Plastic High Power Silicon PNP Transistor

 \dots designed for use in high power audio amplifiers utilizing complementary or quasi complementary circuits.

- DC Current Gain hFE = 30 (Min) @ IC = 2.0 Adc
- BD 808, 810 are complementary with BD 807, 890

MAXIMUM RATINGS

Rating	Symbol	Туре	Value	Unit
Collector-Emitter Voltage	VCEO	BD808 BD810	60 80	Vdc
Collector-Base Voltage	V _{СВО}	BD808 BD810	70 80	Vdc
Emitter-Base Voltage	V _{EBO}		5.0	Vdc
Collector Current	IC		10	Adc
Base Current	ΙΒ		6.0	Adc
Total Device Dissipation T _C = 25°C Derate above 25°C	PD		90 720	Watts mW/°C
Operating and Storage Junction Temperature Range	T _J , T _{stg}		-55 to +150	°C

THERMAL CHARACTERISTICS

Characteristic	Symbol	Max	Unit
Thermal Resistance, Junction to Case	θJC	1.39	°C/W

ELECTRICAL CHARACTERISTICS (T_C = 25°C unless otherwise noted)

Characteristic	Symbol	Туре	Min	Max	Unit
Collector–Emitter Sustaining Voltage* (IC = 0.1 Adc, IB = 0)	BVCEO	BD808 BD810	60 80		Vdc
Collector Cutoff Current (V _{CB} = 70 Vdc, I _E = 0) (V _{CB} = 80 Vdc, I _E = 0)	ІСВО	BD808 BD810		1.0 1.0	mAdc
Emitter Cutoff Current (VBE = 5.0 Vdc, I _C = 0)	I _{EBO}		_	2.0	mAdc
DC Current Gain (I _C = 2.0 A, V _{CE} = 2.0 V) (I _C = 4.0 A, V _{CE} = 2.0 V)	hFE		30 15	_ _	
Collector–Emitter Saturation Voltage* (IC = 3.0 Adc, IB = 0.3 Adc)	VCE(sat)		_	1.1	Vdc
Base–Emitter On Voltage* (IC = 4.0 Adc, VCE = 2.0 Vdc)	VBE(on)		_	1.6	Vdc
Current–Gain Bandwidth Product (I _C = 1.0 Adc, V _{CE} = 10 Vdc, f = 1.0 MHz)	fT		1.5	_	MHz

^{*} Pulse Test: Pulse Width ≤ 300 μs, Duty Cycle ≤ 2.0%.

Preferred devices are Motorola recommended choices for future use and best overall value.

REV 7

BD808 BD810*

*Motorola Preferred Device

10 AMPERE
POWER TRANSISTORS
PNP SILICON
60, 80 VOLTS
90 WATTS

BD808 BD810

Figure 1. Active Region DC Safe Operating Area (see Note 1)

Figure 2. Power-Temperature Derating Curve

Figure 3. "On" Voltages

Figure 4. Current Gain

Figure 5. Thermal Response

Note 1:

There are two limitations on the power handling ability of a transistor: average junction temperature and second breakdown. Safe operating area curves indicate $I_{\text{C}} - V_{\text{CE}}$ limits of the transistor that must be observed for reliable operation, i.e., the transistor must not be subjected to greater dissipation than the curves indicate.

The data of Figure 1 is based on $T_{J(pk)} = 150^{\circ}C$; T_{C} is variable depending on conditions. Second breakdown pulse limits are valid for duty cycles to 10% provided $T_{J(pk)} \le 150^{\circ}C$. At high case temperatures, thermal limitations will reduce the power that can be handled to values less than the limitations imposed by second breakdown.

PACKAGE DIMENSIONS

- NOTES:
 1. DIMENSIONING AND TOLERANCING PER ANSI Y14.5M, 1982.
 2. CONTROLLING DIMENSION: INCH.
 3. DIMENSION Z DEFINES A ZONE WHERE ALL BODY AND LEAD IRREGULARITIES ARE ALLOWED.

	INCHES		MILLIMETERS	
DIM	MIN	MAX	MIN	MAX
Α	0.570	0.620	14.48	15.75
В	0.380	0.405	9.66	10.28
C	0.160	0.190	4.07	4.82
D	0.025	0.035	0.64	0.88
F	0.142	0.147	3.61	3.73
G	0.095	0.105	2.42	2.66
Н	0.110	0.155	2.80	3.93
7	0.018	0.025	0.46	0.64
K	0.500	0.562	12.70	14.27
L	0.045	0.060	1.15	1.52
N	0.190	0.210	4.83	5.33
ø	0.100	0.120	2.54	3.04
R	0.080	0.110	2.04	2.79
S	0.045	0.055	1.15	1.39
T	0.235	0.255	5.97	6.47
J	0.000	0.050	0.00	1.27
٧	0.045		1.15	
Z		0.080		2.04

STYLE 1:
PIN 1. BASE
2. COLLECTOR
3. EMITTER
4. COLLECTOR

CASE 221A-06 TO-220AB **ISSUE Y**

BD808 BD810

Motorola reserves the right to make changes without further notice to any products herein. Motorola makes no warranty, representation or guarantee regarding the suitability of its products for any particular purpose, nor does Motorola 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 consequential or incidental damages. "Typical" parameters can and do vary in different applications. All operating parameters, including "Typicals" must be validated for each customer application by customer's technical experts. Motorola does not convey any license under its patent rights nor the rights of others. Motorola products are not designed, intended, or authorized for use as components in systems intended for surgical implant into the body, or other applications intended to support or sustain life, or for any other application in which the failure of the Motorola product could create a situation where personal injury or death may occur. Should Buyer purchase or use Motorola products for any such unintended or unauthorized application, Buyer shall indemnify and hold Motorola 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 Motorola was negligent regarding the design or manufacture of the part. Motorola and (A) are registered trademarks of Motorola, Inc. Motorola, Inc. is an Equal Opportunity/Affirmative Action Employer.

How to reach us:

USA/EUROPE: Motorola Literature Distribution; P.O. Box 20912; Phoenix, Arizona 85036. 1–800–441–2447

MFAX: RMFAX0@email.sps.mot.com – TOUCHTONE (602) 244–6609 INTERNET: http://Design-NET.com

JAPAN: Nippon Motorola Ltd.; Tatsumi-SPD-JLDC, Toshikatsu Otsuki, 6F Seibu-Butsuryu-Center, 3-14-2 Tatsumi Koto-Ku, Tokyo 135, Japan. 03-3521-8315

HONG KONG: Motorola Semiconductors H.K. Ltd.; 8B Tai Ping Industrial Park, 51 Ting Kok Road, Tai Po, N.T., Hong Kong. 852–26629298

