

Parameter	Value
V_{CEO}	-30V
I_C	-6A

●Features

- 1) Suitable for Middle Power Driver
- 2) Low $V_{CE(sat)}$
 $V_{CE(sat)} = -300\text{mV(Max.)}$ ($I_C/I_B = -3A/-60\text{mA}$)
- 3) High collector current
 $I_C = -6A$ (max), $I_{CP} = -7A$ (max)
- 4) Leadless small SMD package "HUML2020L3"
 Excellent thermal and electrical conductivity
- 5) Lead Free/RoHS Compliant.

●Outline

●Inner circuit

●Applications

Load switch, Battery-driven devices, Power management
 Charging circuits, Power switches (e.g. motors, fans)

●Packaging specifications

Part No.	Package	Package size (mm)	Taping code	Reel size (mm)	Tape width (mm)	Basic ordering unit (pcs)	Marking
2SAR562F3	HUML2020L3	2020	TR	180	8	3,000	MT

●Absolute maximum ratings (Ta = 25°C)

Parameter		Symbol	Values	Unit
Collector-base voltage		V_{CBO}	-30	V
Collector-emitter voltage		V_{CEO}	-30	V
Emitter-base voltage		V_{EBO}	-6	V
Collector current	DC	I_C	-6.0	A
	Pulsed	I_{CP}^{*1}	-7.0	A
Base Current		I_B	-0.6	A
Power dissipation		P_D^{*2}	1.0	W
		P_D^{*3}	2.1	W
Junction temperature		T_j	150	°C
Range of storage temperature		T_{stg}	-55 to +150	°C

*1 Pw=1ms , single pulse

*2 Mounted on an FR4 board (25.4×25.4×1.6mm , 645mm² Cu PAD)

*3 Pw=10s , Mounted on an FR4 board (25.4×25.4×1.6mm , 645mm² Cu PAD)

●Electrical characteristics (Ta = 25°C)

Parameter	Symbol	Conditions	Min.	Typ.	Max.	Unit
Collector-emitter breakdown voltage	BV_{CEO}	$I_C = -1mA$	-30	-	-	V
Collector-base breakdown voltage	BV_{CBO}	$I_C = -100\mu A$	-30	-	-	V
Emitter-base breakdown voltage	BV_{EBO}	$I_E = -100\mu A$	-6	-	-	V
Collector cut-off current	I_{CBO}	$V_{CB} = -20V$	-	-	-0.5	μA
Emitter cut-off current	I_{EBO}	$V_{EB} = -4V$	-	-	-0.5	μA
Collector-emitter saturation voltage	$V_{CE(sat)}$	$I_C = -3A, I_B = -60mA$	-	-160	-300	mV
Base-emitter saturation voltage	$V_{BE(sat)}$	$I_C = -3A, I_B = -60mA$	-	-0.9	-1.2	V
DC current gain	h_{FE}	$V_{CE} = -2V, I_C = -500mA$	200	-	500	-
Transition frequency	f_T	$V_{CE} = -10V, I_E = 200mA$ $f = 100MHz$	-	180	-	MHz
Output capacitance	C_{ob}	$V_{CB} = -10V, I_E = 0A$ $f = 1MHz$	-	75	-	pF

●Electrical characteristic curves(Ta = 25°C)

Fig.1 Ground Emitter Propagation Characteristics

Fig.2 Typical Output Characteristics

Fig.3 DC Current Gain vs. Collector Current(I)

Fig.4 DC Current Gain vs. Collector Current(II)

●Electrical characteristic curves(Ta = 25°C)

Fig.5 Collector-Emitter Saturation Voltage vs. Collector Current (I)

Fig.6 Collector-Emitter Saturation Voltage vs. Collector Current (II)

Fig.7 Base-Emitter Saturation Voltage vs. Collector Current

Fig.8 Gain Bandwidth Product vs. Emitter Current

●Electrical characteristic curves(Ta = 25°C)

Fig.9 Emitter input capacitance vs. Emitter-Base Voltage
Collector output capacitance vs. Collector-Base Voltage

Fig.10 Safe Operating Area

●Dimensions (Unit : mm)

HUML2020L3

Pattern of terminal position areas
[Not a recommended pattern of soldering pads]

DIM	MILIMETERS		INCHES	
	MIN	MAX	MIN	MAX
A	0.55	0.65	0.022	0.026
A1	0.00	0.05	0.000	0.002
b	0.25	0.35	0.010	0.014
b1	1.40	1.60	0.055	0.063
D	1.90	2.10	0.075	0.083
E	1.90	2.10	0.075	0.083
e	1.30		0.051	
Lp	0.35	0.45	0.014	0.018
Lp1	0.25 REF		0.01 REF	
Lp2	0.90	1.10	0.035	0.043
Lp3	0.70	0.80	0.028	0.031
x	-	0.10	-	0.004
y	-	0.10	-	0.004

DIM	MILIMETERS		INCHES	
	MIN	MAX	MIN	MAX
b2	-	0.45	-	0.018
b3	-	1.60	-	0.063
l1	-	0.55	-	0.022
l2	0.25 REF		0.01 REF	
l3	-	1.10	-	0.043
l4	-	0.80	-	0.031

Dimension in mm / inches

Notes

- 1) The information contained herein is subject to change without notice.
- 2) Before you use our Products, please contact our sales representative and verify the latest specifications :
- 3) Although ROHM is continuously working to improve product reliability and quality, semiconductors can break down and malfunction due to various factors.
Therefore, in order to prevent personal injury or fire arising from failure, please take safety measures such as complying with the derating characteristics, implementing redundant and fire prevention designs, and utilizing backups and fail-safe procedures. ROHM shall have no responsibility for any damages arising out of the use of our Products beyond the rating specified by ROHM.
- 4) Examples of application circuits, circuit constants and any other information contained herein are provided only to illustrate the standard usage and operations of the Products. The peripheral conditions must be taken into account when designing circuits for mass production.
- 5) The technical information specified herein is intended only to show the typical functions of and examples of application circuits for the Products. ROHM does not grant you, explicitly or implicitly, any license to use or exercise intellectual property or other rights held by ROHM or any other parties. ROHM shall have no responsibility whatsoever for any dispute arising out of the use of such technical information.
- 6) The Products are intended for use in general electronic equipment (i.e. AV/OA devices, communication, consumer systems, gaming/entertainment sets) as well as the applications indicated in this document.
- 7) The Products specified in this document are not designed to be radiation tolerant.
- 8) For use of our Products in applications requiring a high degree of reliability (as exemplified below), please contact and consult with a ROHM representative : transportation equipment (i.e. cars, ships, trains), primary communication equipment, traffic lights, fire/crime prevention, safety equipment, medical systems, servers, solar cells, and power transmission systems.
- 9) Do not use our Products in applications requiring extremely high reliability, such as aerospace equipment, nuclear power control systems, and submarine repeaters.
- 10) ROHM shall have no responsibility for any damages or injury arising from non-compliance with the recommended usage conditions and specifications contained herein.
- 11) ROHM has used reasonable care to ensure the accuracy of the information contained in this document. However, ROHM does not warrant that such information is error-free, and ROHM shall have no responsibility for any damages arising from any inaccuracy or misprint of such information.
- 12) Please use the Products in accordance with any applicable environmental laws and regulations, such as the RoHS Directive. For more details, including RoHS compatibility, please contact a ROHM sales office. ROHM shall have no responsibility for any damages or losses resulting from non-compliance with any applicable laws or regulations.
- 13) When providing our Products and technologies contained in this document to other countries, you must abide by the procedures and provisions stipulated in all applicable export laws and regulations, including without limitation the US Export Administration Regulations and the Foreign Exchange and Foreign Trade Act.
- 14) This document, in part or in whole, may not be reprinted or reproduced without prior consent of ROHM.

Thank you for your accessing to ROHM product informations.
More detail product informations and catalogs are available, please contact us.

ROHM Customer Support System

<http://www.rohm.com/contact/>