

Important notice

Dear Customer,

On 7 February 2017 the former NXP Standard Product business became a new company with the
tradename Nexperia. Nexperia is an industry leading supplier of Discrete, Logic and PowerMOS
semiconductors with its focus on the automotive, industrial, computing, consumer and wearable
application markets

In data sheets and application notes which still contain NXP or Philips Semiconductors references, use
the references to Nexperia, as shown below.

Instead of http://www.nxp.com, http://www.philips.com/ or http://www.semiconductors.philips.com/,
use http://www.nexperia.com

Instead of sales.addresses@www.nxp.com or sales.addresses@www.semiconductors.philips.com, use
salesaddresses@nexperia.com (email)

Replace the copyright notice at the bottom of each page or elsewhere in the document, depending on
the version, as shown below:
- © NXP N.V. (year). All rights reserved or © Koninklijke Philips Electronics N.V. (year). All rights
reserved
Should be replaced with:
- © Nexperia B.V. (year). All rights reserved.

If you have any questions related to the data sheet, please contact our nearest sales office via e-mail
or telephone (details via salesaddresses@nexperia.com). Thank you for your cooperation and
understanding,

Kind regards,

Team Nexperia

1. Product profile

1.1 General description
NPN/PNP low VCEsat Breakthrough in Small Signal (BISS) transistor pair in a SOT457
(SC-74) Surface Mounted Device (SMD) plastic package.

1.2 Features
Low collector-emitter saturation voltage VCEsat

High collector current capability: IC and ICM

High collector current gain (hFE) at high IC
High efficiency due to less heat generation
Smaller required Printed-Circuit Board (PCB) area than for conventional transistors

1.3 Applications
Complementary MOSFET driver
Half and full bridge motor drivers
Dual low power switches (e.g. motors, fans)
Automotive applications

1.4 Quick reference data

[1] Device mounted on an FR4 PCB, single-sided copper, tin-plated, mounting pad for collector 1 cm2.

[2] Pulse test: tp ≤ 300 μs; δ ≤ 0.02.

PBSS4160DPN
60 V, 1 A NPN/PNP low VCEsat (BISS) transistor
Rev. 03 — 11 December 2009 Product data sheet

Table 1. Quick reference data
Symbol Parameter Conditions Min Typ Max Unit
TR1 (NPN)
VCEO collector-emitter voltage open base - - 60 V

IC collector current (DC) [1] - - 1 A

ICM peak collector current single pulse; tp ≤ 1 ms - - 2 A

RCEsat collector-emitter saturation
resistance

IC = 1 A; IB = 100 mA [2] - 200 250 mΩ

TR2 (PNP)
VCEO collector-emitter voltage open base - - −60 V

IC collector current (DC) [1] - - −900 mA

ICM peak collector current single pulse; tp ≤ 1 ms - - −2 A

RCEsat collector-emitter saturation
resistance

IC = −1 A; IB = −100 mA [2] - 250 330 mΩ

PBSS4160DPN_3 © NXP B.V. 2009. All rights reserved.

Product data sheet Rev. 03 — 11 December 2009 2 of 18

NXP Semiconductors PBSS4160DPN
60 V, 1 A NPN/PNP low VCEsat (BISS) transistor

2. Pinning information

3. Ordering information

4. Marking

5. Limiting values

Table 2. Pinning
Pin Description Simplified outline Symbol
1 emitter TR1

2 base TR1

3 collector TR2

4 emitter TR2

5 base TR2

6 collector TR1

1 32

456

sym019

21 3

56

TR1
TR2

4

Table 3. Ordering information
Type number Package

Name Description Version
PBSS4160DPN SC-74 plastic surface mounted package; 6 leads SOT457

Table 4. Marking codes
Type number Marking code
PBSS4160DPN B4

Table 5. Limiting values
In accordance with the Absolute Maximum Rating System (IEC 60134).

Symbol Parameter Conditions Min Max Unit
Per transistor unless otherwise specified; for the PNP transistor with negative polarity
VCBO collector-base voltage open emitter - 80 V

VCEO collector-emitter voltage open base - 60 V

VEBO emitter-base voltage open collector - 5 V

IC collector current (DC) NPN [1] - 870 mA
[2] - 1 A

PNP [1] - 770 mA
[2] - 900 mA

both [3] - 1 A

ICM peak collector current single pulse; tp ≤ 1 ms - 2 A

IB base current (DC) - 300 mA

IBM peak base current single pulse; tp ≤ 1 ms - 1 A

PBSS4160DPN_3 © NXP B.V. 2009. All rights reserved.

Product data sheet Rev. 03 — 11 December 2009 3 of 18

NXP Semiconductors PBSS4160DPN
60 V, 1 A NPN/PNP low VCEsat (BISS) transistor

[1] Device mounted on an FR4 PCB, single-sided copper, tin-plated and standard footprint.

[2] Device mounted on an FR4 PCB, single-sided copper, tin-plated, mounting pad for collector 1 cm2.

[3] Device mounted on a ceramic PCB, Al2O3, standard footprint.

Ptot total power dissipation Tamb ≤ 25 °C [1] - 290 mW
[2] - 370 mW
[3] - 450 mW

Per device
Ptot total power dissipation Tamb ≤ 25 °C [1] - 420 mW

[2] - 560 mW
[3] - 700 mW

Tj junction temperature - 150 °C

Tamb ambient temperature −65 +150 °C

Tstg storage temperature −65 +150 °C

(1) Ceramic PCB, Al2O3, standard footprint
(2) FR4 PCB, mounting pad for collector 1 cm2

(3) FR4 PCB, standard footprint

Fig 1. Power derating curves

Table 5. Limiting values …continued
In accordance with the Absolute Maximum Rating System (IEC 60134).

Symbol Parameter Conditions Min Max Unit

006aaa493

Tamb (°C)
0 16012040 80

400

200

600

800

Ptot
(mW)

0

(3)

(2)

(1)

PBSS4160DPN_3 © NXP B.V. 2009. All rights reserved.

Product data sheet Rev. 03 — 11 December 2009 4 of 18

NXP Semiconductors PBSS4160DPN
60 V, 1 A NPN/PNP low VCEsat (BISS) transistor

6. Thermal characteristics

[1] Device mounted on an FR4 PCB, single-sided copper, tin-plated and standard footprint.

[2] Device mounted on an FR4 PCB, single-sided copper, tin-plated, mounting pad for collector 1 cm2.

[3] Device mounted on a ceramic PCB, Al2O3, standard footprint.

Table 6. Thermal characteristics
Symbol Parameter Conditions Min Typ Max Unit
Rth(j-a) thermal resistance from

junction to ambient
in free air [1] - - 431 K/W

[2] - - 338 K/W
[3] - - 278 K/W

Rth(j-sp) thermal resistance from
junction to solder point

- - 105 K/W

FR4 PCB, standard footprint

Fig 2. Transient thermal impedance from junction to ambient as a function of pulse time; typical values

006aaa494

10−5 1010−210−4 10210−1

tp (s)
10−3 1031

102

10

103

Zth(j-a)
(K/W)

1

0.10

0.05

0.02

0.01

0

δ = 1

0.75
0.50

0.33

0.20

PBSS4160DPN_3 © NXP B.V. 2009. All rights reserved.

Product data sheet Rev. 03 — 11 December 2009 5 of 18

NXP Semiconductors PBSS4160DPN
60 V, 1 A NPN/PNP low VCEsat (BISS) transistor

FR4 PCB, mounting pad for collector 1 cm2

Fig 3. Transient thermal impedance from junction to ambient as a function of pulse time; typical values

Ceramic PCB, Al2O3, standard footprint

Fig 4. Transient thermal impedance from junction to ambient as a function of pulse time; typical values

006aaa495

10−5 1010−210−4 10210−1

tp (s)
10−3 1031

102

10

103

Zth(j-a)
(K/W)

1

0.20

0.10

0.05

0.02

0.01

0

δ = 1

0.75
0.50

0.33

006aaa496

10−5 1010−210−4 10210−1

tp (s)
10−3 1031

102

10

103

Zth(j-a)
(K/W)

1

0.20

0.10

0.05

0.02

0.01

0

δ = 1

0.75
0.50

0.33

PBSS4160DPN_3 © NXP B.V. 2009. All rights reserved.

Product data sheet Rev. 03 — 11 December 2009 6 of 18

NXP Semiconductors PBSS4160DPN
60 V, 1 A NPN/PNP low VCEsat (BISS) transistor

7. Characteristics

Table 7. Characteristics
Tamb = 25 °C unless otherwise specified.

Symbol Parameter Conditions Min Typ Max Unit
Per transistor unless otherwise specified; for the PNP transistor with negative polarity
ICBO collector-base cut-off

current
VCB = 60 V; IE = 0 A - - 100 nA

VCB = 60 V; IE = 0 A;
Tj = 150 °C

- - 50 μA

ICES collector-emitter cut-off
current

VCE = 60 V; VBE = 0 V - - 100 nA

IEBO emitter-base cut-off current VEB = 5 V; IC = 0 A - - 100 nA

VBEsat base-emitter saturation
voltage

IC = 1 A; IB = 50 mA [1] - 0.95 1.1 V

VBEon base-emitter turn-on
voltage

VCE = 5 V; IC = 1 A [1] - 0.82 0.9 V

TR1 (NPN)
hFE DC current gain VCE = 5 V; IC = 1 mA 250 500 -

VCE = 5 V; IC = 500 mA [1] 200 420 -

VCE = 5 V; IC = 1 A [1] 100 180 -

VCEsat collector-emitter saturation
voltage

IC = 100 mA; IB = 1 mA - 90 110 mV

IC = 500 mA;
IB = 50 mA

- 115 140 mV

IC = 1 A; IB = 100 mA [1] - 200 250 mV

RCEsat collector-emitter saturation
resistance

IC = 1 A; IB = 100 mA [1] - 200 250 mΩ

td delay time IC = 0.5 A;
IBon = 25 mA;
IBoff = −25 mA

- 11 - ns

tr rise time - 78 - ns

ton turn-on time - 90 - ns

ts storage time - 340 - ns

tf fall time - 160 - ns

toff turn-off time - 500 - ns

fT transition frequency VCE = 10 V;
IC = 50 mA;
f = 100 MHz

150 220 - MHz

Cc collector capacitance VCB = 10 V;
IE = ie = 0 A; f = 1 MHz

- 5.5 10 pF

TR2 (PNP)
hFE DC current gain VCE = −5 V; IC = −1 mA 200 350 -

VCE = −5 V;
IC = −500 mA

[1] 150 250 -

VCE = −5 V; IC = −1 A [1] 100 160 -

PBSS4160DPN_3 © NXP B.V. 2009. All rights reserved.

Product data sheet Rev. 03 — 11 December 2009 7 of 18

NXP Semiconductors PBSS4160DPN
60 V, 1 A NPN/PNP low VCEsat (BISS) transistor

[1] Pulse test: tp ≤ 300 μs; δ ≤ 0.02.

VCEsat collector-emitter saturation
voltage

IC = −100 mA;
IB = −1 mA

- −110 −165 mV

IC = −500 mA;
IB = −50 mA

- −120 −175 mV

IC = −1 A; IB = −100 mA [1] - −250 −330 mV

RCEsat collector-emitter saturation
resistance

IC = −1 A; IB = −100 mA [1] - 250 330 mΩ

td delay time IC = −0.5 A;
IBon = −25 mA;
IBoff = 25 mA

- 11 - ns

tr rise time - 30 - ns

ton turn-on time - 41 - ns

ts storage time - 205 - ns

tf fall time - 55 - ns

toff turn-off time - 260 - ns

fT transition frequency VCE = −10 V;
IC = −50 mA;
f = 100 MHz

150 185 - MHz

Cc collector capacitance VCB = −10 V;
IE = ie = 0 A; f = 1 MHz

- 9 15 pF

Table 7. Characteristics …continued
Tamb = 25 °C unless otherwise specified.

Symbol Parameter Conditions Min Typ Max Unit

PBSS4160DPN_3 © NXP B.V. 2009. All rights reserved.

Product data sheet Rev. 03 — 11 December 2009 8 of 18

NXP Semiconductors PBSS4160DPN
60 V, 1 A NPN/PNP low VCEsat (BISS) transistor

VCE = 5 V
(1) Tamb = 100 °C
(2) Tamb = 25 °C
(3) Tamb = −55 °C

VCE = 5 V
(1) Tamb = −55 °C
(2) Tamb = 25 °C
(3) Tamb = 100 °C

Fig 5. TR1 (NPN): DC current gain as a function of
collector current; typical values

Fig 6. TR1 (NPN): Base-emitter voltage as a function
of collector current; typical values

 IC/IB = 20
(1) Tamb = 100 °C
(2) Tamb = 25 °C
(3) Tamb = −55 °C

Tamb = 25 °C
(1) IC/IB = 100
(2) IC/IB = 50
(3) IC/IB = 10

Fig 7. TR1 (NPN): Collector-emitter saturation
voltage as a function of collector current;
typical values

Fig 8. TR1 (NPN): Collector-emitter saturation
voltage as a function of collector current;
typical values

006aaa505

IC (mA)
10−1 1041031 10210

400

200

600

800

hFE

0

(3)

(2)

(1)

006aaa506

0.6

0.8

0.4

1.0

1.2

VBE
(V)

0.2

IC (mA)
10−1 1041031 10210

(3)

(2)

(1)

006aaa513

IC (mA)
10−1 1041031 10210

10−1

1

VCEsat
(V)

10−2

(3)
(2)
(1)

006aaa514

10−1

10−2

1

VCEsat
(V)

10−3

IC (mA)
10−1 1041031 10210

(3)

(2)

(1)

PBSS4160DPN_3 © NXP B.V. 2009. All rights reserved.

Product data sheet Rev. 03 — 11 December 2009 9 of 18

NXP Semiconductors PBSS4160DPN
60 V, 1 A NPN/PNP low VCEsat (BISS) transistor

IC/IB = 20
(1) Tamb = −55 °C
(2) Tamb = 25 °C
(3) Tamb = 100 °C

IC/IB = 20
(1) Tamb = 100 °C
(2) Tamb = 25 °C
(3) Tamb = −55 °C

Fig 9. TR1 (NPN): Base-emitter saturation voltage as
a function of collector current; typical values

Fig 10. TR1 (NPN): Collector-emitter saturation
resistance as a function of collector current;
typical values

Tamb = 25 °C Tamb = 25 °C
(1) IC/IB = 100
(2) IC/IB = 50
(3) IC/IB = 10

Fig 11. TR1 (NPN): Collector current as a function of
collector-emitter voltage; typical values

Fig 12. TR1 (NPN): Collector-emitter saturation
resistance as a function of collector current;
typical values

006aaa509

0.6

0.8

0.4

1.0

1.2

VBEsat
(V)

0.2

IC (mA)
10−1 1041031 10210

(3)

(2)

(1)

006aaa515

IC (mA)
10−1 1041031 10210

1

10

102

103

RCEsat
(Ω)

10−1

(3)
(2)
(1)

006aaa511

VCE (V)
0 531 2 4

0.8

1.2

0.4

1.6

2.0

IC
(A)

0

IB (mA) = 65.0

13.0

6.5

58.5
52.0

26.0

39.0
45.5

32.5

19.5

006aaa516

IC (mA)
10−1 1041031 10210

1

10

102

103

RCEsat
(Ω)

10−1

(3)

(2)

(1)

PBSS4160DPN_3 © NXP B.V. 2009. All rights reserved.

Product data sheet Rev. 03 — 11 December 2009 10 of 18

NXP Semiconductors PBSS4160DPN
60 V, 1 A NPN/PNP low VCEsat (BISS) transistor

VCE = −5 V
(1) Tamb = 100 °C
(2) Tamb = 25 °C
(3) Tamb = −55 °C

VCE = −5 V
(1) Tamb = −55 °C
(2) Tamb = 25 °C
(3) Tamb = 100 °C

Fig 13. TR2 (PNP): DC current gain as a function of
collector current; typical values

Fig 14. TR2 (PNP): Base-emitter voltage as a function
of collector current; typical values

 IC/IB = 20
(1) Tamb = 100 °C
(2) Tamb = 25 °C
(3) Tamb = −55 °C

Tamb = 25 °C
(1) IC/IB = 100
(2) IC/IB = 50
(3) IC/IB = 10

Fig 15. TR2 (PNP): Collector-emitter saturation
voltage as a function of collector current;
typical values

Fig 16. TR2 (PNP): Collector-emitter saturation
voltage as a function of collector current;
typical values

006aaa474

200

400

600

hFE

0

IC (mA)
−10−1 −104−103−1 −102−10

(1)

(2)

(3)

006aaa476

−0.6

−0.4

−0.8

−1.0

VBE
(V)

−0.2

IC (mA)
−10−1 −104−103−1 −102−10

(1)

(2)

(3)

006aaa489

IC (mA)
−10−1 −104−103−1 −102−10

−10−1

−1

VCEsat
(V)

−10−2

(3)
(2)
(1)

006aaa490

IC (mA)
−10−1 −104−103−1 −102−10

−10−1

−1

VCEsat
(V)

−10−2

(3)

(2)

(1)

PBSS4160DPN_3 © NXP B.V. 2009. All rights reserved.

Product data sheet Rev. 03 — 11 December 2009 11 of 18

NXP Semiconductors PBSS4160DPN
60 V, 1 A NPN/PNP low VCEsat (BISS) transistor

IC/IB = 20
(1) Tamb = −55 °C
(2) Tamb = 25 °C
(3) Tamb = 100 °C

IC/IB = 20
(1) Tamb = 100 °C
(2) Tamb = 25 °C
(3) Tamb = −55 °C

Fig 17. TR2 (PNP): Base-emitter saturation voltage as
a function of collector current; typical values

Fig 18. TR2 (PNP): Collector-emitter saturation
resistance as a function of collector current;
typical values

Tamb = 25 °C Tamb = 25 °C
(1) IC/IB = 100
(2) IC/IB = 50
(3) IC/IB = 10

Fig 19. TR2 (PNP): Collector current as a function of
collector-emitter voltage; typical values

Fig 20. TR2 (PNP): Collector-emitter saturation
resistance as a function of collector current;
typical values

006aaa477

−0.5

−0.7

−0.3

−0.9

−1.1

VBEsat
(V)

−0.1

IC (mA)
−10−1 −104−103−1 −102−10

(1)

(2)

(3)

006aaa491

IC (mA)
−10−1 −104−103−1 −102−10

1

10

102

103

RCEsat
(Ω)

10−1

(3)
(2)
(1)

006aaa478

VCE (V)
0 −5−3−1 −2 −4

−0.8

−1.2

−0.4

−1.6

−2.0

IC
(A)

0.0

IB (mA) = −35.0
−31.5
−28.0
−24.5
−21.0

−17.5
−14.0

−10.5

−7.0

−3.5

006aaa492

IC (mA)
−10−1 −104−103−1 −102−10

1

10

102

103

RCEsat
(Ω)

10−1

(3)

(2)

(1)

PBSS4160DPN_3 © NXP B.V. 2009. All rights reserved.

Product data sheet Rev. 03 — 11 December 2009 12 of 18

NXP Semiconductors PBSS4160DPN
60 V, 1 A NPN/PNP low VCEsat (BISS) transistor

8. Test information

Fig 21. TR1 (NPN): BISS transistor switching time definition

IC = 0.5 A; IBon = 25 mA; IBoff = −25 mA; R1 = open; R2 = 100 Ω; RB = 300 Ω; RC = 20 Ω

Fig 22. TR1 (NPN): Test circuit for switching times

006aaa003

IBon (100 %)

IB

input pulse
(idealized waveform)

IBoff

90 %

10 %

IC (100 %)

IC

td

ton

90 %

10 %

tr

output pulse
(idealized waveform)

tf

t

ts

toff

RC

R2

R1

DUT

mlb826

Vo

RB

(probe)

450 Ω
(probe)

450 Ω
oscilloscope oscilloscope

VBB

VI

VCC

PBSS4160DPN_3 © NXP B.V. 2009. All rights reserved.

Product data sheet Rev. 03 — 11 December 2009 13 of 18

NXP Semiconductors PBSS4160DPN
60 V, 1 A NPN/PNP low VCEsat (BISS) transistor

Fig 23. TR2 (PNP): BISS transistor switching time definition

IC = −0.5 A; IBon = −25 mA; IBoff = 25 mA; R1 = open; R2 = 100 Ω; RB = 300 Ω; RC = 20 Ω

Fig 24. TR2 (PNP): Test circuit for switching times

006aaa266

−IBon (100 %)

−IB

input pulse
(idealized waveform)

−IBoff

90 %

10 %

−IC (100 %)

−IC

td

ton

90 %

10 %

tr

output pulse
(idealized waveform)

tf

t

ts

toff

RC

R2

R1

DUT

mgd624

Vo

RB

(probe)

450 Ω
(probe)

450 Ω
oscilloscope oscilloscope

VBB

VI

VCC

PBSS4160DPN_3 © NXP B.V. 2009. All rights reserved.

Product data sheet Rev. 03 — 11 December 2009 14 of 18

NXP Semiconductors PBSS4160DPN
60 V, 1 A NPN/PNP low VCEsat (BISS) transistor

9. Package outline

10. Packing information

[1] For further information and the availability of packing methods, see Section 14.

[2] T1: normal taping

[3] T2: reverse taping

Fig 25. Package outline SOT457 (SC-74)

04-11-08Dimensions in mm

3.0
2.5

1.7
1.3

3.1
2.7

pin 1 index

1.9

0.26
0.10

0.40
0.250.95

1.1
0.9

0.6
0.2

1 32

456

Table 8. Packing methods
The indicated -xxx are the last three digits of the 12NC ordering code.[1]

Type number Package Description Packing quantity
3000 10000

PBSS4160DPN SOT457 4 mm pitch, 8 mm tape and reel; T1 [2] -115 -135

4 mm pitch, 8 mm tape and reel; T2 [3] -125 -165

PBSS4160DPN_3 © NXP B.V. 2009. All rights reserved.

Product data sheet Rev. 03 — 11 December 2009 15 of 18

NXP Semiconductors PBSS4160DPN
60 V, 1 A NPN/PNP low VCEsat (BISS) transistor

11. Soldering

Dimensions in mm

Fig 26. Reflow soldering footprint

Dimensions in mm

Fig 27. Wave soldering footprint

solder lands

solder resist

occupied area

solder paste

0.95

2.825 0.45 0.55

1.60

1.95

3.45

1.70
3.10
3.20

3.30

msc422

1.40

4.30

5.30

0.45

msc423

1.45 4.455.05

solder lands

solder resist

occupied area

PBSS4160DPN_3 © NXP B.V. 2009. All rights reserved.

Product data sheet Rev. 03 — 11 December 2009 16 of 18

NXP Semiconductors PBSS4160DPN
60 V, 1 A NPN/PNP low VCEsat (BISS) transistor

12. Revision history

Table 9. Revision history
Document ID Release date Data sheet status Change notice Supersedes
PBSS4160DPN_3 20091211 Product data sheet - PBSS4160DPN_2

Modifications: • This data sheet was changed to reflect the new company name NXP Semiconductors,
including new legal definitions and disclaimers. No changes were made to the technical
content.

• Figure 1, 7 and 15: updated

PBSS4160DPN_2 20050714 Product data sheet - PBSS4160DPN_1

PBSS4160DPN_1 20040603 Objective data sheet - -

PBSS4160DPN_3 © NXP B.V. 2009. All rights reserved.

Product data sheet Rev. 03 — 11 December 2009 17 of 18

NXP Semiconductors PBSS4160DPN
60 V, 1 A NPN/PNP low VCEsat (BISS) transistor

13. Legal information

13.1 Data sheet status

[1] Please consult the most recently issued document before initiating or completing a design.

[2] The term ‘short data sheet’ is explained in section “Definitions”.

[3] The product status of device(s) described in this document may have changed since this document was published and may differ in case of multiple devices. The latest product status
information is available on the Internet at URL http://www.nxp.com.

13.2 Definitions
Draft — The document is a draft version only. The content is still under
internal review and subject to formal approval, which may result in
modifications or additions. NXP Semiconductors does not give any
representations or warranties as to the accuracy or completeness of
information included herein and shall have no liability for the consequences of
use of such information.

Short data sheet — A short data sheet is an extract from a full data sheet
with the same product type number(s) and title. A short data sheet is intended
for quick reference only and should not be relied upon to contain detailed and
full information. For detailed and full information see the relevant full data
sheet, which is available on request via the local NXP Semiconductors sales
office. In case of any inconsistency or conflict with the short data sheet, the
full data sheet shall prevail.

13.3 Disclaimers
General — Information in this document is believed to be accurate and
reliable. However, NXP Semiconductors does not give any representations or
warranties, expressed or implied, as to the accuracy or completeness of such
information and shall have no liability for the consequences of use of such
information.

Right to make changes — NXP Semiconductors reserves the right to make
changes to information published in this document, including without
limitation specifications and product descriptions, at any time and without
notice. This document supersedes and replaces all information supplied prior
to the publication hereof.

Suitability for use — NXP Semiconductors products are not designed,
authorized or warranted to be suitable for use in medical, military, aircraft,
space or life support equipment, nor in applications where failure or
malfunction of an NXP Semiconductors product can reasonably be expected
to result in personal injury, death or severe property or environmental

damage. NXP Semiconductors accepts no liability for inclusion and/or use of
NXP Semiconductors products in such equipment or applications and
therefore such inclusion and/or use is at the customer’s own risk.

Applications — Applications that are described herein for any of these
products are for illustrative purposes only. NXP Semiconductors makes no
representation or warranty that such applications will be suitable for the
specified use without further testing or modification.

Limiting values — Stress above one or more limiting values (as defined in
the Absolute Maximum Ratings System of IEC 60134) may cause permanent
damage to the device. Limiting values are stress ratings only and operation of
the device at these or any other conditions above those given in the
Characteristics sections of this document is not implied. Exposure to limiting
values for extended periods may affect device reliability.

Terms and conditions of sale — NXP Semiconductors products are sold
subject to the general terms and conditions of commercial sale, as published
at http://www.nxp.com/profile/terms, including those pertaining to warranty,
intellectual property rights infringement and limitation of liability, unless
explicitly otherwise agreed to in writing by NXP Semiconductors. In case of
any inconsistency or conflict between information in this document and such
terms and conditions, the latter will prevail.

No offer to sell or license — Nothing in this document may be interpreted or
construed as an offer to sell products that is open for acceptance or the grant,
conveyance or implication of any license under any copyrights, patents or
other industrial or intellectual property rights.

Export control — This document as well as the item(s) described herein
may be subject to export control regulations. Export might require a prior
authorization from national authorities.

Quick reference data — The Quick reference data is an extract of the
product data given in the Limiting values and Characteristics sections of this
document, and as such is not complete, exhaustive or legally binding.

13.4 Trademarks
Notice: All referenced brands, product names, service names and trademarks
are the property of their respective owners.

14. Contact information

For more information, please visit: http://www.nxp.com

For sales office addresses, please send an email to: salesaddresses@nxp.com

Document status[1][2] Product status[3] Definition

Objective [short] data sheet Development This document contains data from the objective specification for product development.

Preliminary [short] data sheet Qualification This document contains data from the preliminary specification.

Product [short] data sheet Production This document contains the product specification.

NXP Semiconductors PBSS4160DPN
60 V, 1 A NPN/PNP low VCEsat (BISS) transistor

© NXP B.V. 2009. All rights reserved.
For more information, please visit: http://www.nxp.com
For sales office addresses, please send an email to: salesaddresses@nxp.com

Date of release: 11 December 2009
Document identifier: PBSS4160DPN_3

Please be aware that important notices concerning this document and the product(s)
described herein, have been included in section ‘Legal information’.

15. Contents

1 Product profile . 1
1.1 General description . 1
1.2 Features . 1
1.3 Applications . 1
1.4 Quick reference data . 1
2 Pinning information. 2
3 Ordering information. 2
4 Marking . 2
5 Limiting values. 2
6 Thermal characteristics 4
7 Characteristics. 6
8 Test information . 12
9 Package outline . 14
10 Packing information . 14
11 Soldering . 15
12 Revision history. 16
13 Legal information. 17
13.1 Data sheet status . 17
13.2 Definitions. 17
13.3 Disclaimers . 17
13.4 Trademarks. 17
14 Contact information. 17
15 Contents . 18

Mouser Electronics

Authorized Distributor

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

 Nexperia:

 PBSS4160DSZ

 NXP:

 PBSS4160DPN,115

http://www.mouser.com/nexperia
http://www.mouser.com/access/?pn=PBSS4160DSZ
http://www.mouser.com/NXP-Semiconductors
http://www.mouser.com/access/?pn=PBSS4160DPN,115

	1. Product profile
	1.1 General description
	1.2 Features
	1.3 Applications
	1.4 Quick reference data

	2. Pinning information
	3. Ordering information
	4. Marking
	5. Limiting values
	6. Thermal characteristics
	7. Characteristics
	8. Test information
	9. Package outline
	10. Packing information
	11. Soldering
	12. Revision history
	13. Legal information
	13.1 Data sheet status
	13.2 Definitions
	13.3 Disclaimers
	13.4 Trademarks

	14. Contact information
	15. Contents

