID	AOZ8005CI
Process	UMC 0.5um 5/18V 2P3M process
Package Type	SOT-23
Die	UE003A3 (size: 716 x 616 um)
L/F material	Copper A194FH
Die attach material	84-3J epoxy
Die bond wire	Au, 1mil
Mold Material	MP8005CIH4
Plating Material	Pure Tin

III. Qualification Tests Requirements

- 2 lots of AOZ8005CI up to 168 hrs of B/I for New Product release.
- 2 lots of package qual testing (PCT, 250 cycles TC) for SOT-23 for package release to manufacturing.

IV. Qualification Tests Result

Test Item	Test Condition	Sample Size	Result	Comment
Pre-Conditioning	Per JESD 22-A113 85 C ⁰ /85%RH, 3 cyc reflow@260 °C	2 lot (82 /lot)	pass	Pkg. Qual by extension using AOZ8000C. Lot 1 (wafer lot# F162T.51-20, marking: A02), 82 units, passed pre-conditioning. Lot 2 (wafer lot# F162T.51-20, marking: A03), 82 units, passed pre-conditioning.
HTOL (pkg qual burn-in)	Per JESD 22-A108_B Vdd=6V Temp = 125 °C	2 lot (80 /lot)	pass	Pkg. Qual by extension using AOZ8000C. Lot 1 (wafer lot# F162T.51-20, marking: A02), 80 units, passed 500 hrs . Lot 2 (wafer lot# F162T.51-20, marking: A03), 80 units, passed 500 hrs .
HTOL (new UI_EPI process)	Per JESD 22-A108_B Vdd=6V Temp = 125 °C	2 lot (80 /lot)	pass	Lot 1 (wafer lot# FN2MT.01-12, marking: AC001), 80 units, passed 500 hrs . Lot 2 (wafer lot# FN646.03-4 marking: AC003), 80 units, passed 168 hrs .
HAST	'130 +/- 2 °C, 85%RH, 33.3 psi, at VCC min power dissipation	2 lot (60 /lot)	pass	Pkg. Qual by extension using AOZ8000C. Lot 1 (wafer lot# F162T.51-20, marking: A02), 60 units, passed HAST 100 hrs . Lot 2 (wafer lot# F162T.51-20, marking: A03), 60 units, passed HAST 100 hrs .
Temperature Cycle	'-65 °C to +150 °C, air to air (2cyc/hr)	2 lot (82 /lot)	pass	Pkg. Qual by extension using AOZ8000C. Lot 1 (wafer lot# F162T.51-20, marking: A02), 82 units, passed TC 500 cycles. Lot 2 (wafer lot# F162T.51-20, marking: A03), 82 units, passed TC 500 cycles.
Pressure Pot	121C, 15+/-1 PSIG, RH= 100%	2 lot (82 /lot)	pass	Pkg. Qual by extension using AOZ8000C. Lot 1 (wafer lot# F162T.51-20, marking: A02), 82 units, passed PCT 96 hrs. Lot 2 (wafer lot# F162T.51-20, marking: A03), 82 units, passed PCT 96 hrs.
ESD Rating	Per IEC-61000-4-2, contact	3 units	pass	Lot 1 (wafer lot# FN646.03-4 , marking: AC003), 3 units passed ±12kV
ESD Rating	Per IEC-61000-4-2, air	3 units	pass	Lot 1 (wafer lot# FN646.03-4 , marking: AC003), 3 units passed ±15kV
Latch-up	Per JESD78A	3 units	pass	Lot 1 (wafer lot# FN646.03-4 , marking: AC003), 3 units passed Latch-up.

The qualification test results confirm that AOZ8005CI pass AOS quality and reliability requirements for product release.

V. Quality Assurance Information

Acceptable Quality Level for outgoing inspection: **0.1%** for electrical and visual. Guaranteed

Outgoing Defect Rate: **< 50 ppm**

Quality Sample Plan: conform to **Mil-Std-105D**