

深圳市晶导电子有限公司深圳市晶导电子有限公司深圳市晶导电子有限公司深圳市晶导电子有限公司 D882PC
www.jdsemi.cn

R

 ShenZhen Jingdao Electronic Co.,Ltd. Bipolar Junction Transistor

Add： 1-4F,3rd Building,Honghui Industrial Park, 2nd Liuxian Road,Xinan Street,Baoan District,Shenzhen City,P.R.C
Tel：0755-29799516 Fax：0755-29799515

 第 1 页 2013版

◆Si NPN

◆RoHS COMPLIANT

1111．．．．APPLICATION

Charger、Emergency lamp and

Electric toy control circuit

2222．．．．FEATURES
� Features of good high temperature
� High switching speed

3333．．．．PACKAGE
TO-252

4444．．．．Electrical Characteristics

 4444.1.1.1.1 Absolute Maximum Ratings
 Tamb= 25℃ unless specified

PARAMETER SYMBOL VALUE UNIT

Collector-Base Voltage VCBO 40 V

Collector-Emittor Voltage VCEO 30 V
Emittor- Base Voltage VEBO 6 V

Collector Current IC 3 A

Ta=25℃ 1.1
Power Dissipation

Tc=25℃
Ptot

10
W

Junction Temperature Tj 150 ℃
Storage Temperature Tstg -55～150 ℃

4444.2 .2 .2 .2 Electrical Parameter
Tamb= 25℃ unless specified

VALUE
PARAMETER SYMBOL TEST CONDITION

MIN TYP MAX
UNIT

Collector-Base Voltage BVCBO IC=1mA, IE=0 40 V
Collector-Emittor Voltage BVCEO IC=1mA, IB=0 30 V
Emittor-Base Voltage BVEBO IE=1mA, IC=0 6 V
Collector-Base Cutoff Current ICBO VCB=40V, IE=0 10 μA
Collector-Emittor Cutoff Current ICEO VCE=30V, IB=0 10 μA
Emittor-Base Cutoff Current IEBO VEB=6V, IC=0 10 μA

VCE=5V, IC=1mA 10
DC Current Gain hFE

*
VCE=2V, IC=1A 120 400

Collector-Emittor Saturation Voltage VCE sat
*
 IC=2A, IB=0.2A 0.8 V

Base-Emittor Saturation Voltage VBE sat
* IC=2A, IB=0.2A 1.2 V

Typical Frequency fT VCE=5V,IC=100mA,
f=10MHz 50 MHz

＊: Pulse test tp≤300μs,δ≤2%

1 Emitter(E) 2 Collector(C) 3 Base(B)

2

2
1

深圳市晶导电子有限公司深圳市晶导电子有限公司深圳市晶导电子有限公司深圳市晶导电子有限公司 D882PC
www.jdsemi.cn

R

 ShenZhen Jingdao Electronic Co.,Ltd. Bipolar Junction Transistor

Add： 1-4F,3rd Building,Honghui Industrial Park, 2nd Liuxian Road,Xinan Street,Baoan District,Shenzhen City,P.R.C
Tel：0755-29799516 Fax：0755-29799515

 第 2 页 2013版

5555.... Characteristic Curve

Fig1 SOA（（（（DC）））） Fig2 Ptot––––T

0.1 1 10 100

0.1

1.0

4.0

IC
 (

A
)

0 100 150
0

Tc (° C)VCE (V)

P
to

t (
W

)

50
0.01

2

4

6

8

10

Fig3 Static Characteristic Fig4 hFE-IC

IC
 (

A
)

1000

hF
E
直
流

电
流
增

益

IC (A) 1010.10.01
10

100

IB=10mA
2

0.5

IB=1mA

0 2 4
VCE (V)

Fig5 VCEsat-IC Fig6 VBEsat-IC

V
C

Es
at

 (
V

)

10

0.1

IC (A)
1010.1

1

0.01

10

0.1

IC (A)
1010.10.01

1

V
B

E
sa

t
(V

)

Ta=25℃

Ta=25℃ Ta=25℃

VCE=5V

Ta=25℃

IC/IB=2

Ta=25℃

IC/IB=2

Ptot-Tc

Ptot-Ta

深圳市晶导电子有限公司深圳市晶导电子有限公司深圳市晶导电子有限公司深圳市晶导电子有限公司 D882PC
www.jdsemi.cn

R

 ShenZhen Jingdao Electronic Co.,Ltd. Bipolar Junction Transistor

Add： 1-4F,3rd Building,Honghui Industrial Park, 2nd Liuxian Road,Xinan Street,Baoan District,Shenzhen City,P.R.C
Tel：0755-29799516 Fax：0755-29799515

 第 3 页 2013版

6666．．．．Package Dimentions(Unit：：：：mm)

TOTOTOTO----252252252252

