

ON Semiconductor®

BSS84

P-Channel Enhancement Mode Field-Effect Transistor

Features

- 0.13 A, -50 V, $R_{DS(ON)} = 10 \Omega$ at $V_{GS} = -5$ V
- Voltage-Controlled P-Channel Small-Signal Switch
- High-Density Cell Design for Low $R_{DS(ON)}$
- High Saturation Current

Absolute Maximum Ratings

Stresses exceeding the absolute maximum ratings may damage the device. The device may not function or be operable above the recommended operating conditions and stressing the parts to these levels is not recommended. In addition, extended exposure to stresses above the recommended operating conditions may affect device reliability. The absolute maximum ratings are stress ratings only. Values are at $T_A = 25^\circ\text{C}$ unless otherwise noted.

Symbol	Parameter		Ratings	Unit
V_{DSS}	Drain-Source Voltage		-50	V
V_{GSS}	Gate-Source Voltage		± 20	V
I_D	Drain Current ⁽¹⁾	Continuous	-0.13	A
		Pulsed	-0.52	A
P_D	Maximum Power Dissipation ⁽¹⁾		0.36	W
		Derate Above 25°C	2.9	$\text{mW} / ^\circ\text{C}$
T_J, T_{STG}	Operating and Storage Junction Temperature Range		-55 to +150	$^\circ\text{C}$
T_L	Maximum Lead Temperature for Soldering Purposes, 1/16" from Case for 10 Seconds		300	$^\circ\text{C}$

Thermal Characteristics

$R_{\theta JA}$	Thermal Resistance, Junction-to-Ambient ⁽¹⁾	350	$^\circ\text{C}/\text{W}$
-----------------	--	-----	---------------------------

Note:

- $R_{\theta JA}$ is the sum of the junction-to-case and case-to-ambient thermal resistance where the case thermal reference is defined as the solder mounting surface of the drain pins. $R_{\theta JA}$ is guaranteed by design, while $R_{\theta JA}$ is determined by the user's board design.

a) $350^\circ\text{C}/\text{W}$ when mounted on a minimum pad

Scale 1: 1 on letter-size paper.

Package Marking and Ordering Information

Device Marking	Device	Reel Size	Tape width	Quantity
SP	BSS84	7"	8mm	3000

Electrical Characteristics⁽²⁾

Symbol	Parameter	Conditions	Min.	Typ.	Max.	Unit
Off Characteristics						
BV_{DSS}	Drain-Source Breakdown Voltage	$V_{GS} = 0 \text{ V}$, $I_D = -250 \mu\text{A}$	-50			V
$\frac{\Delta B_{V_{DSS}}}{\Delta T_J}$	Breakdown Voltage Temperature Coefficient	$I_D = -250 \mu\text{A}$, Referenced to 25°C		-48		$\text{mV} / ^\circ\text{C}$
I_{DSS}	Zero Gate Voltage Drain Current	$V_{DS} = -50 \text{ V}$, $V_{GS} = 0 \text{ V}$		-15		μA
		$V_{DS} = -50 \text{ V}$, $V_{GS} = 0 \text{ V}$, $T_J = 125^\circ\text{C}$		-60		μA
I_{GSS}	Gate-Body Leakage.	$V_{GS} = \pm 20 \text{ V}$, $V_{DS} = 0 \text{ V}$			± 10	nA
BV_{DSS}	Drain-Source Breakdown Voltage	$V_{GS} = 0 \text{ V}$, $I_D = -250 \mu\text{A}$	-50			V
On Characteristics⁽²⁾						
$V_{GS(\text{th})}$	Gate Threshold Voltage	$V_{DS} = V_{GS}$, $I_D = -1 \text{ mA}$	-0.8	-1.7	-2	V
$\frac{V_{GS(\text{TH})}}{T_J}$	Gate Threshold Voltage Temperature Coefficient	$I_D = -1 \text{ mA}$, Referenced to 25°C		3		$\text{mV} / ^\circ\text{C}$
$R_{DS(\text{on})}$	Static Drain-Source On-Resistance	$V_{GS} = -5 \text{ V}$, $I_D = -0.10 \text{ A}$		1.2	10.0	Ω
		$V_{GS} = -5 \text{ V}$, $I_D = -0.10 \text{ A}$, $T_J = 125^\circ\text{C}$		1.9	17.0	Ω
$I_{D(\text{on})}$	On-State Drain Current	$V_{GS} = -5 \text{ V}$, $V_{DS} = -10 \text{ V}$	-0.6			A
g_{FS}	Forward Transconductance	$V_{DS} = -25 \text{ V}$, $I_D = -0.10 \text{ A}$	0.05	0.60		S
Dynamic Characteristics						
C_{ISS}	Input Capacitance	$V_{DS} = -25 \text{ V}$, $V_{GS} = 0 \text{ V}$, $f = 1.0 \text{ MHz}$		73		pF
C_{OSS}	Output Capacitance			10		pF
C_{RSS}	Reverse Transfer Capacitance			5		pF
R_G	Gate Resistance	$V_{GS} = -15 \text{ mV}$, $f = 1.0 \text{ MHz}$		9		Ω
Switching Characteristics⁽²⁾						
$t_{d(\text{on})}$	Turn-On Delay	$V_{DD} = -30 \text{ V}$, $I_D = -0.27 \text{ A}$, $V_{GS} = -10 \text{ V}$, $R_{\text{GEN}} = 6$		2.5	5.0	ns
t_r	Turn-On Rise Time			6.3	13.0	ns
$t_{d(\text{off})}$	Turn-Off Delay			10	20	ns
t_f	Turn-Off Fall Time			4.8	9.6	ns
Q_g	Total Gate Charge	$V_{DS} = -25 \text{ V}$, $I_D = -0.10 \text{ A}$, $V_{GS} = -5 \text{ V}$		0.9	1.3	nC
Q_{gs}	Gate-Source Charge			0.2		nC
Q_{gd}	Gate-Drain Charge			0.3		nC
Drain-Source Diode Characteristics and Maximum Ratings						
I_S	Maximum Continuous Drain-Source Diode Forward Current				-0.13	A
V_{SD}	Drain-Source Diode Forward Voltage	$V_{GS} = 0 \text{ V}$, $I_S = -0.26 \text{ A}$ ⁽²⁾		-0.8	-1.2	V
t_{RR}	Diode Reverse-Recovery Time	$I_F = -0.1 \text{ A}$, $d_{IF} / d_t = 100 \text{ A} / \mu\text{s}$ ⁽²⁾		10		ns
Q_{RR}	Diode Reverse-Recovery Charge			3		nC

Note:

2. Pulse Test: Pulse Width $\leq 300 \mu\text{s}$, Duty Cycle $\leq 2.0\%$.

Typical Characteristics

Figure 1. On-Region Characteristics

Figure 2. On-Resistance Variation with Drain Current and Gate Voltage

Figure 3. On-Resistance Variation with Temperature

Figure 4. On-Resistance Variation with Gate-to-Source Voltage

Figure 5. Transfer Characteristics

Figure 6. Body Diode Forward Voltage Variation with Source Current and Temperature

Typical Characteristics (Continued)

Figure 7. Gate Charge Characteristics

Figure 8. Capacitance Characteristics

Figure 9. Maximum Safe Operating Area

Figure 10. Single-Pulse Maximum Power Dissipation

Figure 11. Transient Thermal Response Curve

Thermal characterization performed using the conditions described on page 1.
Transient thermal response will change depending on the circuit board design.

Physical Dimension

SOT-23 3L

Figure 12. 3-LEAD, SOT23, JEDEC TO-236, LOW PROFILE

ON Semiconductor and are trademarks of Semiconductor Components Industries, LLC dba ON Semiconductor or its subsidiaries in the United States and/or other countries. ON Semiconductor owns the rights to a number of patents, trademarks, copyrights, trade secrets, and other intellectual property. A listing of ON Semiconductor's product/patent coverage may be accessed at www.onsemi.com/site/pdf/Patent-Marking.pdf. ON Semiconductor reserves the right to make changes without further notice to any products herein. ON Semiconductor makes no warranty, representation or guarantee regarding the suitability of its products for any particular purpose, nor does ON Semiconductor assume any liability arising out of the application or use of any product or circuit, and specifically disclaims any and all liability, including without limitation special, consequential or incidental damages. Buyer is responsible for its products and applications using ON Semiconductor products, including compliance with all laws, regulations and safety requirements or standards, regardless of any support or applications information provided by ON Semiconductor. "Typical" parameters which may be provided in ON Semiconductor data sheets and/or specifications can and do vary in different applications and actual performance may vary over time. All operating parameters, including "Typicals" must be validated for each customer application by customer's technical experts. ON Semiconductor does not convey any license under its patent rights nor the rights of others. ON Semiconductor products are not designed, intended, or authorized for use as a critical component in life support systems or any FDA Class 3 medical devices or medical devices with a same or similar classification in a foreign jurisdiction or any devices intended for implantation in the human body. Should Buyer purchase or use ON Semiconductor products for any such unintended or unauthorized application, Buyer shall indemnify and hold ON Semiconductor and its officers, employees, subsidiaries, affiliates, and distributors harmless against all claims, costs, damages, and expenses, and reasonable attorney fees arising out of, directly or indirectly, any claim of personal injury or death associated with such unintended or unauthorized use, even if such claim alleges that ON Semiconductor was negligent regarding the design or manufacture of the part. ON Semiconductor is an Equal Opportunity/Affirmative Action Employer. This literature is subject to all applicable copyright laws and is not for resale in any manner.

PUBLICATION ORDERING INFORMATION

LITERATURE FULFILLMENT:

Literature Distribution Center for ON Semiconductor
19521 E. 32nd Pkwy, Aurora, Colorado 80011 USA
Phone: 303-675-2175 or 800-344-3860 Toll Free USA/Canada
Fax: 303-675-2176 or 800-344-3867 Toll Free USA/Canada
Email: orderlit@onsemi.com

N. American Technical Support: 800-282-9855 Toll Free
USA/Canada

Europe, Middle East and Africa Technical Support:
Phone: 421 33 790 2910
Japan Customer Focus Center
Phone: 81-3-5817-1050

ON Semiconductor Website: www.onsemi.com

Order Literature: <http://www.onsemi.com/orderlit>

For additional information, please contact your local
Sales Representative

Mouser Electronics

Authorized Distributor

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

[ON Semiconductor](#):

[BSS84LT1](#) [BSS84LT1G](#) [BSS84](#) [BSS84_D87Z](#) [BSS84_Q](#) [BSS84LT7G](#) [BSS84-G](#) [BSS84-H](#)