

NPN Silicon Power Darlington Transistor

The BU323A is a monolithic darlington transistor designed for automotive ignition, switching regulator and motor control applications.

- VCE Sat Specified at -40° C = 2.0 V Max. at IC = 6 A.
- · Photoglass Passivation for Reliability and Stability.

BU323A

16 AMPERE PEAK
POWER TRANSISTOR
DARLINGTON NPN
SILICON
400 VOLTS
175 WATTS

MAXIMUM RATINGS

Rating	Symbol	Value	Unit
Collector–Emitter Voltage	VCEO(sus)	400	Vdc
Collector-Base Voltage	V _{СВО}	600	Vdc
Emitter–Base Voltage	V _{EBO}	8.0	Vdc
Collector Current — Continuous Peak (1)	IC	10 16	Adc
Base Current — Continuous	lВ	3.0	Adc
Total Power Dissipation @ T _C = 25°C @ T _C = 100°C Derate above 25°C	PD	175 100 1.0	Watts Watts W/°C
Operating and Storage Junction	T _J , T _{stg}	-65 to +200	°C

THERMAL CHARACTERISTICS

Characteristic	Symbol	Max	Unit
Thermal Resistance, Junction to Case	$R_{ heta JC}$	1.0	°C/W
Maximum Lead Temperature for Soldering Purposes: 1/8" from Case for 5 Seconds	TL	275	°C

(1) Pulse Test: Pulse Width = 5.0 ms, Duty Cycle $\leq 10\%$.

ELECTRICAL CHARACTERISTICS ($T_C = 25^{\circ}C$ unless otherwise noted)

	Characteristic	Symbol	Min	Тур	Max	Unit
OFF CHARACTERISTICS ¹		•		•		•
Collector–Emitter Sustaining Voltage (Figure 1) L = 10 mH (IC = 200 mAdc, IB = 0, V _{clamp} = Rated V _{CEO})		VCEO(sus)	400			Vdc
Collector–Emitter sustaining Voltage (Figure 1) (IC = 3 A, RBE = 100 Ohms, L = 500 μ H) Unclamped		VCER(sus)	475			Vdc
Collector Cutoff Current (Ra	ated V _{CER} , R _{BE} = 100 Ohms)	ICER			1	mAdc
Collector Cutoff Current (Ra	ated V _{CBO} , I _E = 0)	I _{CBO}			1	mAdc
Emitter Cutoff Current (V _{EB} = 6 Vdc, I _C = 0)		I _{EBO}			40	mAdc
ON CHARACTERISTICS ¹		•				•
DC Current Gain (I _C = 3 Adc, V _{CE} = 6 Vd (I _C = 6 Adc, V _{CE} = 6 Vd (I _C = 10 Adc, V _{CE} = 6 Vd	c)	hFE	300 150 50	550 350 150	2000	
Collector-Emitter Saturation (IC = 3 Adc, IB = 60 mAdc, IC = 10 Adc, IB = 300 mAdc, IB = 120 m	dc) Adc) Adc)	VCE(sat)			1.5 1.7 2.7 2.0	Vdc
Base–Emitter Saturation Vo (I _C = 6 Adc, I _B = 120 mA (I _C = 10 Adc, I _B = 300 m (I _C = 6 Adc, I _B = 120 mA	Adc) Adc)	VBE(sat)			2.2 3 2.4	Vdc
Base–Emitter On Voltage (I _C = 10 Adc, V _{CE} = 6 Vdc)		V _{BE(on)}			2.5	Vdc
Diode Forward Voltage (I _F = 10 Adc)		Vf		2	3.5	Vdc
DYNAMIC CHARACTERIST	rics					
Output Capacitance (V _{CB} = 10 Vdc, I _E = 0, f _{test} = 100 kHz)		C _{ob}		165	350	pF
SWITCHING CHARACTERI	STICS					
Storage Time	$(V_{CC} - 12 \text{ Vdc}, I_{C} = 6 \text{ Adc},$	t _S		7.5	15	μs
Fall Time	I _{B1} = I _{B2} = 0.3 Adc) Fig. 2	t _f		5.2	15	μs
FUNCTIONAL TESTS						
Second Breakdown Collect Base–Forward Biased	tor Current with	I _{S/B}		See Figure10		
Pulsed Energy Test (See Figure 12)		I _C 2 _L /2	550			mJ

¹ Pulse Test: Pulse Width = $300 \mu s$, Duty Cycle = 2%.

Figure 1. Sustaining Voltage Test Circuit

Figure 2. Switching Times Test Circuit

Figure 3. DC Current Gain

Figure 4. Collector Saturation Region

Figure 5. Collector-Emitter Saturation Voltage

Figure 6. Base-Emitter Voltage

Figure 7. Turn-Off Switching Time

Figure 8. Collector Cutoff Region

BU323A

Figure 9. Thermal Response

Figure 10. Forward Bias Safe Operating Area

There are two limitations on the power handling ability of a transistor: average junction temperature and second breakdown. Safe operating area curves indicate I_C – V_{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 10 is based on $T_C = 25^{\circ}C$; $T_{J(pk)}$ is variable depending on power level. Second breakdown pulse limits are valid for duty cycles to 10% but must be derated when $T_C \ge 25^{\circ}C$. Second breakdown limitations do not derate the same as thermal limitations. Allowable current at the voltages shown on Figure 10 may be found at any case temperature by using the appropriate curve on Figure 11.

 $T_{J(pk)}$ may be calculated from the data in Figure 11. At high case temperatures, thermal limitations will reduce the power that can be handled to values less than the limitations imposed by second breakdown.

Figure 11. Power Derating

 t_1 to be selected such that I_C reaches 10 Adc before switch-off.

NOTE: Figure 12 specifies energy handling capabilities in an automotive ignition circuit.

Figure 12. Ignition Test Circuit

PACKAGE DIMENSIONS

CASE 1-07 TO-204AA (TO-3) ISSUE Z

BU323A

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 (M) 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

