
 

 

 

 

 

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  

 

 

 


BST82
N-channel enhancement mode field-effect transistor
Rev. 03 — 26 July 2000 Product specification

c

c

1. Description

N-channel enhancement mode field-effect transistor in a plastic package using
TrenchMOS™1 technology.

Product availability:

BST82 in SOT23.

2. Features

■ TrenchMOS™ technology

■ Very fast switching

■ Logic level compatible

■ Subminiature surface mount package.

3. Applications

■ Relay driver

■ High speed line driver

■ Logic level translator.

4. Pinning information

1. TrenchMOS is a trademark of Royal Philips Electronics.

Table 1: Pinning - SOT23, simplified outline and symbol

Pin Description Simplified outline Symbol

1 gate (g)

SOT23 N-channel MOSFET

2 source (s)

3 drain (d)

1 2

3

03ab44

d

g

s
03ab30


Philips Semiconductors BST82
N-channel enhancement mode field-effect transistor

Product specification Rev. 03 — 26 July 2000 2 of 13

9397 750 07223 © Philips Electronics N.V. 2000. All rights reserved.

5. Quick reference data

6. Limiting values

Table 2: Quick reference data

Symbol Parameter Conditions Typ Max Unit

VDS drain-source voltage (DC) Tj = 25 to 150 °C − 100 V

ID drain current (DC) Tsp = 25 °C; VGS = 5 V − 190 mA

Ptot total power dissipation Tsp = 25 °C − 0.83 W

Tj junction temperature − 150 °C

RDSon drain-source on-state resistance VGS = 5 V; ID = 150 mA 5 10 Ω

Table 3: Limiting values
In accordance with the Absolute Maximum Rating System (IEC 60134).

Symbol Parameter Conditions Min Max Unit

VDS drain-source voltage (DC) Tj = 25 to 150 °C − 100 V

VDGR drain-gate voltage (DC) Tj = 25 to 150 °C; RGS = 20 kΩ − 100 V

VGS gate-source voltage (DC) − ±20 V

ID drain current (DC) Tsp = 25 °C; VGS = 5 V; Figure 2 and 3 − 190 mA

Tsp = 100 °C; VGS = 5 V; Figure 2 − 120 mA

IDM peak drain current Tsp = 25 °C; pulsed; tp ≤ 10 µs;
Figure 3

− 0.8 A

Ptot total power dissipation Tsp = 25 °C; Figure 1 − 0.83 W

Tstg storage temperature −65 +150 °C

Tj operating junction temperature −65 +150 °C

Source-drain diode

IS source (diode forward) current (DC) Tsp = 25 °C − 190 mA

ISM peak source (diode forward) current Tsp = 25 °C; pulsed; tp ≤ 10 µs − 0.8 A


Philips Semiconductors BST82
N-channel enhancement mode field-effect transistor

Product specification Rev. 03 — 26 July 2000 3 of 13

9397 750 07223 © Philips Electronics N.V. 2000. All rights reserved.

VGS ≥ 5 V

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

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

Tsp = 25 °C; IDM is single pulse.

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

03aa17

0

20

40

60

80

100

120

0 25 50 75 100 125 150 175

Pder 

Tsp (oC)

(%)

03aa25

0

20

40

60

80

100

120

0 25 50 75 100 125 150 175

Ider

Tsp (oC)

(%)

Pder

Ptot

P
tot 25 C°( )

---------------------- 100%×=

I der

I D

I
D 25 C°( )

------------------- 100%×=

03aa60

10-3

10-2

10-1

1

1 10 102 103VDS (V)

ID
(A)

D.C.

100 ms

10 ms

RDSon = VDS/ ID

1 ms

tp = 10 µs

100 µs

Tsp = 25oC

tp

tp

T

P

t

T
δ =


Philips Semiconductors BST82
N-channel enhancement mode field-effect transistor

Product specification Rev. 03 — 26 July 2000 4 of 13

9397 750 07223 © Philips Electronics N.V. 2000. All rights reserved.

7. Thermal characteristics

7.1 Transient thermal impedance

Table 4: Thermal characteristics

Symbol Parameter Conditions Value Unit

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

mounted on a metal clad substrate;
Figure 4

150 K/W

Rth(j-a) thermal resistance from junction to ambient mounted on a printed circuit board;
minimum footprint

350 K/W

Mounted on a metal substrate.

Fig 4. Transient thermal impedance from junction to solder point as a function of
pulse duration.

03aa57

0.1

1

10

102

103

10-5 10-4 10-3 10-2 10-1 1 10
tp (s)

Zth(j-sp)
(K/W)

single pulse

δ = 0.5

0.2

0.1

0.05

0.02

tp

tp

T

P

t

T
δ =


Philips Semiconductors BST82
N-channel enhancement mode field-effect transistor

Product specification Rev. 03 — 26 July 2000 5 of 13

9397 750 07223 © Philips Electronics N.V. 2000. All rights reserved.

8. Characteristics

Table 5: Characteristics
Tj = 25 °C unless otherwise specified

Symbol Parameter Conditions Min Typ Max Unit

Static characteristics

V(BR)DSS drain-source breakdown
voltage

ID = 10 µA; VGS = 0 V

Tj = 25 °C 100 130 − V

Tj = −55 °C 89 − − V

VGS(th) gate-source threshold voltage ID = 1 mA; VDS = VGS;
Figure 9

Tj = 25 °C 1 2 − V

Tj = 150 °C 0.6 − − V

Tj = −55 °C − − 3.5 V

IDSS drain-source leakage current VDS = 60 V; VGS = 0 V

Tj = 25 °C − 0.01 1.0 µA

Tj = 150 °C − − 10 µA

IGSS gate-source leakage current VGS = ±20 V; VDS = 0 V − 10 100 nA

RDSon drain-source on-state
resistance

VGS = 5 V; ID = 150 mA;
Figure 7 and 8

Tj = 25 °C − 5 10 Ω

Tj = 150 °C − − 23 Ω

Dynamic characteristics

gfs forward transconductance VDS = 5 V; ID = 175 mA;
Figure 11

− 350 − mS

Ciss input capacitance VGS = 0 V; VDS = 10 V;
f = 1 MHz; Figure 12

− 25 40 pF

Coss output capacitance − 8.5 15 pF

Crss reverse transfer capacitance − 5 10 pF

ton turn-on time VDD = 50 V; RD = 250 Ω;
VGS = 10 V; RG = 50 Ω;
RGS = 50 Ω

− 3 10 ns

toff turn-off time − 12 15 ns

Source-drain diode

VSD source-drain (diode forward)
voltage

IS = 300 mA; VGS = 0 V;
Figure 13

− 0.95 1.5 V

trr reverse recovery time IS = 300 mA;
dIS/dt = −100 A/µs;
VGS = 0 V; VDS = 25 V

− 30 − ns

Qr recovered charge − 30 − nC


Philips Semiconductors BST82
N-channel enhancement mode field-effect transistor

Product specification Rev. 03 — 26 July 2000 6 of 13

9397 750 07223 © Philips Electronics N.V. 2000. All rights reserved.

Tj = 25 °C Tj = 25 °C and 150 °C; VDS > ID × RDSon

Fig 5. Output characteristics: drain current as a
function of drain-source voltage; typical values.

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

Tj = 25 °C

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

Fig 8. Normalized drain-source on-state resistance
factor as a function of junction temperature.

03aa63

0

0.05

0.1

0.15

0.2

0.25

0.3

0.35

0.4

0.45

0.5

0 0.2 0.4 0.6 0.8 1 1.2 1.4 1.6 1.8 2

VDS (V)

ID
(A)

3.5 V

Tj = 25oC VGS = 10V

4 V

3 V

5 V

03aa65

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0 1 2 3 4 5 6 7 8

VGS (V)

ID
(A) VDS > ID X RDSon

Tj = 25oC

150oC

03aa64

0

1

2

3

4

5

6

7

8

9

10

11

12

0 0.1 0.2 0.3 0.4 0.5
ID (A)

RDSon
(Ω)

VGS = 10V

Tj = 25oC

4 V

3.5V3 V

5 V

03aa29

0

0.2

0.4

0.6

0.8

1

1.2

1.4

1.6

1.8

2

2.2

2.4

2.6

2.8

3

-60 -20 20 60 100 140 180
Tj (

oC)

a

a
RDSon

RDSon 25 C°( )
----------------------------=


Philips Semiconductors BST82
N-channel enhancement mode field-effect transistor

Product specification Rev. 03 — 26 July 2000 7 of 13

9397 750 07223 © Philips Electronics N.V. 2000. All rights reserved.

ID = 1 mA; VDS = VGS Tj = 25 °C; VDS = 5 V

Fig 9. Gate-source threshold voltage as a function of
junction temperature.

Fig 10. Sub-threshold drain current as a function of
gate-source voltage.

Tj = 25 °C and 150 °C; VDS > ID × RDSon VGS = 0 V; f = 1 MHz

Fig 11. Forward transconductance as a function of
drain current; typical values.

Fig 12. Input, output and reverse transfer capacitances
as a function of drain-source voltage; typical
values.

03aa34

0

0.5

1

1.5

2

2.5

3

-60 -20 20 60 100 140 180

typ

min

VGS(th)

Tj (
oC)

(V)

03aa37

0 0.5 1 1.5 2 2.5 3

typmin

ID

VGS (V)

10-6

10-5

10-4

10-3

10-2

10-1

(A)

03aa66

0

0.05

0.1

0.15

0.2

0.25

0.3

0.35

0.4

0.45

0.5

0 0.1 0.2 0.3 0.4 0.5 0.6 0.7

ID (A)

gfs
(S)

Tj = 25oC

150oC

VDS > ID X RDSon

03aa68

1

10

102

10-1 1 10 102
VDS (V)

Ciss, Coss,
 Crss (pF)

Ciss

Coss

Crss


Philips Semiconductors BST82
N-channel enhancement mode field-effect transistor

Product specification Rev. 03 — 26 July 2000 8 of 13

9397 750 07223 © Philips Electronics N.V. 2000. All rights reserved.

Tj = 25 °C and 150 °C; VGS = 0 V

Fig 13. Source (diode forward) current as a function of source-drain (diode forward)
voltage; typical values.

03aa67

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1

0 0.2 0.4 0.6 0.8 1 1.2 1.4

VSD (V)

IS
(A)

Tj = 25oC

150oC

VGS = 0 V


Philips Semiconductors BST82
N-channel enhancement mode field-effect transistor

Product specification Rev. 03 — 26 July 2000 9 of 13

9397 750 07223 © Philips Electronics N.V. 2000. All rights reserved.

9. Package outline

Fig 14. SOT23.

UNIT
A1

max.
bp c D E e1 HE Lp Q wv

 REFERENCESOUTLINE
VERSION

EUROPEAN
PROJECTION ISSUE DATE

97-02-28
99-09-13

 IEC  JEDEC  EIAJ

mm 0.1 0.48
0.38

0.15
0.09

3.0
2.8

1.4
1.2

0.95

e

1.9 2.5
2.1

0.55
0.45 0.10.2

DIMENSIONS (mm are the original dimensions)

0.45
0.15

 SOT23 TO-236AB

bp

D

e1

e

A

A1

Lp

Q

detail X

HE

E

w M

v M A

B

AB

0 1 2 mm

scale

A

1.1
0.9

c

X

1 2

3

Plastic surface mounted package; 3 leads SOT23


Philips Semiconductors BST82
N-channel enhancement mode field-effect transistor

Product specification Rev. 03 — 26 July 2000 10 of 13

9397 750 07223 © Philips Electronics N.V. 2000. All rights reserved.

10. Revision history

Table 6: Revision history

Rev Date CPCN Description

03 20000726 HZG303 Product specification; third version; supersedes BST82_CNV_2 of 970623.

Converted from VDMOS (Nijmegen) to TrenchMOS™ technology (Hazel Grove).

02 19970623 - Product specification; second version.

01 19901031 - Product specification; initial version.


Philips Semiconductors BST82
N-channel enhancement mode field-effect transistor

Product specification Rev. 03 — 26 July 2000 11 of 13

9397 750 07223 © Philips Electronics N.V. 2000 All rights reserved.

11. Data sheet status

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

12. Definitions

Short-form specification  — The data in a short-form specification is
extracted from a full data sheet with the same type number and title. For
detailed information see the relevant data sheet or data handbook.

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

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

13. Disclaimers

Life support — These products are not designed for use in life support
appliances, devices, or systems where malfunction of these products can
reasonably be expected to result in personal injury. Philips Semiconductors
customers using or selling these products for use in such applications do so
at their own risk and agree to fully indemnify Philips Semiconductors for any
damages resulting from such application.

Right to make changes — Philips Semiconductors reserves the right to
make changes, without notice, in the products, including circuits, standard
cells, and/or software, described or contained herein in order to improve
design and/or performance. Philips Semiconductors assumes no
responsibility or liability for the use of any of these products, conveys no
licence or title under any patent, copyright, or mask work right to these
products, and makes no representations or warranties that these products
are free from patent, copyright, or mask work right infringement, unless
otherwise specified.

Datasheet status Product status Definition [1]

Objective specification Development This data sheet contains the design target or goal specifications for product development. Specification may
change in any manner without notice.

Preliminary specification Qualification This data sheet contains preliminary data, and supplementary data will be published at a later date. Philips
Semiconductors reserves the right to make changes at any time without notice in order to improve design and
supply the best possible product.

Product specification Production This data sheet contains final specifications. Philips Semiconductors reserves the right to make changes at any
time without notice in order to improve design and supply the best possible product.


Philips Semiconductors BST82
N-channel enhancement mode field-effect transistor

Product specification Rev. 03 — 26 July 2000 12 of 13

9397 750 07223 © Philips Electronics N.V. 2000. All rights reserved.

Philips Semiconductors - a worldwide company
Argentina:  see South America

Australia:  Tel. +61 2 9704 8141, Fax. +61 2 9704 8139

Austria:  Tel. +43 160 101, Fax. +43 160 101 1210

Belarus:  Tel. +375 17 220 0733, Fax. +375 17 220 0773

Belgium:  see The Netherlands

Brazil: see South America

Bulgaria:  Tel. +359 268 9211, Fax. +359 268 9102

Canada:  Tel. +1 800 234 7381

China/Hong Kong:   Tel. +852 2 319 7888, Fax. +852 2 319 7700

Colombia:  see South America

Czech Republic:  see Austria

Denmark:   Tel. +45 3 288 2636, Fax. +45 3 157 0044

Finland:   Tel. +358 961 5800, Fax. +358 96 158 0920

France:   Tel. +33 14 099 6161, Fax. +33 14 099 6427

Germany:  Tel. +49 40 23 5360, Fax. +49 402 353 6300

Hungary:  see Austria

India:  Tel. +91 22 493 8541, Fax. +91 22 493 8722

Indonesia:  see Singapore

Ireland:  Tel. +353 17 64 0000, Fax. +353 17 64 0200

Israel:  Tel. +972 36 45 0444, Fax. +972 36 49 1007

Italy:  Tel. +39 039 203 6838, Fax +39 039 203 6800

Japan:  Tel. +81 33 740 5130, Fax. +81 3 3740 5057

Korea:  Tel. +82 27 09 1412, Fax. +82 27 09 1415

Malaysia:  Tel. +60 37 50 5214, Fax. +60 37 57 4880

Mexico:  Tel. +9-5 800 234 7381

Middle East:  see Italy

Netherlands:  Tel. +31 40 278 2785, Fax. +31 40 278 8399

New Zealand:  Tel. +64 98 49 4160, Fax. +64 98 49 7811

Norway:  Tel. +47 22 74 8000, Fax. +47 22 74 8341

Philippines:  Tel. +63 28 16 6380, Fax. +63 28 17 3474

Poland:  Tel. +48 22 5710 000, Fax. +48 22 5710 001

Portugal:  see Spain

Romania:  see Italy

Russia:  Tel. +7 095 755 6918, Fax. +7 095 755 6919

Singapore:  Tel. +65 350 2538, Fax. +65 251 6500

Slovakia:  see Austria

Slovenia:  see Italy

South Africa:  Tel. +27 11 471 5401, Fax. +27 11 471 5398

South America:  Tel. +55 11 821 2333, Fax. +55 11 829 1849

Spain:  Tel. +34 33 01 6312, Fax. +34 33 01 4107

Sweden:  Tel. +46 86 32 2000, Fax. +46 86 32 2745

Switzerland:  Tel. +41 14 88 2686, Fax. +41 14 81 7730

Taiwan:  Tel. +886 22 134 2451, Fax. +886 22 134 2874

Thailand:  Tel. +66 23 61 7910, Fax. +66 23 98 3447

Turkey:  Tel. +90 216 522 1500, Fax. +90 216 522 1813

Ukraine:  Tel. +380 44 264 2776, Fax. +380 44 268 0461

United Kingdom:  Tel. +44 208 730 5000, Fax. +44 208 754 8421

United States:  Tel. +1 800 234 7381

Uruguay:  see South America

Vietnam:  see Singapore

Yugoslavia:  Tel. +381 11 3341 299, Fax. +381 11 3342 553

For all other countries apply to:  Philips Semiconductors,
Marketing Communications,
Building BE, P.O. Box 218, 5600 MD EINDHOVEN,
The Netherlands, Fax. +31 40 272 4825

Internet: http://www.semiconductors.philips.com

(SCA70)


© Philips Electronics N.V. 2000. Printed in The Netherlands

All rights are reserved. Reproduction in whole or in part is prohibited without the prior
written consent of the copyright owner.

The information presented in this document does not form part of any quotation or
contract, is believed to be accurate and reliable and may be changed without notice. No
liability will be accepted by the publisher for any consequence of its use. Publication
thereof does not convey nor imply any license under patent- or other industrial or
intellectual property rights.

Date of release: 26 July 2000 Document order number: 9397 750 07223

Contents

Philips Semiconductors BST82
N-channel enhancement mode field-effect transistor

1 Description . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  1
2 Features  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  1
3 Applications . . . . . . . . . . . . . . . . . . . . . . . . . . . .  1
4 Pinning information . . . . . . . . . . . . . . . . . . . . . .  1
5 Quick reference data . . . . . . . . . . . . . . . . . . . . .  2
6 Limiting values . . . . . . . . . . . . . . . . . . . . . . . . . .  2
7 Thermal characteristics . . . . . . . . . . . . . . . . . . .  4
7.1 Transient thermal impedance . . . . . . . . . . . . . .  4
8 Characteristics . . . . . . . . . . . . . . . . . . . . . . . . . .  5
9 Package outline  . . . . . . . . . . . . . . . . . . . . . . . . .  9
10 Revision history . . . . . . . . . . . . . . . . . . . . . . . .  10
11 Data sheet status . . . . . . . . . . . . . . . . . . . . . . .  11
12 Definitions  . . . . . . . . . . . . . . . . . . . . . . . . . . . .  11
13 Disclaimers . . . . . . . . . . . . . . . . . . . . . . . . . . . .  11


 

Общество с ограниченной ответственностью  «МосЧип»   ИНН 7719860671 / КПП 771901001                                                                                                                                                     
Адрес: 105318, г.Москва, ул.Щербаковская д.3, офис 1107 

                                        

Данный компонент на территории Российской Федерации 

Вы можете приобрести в компании MosChip. 

    

   Для оперативного оформления запроса Вам необходимо перейти по данной ссылке: 

      http://moschip.ru/get-element 

   Вы  можете разместить у нас заказ  для любого Вашего  проекта, будь то 
серийное    производство  или  разработка единичного прибора.   
 
В нашем ассортименте представлены ведущие мировые производители активных и 
пассивных электронных компонентов.   
 
Нашей специализацией является поставка электронной компонентной базы 
двойного назначения, продукции таких производителей как XILINX, Intel 
(ex.ALTERA), Vicor, Microchip, Texas Instruments, Analog Devices, Mini-Circuits, 
Amphenol, Glenair. 
 
Сотрудничество с глобальными дистрибьюторами электронных компонентов, 
предоставляет возможность заказывать и получать с международных складов 
практически любой перечень компонентов в оптимальные для Вас сроки. 
 
На всех этапах разработки и производства наши партнеры могут получить 
квалифицированную поддержку опытных инженеров. 
 
Система менеджмента качества компании отвечает требованиям в соответствии с  
ГОСТ Р ИСО 9001, ГОСТ РВ 0015-002 и ЭС РД 009 
 
 

      

            Офис по работе с юридическими лицами: 
 

105318, г.Москва,  ул.Щербаковская д.3, офис 1107, 1118, ДЦ «Щербаковский» 
 
Телефон: +7 495 668-12-70 (многоканальный) 
 
Факс: +7 495 668-12-70 (доб.304) 
 
E-mail: info@moschip.ru 
 
Skype отдела продаж: 
moschip.ru 
moschip.ru_4 
              

moschip.ru_6 
moschip.ru_9 
 

 

mailto:info@moschip.ru

