
BSD840N

OptiMOS™2 Small-Signal-Transistor

Features

• Dual N-channel

• Enhancement mode

• Ultra Logic level (1.8V rated)

• Avalanche rated

• Qualified according to AEC Q101

• 100% lead-free; RoHS compliant

• Halogen-free according to IEC61249-2-21

Maximum ratings, at T j=25 °C, unless otherwise specified

Parameter
1) Symbol Conditions Unit

Continuous drain current I D T A=25 °C 0.88 A

T A=70 °C 0.71

Pulsed drain current I D,pulse T A=25 °C 3.5

Avalanche energy, single pulse E AS I D=0.88 A, R GS=16 W 1.6 mJ

Reverse diode dv /dt dv /dt

I D=0.88 A, V DS=16 V,

di /dt =200 A/µs,

T j,max=150 °C

6 kV/µs

Gate source voltage V GS ±8 V

Power dissipation
 2) P tot T A=25 °C W

Operating and storage temperature T j, T stg -55 ... 150 °C

ESD Class JESD22-A114 -HBM 0 (<250V)

Soldering Temperature 260 °C

IEC climatic category; DIN IEC 68-1 55/150/56

1)
Remark: only one of both transistors in operation.

Value

0.5

PG-SOT-363

3 2

1

6 5 4

VDS 20 V

RDS(on),max VGS=2.5 V 400 mW

VGS=1.8 V 560

ID 0.88 A

Product Summary

Type Package Tape and Reel Information Marking Lead Free Packing

BSD840N PG-SOT-363 H6327: 3000 pcs/ reel XBs Yes Non dry

Rev 2.4 page 1 2014-09-19

BSD840N

Parameter Symbol Conditions Unit

min. typ. max.

Thermal characteristics

Thermal resistance,

junction - ambient
R thJA minimal footprint

2) - - 250 K/W

Electrical characteristics, at T j=25 °C, unless otherwise specified

Static characteristics

Drain-source breakdown voltage V (BR)DSS V GS=0 V, I D=250 µA 20 - - V

Gate threshold voltage V GS(th) V DS=VGS, I D=1.6 µA 0.3 0.55 0.75

Drain-source leakage current I DSS

V DS=20 V, V GS=0 V,

T j=25 °C
- - 1 mA

V DS=20 V, V GS=0 V,

T j=150 °C
- - 100

Gate-source leakage current I GSS V GS=8 V, V DS=0 V - - 100 nA

Drain-source on-state resistance R DS(on) V GS=1.8 V, I D=0.19 A - 373 560 mW

V GS=2.5 V, I D=0.88 A - 270 400

Transconductance g fs

|V DS|>2|I D|R DS(on)max,

I D=0.71 A
 2.5 - S

Values

2)
 Performed on 40 mm

2
 FR4 PCB. The traces are 1mm wide, 70μm thick and 20mm long; they are present on both

sides of the PCB

Rev 2.4 page 2 2014-09-19

BSD840N

Parameter Symbol Conditions Unit

min. typ. max.

Dynamic characteristics

Input capacitance C iss - 55 78 pF

Output capacitance C oss - 25 36

Reverse transfer capacitance Crss - 3.5 -

Turn-on delay time t d(on) - 1.9 - ns

Rise time t r - 2.2 -

Turn-off delay time t d(off) - 7.8 -

Fall time t f - 0.9 -

Gate Charge Characteristics

Gate to source charge Q gs - 0.10 - nC

Gate to drain charge Q gd - 0.10 -

Gate charge total Q g - 0.26 -

Gate plateau voltage V plateau - 1.7 - V

Reverse Diode

Diode continous forward current I S - - 0.5 A

Diode pulse current I S,pulse - - 3.5

Diode forward voltage V SD

V GS=0 V, I F=0.88 A,

T j=25 °C
- 0.94 1.1 V

Reverse recovery time t rr - 5.3 - ns

Reverse recovery charge Q rr - 0.82 - nC

V R=10 V, I F=0.88 A,

di F/dt =100 A/µs

T A=25 °C

Values

V GS=0 V, V DS=10 V,

f =1 MHz

V DD=10 V, V GS=2.5 V,

I D=0.88 A, R G,ext=6 W

V DD=10 V, I D=0.88 A,

V GS=0 to 2.5 V

Rev 2.4 page 3 2014-09-19

BSD840N

1 Power dissipation 2 Drain current

P tot=f(T A) I D=f(T A); V GS≥2.5 V

3 Safe operating area 4 Max. transient thermal impedance

I D=f(V DS); T A=25 °C; D =0 Z thJA=f(t p)

parameter: t p parameter: D =t p/T

1 µs

10 µs

100 µs

1 ms

10 ms

DC

10-2 10-1 100 101 102

10-3

10-2

10-1

100

101

I D
 [

A
]

VDS [V]

single pulse

0.01

0.05

0.1

0.2

0.5

10-5 10-4 10-3 10-2 10-1 100 101 102

100

101

102

103

Z
th

J
A
 [

K
/W

]

tp [s]

0

0.1

0.2

0.3

0.4

0.5

0.6

0 40 80 120 160

P
to

t
[W

]

TA [°C]

0

0.2

0.4

0.6

0.8

1

0 40 80 120 160

I D
 [

A
]

TA [°C]

Rev 2.4 page 4 2014-09-19

BSD840N

5 Typ. output characteristics 6 Typ. drain-source on resistance

I D=f(V DS); T j=25 °C R DS(on)=f(I D); T j=25 °C

parameter: V GS parameter: V GS

7 Typ. transfer characteristics 8 Typ. forward transconductance

I D=f(V GS); |V DS|>2|I D|R DS(on)max g fs=f(I D); T j=25 °C

0

1

2

3

4

5

0 1 1 2 2 3 3

g
fs

 [
S

]

ID [A]

25 °C

150 °C

0

0.4

0.8

1.2

1.6

2

0.0 0.5 1.0 1.5 2.0 2.5

I D
 [

A
]

VGS [V]

1.2 V

1.3 V

1.4 V

1.5 V

1.6 V

1.8 V
2 V

2.5 V

0

0.4

0.8

1.2

1.6

2

0 0.2 0.4 0.6 0.8 1

I D
 [
A

]

VDS [V]

1.3 V

1.4 V

1.5 V
1.6 V

1.8 V

2 V

2.5 V

0

100

200

300

400

500

600

700

800

900

0 0.2 0.4 0.6 0.8 1

R
D

S
(o

n
)
[m

W
]

ID [A]

Rev 2.4 page 5 2014-09-19

BSD840N

9 Drain-source on-state resistance 10 Typ. gate threshold voltage

R DS(on)=f(T j); I D=0.88 A; V GS=2.5 V V GS(th)=f(T j); V DS=VGS; I D=1.6 µA

parameter: I D

11 Typ. capacitances 12 Forward characteristics of reverse diode

C =f(V DS); V GS=0 V; f =1 MHz; Tj=25°C I F=f(V SD)

parameter: T j

typ

98 %

0

100

200

300

400

500

600

700

-60 -20 20 60 100 140 180

R
D

S
(o

n
)
[m

W
]

Tj [°C]

typ

98 %

2 %

-0.4

0

0.4

0.8

1.2

-60 -20 20 60 100 140 180

V
G

S
(t

h
)
[V

]

Tj [°C]

Ciss

Coss

Crss

100

101

102

0 5 10 15 20

C
 [

p
F

]

VDS [V]

25 °C

150 °C

25 °C, 98%

150 °C, 98%

10-3

10-2

10-1

100

101

0 0.4 0.8 1.2 1.6

I F
 [

A
]

VSD [V]

Rev 2.4 page 6 2014-09-19

BSD840N

13 Avalanche characteristics 14 Typ. gate charge

I AS=f(t AV); R GS=16 W V GS=f(Q gate); I D=0.88 A pulsed

parameter: T j(start) parameter: V DD

15 Drain-source breakdown voltage 16 Gate charge waveforms

V BR(DSS)=f(T j); I D=250 µA

16

17

18

19

20

21

22

23

24

25

-60 -20 20 60 100 140

V
B

R
(D

S
S

)
[V

]

Tj [°C]

4 V

10 V

16 V

0

1

2

3

4

5

0 0.1 0.2 0.3 0.4 0.5

V
G

S
 [

V
]

Qgate [nC]

25 °C

100 °C

125 °C

100 101 102 103 104

10-2

10-1

100

I A
V
 [

A
]

tAV [µs]

V GS

Q gate

V gs(th)

Q g(th)

Q gs Q gd

Q sw

Q g

Rev 2.4 page 7 2014-09-19

BSD840N

SOT-363

Package Outline:

Footprint: Packing:

Reflow soldering:

Note: For symmetric types there is no defined Pin 1 orientation in the reel.

Dimensions in mm

Rev 2.4 page 8 2014-09-19

BSD840N

Published by

Infineon Technologies AG

81726 Munich, Germany

© 2008 Infineon Technologies AG

All Rights Reserved.

Legal Disclaimer

The information given in this document shall in no event be regarded as a guarantee of

conditions or characteristics. With respect to any examples or hints given herein, any typical

values stated herein and/or any information regarding the application of the device,

Infineon Technologies hereby disclaims any and all warranties and liabilities of any kind,

including without limitation, warranties of non-infringement of intellectual property rights

of any third party.

Information

For further information on technology, delivery terms and conditions and prices, please

contact the nearest Infineon Technologies Office (www.infineon.com).

Warnings

Due to technical requirements, components may contain dangerous substances. For information

on the types in question, please contact the nearest Infineon Technologies Office.

Infineon Technologies components may be used in life-support devices or systems only with

the express written approval of Infineon Technologies, if a failure of such components can

reasonably be expected to cause the failure of that life-support device or system or to affect

the safety or effectiveness of that device or system. Life support devices or systems are

intended to be implanted in the human body or to support and/or maintain and sustain

and/or protect human life. If they fail, it is reasonable to assume that the health of the user

or other persons may be endangered.

Rev 2.4 page 9 2014-09-19

X-ON Electronics

Largest Supplier of Electrical and Electronic Components

Click to view similar products for MOSFET category:

Click to view products by Infineon manufacturer:

Other Similar products are found below :

614233C 648584F IRFD120 JANTX2N5237 FCA20N60_F109 FDZ595PZ 2SK2545(Q,T) 405094E 423220D TPCC8103,L1Q(CM

MIC4420CM-TR VN1206L 614234A 715780A NTNS3166NZT5G SSM6J414TU,LF(T 751625C BUK954R8-60E GROUP A 5962-

8877003PA NTE6400 SQJ402EP-T1-GE3 2SK2614(TE16L1,Q) 2N7002KW-FAI DMN1017UCP3-7 EFC2J004NUZTDG ECH8691-TL-W

 FCAB21350L1 P85W28HP2F-7071 DMN1053UCP4-7 NTE221 NTE222 NTE2384 NTE2903 NTE2941 NTE2945 NTE2946 NTE2960

NTE2967 NTE2969 NTE2976 NTE6400A NTE2910 NTE2916 NTE2956 NTE2911 DMN2080UCB4-7 TK10A80W,S4X(S

SSM6P69NU,LF DMP22D4UFO-7B DMN1006UCA6-7

https://www.x-on.com.au/category/semiconductors/discrete-semiconductors/transistors/mosfet
https://www.x-on.com.au/manufacturer/infineon
https://www.x-on.com.au/mpn/infineon/614233c
https://www.x-on.com.au/mpn/infineon/648584f
https://www.x-on.com.au/mpn/gtc/irfd120
https://www.x-on.com.au/mpn/semicoa/jantx2n5237
https://www.x-on.com.au/mpn/onsemiconductor/fca20n60f109
https://www.x-on.com.au/mpn/onsemiconductor/fdz595pz
https://www.x-on.com.au/mpn/toshiba/2sk2545qt
https://www.x-on.com.au/mpn/philips/405094e
https://www.x-on.com.au/mpn/stmicroelectronics/423220d
https://www.x-on.com.au/mpn/toshiba/tpcc8103l1qcm
https://www.x-on.com.au/mpn/micrel/mic4420cmtr
https://www.x-on.com.au/mpn/teccor/vn1206l
https://www.x-on.com.au/mpn/vishay/614234a
https://www.x-on.com.au/mpn/onsemiconductor/715780a
https://www.x-on.com.au/mpn/onsemiconductor/ntns3166nzt5g
https://www.x-on.com.au/mpn/toshiba/ssm6j414tulft
https://www.x-on.com.au/mpn/vishay/751625c
https://www.x-on.com.au/mpn/nexperia/buk954r860e
https://www.x-on.com.au/mpn/maxim/groupa59628877003pa
https://www.x-on.com.au/mpn/maxim/groupa59628877003pa
https://www.x-on.com.au/mpn/nte/nte6400
https://www.x-on.com.au/mpn/vishay/sqj402ept1ge3_1
https://www.x-on.com.au/mpn/toshiba/2sk2614te16l1q
https://www.x-on.com.au/mpn/onsemiconductor/2n7002kwfai
https://www.x-on.com.au/mpn/diodesincorporated/dmn1017ucp37
https://www.x-on.com.au/mpn/onsemiconductor/efc2j004nuztdg
https://www.x-on.com.au/mpn/onsemiconductor/ech8691tlw
https://www.x-on.com.au/mpn/panasonic/fcab21350l1
https://www.x-on.com.au/mpn/shindengen/p85w28hp2f7071
https://www.x-on.com.au/mpn/diodesincorporated/dmn1053ucp47
https://www.x-on.com.au/mpn/nte/nte221
https://www.x-on.com.au/mpn/nte/nte222
https://www.x-on.com.au/mpn/nte/nte2384
https://www.x-on.com.au/mpn/nte/nte2903
https://www.x-on.com.au/mpn/nte/nte2941
https://www.x-on.com.au/mpn/nte/nte2945
https://www.x-on.com.au/mpn/nte/nte2946
https://www.x-on.com.au/mpn/nte/nte2960
https://www.x-on.com.au/mpn/nte/nte2967
https://www.x-on.com.au/mpn/nte/nte2969
https://www.x-on.com.au/mpn/nte/nte2976
https://www.x-on.com.au/mpn/nte/nte6400a
https://www.x-on.com.au/mpn/nte/nte2910
https://www.x-on.com.au/mpn/nte/nte2916
https://www.x-on.com.au/mpn/nte/nte2956
https://www.x-on.com.au/mpn/nte/nte2911
https://www.x-on.com.au/mpn/diodesincorporated/dmn2080ucb47
https://www.x-on.com.au/mpn/toshiba/tk10a80ws4xs
https://www.x-on.com.au/mpn/toshiba/ssm6p69nulf
https://www.x-on.com.au/mpn/diodesincorporated/dmp22d4ufo7b
https://www.x-on.com.au/mpn/diodesincorporated/dmn1006uca67

