

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

BUK9880-55A

N-channel TrenchMOS logic level FET

19 March 2014

Product data sheet

1. General description

Logic level N-channel enhancement mode Field-Effect Transistor (FET) in a plastic package using TrenchMOS technology. This product has been designed and qualified to the appropriate AEC standard for use in automotive critical applications.

2. Features and benefits

- Low conduction losses due to low on-state resistance
- Q101 compliant
- Suitable for logic level gate drive sources

3. Applications

- 12 V and 24 V loads
- Automotive and general purpose power switching
- Motors, lamps and solenoids

4. Quick reference data

Table 1. Quick reference data

Symbol	Parameter	Conditions		Min	Typ	Max	Unit
V _{DS}	drain-source voltage	T _j ≥ 25 °C; T _j ≤ 150 °C		-	-	55	V
I _D	drain current	V _{GS} = 5 V; T _{sp} = 25 °C; Fig. 3 ; Fig. 2		-	-	7	A
P _{tot}	total power dissipation	T _{sp} = 25 °C; Fig. 1		-	-	8	W
Static characteristics							
R _{DSon}	drain-source on-state resistance	V _{GS} = 10 V; I _D = 8 A; T _j = 25 °C		-	62	73	mΩ
		V _{GS} = 4.5 V; I _D = 8 A; T _j = 25 °C		-	-	89	mΩ
		V _{GS} = 5 V; I _D = 8 A; T _j = 25 °C; Fig. 13 ; Fig. 14		-	68	80	mΩ
Avalanche ruggedness							
E _{DS(AL)S}	non-repetitive drain-source avalanche energy	I _D = 6 A; V _{sup} ≤ 55 V; R _{GS} = 50 Ω; V _{GS} = 5 V; T _{j(init)} = 25 °C; unclamped		-	-	36	mJ

Scan or click this QR code to view the latest information for this product

5. Pinning information

Table 2. Pinning information

Pin	Symbol	Description	Simplified outline	Graphic symbol
1	G	gate	 SC-73 (SOT223)	 mbb076
2	D	drain		
3	S	source		
4	D	drain		

6. Ordering information

Table 3. Ordering information

Type number	Package		
	Name	Description	Version
BUK9880-55A	SC-73	plastic surface-mounted package with increased heatsink; 4 leads	SOT223
BUK9880-55A/CU	SC-73	plastic surface-mounted package with increased heatsink; 4 leads	SOT223

7. Marking

Table 4. Marking codes

Type number	Marking code
BUK9880-55A	988055A
BUK9880-55A/CU	988055

8. Limiting values

Table 5. Limiting values

In accordance with the Absolute Maximum Rating System (IEC 60134).

Symbol	Parameter	Conditions	Min	Max	Unit
V_{DS}	drain-source voltage	$T_j \geq 25\text{ }^{\circ}\text{C}$; $T_j \leq 150\text{ }^{\circ}\text{C}$	-	55	V
V_{DGR}	drain-gate voltage	$R_{GS} = 20\text{ k}\Omega$	-	55	V
V_{GS}	gate-source voltage		-15	15	V
P_{tot}	total power dissipation	$T_{sp} = 25\text{ }^{\circ}\text{C}$; Fig. 1	-	8	W
I_D	drain current	$T_{sp} = 100\text{ }^{\circ}\text{C}$; $V_{GS} = 5\text{ V}$; Fig. 2	-	4	A
		$T_{sp} = 25\text{ }^{\circ}\text{C}$; $V_{GS} = 5\text{ V}$; Fig. 3 ; Fig. 2	-	7	A
I_{DM}	peak drain current	$T_{sp} = 25\text{ }^{\circ}\text{C}$; pulsed; $t_p \leq 10\text{ }\mu\text{s}$; Fig. 3	-	30	A

Symbol	Parameter	Conditions		Min	Max	Unit
T_{stg}	storage temperature			-55	150	°C
T_j	junction temperature			-55	150	°C
V_{GSM}	peak gate-source voltage	pulsed; $t_p \leq 50 \mu\text{s}$		-15	15	V
Source-drain diode						
I_S	source current	$T_{\text{sp}} = 25^\circ\text{C}$		-	7	A
I_{SM}	peak source current	pulsed; $t_p \leq 10 \mu\text{s}$; $T_{\text{sp}} = 25^\circ\text{C}$		-	30	A
Avalanche ruggedness						
$E_{\text{DS(AL)S}}$	non-repetitive drain-source avalanche energy	$I_D = 6 \text{ A}$; $V_{\text{sup}} \leq 55 \text{ V}$; $R_{\text{GS}} = 50 \Omega$; $V_{\text{GS}} = 5 \text{ V}$; $T_{j(\text{init})} = 25^\circ\text{C}$; unclamped		-	36	mJ
$E_{\text{DS(AL)R}}$	repetitive drain-source avalanche energy	Fig. 4	[1] [2] [3] [4]	-		J

- [1] Maximum value not quoted. Repetitive rating defined in avalanche rating figure.
 [2] Single-pulse avalanche rating limited by maximum junction temperature of 150°C .
 [3] Repetitive avalanche rating limited by an average junction temperature of 145°C .
 [4] Refer to application note AN10273 for further information.

Fig. 1. Normalized total power dissipation as a function of solder point temperature

$$P_{\text{der}} = \frac{P_{\text{tot}}}{P_{\text{tot}(25^{\circ}\text{C})}} \times 100\%$$

Fig. 2. Continuous drain current as a function of solder point temperature

$$V_{\text{GS}} \geq 5\text{V}$$

Fig. 3. Safe operating area; continuous and peak drain currents as a function of drain-source voltage

$T_{amb} = 25^{\circ}C$; I_{DM} is single pulse

Fig. 4. Single-pulse and repetitive avalanche rating; avalanche current as a function of avalanche time.

- (1) Single-pulse; $T_j = 25^{\circ}C$.
- (2) Single-pulse; $T_j = 125^{\circ}C$.
- (3) Repetitive.

9. Thermal characteristics

Table 6. Thermal characteristics

Symbol	Parameter	Conditions	Min	Typ	Max	Unit
$R_{th(j-sp)}$	thermal resistance from junction to solder point		-	-	15	K/W

Symbol	Parameter	Conditions	Min	Typ	Max	Unit
$R_{th(j-a)}$	thermal resistance from junction to ambient	Fig. 5	-	120	-	K/W

Fig. 5. Transient thermal impedance from junction to solder point as a function of pulse duration

10. Characteristics

Table 7. Characteristics

Symbol	Parameter	Conditions	Min	Typ	Max	Unit
Static characteristics						
$V_{(BR)DSS}$	drain-source breakdown voltage	$I_D = 0.25 \text{ mA}; V_{GS} = 0 \text{ V}; T_j = -55 \text{ }^\circ\text{C}$	50	-	-	V
		$I_D = 0.25 \text{ mA}; V_{GS} = 0 \text{ V}; T_j = 25 \text{ }^\circ\text{C}$	55	-	-	V
$V_{GS(th)}$	gate-source threshold voltage	$I_D = 1 \text{ mA}; V_{DS} = V_{GS}; T_j = 25 \text{ }^\circ\text{C};$ Fig. 12; Fig. 8	1	1.5	2	V
		$I_D = 1 \text{ mA}; V_{DS} = V_{GS}; T_j = 150 \text{ }^\circ\text{C};$ Fig. 12; Fig. 8	0.6	-	-	V
		$I_D = 1 \text{ mA}; V_{DS} = V_{GS}; T_j = -55 \text{ }^\circ\text{C};$ Fig. 12; Fig. 8	-	-	2.3	V
I_{DSS}	drain leakage current	$V_{DS} = 55 \text{ V}; V_{GS} = 0 \text{ V}; T_j = 150 \text{ }^\circ\text{C}$	-	-	500	μA
		$V_{DS} = 55 \text{ V}; V_{GS} = 0 \text{ V}; T_j = 25 \text{ }^\circ\text{C}$	-	0.05	10	μA
I_{GSS}	gate leakage current	$V_{GS} = 10 \text{ V}; V_{DS} = 0 \text{ V}; T_j = 25 \text{ }^\circ\text{C}$	-	2	100	nA
		$V_{GS} = -10 \text{ V}; V_{DS} = 0 \text{ V}; T_j = 25 \text{ }^\circ\text{C}$	-	2	100	nA
R_{DSon}	drain-source on-state resistance	$V_{GS} = 5 \text{ V}; I_D = 8 \text{ A}; T_j = 150 \text{ }^\circ\text{C};$ Fig. 13; Fig. 14	-	-	147	m Ω
		$V_{GS} = 10 \text{ V}; I_D = 8 \text{ A}; T_j = 25 \text{ }^\circ\text{C}$	-	62	73	m Ω
		$V_{GS} = 4.5 \text{ V}; I_D = 8 \text{ A}; T_j = 25 \text{ }^\circ\text{C}$	-	-	89	m Ω

Symbol	Parameter	Conditions		Min	Typ	Max	Unit
		$V_{GS} = 5\text{ V}$; $I_D = 8\text{ A}$; $T_j = 25\text{ }^{\circ}\text{C}$; Fig. 13 ; Fig. 14		-	68	80	mΩ
Dynamic characteristics							
$Q_{G(\text{tot})}$	total gate charge	$I_D = 10\text{ A}$; $V_{DS} = 44\text{ V}$; $V_{GS} = 5\text{ V}$; Fig. 11		-	11	-	nC
Q_{GS}	gate-source charge			-	1.6	-	nC
Q_{GD}	gate-drain charge	$I_D = 10\text{ A}$; $V_{DS} = 44\text{ V}$; $V_{GS} = 5\text{ V}$; Fig. 15		-	4.6	-	nC
C_{iss}	input capacitance	$V_{GS} = 0\text{ V}$; $V_{DS} = 25\text{ V}$; $f = 1\text{ MHz}$; $T_j = 25\text{ }^{\circ}\text{C}$; Fig. 16		-	438	584	pF
C_{oss}	output capacitance			-	87	104	pF
C_{rss}	reverse transfer capacitance			-	62	85	pF
$t_{d(\text{on})}$	turn-on delay time	$V_{DS} = 30\text{ V}$; $R_L = 1.2\text{ }\Omega$; $V_{GS} = 5\text{ V}$; $R_{G(\text{ext})} = 10\text{ }\Omega$; $T_j = 25\text{ }^{\circ}\text{C}$		-	8	-	ns
t_r	rise time			-	118	-	ns
$t_{d(\text{off})}$	turn-off delay time			-	20	-	ns
t_f	fall time			-	32	-	ns
Source-drain diode							
V_{SD}	source-drain voltage	$I_S = 15\text{ A}$; $V_{GS} = 0\text{ V}$; $T_j = 25\text{ }^{\circ}\text{C}$; Fig. 17		-	0.85	1.2	V
t_{rr}	reverse recovery time	$I_S = 20\text{ A}$; $di_S/dt = -100\text{ A}/\mu\text{s}$; $V_{GS} = -10\text{ V}$; $V_{DS} = 30\text{ V}$; $T_j = 25\text{ }^{\circ}\text{C}$		-	33	-	ns
Q_r	recovered charge			-	60	-	nC

Fig. 6. Output characteristics: drain current as a function of drain-source voltage; typical values

$T_j = 25\text{ }^{\circ}\text{C}$

Fig. 7. Drain-source on-state resistance as a function of gate-source voltage; typical values

$T_j = 25\text{ }^{\circ}\text{C}$; $I_D = 10\text{ A}$

$T_J = 25\text{ }^{\circ}\text{C}; V_{DS} = 5\text{ V}$

Fig. 8. Sub-threshold drain current as a function of gate-source voltage

Fig. 9. Forward transconductance as a function of drain current; typical values

$T_J = 25\text{ }^{\circ}\text{C}; V_{DS} = 25\text{ V}$

Fig. 10. Transfer characteristics: drain current as a function of gate-source voltage; typical values

$V_{DS} = 25\text{ V}$

Fig. 11. Gate-source voltage as a function of turn-on gate charge; typical values

$T_J = 25\text{ }^{\circ}\text{C}; I_D = 10\text{ A}$

Fig. 12. Gate-source threshold voltage as a function of junction temperature

$$I_D = 1\text{ mA}; V_{DS} = V_{GS}$$

Fig. 13. Drain-source on-state resistance as a function of drain current; typical values

$$T_j = 25^\circ\text{C}$$

Fig. 14. Normalized drain source on-state resistance factor as a function of junction temperature

$$a = \frac{R_{DS(on)}}{R_{DS(on)25^\circ\text{C}}}$$

Fig. 15. Gate-source voltage as a function of turn-on gate charge; typical values

$$T_j = 25^\circ\text{C}; I_D = 15\text{ A}$$

11. Package outline

Fig. 18. Package outline SC-73 (SOT223)

12. Legal information

12.1 Data sheet status

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.

- [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>.

12.2 Definitions

Preview — The document is a preview version only. The document is still 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.

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.

Product specification — The information and data provided in a Product data sheet shall define the specification of the product as agreed between NXP Semiconductors and its customer, unless NXP Semiconductors and customer have explicitly agreed otherwise in writing. In no event however, shall an agreement be valid in which the NXP Semiconductors product is deemed to offer functions and qualities beyond those described in the Product data sheet.

12.3 Disclaimers

Limited warranty and liability — 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. NXP Semiconductors takes no responsibility for the content in this document if provided by an information source outside of NXP Semiconductors.

In no event shall NXP Semiconductors be liable for any indirect, incidental, punitive, special or consequential damages (including - without limitation - lost profits, lost savings, business interruption, costs related to the removal or replacement of any products or rework charges) whether or not such damages are based on tort (including negligence), warranty, breach of contract or any other legal theory.

Notwithstanding any damages that customer might incur for any reason whatsoever, NXP Semiconductors' aggregate and cumulative liability towards customer for the products described herein shall be limited in accordance with the *Terms and conditions of commercial sale* of NXP Semiconductors.

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 in automotive applications — This NXP Semiconductors product has been qualified for use in automotive applications. Unless otherwise agreed in writing, the product is not designed, authorized or warranted to be suitable for use in life support, life-critical or safety-critical systems or 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 and its suppliers accept 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.

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.

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.

Customers are responsible for the design and operation of their applications and products using NXP Semiconductors products, and NXP Semiconductors accepts no liability for any assistance with applications or customer product design. It is customer's sole responsibility to determine whether the NXP Semiconductors product is suitable and fit for the customer's applications and products planned, as well as for the planned application and use of customer's third party customer(s). Customers should provide appropriate design and operating safeguards to minimize the risks associated with their applications and products.

NXP Semiconductors does not accept any liability related to any default, damage, costs or problem which is based on any weakness or default in the customer's applications or products, or the application or use by customer's third party customer(s). Customer is responsible for doing all necessary testing for the customer's applications and products using NXP Semiconductors products in order to avoid a default of the applications and the products or of the application or use by customer's third party customer(s). NXP does not accept any liability in this respect.

Limiting values — Stress above one or more limiting values (as defined in the Absolute Maximum Ratings System of IEC 60134) will cause permanent damage to the device. Limiting values are stress ratings only and (proper) operation of the device at these or any other conditions above those given in the Recommended operating conditions section (if present) or the Characteristics sections of this document is not warranted. Constant or repeated exposure to limiting values will permanently and irreversibly affect the quality and reliability of the device.

Terms and conditions of commercial 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>, unless otherwise agreed in a valid written individual agreement. In case an individual agreement is concluded only the terms and conditions of the respective agreement shall apply. NXP Semiconductors hereby expressly objects to applying the customer's general terms and conditions with regard to the purchase of NXP Semiconductors products by customer.

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 competent authorities.

Translations — A non-English (translated) version of a document is for reference only. The English version shall prevail in case of any discrepancy between the translated and English versions.

12.4 Trademarks

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

Adelante, Bitport, Bitsound, CoolFlux, CoReUse, DESFire, EZ-HV, FabKey, GreenChip, HiPerSmart, HITAG, I²C-bus logo, ICODE, I-CODE, ITEC, Labelution, MIFARE, MIFARE Plus, MIFARE Ultralight, MoReUse, QLPak, Silicon Tuner, SiliconMAX, SmartXA, STARplug, TOPFET, TrenchMOS, TriMedia and UCODE — are trademarks of NXP Semiconductors N.V.

HD Radio and **HD Radio** logo — are trademarks of iBiquity Digital Corporation.

13. Contents

1 General description 1

2 Features and benefits 1

3 Applications 1

4 Quick reference data 1

5 Pinning information 2

6 Ordering information 2

7 Marking 2

8 Limiting values 2

9 Thermal characteristics 4

10 Characteristics 5

11 Package outline 10

12 Legal information 11

12.1 Data sheet status 11

12.2 Definitions 11

12.3 Disclaimers 11

12.4 Trademarks 12

© NXP Semiconductors N.V. 2014. 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: 19 March 2014