

ОТЕЧЕСТВЕННЫЕ ТРАНЗИСТОРЫ

ДЛЯ БЫТОВОЙ, ПРОМЫШЛЕННОЙ И СПЕЦИАЛЬНОЙ АППАРАТУРЫ

Справочное пособие

Полная информация о приборах

Номенклатура Изготовители Параметры Корпуса Аналоги

Представлено до **5000**

наименований!

Серия «Ремонт», выпуск 90

Нефедов А. В., Аксенов А. И.

Н58 Транзисторы для бытовой, промышленной и специальной аппаратуры. Справочное пособие. — М.: СОЛОН-Пресс, 2006. — 600 с. — (Серия «Ремонт»)

ISBN 5-98003-239-8

Рассмотрены свойства и особенности биполярных и полевых транзисторов (с p-n-переходом, МОП, биполярных транзисторов со статической индукцией и с изолированным затвором), предназначенных для применения в бытовой, промышленной и специальной аппаратуре, приведены их электрические параметры, области применения, стандартизованные корпуса и зарубежные аналоги, а также указаны предприятия-изготовители.

Справочное пособие рассчитано на широкий круг читателей, специалистов, студентов и радиолюбителей, занимающихся конструированием и ремонтом радиоэлектронной аппаратуры.

УДК 621.397 ББК 32.94-5

КНИГА — ПОЧТОЙ

Книги издательства «СОЛОН-Пресс» можно заказать наложенным платежом (оплата при получении) по фиксированной цене. Заказ оформляется одним из двух способов:

- 1. Послать открытку или письмо по адресу: 123242, Москва, а/я 20.
- 2. Оформить заказ можно на сайте www.solon-press.ru в разделе «Книга почтой».

Бесплатно высылается каталог издательства по почте.

При оформлении заказа следует правильно и полностью указать адрес, по которому должны быть высланы книги, а также фамилию, имя и отчество получателя. Желательно указать дополнительно свой телефон и адрес электронной почты.

Через Интернет вы можете в любое время получить свежий каталог издательства «СОЛОН-Пресс», считав его с адреса www.solon-press.ru/kat.doc.

По вопросам приобретения обращаться:

ООО «АЛЬЯНС-КНИГА КТК»

Тел: (095) 258-91-94, 258-91-95, www.abook.ru

www.solon-press.ru. E-mail: solon-avtor@coba.ru

ISBN 5-98003-239-8

© Макет, обложка СОЛОН-Пресс, 2006 © А. В. Нефедов, А. И. Аксенов, 2006

Содержание

Пред	исловие	4
Указа	атель транзисторов и предприятий-изготовителей	
Гері	маниевые транзисторы	6
Бип	олярные кремниевые транзисторы	7
Kpe	мниевые сборки	18
Герг	маниевые транзисторы специального назначения	18
Kpe	мниевые транзисторы специального назначения	19
Kpe	мниевые сборки специального назначения	23
	іевые транзисторы	
Пол	певые транзисторы специального назначения	28
Адре	са предприятий-изготовителей	31
Пере	чень стандартизованных корпусов отечественного производства	32
_	чень корпусов зарубежных транзисторов	
_	IEЛ 1. Условные обозначения	
•	Система условных обозначений	34
	Условные графические обозначения транзисторов	
		00
	ІЕЛ 2. Биполярные транзисторы	20
	Буквенные обозначения параметров биполярных транзисторов	
2.2. 2.3.	* * * * * * * * * * * * * * * * * * * *	
2.3. 2.4.	1 1	
$\frac{2.4}{2.5}$.		
2.6.		
2.7.	A A A	
2.7.	1 1 1	
2.9.		
2.10.	A A A A A	
2.10.		
	ЕЛ 3. Полевые транзисторы	
		270
3.1.	Буквенные обозначения параметров полевых транзисторов	
3.3.		
3.4.		
3.4.	A A A I	
	A A	412
	ІЕЛ 4. Корпуса отечественных и зарубежных транзисторов	F10
4.1. 4.2.		518
4.2.		319
4.5.		E91
4.4.	отечественных транзисторов	321
4,4.	Конструктивное исполнение стандартизованных корпусов зарубежных транзисторов	520
4.5.	• • • • • • • • • • • • • • • • • • • •	
	* * **	340
	ЕЛ 5. Аналоги транзисторов	E 4.7
5.1.	1 1	
5.2.		
5.3.		
5.4.		
5.5. 5.6.	X • X	
ЛИТЕ	ратура	599

Предисловие

В справочном пособии представлена информация об особенностях применения, параметрах и характеристиках биполярных и полевых транзисторов, изготовленных в странах СНГ и Балтии.

Справочное пособие состоит из пяти разделов. В первом разделе даны классификация и условные обозначения полупроводниковых приборов. Приведены условные графические обозначения биполярных и полевых транзисторов, указатель транзисторов и их изготовители.

Во втором разделе описаны свойства, специфические особенности, основные электрические параметры, области применения, буквенные обозначения параметров, а также электрические параметры биполярных транзисторов широкого применения и специального назначения.

В третьем разделе рассмотрены основные свойства и особенности полевых транзисторов (с p-n переходом, МОП-транзисторов), а также транзисторов со статической индукцией, биполярных транзисторов с изолированным затвором, относящихся к классу полевых транзисторов, области применения, буквенные обозначения параметров, электрические параметры кремниевых полевых и арсенидгаллиевых транзисторов, в том числе со структурой HEMT (High Electron-mobility Transistor) GaAlAs/GaAs, широкого применения и специального назначения.

В четвертом разделе даны корпуса транзисторов.

В пятом разделе рассматривается взаимозаменяемость отечественных и зарубежных транзисторов, буквенные обозначения зарубежных транзисторов и их изготовителей. Кроме того, приведены таблицы отечественных транзисторов и их зарубежных аналогов и зарубежных транзисторов и их отечественных аналогов.

В справочное пособие включены как современные типы транзисторов, так и снятые по разным причинам с производства, и используемые для применения в бытовой, промышленной и специальной радиоэлектронной аппаратуре.

Указатель транзисторов и предприятий-изготовителей

Германиевые транзисторы

Тип прибора	Изготовитель (см. стр. 31)	Стр.
ГТ108A	<u> </u>	62
ГТ108Б	-	62
ГТ108B	<u> </u>	62
ГТ108Г	i_	62
ГТ109A	_	62
ГТ109Б	_	62
ГТ109B	_	62
ГТ109Г	_	62
ГТ109Д	i_	62
ГТ109E	i_	62
ГТ109Ж	i-	62
ГТ109И	<u> </u>	62
ГТ115A	ЗАО «Кремний»	62
ГТ115Б	ЗАО «Кремний»	62
ГТ115B	ЗАО «Кремний»	62
ГТ115Г	ЗАО «Кремний»	62
ГТ115Д	ЗАО «Кремний»	62
ГТ122A	ЗАО «Кремний»	62
ГТ122Б	ЗАО «Кремний»	62
ГТ122B	ЗАО «Кремний»	62
ГТ122Г	ЗАО «Кремний»	62
ГТ124A	ЗАО «Кремний»	62
ГТ124Б	ЗАО «Кремний»	62
ГТ124B	ЗАО «Кремний»	62
ГТ124Г	ЗАО «Кремний»	62
ГТ125A	ЗАО «Кремний»	62
ГТ125Б	ЗАО «Кремний»	62
ГТ125B	ЗАО «Кремний»	62
ГТ125Г	ЗАО «Кремний»	62
ГТ125Д	ЗАО «Кремний»	62
ГТ125E	ЗАО «Кремний»	62
ГТ125Ж	ЗАО «Кремний»	62
ГТ125И	ЗАО «Кремний»	62
ГТ125K	ЗАО «Кремний»	62
ГТ125Л	ЗАО «Кремний»	62
ГТ305A	НПО «Планета»	62
ГТ305Б	НПО «Планета»	62
ГТ305В	нпо «планета»	62
ГТ308A	<u> </u>	64
ГТ308Б	СКБ «Элькор»	
·	СКБ «Элькор»	64
ГТ308B	СКБ «Элькор»	64
LT308L	СКБ «Элькор»	64
ГТ309A	3-д «Транзистор»	64
ГТ309Б	3-д «Транзистор»	64

•	•	
Тип прибора	Изготовитель (см. стр. 31)	Стр.
ГТ309В	3-д «Транзистор»	64
ГТ309Г	3-д «Транзистор»	64
ГТ309Д	3-д «Транзистор»	64
ГТ309E	3-д «Транзистор»	64
ГТ310A	3-д «Квазар»	64
ГТ310Б	3-д «Квазар»	64
ГТ310B	3-д «Квазар»	64
ГТ310Г	3-д «Квазар»	64
ГТ310Д	3-д «Квазар»	64
ГТ310E	3-д «Квазар»	64
ГТ311A	3-д «Квазар»	64
ГТ311Б	3-д «Квазар»	64
ГТ311B	3-д «Квазар»	64
ГТ311Г	3-д «Квазар»	64
ГТ311Д	3-д «Квазар»	64
ГТ311E	3-д «Квазар»	64
ГТ311Ж	3-д «Квазар»	64
ГТ311И	3-д «Квазар»	64
ГТ313A	3-д «Квазар»	64
ГТ313Б	3-д «Квазар»	64
ГТ313B	3-д «Квазар»	64
ГТ320A	Тонди электроника	64
ГТ320Б	Тонди электроника	64
ГТ320B	Тонди электроника	64
ГТ321A	СКБ «Элькор»	64
ГТ321Б	СКБ «Элькор»	64
ГТ321B	СКБ «Элькор»	64
ГТ321Г	СКБ «Элькор»	64
ГТ321Д	СКБ «Элькор»	64
ГТ321E	СКБ «Элькор»	64
ГТ322A	НПО «Планета»	66
ГТ322Б	НПО «Планета»	66
ГТ322В	НПО «Планета»	66
ГТ322Г	НПО «Планета»	66
ГТ322Д	НПО «Планета»	66
ГТ322E	НПО «Планета»	66
ГТ323А	-	66
ГТ323Б	_	66
ГТ323B	-	66
ГТ328A	НПО «Планета»	66
ГТ328Б	НПО «Планета»	66
ГТ328B	НПО «Планета»	66
ГТ329A	3-д ПО «Альфа»	66
ГТ329Б	3-д ПО «Альфа»	66

ГТ329В З-д ПО «Альфа» 66 ГТ329Г З-д ПО «Альфа» 66 ГТ330Д З-д «Пульсар» 66 ГТ330Ж З-д «Пульсар» 66 ГТ330И З-д «Пульсар» 66 ГТ335А Тонди электроника 66 ГТ335Б Тонди электроника 66 ГТ335В Тонди электроника 66 ГТ335Д Тонди электроника 66 ГТ338А З-д «Квазар» 66 ГТ338В — 66 ГТ338В — 66 ГТ3341А З-д «Квазар» 66 ГТ341В З-д ПО «Альфа» 68 ГТ346А НПО «Планета» 68 ГТ346В НПО «Планета» 68 ГТ362A З-д «Пульсар» 68 ГТ362B З-д «Пульсар» 68 ГТ362B З-д «Пульсар» 68 ГТ376A НПО «Планета» 68 ГТ383B-2 — 68 ГТ383B-2 — 68	Тип прибора	Изготовитель (см. стр. 31)	Стр.
ГТЗЗОД З-д «Пульсар» 66 ГТЗЗОЖ З-д «Пульсар» 66 ГТЗЗОИ З-д «Пульсар» 66 ГТЗЗБА Тонди электроника 66 ГТЗЗБВ Тонди электроника 66 ГТЗЗБВ Тонди электроника 66 ГТЗЗБД Тонди электроника 66 ГТЗЗВА З-д «Квазар» 66 ГТЗЗВВ — 68 ГТЗ41В З-д ПО «Альфа» 68 ГТЗ46В НПО «Планета» 68 ГТЗ46В НПО «Планета» 68 ГТЗ62А З-д «Пульсар» 68 ГТ362B З-д «Пульсар» 68 ГТ383B-2 — 68 ГТ383B-2 — 68 ГТ402B ЗАО «Кремний» <th>ГТ329В</th> <th>3-д ПО «Альфа»</th> <th>66</th>	ГТ329В	3-д ПО «Альфа»	66
ГТЗЗОЖ З-д «Пульсар» 66 ГТЗЗОИ З-д «Пульсар» 66 ГТЗЗБА Тонди электроника 66 ГТЗЗББ Тонди электроника 66 ГТЗЗБВ Тонди электроника 66 ГТЗЗБД Тонди электроника 66 ГТЗЗВА З-д «Квазар» 66 ГТЗЗВВ — 66 ГТЗЗВВ — 66 ГТЗ41А З-д ПО «Альфа» 68 ГТЗ41В З-д ПО «Альфа» 68 ГТЗ41В З-д ПО «Альфа» 68 ГТЗ46В НПО «Планета» 68 ГТЗ46В НПО «Планета» 68 ГТЗ62А З-д «Пульсар» 68 ГТ362A З-д «Пульсар» 68 ГТ376A НПО «Планета» 68 ГТ383B-2 — 68 ГТ383B-2 — 68 ГТ383B-2 — 68 ГТ402A ЗАО «Кремний» 68 ГТ402B ЗАО «Кремний» 68	ГТ329Г	3-д ПО «Альфа»	66
ГТЗЗОИ З-д «Пульсар» 66 ГТЗЗБА Тонди электроника 66 ГТЗЗББ Тонди электроника 66 ГТЗЗБВ Тонди электроника 66 ГТЗЗБД Тонди электроника 66 ГТЗЗВА З-д «Квазар» 66 ГТЗЗВВ — 66 ГТЗ41В З-д «ПО «Альфа» 68 ГТЗ41В З-д ПО «Альфа» 68 ГТЗ46В НПО «Планета» 68 ГТЗ46В НПО «Планета» 68 ГТЗ62A З-д «Пульсар» 68 ГТ362A З-д «Пульсар» 68 ГТ376A НПО «Планета» 68 ГТ383B-2 — 68 ГТ383B-2 — 68 ГТ402A ЗАО «Кремний» <th>ГТ330Д</th> <th>3-д «Пульсар»</th> <th>66</th>	ГТ330Д	3-д «Пульсар»	66
ГТЗЗ5А Тонди электроника 66 ГТЗЗ5Б Тонди электроника 66 ГТЗЗ5В Тонди электроника 66 ГТЗЗ5Г Тонди электроника 66 ГТЗЗ5Д Тонди электроника 66 ГТЗЗ8А 3-д «Квазар» 66 ГТЗЗ8В — 66 ГТЗ38В — 66 ГТЗ41А 3-д ПО «Альфа» 68 ГТЗ41В 3-д ПО «Альфа» 68 ГТЗ46А НПО «Планета» 68 ГТЗ46В НПО «Планета» 68 ГТЗ46В НПО «Планета» 68 ГТЗ62А 3-д «Пульсар» 68 ГТЗ62A 3-д «Пульсар» 68 ГТ362A 3-д «Пульсар» 68 ГТ376A НПО «Планета» 68 ГТ383A-2 — 68 ГТ383B-2 — 68 ГТ402A ЗАО «Кремний» 68 ГТ402B ЗАО «Кремний» 68 ГТ402B ЗАО «Кремний» 68 <th>ГТ330Ж</th> <th>3-д «Пульсар»</th> <th>66</th>	ГТ330Ж	3-д «Пульсар»	66
ГТЗЗ5Б Тонди электроника 66 ГТЗЗ5В Тонди электроника 66 ГТЗЗ5Д Тонди электроника 66 ГТЗЗ5Д Тонди электроника 66 ГТЗЗ8А З-д «Квазар» 66 ГТЗЗ8В — 66 ГТЗЗ8В — 66 ГТЗЗ8В — 66 ГТЗ38В — 68 ГТЗ41А З-д ПО «Альфа» 68 ГТЗ41В З-д ПО «Альфа» 68 ГТЗ46В НПО «Планета» 68 ГТЗ46В НПО «Планета» 68 ГТЗ62В З-д «Пульсар» 68 ГТ362В З-д «Пульсар» 68 ГТ376А НПО «Планета» 68 ГТ383В-2 — 68 ГТ383В-2 — 68 ГТ402A ЗАО «Кремний» 68 ГТ402B ЗАО «Кремний» 68 ГТ402B ЗАО «Кремний» 68 ГТ402B ЗАО «Кремний» 68 ГТ402	ГТ330И	3-д «Пульсар»	66
ГТЗЗ5В Тонди электроника 66 ГТЗ3БГ Тонди электроника 66 ГТЗЗ5Д Тонди электроника 66 ГТЗЗ8А З-д «Квазар» 66 ГТЗ38В — 66 ГТЗ41А З-д ПО «Альфа» 68 ГТЗ41В З-д ПО «Альфа» 68 ГТЗ41В З-д ПО «Альфа» 68 ГТЗ46А НПО «Планета» 68 ГТЗ46В НПО «Планета» 68 ГТЗ62А З-д «Пульсар» 68 ГТЗ62A З-д «Пульсар» 68 ГТЗ62A З-д «Пульсар» 68 ГТ362A З-д «Пульсар» 68 ГТ362A З-д «Пульсар» 68 ГТ362B З-д «Пульсар» 68 ГТ383A-2 — 68 ГТ383B-2 — 68 ГТ402A ЗАО «Кремний» 68 ГТ402B ЗАО «Кремний» 68 ГТ402B ЗАО «Кремний» 68 ГТ402B ЗАО «Кремний» 68	ГТ335A	Тонди электроника	66
ГТЗЗ5Г Тонди электроника 66 ГТЗЗ5Д Тонди электроника 66 ГТЗЗ8А 3-д «Квазар» 66 ГТЗЗ8Б 3-д «Квазар» 66 ГТЗЗ8В — 66 ГТЗ41А 3-д ПО «Альфа» 68 ГТЗ41В 3-д ПО «Альфа» 68 ГТЗ46А НПО «Планета» 68 ГТЗ46В НПО «Планета» 68 ГТЗ46В НПО «Планета» 68 ГТЗ62А 3-д «Пульсар» 68 ГТ362A 3-д «Пульсар» 68 ГТ376A НПО «Планета» 68 ГТ383B-2 — 68 ГТ383B-2 — 68 ГТ402A ЗАО «Кремний» 68 ГТ402B ЗАО «Кремний» 68 ГТ403A ЗАО «Кремний» 68	ГТ335Б	Тонди электроника	66
ГТЗЗБД Тонди электроника 66 ГТЗЗВА З-д «Квазар» 66 ГТЗЗВБ З-д «Квазар» 66 ГТЗЗВВ — 66 ГТЗ41А З-д ПО «Альфа» 68 ГТЗ41Б З-д ПО «Альфа» 68 ГТЗ41В З-д ПО «Альфа» 68 ГТЗ46А НПО «Планета» 68 ГТЗ46В НПО «Планета» 68 ГТЗ62А З-д «Пульсар» 68 ГТ362Б З-д «Пульсар» 68 ГТ383А-2 — 68 ГТ383В-2 — 68 ГТ383В-2 — 68 ГТ402A ЗАО «Кремний» 68 ГТ402B ЗАО «Кремний» 68 ГТ402B ЗАО «Кремний» 68 ГТ402C ЗАО «Кремний» 68 ГТ402B ЗАО «Кремний» 68 ГТ402C ЗАО «Кремний» 68 ГТ402B ЗАО «Кремний» 68 ГТ403B ЗАО «Кремний» 68	ГТ335В	Тонди электроника	66
ГТЗ38А З-д «Квазар» 66 ГТЗ38Б З-д «Квазар» 66 ГТЗ41А З-д ПО «Альфа» 68 ГТЗ41Б З-д ПО «Альфа» 68 ГТЗ41В З-д ПО «Альфа» 68 ГТЗ46А НПО «Планета» 68 ГТЗ46В НПО «Планета» 68 ГТЗ46В НПО «Планета» 68 ГТЗ62А З-д «Пульсар» 68 ГТ362Б З-д «Пульсар» 68 ГТ376А НПО «Планета» 68 ГТ383В-2 — 68 ГТ383В-2 — 68 ГТ402A ЗАО «Кремний» 68 ГТ402B ЗАО «Кремний» 68 ГТ402B ЗАО «Кремний» 68 ГТ402C ЗАО «Кремний» 68 ГТ402B ЗАО «Кремний» 68 ГТ402C ЗАО «Кремний» 68 ГТ402B ЗАО «Кремний» 68 ГТ403A ЗАО «Кремний» 68 ГТ403B ЗАО «Кремний» 68 ГТ403B ЗАО «Кремний» 68 ГТ403B<	ГТ335Г	Тонди электроника	66
ГТЗ38Б З-д «Квазар» 66 ГТЗ41А З-д ПО «Альфа» 68 ГТ341Б З-д ПО «Альфа» 68 ГТ341В З-д ПО «Альфа» 68 ГТ346А НПО «Планета» 68 ГТ346Б НПО «Планета» 68 ГТ346В НПО «Планета» 68 ГТ362А З-д «Пульсар» 68 ГТ376А НПО «Планета» 68 ГТ383А-2 — 68 ГТ383В-2 — 68 ГТ402А ЗАО «Кремний» 68 ГТ402B ЗАО «Кремний» 68 ГТ402B ЗАО «Кремний» 68 ГТ402Д ЗАО «Кремний» 68 ГТ402Д ЗАО «Кремний» 68 ГТ402Д ЗАО «Кремний» 68 ГТ402Д ЗАО «Кремний» 68 ГТ403A ЗАО «Кремний» 68 ГТ403B ЗАО «Кремний» 68 ГТ403F ЗАО «Кремний» 68	ГТ335Д	Тонди электроника	66
ГТЗ38В — 66 ГТЗ41А З-Д ПО «Альфа» 68 ГТЗ41В З-Д ПО «Альфа» 68 ГТЗ46А НПО «Планета» 68 ГТЗ46Б НПО «Планета» 68 ГТЗ46В НПО «Планета» 68 ГТЗ62А З-Д «Пульсар» 68 ГТЗ62Ь З-Д «Пульсар» 68 ГТЗ76А НПО «Планета» 68 ГТЗ83А-2 — 68 ГТЗ83В-2 — 68 ГТ383В-2 — 68 ГТ402А ЗАО «Кремний» 68 ГТ402В ЗАО «Кремний» 68 ГТ402В ЗАО «Кремний» 68 ГТ402Д ЗАО «Кремний» 68 ГТ402В ЗАО «Кремний» 68 ГТ402И ЗАО «Кремний» 68 ГТ403A ЗАО «Кремний» 68 ГТ403B ЗАО «Кремний» 68 ГТ403F ЗАО «Кремний» 68	ГТ338A	3-д «Квазар»	66
ГТЗ41А 3-д ПО «Альфа» 68 ГТЗ41Б 3-д ПО «Альфа» 68 ГТЗ41В 3-д ПО «Альфа» 68 ГТЗ46А НПО «Планета» 68 ГТЗ46Б НПО «Планета» 68 ГТЗ46В НПО «Планета» 68 ГТЗ62А 3-д «Пульсар» 68 ГТЗ62Б 3-д «Пульсар» 68 ГТЗ76А НПО «Планета» 68 ГТЗ83А-2 — 68 ГТЗ83В-2 — 68 ГТ383В-2 — 68 ГТ402A ЗАО «Кремний» 68 ГТ402B ЗАО «Кремний» 68 ГТ402B ЗАО «Кремний» 68 ГТ402C ЗАО «Кремний» 68 ГТ402B ЗАО «Кремний» 68 ГТ402C ЗАО «Кремний» 68 ГТ402B ЗАО «Кремний» 68 ГТ403A ЗАО «Кремний» 68 ГТ403B ЗАО «Кремний» 68 ГТ403B ЗАО «Кремний» 68 ГТ403C ЗАО «Кремний» 68	ГТ338Б	3-д «Квазар»	66
ГТЗ41Б 3-д ПО «Альфа» 68 ГТЗ41В 3-д ПО «Альфа» 68 ГТЗ46А НПО «Планета» 68 ГТЗ46Б НПО «Планета» 68 ГТЗ46В НПО «Планета» 68 ГТЗ62А 3-д «Пульсар» 68 ГТЗ62Б 3-д «Пульсар» 68 ГТЗ76А НПО «Планета» 68 ГТ383А-2 — 68 ГТ383В-2 — 68 ГТ402A ЗАО «Кремний» 68 ГТ402B ЗАО «Кремний» 68 ГТ402B ЗАО «Кремний» 68 ГТ402C ЗАО «Кремний» 68 ГТ402Д ЗАО «Кремний» 68 ГТ402K ЗАО «Кремний» 68 ГТ402W ЗАО «Кремний» 68 ГТ403A ЗАО «Кремний» 68 ГТ403B ЗАО «Кремний» 68 ГТ403F ЗАО «Кремний» 68	ГТ338В	_	66
ГТЗ41В 3-д ПО «Альфа» 68 ГТЗ46А НПО «Планета» 68 ГТЗ46Б НПО «Планета» 68 ГТЗ46В НПО «Планета» 68 ГТЗ62А 3-д «Пульсар» 68 ГТЗ62Б 3-д «Пульсар» 68 ГТЗ76А НПО «Планета» 68 ГТЗ83А-2 — 68 ГТЗ83В-2 — 68 ГТ402A ЗАО «Кремний» 68 ГТ402B ЗАО «Кремний» 68 ГТ402B ЗАО «Кремний» 68 ГТ402Д ЗАО «Кремний» 68 ГТ402Д ЗАО «Кремний» 68 ГТ402Д ЗАО «Кремний» 68 ГТ402Д ЗАО «Кремний» 68 ГТ403A ЗАО «Кремний» 68 ГТ403B ЗАО «Кремний» 68 ГТ403F ЗАО «Кремний» 68 ГТ403F ЗАО «Кремний» 68	ГТ341A	3-д ПО «Альфа»	68
ГТЗ46A НПО «Планета» 68 ГТЗ46Б НПО «Планета» 68 ГТЗ46В НПО «Планета» 68 ГТЗ62A З-д «Пульсар» 68 ГТЗ62Б З-д «Пульсар» 68 ГТЗ76A НПО «Планета» 68 ГТЗ83A-2 — 68 ГТЗ83B-2 — 68 ГТ402A ЗАО «Кремний» 68 ГТ402B ЗАО «Кремний» 68 ГТ402B ЗАО «Кремний» 68 ГТ402L ЗАО «Кремний» 68 ГТ403A ЗАО «Кремний» 68 ГТ403B ЗАО «Кремний» 68 ГТ403C ЗАО «Кремний» 68 ГТ403F ЗАО «Кремний» 68	ГТ341Б	3-д ПО «Альфа»	68
ГТЗ46Б НПО «Планета» 68 ГТЗ46В НПО «Планета» 68 ГТЗ62А З-д «Пульсар» 68 ГТЗ62Б З-д «Пульсар» 68 ГТЗ76А НПО «Планета» 68 ГТЗ83А-2 — 68 ГТЗ83Б-2 — 68 ГТ402A ЗАО «Кремний» 68 ГТ402B ЗАО «Кремний» 68 ГТ402B ЗАО «Кремний» 68 ГТ402C ЗАО «Кремний» 68 ГТ402Д ЗАО «Кремний» 68 ГТ402E ЗАО «Кремний» 68 ГТ402W ЗАО «Кремний» 68 ГТ403A ЗАО «Кремний» 68 ГТ403B ЗАО «Кремний» 68 ГТ403F ЗАО «Кремний» 68	ГТ341В	3-д ПО «Альфа»	68
ГТЗ46В НПО «Планета» 68 ГТЗ62А 3-д «Пульсар» 68 ГТЗ62Б 3-д «Пульсар» 68 ГТЗ76А НПО «Планета» 68 ГТЗ83А-2 — 68 ГТЗ83Б-2 — 68 ГТ383В-2 — 68 ГТ402A ЗАО «Кремний» 68 ГТ402B ЗАО «Кремний» 68 ГТ402B ЗАО «Кремний» 68 ГТ402L ЗАО «Кремний» 68 ГТ402L ЗАО «Кремний» 68 ГТ402W ЗАО «Кремний» 68 ГТ403A ЗАО «Кремний» 68 ГТ403B ЗАО «Кремний» 68 ГТ403F ЗАО «Кремний» 68 ГТ403F ЗАО «Кремний» 68	ГТ346A	НПО «Планета»	68
ГТ362A 3-д «Пульсар» 68 ГТ362Б 3-д «Пульсар» 68 ГТ376A НПО «Планета» 68 ГТ383A-2 — 68 ГТ383B-2 — 68 ГТ402A ЗАО «Кремний» 68 ГТ402B ЗАО «Кремний» 68 ГТ402B ЗАО «Кремний» 68 ГТ402D ЗАО «Кремний» 68 ГТ402Д ЗАО «Кремний» 68 ГТ402B ЗАО «Кремний» 68 ГТ402B ЗАО «Кремний» 68 ГТ402B ЗАО «Кремний» 68 ГТ403A ЗАО «Кремний» 68 ГТ403B ЗАО «Кремний» 68 ГТ403F ЗАО «Кремний» 68	ГТ346Б	НПО «Планета»	68
ПТ362Б З-Д «Пульсар» 68 ПТ376А НПО «Планета» 68 ПТ383А-2 — 68 ПТ383Б-2 — 68 ПТ383В-2 — 68 ПТ402А ЗАО «Кремний» 68 ПТ402Б ЗАО «Кремний» 68 ПТ402Г ЗАО «Кремний» 68 ПТ402Д ЗАО «Кремний» 68 ПТ403А ЗАО «Кремний» 68 ПТ403А ЗАО «Кремний» 68 ПТ403Б ЗАО «Кремний» 68 ПТ403В ЗАО «Кремний» 68 ПТ403В ЗАО «Кремний» 68	ГТ346В	НПО «Планета»	68
ГТ376А НПО «Планета» 68 ГТ383А-2 — 68 ГТ383Б-2 — 68 ГТ402А ЗАО «Кремний» 68 ГТ402Б ЗАО «Кремний» 68 ГТ402В ЗАО «Кремний» 68 ГТ402Г ЗАО «Кремний» 68 ГТ402Г ЗАО «Кремний» 68 ГТ402Д ЗАО «Кремний» 68 ГТ402К ЗАО «Кремний» 68 ГТ402И ЗАО «Кремний» 68 ГТ403A ЗАО «Кремний» 68 ГТ403B ЗАО «Кремний» 68 ГТ403Г ЗАО «Кремний» 68	ГТ362A	3-д «Пульсар»	68
ГТЗ83А-2 — 68 ГТЗ83Б-2 — 68 ГТЗ83В-2 — 68 ГТ402A ЗАО «Кремний» 68 ГТ402B ЗАО «Кремний» 68 ГТ402B ЗАО «Кремний» 68 ГТ402C ЗАО «Кремний» 68 ГТ402Д ЗАО «Кремний» 68 ГТ402E ЗАО «Кремний» 68 ГТ402W ЗАО «Кремний» 68 ГТ403A ЗАО «Кремний» 68 ГТ403B ЗАО «Кремний» 68 ГТ403F ЗАО «Кремний» 68 ГТ403F ЗАО «Кремний» 68	ГТ362Б	3-д «Пульсар»	68
ГТ383Б-2 — 68 ГТ402A ЗАО «Кремний» 68 ГТ402B ЗАО «Кремний» 68 ГТ402B ЗАО «Кремний» 68 ГТ402Г ЗАО «Кремний» 68 ГТ402Д ЗАО «Кремний» 68 ГТ402В ЗАО «Кремний» 68 ГТ402Ж ЗАО «Кремний» 68 ГТ402И ЗАО «Кремний» 68 ГТ403A ЗАО «Кремний» 68 ГТ403B ЗАО «Кремний» 68 ГТ403Г ЗАО «Кремний» 68	ГТ376A .	НПО «Планета»	68
ГТ383В-2 — 68 ГТ402А ЗАО «Кремний» 68 ГТ402Б ЗАО «Кремний» 68 ГТ402В ЗАО «Кремний» 68 ГТ402Г ЗАО «Кремний» 68 ГТ402Д ЗАО «Кремний» 68 ГТ402В ЗАО «Кремний» 68 ГТ402W ЗАО «Кремний» 68 ГТ403A ЗАО «Кремний» 68 ГТ403Б ЗАО «Кремний» 68 ГТ403В ЗАО «Кремний» 68 ГТ403Г ЗАО «Кремний» 68	ГТ383A-2	_	68
ГТ402A ЗАО «Кремний» 68 ГТ402B ЗАО «Кремний» 68 ГТ402B ЗАО «Кремний» 68 ГТ402Г ЗАО «Кремний» 68 ГТ402Д ЗАО «Кремний» 68 ГТ402E ЗАО «Кремний» 68 ГТ402W ЗАО «Кремний» 68 ГТ402U ЗАО «Кремний» 68 ГТ403A ЗАО «Кремний» 68 ГТ403B ЗАО «Кремний» 68 ГТ403Г ЗАО «Кремний» 68	ГТ383Б-2	_	68
ГТ402Б ЗАО «Кремний» 68 ГТ402В ЗАО «Кремний» 68 ГТ402Г ЗАО «Кремний» 68 ГТ402Д ЗАО «Кремний» 68 ГТ402Е ЗАО «Кремний» 68 ГТ402Ж ЗАО «Кремний» 68 ГТ402И ЗАО «Кремний» 68 ГТ403A ЗАО «Кремний» 68 ГТ403Б ЗАО «Кремний» 68 ГТ403В ЗАО «Кремний» 68 ГТ403Г ЗАО «Кремний» 68	ГТ383B-2	_	68
ГТ402В ЗАО «Кремний» 68 ГТ402Г ЗАО «Кремний» 68 ГТ402Д ЗАО «Кремний» 68 ГТ402Е ЗАО «Кремний» 68 ГТ402Ж ЗАО «Кремний» 68 ГТ402И ЗАО «Кремний» 68 ГТ403A ЗАО «Кремний» 68 ГТ403Б ЗАО «Кремний» 68 ГТ403В ЗАО «Кремний» 68 ГТ403Г ЗАО «Кремний» 68	TT402A	ЗАО «Кремний»	68
ГТ402Г ЗАО «Кремний» 68 ГТ402Д ЗАО «Кремний» 68 ГТ402Е ЗАО «Кремний» 68 ГТ402Ж ЗАО «Кремний» 68 ГТ402И ЗАО «Кремний» 68 ГТ403A ЗАО «Кремний» 68 ГТ403Б ЗАО «Кремний» 68 ГТ403В ЗАО «Кремний» 68 ГТ403Г ЗАО «Кремний» 68	ГТ402Б	ЗАО «Кремний»	68
ГТ402Д ЗАО «Кремний» 68 ГТ402Е ЗАО «Кремний» 68 ГТ402Ж ЗАО «Кремний» 68 ГТ402И ЗАО «Кремний» 68 ГТ403A ЗАО «Кремний» 68 ГТ403Б ЗАО «Кремний» 68 ГТ403B ЗАО «Кремний» 68 ГТ403Г ЗАО «Кремний» 68	ГТ402B	ЗАО «Кремний»	68
ГТ402E ЗАО «Кремний» 68 ГТ402Ж ЗАО «Кремний» 68 ГТ402И ЗАО «Кремний» 68 ГТ403A ЗАО «Кремний» 68 ГТ403Б ЗАО «Кремний» 68 ГТ403B ЗАО «Кремний» 68 ГТ403Г ЗАО «Кремний» 68	ГТ402Г	ЗАО «Кремний»	68
ГТ402Ж ЗАО «Кремний» 68 ГТ402И ЗАО «Кремний» 68 ГТ403A ЗАО «Кремний» 68 ГТ403Б ЗАО «Кремний» 68 ГТ403B ЗАО «Кремний» 68 ГТ403Г ЗАО «Кремний» 68	ГТ402Д	ЗАО «Кремний»	68
ГТ402И ЗАО «Кремний» 68 ГТ403А ЗАО «Кремний» 68 ГТ403Б ЗАО «Кремний» 68 ГТ403В ЗАО «Кремний» 68 ГТ403Г ЗАО «Кремний» 68	ΓT402E	ЗАО «Кремний»	68
ГТ403A ЗАО «Кремний» 68 ГТ403Б ЗАО «Кремний» 68 ГТ403В ЗАО «Кремний» 68 ГТ403Г ЗАО «Кремний» 68	ГТ402Ж	ЗАО «Кремний»	68
ГТ403Б ЗАО «Кремний» 68 ГТ403В ЗАО «Кремний» 68 ГТ403Г ЗАО «Кремний» 68	ГТ402И	ЗАО «Кремний»	68
ГТ403В ЗАО «Кремний» 68 ГТ403Г ЗАО «Кремний» 68	ГТ403А	ЗАО «Кремний»	68
ГТ403Г ЗАО «Кремний» 68	ГТ403Б	ЗАО «Кремний»	68
	ГТ403B	ЗАО «Кремний»	68
	ГТ403Г	ЗАО «Кремний»	68
ГТ403Д ЗАО «Кремний» 68	ГТ403Д	ЗАО «Кремний»	68
ГТ403E ЗАО «Кремний» 68	ГТ403E	ЗАО «Кремний»	68
ГТ403Ж ЗАО «Кремний» 68	ГТ403Ж	ЗАО «Кремний»	68
ГТ403И ЗАО «Кремний» 68	ГТ403И	ЗАО «Кремний»	68
ГТ403Ю ЗАО «Кремний» 68	ГТ403Ю	ЗАО «Кремний»	68
ГТ404A ЗАО «Кремний» 70	ГТ404A	ЗАО «Кремний»	68 70 70
ГТ404Б ЗАО «Кремний» 70	ГТ404Б	ЗАО «Кремний»	70

	1	1
Тип прибора	Изготовитель (см. стр. 31)	Стр.
ГТ404B	ЗАО «Кремний»	70
ГТ404Г	ЗАО «Кремний»	70
ГТ404Д	ЗАО «Кремний»	70
ГТ404E	ЗАО «Кремний»	70
ГТ404Ж	ЗАО «Кремний»	70
ГТ404И	ЗАО «Кремний»	70
ГТ405A	ЗАО «Кремний»	70
ГТ405Б	ЗАО «Кремний»	70
ГТ405B	ЗАО «Кремний»	70
ГТ405Г	ЗАО «Кремний»	70
ГТ406A	_	70
FTC609A	3-д ПО «Альфа»	70
ГТС609Б	3-д ПО «Альфа»	70
ГТС609В	3-д ПО «Альфа»	70
ΓT612A-4	СКБ «Элькор»	70
ГТ701A	3-д ПО «Фотон»	70
ГТ703A	ЗАО «Кремний»	70
ГТ703Б	ЗАО «Кремний»	70
ГТ703B	ЗАО «Кремний»	70
ГТ703Г	ЗАО «Кремний»	70
ГТ703Д	ЗАО «Кремний»	70
IT705A	ЗАО «Кремний»	70
ГТ705Б	ЗАО «Кремний»	70
ГТ705B	ЗАО «Кремний»	70
ГТ705Г	ЗАО «Кремний»	70
ГТ705Д	ЗАО «Кремний»	70
ГТ804А	_	72
ГТ804Б	_	72
ГТ804B	_	72
ГТ806А	ЗАО «Кремний»	72
ГТ806Б	ЗАО «Кремний»	72
ГТ806В	ЗАО «Кремний»	72
ГТ806Г	ЗАО «Кремний»	72
ГТ806Д	ЗАО «Кремний»	72
ГТ810A	ЗАО «Кремний»	72
ГТ905A	3-д ПО «Фотон»	72
ГТ905Б	3-д ПО «Фотон»	72
ГТ906A	3-д ПО «Фотон»	72
ГТ906АМ	3-д ПО «Фотон»	72
MIT108A	_ ,	72
MГТ108Б	_	72
MIT108B	_	72
MГТ108Г		72
МГТ108Д	<u> </u>	72
МП9А.	_	72
МП10		72
МП10А	_	72
МП10Б	_	72
МП11	_	72
MΠ11A		72
МП13	_	72
181113	I -	12

Тип	Изготовитель	C=-
прибора	(см. стр. 31)	Стр.
МП13Б		72
МП14	<u> -</u>	74
МП14А	_	74
МП14Б	_	74
МП14И	_	74
МП15	_	74
МП15А		74
МП15И	_	74
МП16	_	74
МП16А	-	74
МП16Б	_	74
МП16Я1		74
МП16Я11	_	74
МП20А	_	74
МП20Б	_	74
МП21В	_	74
МП21Г	_	74
МП21Д	_	74
МП21Е	_	74
МП25	_	74
МП25А	_	74
МП25Б	_	74
МП26		74
МП26А	_	74
МП26Б	_	74
МП35	_	74
мпз6А	_	74
МП37A ·	_	74
МП37Б	_	74
мпз8	_	74
мпз8А	_	74
МП39	_	74
мпз9Б	_	74
МП40	_	74
МП40А	_	74
МП41	_	76
МП41А	_	76
МП42	_	76
МП42А		76
МП42Б		76
П201Э	Bauu	76
П201АЭ	B3NN B3NN	76
П202Э		76
П2023	взпп	76
П207	 -	76
П207А	_	76
П208	_	76
П208А	_	/6
П209	_	76
П209А	<u> </u>	76
П210	<u> </u>	76

Тип прибора	Изготовитель (см. стр. 31)	Стр.
П210А	_	76
П210Б	_	76
П210В	_	76
П210Ш	_	76
П213	взпп	76
П213А	взпп	76
П213Б	взпп	76
П214	взпп	76
П214А	взпп	76
П214Б	взпп	76
П214В	взпп	76
П214Г	взпп	76
П215	взпп	76
П216	взпп	76
П216А	взпп	76
П216Б	взпп	76
П216В	взпп	76
П216Г	взпп	76
П216Д	взпп	76
П217	взпп	76
П217А	взпп	76
П217Б	взпп	76
П217В	взпп	76
П217Г	взпп	76
П27	_	78
П27А	_	78
П28	_	78
П29	_	78
П29А	_	78
П30	_	78
П401	_	78
П402	_	78
П403	_	78
П403А	_	78
П416	_	78
П416А	_	78
П416Б		78
П417		80
П417А	_	80
П417Б		80
П422		80
П423	_	80
П605	3-д ПО «Фотон»	80
П605А	3-д ПО «Фотон»	80
П606	3-д ПО «Фотон»	80
П606А	3-д ПО «Фотон»	80
П607	3-д ПО «Альфа»	80
П607А	3-д ПО «Альфа»	80
П608	3-д ПО «Альфа»	80
П608А	3-д ПО «Альфа»	80
П609	3-д ПО «Альфа»	80
		+
П609А	3-д ПО «Альфа»	80

Кремниевые транзисторы

Тип прибора	Изготовитель (см. стр. 31)	Стр.
KT104A	ЗАО «Кремний»	82
КТ104Б	ЗАО «Кремний»	82
KT104B	ЗАО «Кремний»	82
КТ104Г	ЗАО «Кремний»	82
KT117A	27. 30	82
KT1176	27, 30	82
KT117B	27, 30	82
KT117F	27, 30	82
KT118A	3-д «Пульсар»	82
KT118Б	3-д «Пульсар»	82
KT118B	3-д «Пульсар»	82
KT119A	3-д «Пульсар»	82
KT1195	3-д «Пульсар»	82
KT120A	23, 13	82
KT1205	23, 13	82
KT120B	23, 13	82
KT120A-1	23, 13	82
		1
KT120B-1	23, 13	82
KT120A-5	23, 13	82
KT120B-5	23, 13	82
KT127A-1	3-д «Старт»	82
KT127Б-1	3-д «Старт»	82
KT127B-1	3-д «Старт»	82
KT127Γ-1	3-д «Старт»	82
KT132A	3-д «Транзистор»	84
KT1325	3-д «Транзистор»	84
KT133A	3-д «Транзистор»	84
КТ133Б	3-д «Транзистор»	84
KT201A	26, 33	84
KT201Б	26, 33	84
KT201B	26, 33	84
KT201F	26, 33	84
КТ201Д	26, 33	84
KT201AM	4, 26, 33	84
KT2015M	4, 26, 33	84
KT201BM	4, 26, 33	84
KT201FM	4, 26, 33	84
КТ201ДМ	4, 26, 33	84
KT202A-1	ЗАО «Кремний»	84
KT2025-1	ЗАО «Кремний»	84
KT202B-1	ЗАО «Кремний»	84
KT202Γ-1	ЗАО «Кремний»	84
КТ202Д-1	ЗАО «Кремний»	84
КТ203А	АО «Элекс»	84
KT203E	АО «Элекс»	84
KT203B	АО «Элекс»	84
KT203AM	1	84
	4, 33	1
KT203BM	4, 33	84
KT203BM	4, 33	84
KT206A	33, 26	86
КТ206Б	АО «Светлана»	86
KT207A	АО «Светлана»	86
KT2075	АО «Элекс»	86
KT207B	АО «Элекс»	86
KT208A	4, 12, 33	86

Тип прибора	Изготовитель (см. стр. 31)	Стр.
КТ208Б	4, 12, 33	86
KT208B	4, 12, 33	86
КТ208Г	4, 12, 33	86
КТ208Д	4, 12, 33	86
KT208E	4, 12, 33	86
КТ208Ж	4, 12, 33	86
КТ208И	4, 12, 33	86
KT208K	4, 12, 33	86
КТ208Л	4, 12, 33	86
KT208M	4, 12, 33	86
KT209A	4, 12, 28, 33	86
KT2095	4, 12, 28, 33	86
KT209B	4, 12, 28, 33	86
KT209B2	4, 12, 28, 33	86
		1
KT209F	4, 12, 28, 33	86
КТ209Д	4, 12, 28, 33	86
KT209E	3-д «Арсенал»	86
КТ209Ж	3-д «Арсенал»	86
КТ209И	3-д «Арсенал»	86
KT209K	НПО «Планета»	86
КТ209Л	3-д «Арсенал»	86
KT209M	3-д «Арсенал»	86
КТ209К9	НПО «Планета»	86
KT210A	ЗАО «Кремний»	86
KT2105	ЗАО «Кремний»	86
KT210B	ЗАО «Кремний»	86
KT211A-1	ЗАО «Кремний»	86
KT2115-1	ЗАО «Кремний»	86
KT211B-1	ЗАО «Кремний»	86
KT214A-1	33, 13	88
KT2145-1	33, 13	88
KT214B-1	33, 13	88
КТ214Г-1	33, 13	88
КТ214Д-1	33, 13	88
KT214E-1	33, 13	88
KT215A-1	33, 13	88
KT215Б-1	33, 13	88
KT215B-1	33, 13	88
KT215Г-1	33, 13	88
КТ215Д-1	33, 13	88
KT215E-1	33, 13	88
KT216A	AO «Элекс»	88
КТ216Б	АО «Элекс»	88
KT216B	АО «Элекс»	88
KT218A-9	АО «Элекс»	88
KT218Б-9	АО «Элекс»	88
KT218B-9	АО «Элекс»	88
KT218E-9	АО «Элекс»	88
КТ2181-9 КТ218Д-9	АО «Элекс»	88
KT218E-9	АО «Элекс»	88
KT220A9	3-д «Транзистор»	88
KT22059	3-д «Транзистор»	88
KT220B9	3-д «Транзистор»	88
КТ220Г9	3-д «Транзистор»	88
KT301	7, 36	88

Тип	Изготовитель	Стр.
прибора	(см. стр. 31)	O.p.
KT301A	7, 36	88
КТ301Б	7, 36	88
KT301B	7, 36	88
KT301F	33, 36	88
КТ301Д	ПО «НИИЭТ»	88
KT301E	«ТЄNNН» ОП	88
КТ301Ж	по «нииэт»	88
KT302A	по «нииэт»	88
КТ302Б	по «нииэт» .	88
KT302B	«ТЄNNН» ОП	88
КТ302Г	по «нииэт»	88
KT306A	по «нииэт»	88
КТ306Б	ПО «НИИЭТ»	88
KT306B	«темин» оп	88
КТ306Г	по «нииэт»	88
КТ306Д	«ТЄNNН» ОП	88
КТ306АМ	26, 36	90
КТ306БМ	26, 36	90
KT306BM	26, 36	90
КТ306ГМ	26, 36	90
ктзо6дм	26, 36	90
KT307A-1	АО «Светлана»	90
KT3075-1	АО «Светлана»	90
KT307B-1	АО «Светлана»	90
КТ307Г-1	АО «Светлана»	90
KT3101A-2	АО «Светлана»	90
KT3101AM	АО «Светлана»	90
KT3102A	4, 7, 12, 13, 26, 28, 33	90
КТ3102Б	4, 7, 12, 13, 26, 28, 33	90
KT3102B	4, 7, 12, 13, 26, 28, 33	90
КТ3102Г	4, 7, 12, 13, 26, 28, 33	90
КТ3102Д	4, 7, 12, 13, 26, 28, 33	90
KT3102E	4, 7, 12, 13, 26, 28, 33	90
КТ3102Ж	4, 7, 12, 13, 26, 28, 33	90
КТ3102И	4, 7, 12, 13, 26, 28, 33	90
KT3102K	4, 7, 12, 13, 26, 28, 33	90
KT3102AM	4, 12, 28, 33	90
КТ3102БМ	4, 12, 28, 33	90
KT3102BM	4, 12, 28, 33	90
КТ3102ГМ	4, 12, 28, 33	90
КТ3102ДМ	4, 12, 28, 33	90 90 90
KT3102EM	4, 12, 28, 33	90
КТ3102ЖМ	4, 12, 28, 33	90
КТ3102ИМ	4, 12, 28, 33	90
KT3102KM	4, 12, 28, 33	90
KT3102A2	ЗАО «Кремний»	90
KT3102Б2	ЗАО «Кремний»	90
KT3102B2	ЗАО «Кремний»	90
КТ3102Г2	ЗАО «Кремний»	90
КТ3102Д2	ЗАО «Кремний»	90
KT3102E2	ЗАО «Кремний»	90
КТ3102Ж2	ЗАО «Кремний»	90
КТ3102И2	ЗАО «Кремний»	90
KT3102K2	ЗАО «Кремний»	90
KT3104A	АО «Восход»	92
	, to "bookog"	32

Тип прибора	Изготовитель (см. стр. 31)	Стр.
KT31045	АО «Восход»	92
KT3104B	АО «Восход»	92
КТ3104Г	АО «Восход»	92
КТ3104Д	АО «Восход»	92
KT3104E		92
	АО «Восход»	
KT3106A-2	26, 33	92
KT3106A-9	АО «Элекс»	92
KT3107A	2, 4, 12, 28, 33	92
КТ3107Б	2, 4, 12, 28, 33	92
KT3107B	2, 4, 12, 28, 33	92
КТ3107Г	2, 4, 12, 28, 33	92
КТ3107Д	2, 4, 12, 28, 33	92
KT3107E	2, 4, 12, 28, 33	92
КТ3107Ж	2, 4, 12, 28, 33	92
КТ3107И	2, 4, 12, 28, 33	92
KT3107K	4, 12, 28	92
КТ3107A	4, 12, 28	92
KT3108A	2, 4, 33	92
КТ3108Б	2, 4, 33	92
KT3108B	2, 4, 33	92
KT3109A	3-д ПО «Альфа»	92
КТ3109Б	3-д ПО «Альфа»	92
KT3109B	3-д ПО «Альфа»	92
KT31145-6	3-д «Пульсар»	92
KT3114B-6	3-д «Пульсар»	92
KT3115A-2	3-д «Пульсар»	94
KT3115B-2	3-д «Пульсар»	94
КТ3115Г-2	3-д «Пульсар»	94
КТ3115Д-2	3-д «Пульсар»	94
		94
KT3117A	4, 12, 28, 33	
КТ3117Б	4, 12, 28, 33	94
KT3117A-1	4, 12, 28, 33	94
KT3117A9	4, 12, 28, 33	94
KT3117Б9	4, 12, 28, 33	94
KT312A	7, 33, 36	94
KT3125	7, 33, 36	94
KT312B	7, 33, 36	94
KT312A1	7, 33, 36	94
KT312Б1	7, 33, 36	94
KT312B1	7, 33, 36	94
KT3120AM	АО «Светлана»	94
KT3121A-6	АО «Светлана»	94
KT3122A	3-д «Квазар»	96
КТ3122Б	3-д «Квазар»	96
KT3123A-2	3-д ПО «Альфа»	96
KT3123A-2	3-д ПО «Альфа»	96
KT3123B-2	3-д ПО «Альфа»	96
KT3123AM	3-д ПО «Альфа»	96
КТ3123БМ	3-д ПО «Альфа»	96
KT3123BM	3-д ПО «Альфа»	96
KT3126A	33, 28	96
KT31265	33, 28	96
KT3126A-9	33, 28	96
KT3127A	33, 28	96
KT3128A	3-д «Транзистор»	96
KT3128A-1	3-д «Транзистор»	98
KT31285-1	3-д «Транзистор»	98

	T	
Тип прибора	Изготовитель (см. стр. 31)	Стр.
КТ3128A-9	АО «Элекс»	98
KT3129A-9	4, 28, 33	98
KT3129A-9	4, 28, 33	98
KT3129B-9	4, 28, 33	98
КТ3129Г-9	4, 28, 33	98
КТ3129Д-9	4, 28, 33	98
KT313A	4, 33	98
КТ313Б	4, 33	98
KT313A-1	4, 33	98
KT3135-1	4, 33	98
KT313B-1	4, 33	98
KT313Γ-1	4, 33	98
KT3130A-9	4, 28, 33	98
KT3130Б-9	4, 28, 33	98
KT3130B-9	4, 28, 33	98
KT3130Γ-9	4, 28, 33	98
КТ3130Д-9	4, 28, 33	98
KT3130E-9	4, 28, 33	98
КТ3130Ж-9	4, 28, 33	98
KT3132A-2	3-д «Пульсар»	98
KT31325-2	3-д «Пульсар»	98
KT3132B-2	3-д «Пульсар»	98
КТ3132Г-2	3-д «Пульсар»	98
КТ3132Д-2	3-д «Пульсар»	98
KT3132E-2	3-д «Пульсар»	98
KT3139A	3-д «Пульсар»	98
КТ3139Б	3-д «Пульсар»	98
KT3139B	3-д «Пульсар»	98
КТ3139Г	3-д «Пульсар»	98
KT314A-2	АО «Элекс»	100
KT3140A	_	100
KT31405	_	100
KT3140B	_	100
КТ3140Г	-	100
КТ3140Д		100
KT3142A	4, 28	100
KT3143A	АО «Светлана»	100
KT3144A	АО «Светлана»	100
KT3145A-9	«TENNH» OA	100
KT3145B-9	«TENNH» OA	100
KT3145B-9	«TENNH» OA	100
KT3145F-9	«TENNH» OA	100
КТ3145Д-9	«TENNH» OA	100
KT3146A-9	«TENNH» OA	100
KT3146B-9 KT3146B-9	AO «HUMAOT»	100
	«TENNH» OA	100
КТ3146Г-9 КТ3146Д-9	AO «HUUЭT» AO «HUUЭT»	100
КТ3146Д-9 КТ315А	12, 13, 15	100
KT315E	12, 13, 15	100
KT315B	12, 13, 15	100
КТ315Б		100
КТ315Д	12, 13, 15	100
КТ315Д КТ315E	12, 13, 15 12, 13, 15	100
КТ315Ж	12, 13, 15	100
КТ315/К	12, 13, 15	100
KT315H		100
VI 2 I 2 L	12, 13, 15	100

Тип	Изготовитель	
прибора	(см. стр. 31)	Стр.
KT315P	12, 13, 15	100
KT315A-1	12, 28, 33	102
KT315Б-1	12, 28, 33	102
KT315B-1	12, 28, 33	102
КТ315Г-1	12, 28, 33	102
КТ315Д-1	12, 28, 33	102
KT315E-1	12, 28, 33	102
КТ315Ж-1	12, 28, 33	102
КТ315И-1	12, 28, 33	102
KT315H-1	12, 28, 33	102
KT315P-1	12, 28, 33	102
КТ3150Б-2	3-д ПО «Альфа»	102
KT3151A-9	4, 33	102
КТ3151Б-9	4, 33	102
KT3151B-9	4, 33	102
КТ3151Г-9	4, 33	102
КТ3151Д-9	4, 33	102
KT3151E-9	4, 33	102
KT3153A-9	4, 28, 33	102
KT3153A-5	4, 28, 33	102
KT3157A	12, 28, 33	102
KT316A	AO «Элекс»	102
КТ316Б	АО «Элекс»	102
KT316B	AO «Элекс»	102
КТ316Г	АО «Элекс»	102
КТ316Д	AO «Элекс»	102
KT316AM	AO «Элекс»	102
КТ316БМ	АО «Элекс»	102
KT316BM	АО «Элекс»	102
КТ 316Г М	AO «Элекс»	102
КТ316ДМ	AO «Элекс»	102
KT3165A	19, 28	104
KT3165A-9	19, 28	104
KT3166A	АО «Элекс»	104
КТ3166Б	АО «Элекс»	104
KT3166B	АО «Элекс»	104
КТ3166Г	АО «Элекс»	104
KT3168A-9	АО «Светлана»	104
KT3169A-9	НПО «Планета»	104
KT3169A91	НПО «Планета»	104
KT317A-1	13, 23	104
KT317Б-1	13, 23	104
KT317B-1	13, 23	104
KT3170A-9	AO «Элекс»	104
KT3171A-9	AO «Элекс»	104
KT3172A-9	AO «Элекс»	106
KT3173A-9	АО «Элекс»	106
KT3176A-9	AO «Элекс»	106
KT3179A-9	АО «Элекс»	106
KT318A-1	13, 23	106
KT318Б-1	13, 23	106
KT318B-1	13, 23	106
КТ318Г-1	13, 23	106
КТ318Д-1	13, 23	106
KT318E-1	13, 23	106
KT3180A-9	AO «Элекс»	106
KT3184A9	прзпп	106

1		1
Тип	Изготовитель	Стр.
прибора	(см. стр. 31)	106
KT318459	ПРЗПП	1
KT3186A-9	НПО «Планета»	106
КТ3186Б-9	НПО «Планета»	106
KT3186B-9	НПО «Планета»	106
KT3187A-9	НПО «Планета»	106
KT3187A91	НПО «Планета»	106
КТ3187Б91	НПО «Планета»	106
KT3187B91	НПО «Планета»	106
KT3189A-9	4, 28	108
КТ3189Б-9	4, 28	108
KT3189B-9	4, 28	108
KT319A-1	<u> -</u>	108
KT319Б-1		108
KT319B-1		108
KT3191A-9	НПО «Планета»	108
KT3191A91	НПО «Планета»	108
KT3192A-9	3-д «Транзистор»	108
KT3193A	ЗАО «Кремний»	108
KT31935	ЗАО «Кремний»	108
KT3193B	ЗАО «Кремний»	108
КТ3193Г	ЗАО «Кремний»	108
КТ3193Д	ЗАО «Кремний»	108
KT3193E	ЗАО «Кремний»	108
KT3196A-9	3-д «Транзистор»	108
KT3197A-9	3-д «Транзистор»	108
KT3198A KT3198Б	НПО «Планета»	108
KT3198B	НПО «Планета» НПО «Планета»	108
КТ3198Б	НПО «Планета»	108
КТ3198Д	НПО «Планета»	108
KT3198E	НПО «Планета»	108
КТ3198Ж	НПО «Планета»	108
KT3198A9	НПО «Планета»	108
КТ3198Б9	НПО «Планета»	108
KT3198B9	НПО «Планета»	108
КТ3198Г9	НПО «Планета»	108
КТ3198Д9	НПО «Планета»	108
KT3198E9	НПО «Планета»	108
КТ3198Ж9	НПО «Планета»	108
KT3198A92	НПО «Планета»	110
КТ3198Г92	НПО «Планета»	110
KT3199A9	НПО «Планета»	110
KT3199A91	НПО «Планета»	110
KT3199A92	НПО «Планета»	110
KT3201A9	НПО «Планета»	110
KT3201Б9	НПО «Планета»	110
KT3201B9	НПО «Планета»	110
КТ3201Г9	НПО «Планета»	110
KT321A	СКБ «Элькор»	110
КТ321Б	СКБ «Элькор»	110
KT321B	СКБ «Элькор»	110
КТ321Г	СКБ «Элькор»	110
КТ321Д	СКБ «Элькор»	110
KT321E	СКБ «Элькор»	110
KT324A-1	АО «Светлана»	110
KT3245-1	АО «Светлана»	110
KT324B-1	АО «Светлана»	110

	F	
Тип	Изготовитель	Стр.
прибора	(см. стр. 31)	
КТ324Г-1	АО «Светлана»	110
КТ324Д-1	АО «Светлана»	110
KT324E-1	АО «Светлана»	110
KT325A	АО «Светлана»	110
КТ325Б	АО «Светлана»	110
KT325B	AO «Светлана»	110
KT325AM	АО «Элекс»	112
КТ325БМ	АО «Элекс»	112
KT325BM	AO «Элекс»	112
KT326A	2, 4, 33	112
КТ326Б	2, 4, 33	112
KT326AM	4, 33	112
КТ326БМ	4, 33	112
KT331A-1	СКБ «Элькор»	112
KT3315-1	СКБ «Элькор»	112
KT331B-1	СКБ «Элькор»	112
КТ331Г-1	СКБ «Элькор»	112
KT332A-1	_	112
KT3325-1	_	112
KT332B-1	-	112
КТ332Г-1	_	112
КТ332Д-1	_	112
KT333A-3	3-д «Экситон»	112
KT3335-3	3-д «Экситон»	112
KT333B-3	3-д «Экситон»	112
КТ333Г-3	3-д «Экситон»	112
КТ333Д-3	3-д «Экситон»	112
KT333E-3	3-д «Экситон»	112
KT336A	АО «Светлана»	112
КТ336Б	АО «Светлана»	112
KT336B	АО «Светлана»	112
КТ336Г	АО «Светлана»	112
КТ336Д	АО «Светлана»	112
KT336E	АО «Светлана»	112
KT337A	3-д ПО «Альфа»	112
КТ337Б	3-д ПО «Альфа»	112
KT337B	3-д ПО «Альфа»	112
KT339AM	АО «Элекс»	114
KT339A	АО «Элекс»	114
КТ339Б	АО «Элекс»	114
KT339B	АО «Элекс»	114
КТ339Б	АО «Элекс»	114
КТ339I КТ339Д	АО «Элекс»	114
КТ339Д КТ340A		114
KT340A		114
KT340B		
КТ340Б	<u> </u>	114
		114
КТ340Д КТ342А	AO «Эпоко»	114
	АО «Элекс»	114
KT3425	АО «Элекс»	114
KT342B	АО «Элекс»	114
KT342F	АО «Элекс»	114
KT342AM	АО «Элекс»	114
КТ342БМ	АО «Элекс»	114
KT342BM	АО «Элекс»	114
KT342FM	АО «Элекс»	114
КТ342ДМ	AO «Элекс»	114

Тип	Изготовитель	
прибора	(см. стр. 31)	Стр.
KT343A	АО «Элекс»	114
КТ343Б	АО «Элекс»	114
KT343B	АО «Элекс»	114
KT345A	3-д ПО «Альфа»	114
КТ345Б	3-д ПО «Альфа»	114
KT345B	3-д ПО «Альфа»	114
KT347A	АО «Элекс»	114
КТ347Б	АО «Элекс»	114
KT347B	АО «Элекс»	114
KT348A-3	СКБ «Элькор»	116
KT348Б-3	СКБ «Элькор»	116
KT348B-3	СКБ «Элькор»	116
KT349A	3-д ПО «Альфа»	116
КТ349Б	3-д ПО «Альфа»	116
KT349B	3-д ПО «Альфа»	116
KT350A	3-д ПО «Альфа»	116
KT351A	3-д ПО «Альфа»	116
КТ351Б		116
KT352A	3-д ПО «Альфа»	116
КТ352Б	3-д ПО «Альфа»	116
KT354A-2	АО «Светлана»	116
КТ354Б-2	АО «Светлана»	116
KT355A	АО «Светлана»	116
KT355AM	АО «Светлана»	116
KT357A	_	116
КТ357Б	_	116
KT357B		116
КТ357Г	_	116
KT358A	взпп	116
КТ358Б	ВЗПП	116
KT358B	взпп	116
KT359A-3	СКБ «Элькор»	118
KT359Б-3	СКБ «Элькор»	118
KT359B-3	СКБ «Элькор»	118
KT360A-1	3-д ПО «Альфа»	118
КТ360Б-1	3-д ПО «Альфа»	118
KT360B-1	3-д ПО «Альфа»	118
KT361A	15, 33	118
KT361A1	15, 33	118
KT3615	15, 33	118
KT361B	15, 33	118
КТ361Г	15, 33	118
КТ361Г1	15, 33	118
КТ361Д	15, 33	118
КТ361Д1	15, 33	118
KT361E	15, 33	118
КТ361Ж	15, 33	118
КТ361И	15, 33	118
KT361K	15, 33	118
КТ361Л	15, 33	118
KT361M	15, 33	118
КТ361Н	15, 33	118
КТ361П	15, 33	118
KT361A-2	12, 28, 33	118
KT361A-3	12, 28, 33	118
KT3615-2	12, 28, 33	118
KT361B-2	12, 28, 33	118

Тип	Изготовитель	Стр.
прибора	(см. стр. 31)	отр.
КТ361Г-2	12, 28, 33	118
КТ361Г-3	12, 28, 33	118
КТ361Д-2	12, 28, 33	118
КТ361Д-3	12, 28, 33	118
KT361E-2	12, 28, 33	118
КТ361Ж-2	12, 28, 33	118
КТ361И-2	12, 28, 33	118
KT361K-2	12, 28, 33	118
КТ361Л-2	12, 28, 33	118
KT361M-2	12, 28, 33	118
KT361H-2	12, 28, 33	118
КТ361П-2	12, 28, 33	118
KT363A	2, 33	118
КТ363Б	2, 33	118
KT363AM	2, 33	118
КТ363БМ	2, 33	118
KT364A-2	3-д ПО «Альфа»	120
KT3645-2	3-д ПО «Альфа»	120
KT364B-2	3-д ПО «Альфа»	120
KT366A	з-д по «Альфа»	120
1	 	
КТ366Б	НИИМП	120
KT366B	НИИМП	120
KT368A	2, 4, 33	120
КТ368Б	2, 4, 33	120
KT368A-5	4, 28, 33	120
KT368A-9	4, 28, 33	120
КТ368Б-9	4, 28, 33	120
KT368AM	4, 28, 33	120
КТ368БМ	4, 28, 33	120
KT368BM	4, 28, 33	120
KT369A	3-д «Транзистор»	120
КТ369Б	3-д «Транзистор»	120
KT369B	3-д «Транзистор»	120
КТ369Г	3-д «Транзистор»	120
KT369A-1	3-д «Транзистор»	120
KT3695-1	3-д «Транзистор»	120
KT369B-1	3-д «Транзистор»	120
КТ369Г-1	3-д «Транзистор»	120
KT370A-1	3-д ПО «Альфа»	122
KT370Б-1	3-д ПО «Альфа»	122
KT370A-9	3-д ПО «Альфа»	122
КТ370Б-9	3-д ПО «Альфа»	122
KT371A	АО «Светлана»	122
KT371AM	АО «Светлана»	122
KT372A	3-д «Пульсар»	122
КТ372Б	3-д «Пульсар»	122
KT372B	3-д «Пульсар»	122
KT373A	АО «Элекс»	122
КТ373Б	АО «Элекс»	122
KT373B	АО «Элекс»	122
КТ373Г	АО «Элекс»	122
KT375A	взпп	122
КТ375Б	ВЗПП	122
KT379A	АО «Элекс»	122
KT379Б	АО «Элекс»	122
KT379B	АО «Элекс»	122
КТ379Г	AO «Элекс»	122

T	14	
Тип прибора	Изготовитель (см. стр. 31)	Стр.
KT380A	AO «Элекс»	124
КТ380Б	AO «Элекс»	124
KT380B	АО «Элекс»	124
KT3815	СКБ «Элькор»	124
KT381B	СКБ «Элькор»	124
КТ381Г	СКБ «Элькор»	124
КТ381Д	СКБ «Элькор»	124
KT381E	СКБ «Элькор»	124
KT382A	АО «Светлана»	124
КТ382Б	АО «Светлана»	124
KT382AM	АО «Светлана»	124
КТ382БМ	AO «Светлана»	124
KT384A-2	3-д «Транзистор»	124
KT384AM-2	3-д «Транзистор»	124
KT385A-2	3-д «Транзистор»	124
KT385AM-2	3-д «Транзистор»	124
KT3856M-2	3-д «Транзистор»	124
КТ388Б-2	AO «Элекс»	126
КТ388БМ-2	AO «Элекс»	126
КТ389Б-2	AO «Элекс»	126
KT391A-2	3-д «Пульсар»	126
KT3915-2	3-д «Пульсар»	126
KT391B-2	3-д «Пульсар»	126
KT392A-2	3-д ПО «Альфа»	126
KT396A-2	АО «Светлана»	126
KT396A-9	АО «Светлана»	126
KT397A-2	АО «Светлана»	126
KT399A	АО «Светлана»	128
KT399AM	АО «Светлана»	128
KT501A	ЗАО «Кремний»	128
КТ501Б	ЗАО «Кремний»	128
KT501B	ЗАО «Кремний»	128
КТ501Г	ЗАО «Кремний»	128
КТ501Д	ЗАО «Кремний»	128
KT501E	ЗАО «Кремний»	128
КТ501Ж	ЗАО «Кремний»	128
КТ501И	ЗАО «Кремний»	128
KT501K	ЗАО «Кремний»	128
КТ501Л	ЗАО «Кремний»	128
KT501M	ЗАО «Кремний»	128
KT502A	4, 12, 28, 33	128
KT5025	4, 12, 28, 33	128
KT502B	4, 12, 28, 33	128
КТ502Г	4, 12, 28, 33	128
КТ502Д	4, 12, 28, 33	128
KT502E	4, 12, 28, 33	128
KT503A	4, 12, 28, 33	128
КТ503Б	4, 12, 28, 33	128
KT503B	4, 12, 28, 33	128
KT503F	4, 12, 28, 33	128
КТ503Д	4, 12, 28, 33	128
KT503E	4, 12, 28, 33	128
KT504A	12, 33	128
КТ504Б	12, 33	128
KT504B	12, 33	128
KT505A	ЗАО «Кремний»	128
КТ505Б	ЗАО «Кремний»	128

Тип прибора	Изготовитель (см. стр. 31)	Стр.
KT506A	ЗАО «Кремний»	128
КТ506Б	ЗАО «Кремний»	128
KT509A	ЗАО «Кремний»	130
KT511A9	AO «Элекс»	130
KT511Б9	AO «Элекс»	130
KT511B9	AO «Элекс»	130
КТ511Г9	AO «Элекс»	130
КТ511Д9	AO «Элекс»	130
KT511E9	AO «Элекс»	130
КТ511Ж9	AO «Элекс»	130
КТ511И9	AO «Элекс»	130
KT511K9	AO «Элекс»	130
KT512A9	АО «Элекс»	130
KT512Б9	АО «Элекс»	130
KT512B9	АО «Элекс»	130
KT512F9	АО «Элекс»	130
КТ512Д9	АО «Элекс»	130
КТ512Д9 КТ512Е9	АО «Элекс»	130
КТ512Ж9	АО «Элекс»	130
KT512M9	АО «Элекс»	130
		1
KT512K9 KT513A9	АО «Элекс»	130 130
	АО «Элекс»	
KT513Б9	АО «Элекс»	130
KT513B9	АО «Элекс»	130
KT513Г9	АО «Элекс»	130
КТ513Д9	АО «Элекс»	130
KT514A9	АО «Элекс»	130
KT514Б9	АО «Элекс»	130
KT514B9	АО «Элекс»	130
КТ514Г9	АО «Элекс»	130
КТ514Д9	AO «Элекс»	130
KT515A9	АО «Элекс»	130
KT515Б9	AO «Элекс»	130
KT515B9	АО «Элекс»	130
KT516A9	АО «Элекс»	130
KT516Б9	АО «Элекс»	130
KT516B9	AO «Элекс»	130
KT517A	АО «Элекс»	130
КТ517Б	АО «Элекс»	130
KT517B	АО «Элекс»	130
КТ517Г	АО «Элекс»	130
КТ517Д	АО «Элекс»	130
KT517E	АО «Элекс»	130
KT517A-1	AO «Элекс»	132
KT517Б-1	AO «Элекс»	132
KT517B-1	AO «Элекс»	132
КТ517Г-1	AO «Элекс»	132
КТ517Д-1	AO «Элекс»	132
KT517E-1	AO «Элекс»	132
KT517A-9	AO «Элекс»	132
KT517Б-9	AO «Элекс»	132
KT517B-9	AO «Элекс»	132
КТ517Г-9	AO «Элекс»	132
КТ517Д-9	AO «Элекс»	132
KT517E-9	AO «Элекс»	132
1075404		
KT519A	3-д «Микрон»	132

Тип	Изготовитель	Стр.
прибора	(см. стр. 31)	
KT519B	3-д «Микрон»	132
KT520A	28, 33	132
КТ520Б	28, 33	132
KT521A	28, 33	132
KT5215	28, 33	132
KT523A	AO «Элекс»	132
KT5235	АО «Элекс»	132
KT523B	АО «Элекс»	132
КТ523Г	AO «Элекс»	132
КТ523Д	АО «Элекс»	132
KT523A9	АО «Элекс»	132
KT523Б9	AO «Элекс»	132
KT523B9	AO «Элекс»	132
КТ523Г9	АО «Элекс»	132
кт523Д9	АО «Элекс»	132
KT524A	3-д «Микрон»	132
KT524A-5	3-д «Микрон»	132
KT525A	3-д «Микрон»	134
KT525A-5	3-д «Микрон»	134
KT526A	3-д «Микрон»	134
KT526A-5	3-д «Микрон»	134
KT528A9	АО «Элекс»	134
KT52859	АО «Элекс»	134
KT528B9	АО «Элекс»	134
KT528F9	АО «Элекс»	134
		134
КТ528Д9	АО «Элекс»	
KT529A	12, 33	134
KT530A	12, 33	134
KT538A	3-д «Транзистор»	134_
KT601A	1, 7, 36	136
KT601AM	1, 7, 36	136
KT602A	1, 7, 36	136
КТ602Б	1, 7, 36	136
KT602B	1, 7, 36	136
КТ602Г	1, 7, 36	136
KT602AM	12, 36	136
КТ602БМ	12, 36	136
KT603A	НПО «Планета»	136
KT6035	НПО «Планета»	136
KT603B	НПО «Планета»	136
KT603Г	НПО «Планета»	136
КТ603Д	НПО «Планета»	136
KT603E	НПО «Планета»	136
КТ603И	НПО «Планета»	136
KT604A	7, 36	136
КТ604Б	7, 36	136
KT604AM	7, 36	136
КТ604БМ	7, 36	136
KT605A	АО «Восход»	136
КТ605Б	АО «Вссход»	136
KT605AM	по «нииэт»	138
КТ605БМ	по «нииэт»	138
KT606A	7, 9	138
КТ606Б	7, 9	138
KT607A-4	3-д «Транзистор»	138
КТ607Б-4	3-д «Транзистор»	138
KT608A	НПО «Планета»	138
	1.110 "Industra"	, ,,,,,

Тип	Изготовитель	Стр.
прибора	(см. стр. 31)	
КТ608Б	НПО «Планета»	138
KT610A	3-д «Транзистор»	138
КТ610Б	3-д «Транзистор»	138
KT6102A	_	138
KT6103A		138
KT6104A	_	138
KT6105A	-	138
KT6107A	<u> -</u>	138
KT6108A	<u> -</u>	138
KT6109A	28, 33	138
KT61095	28, 33	138
KT6109B	28, 33	138
КТ6109Г	28, 33	138
КТ6109Д	28, 33	138
KT611A	по «нииэт»	140
KT6115	по «телин» оп	140
KT611B	по «телин» оп	140
КТ611Г	по «нииэт»	140
KT611AM	по «нииэт»	140
KT6115M	по «нииэт»	140
KT6110A	28, 33	140
КТ6110Б	28, 33	140
KT6110B	28, 33	140
KT6110F	28, 33	140
КТ6110Д	28, 33	140
KT6111A	28, 33	140
KT61115	28, 33	140
KT6111B	28, 33	140
KT6111F	28, 33	140
KT6112A	28, 33	140
KT61125	28, 33	140
KT6112B	28, 33	140
KT6113A	28, 33	140
KT61135	28, 33	140
KT6113B	28, 33	140
	T	
KT6113Γ	28, 33	140
КТ6113Д		140
KT6113E KT6114A	28, 33	140
	28, 33	140
KT61145	28, 33	140
KT6114B	28, 33	140
KT6114F	28, 33	
КТ6114Д	28, 33	140
KT6114E	28, 33	140
KT6115A	28, 33	140
KT61155	28, 33	140
KT6115B	28, 33	140
KT6115Г	28, 33	140
КТ6115Д	28, 33	140
KT6115E	28, 33	140
KT6116A	4, 28, 33	140
КТ6116Б	4, 28, 33	140
KT6117A	4, 28, 33	142
КТ6117Б	4, 28, 33	142
KT6127A	АО «Элекс»	142
КТ6127Б	AO «Элекс»	142
KT6127B	AO «Элекс»	142

Тип	Изготовитель	C
прибора	(см. стр. 31)	Стр.
KT6127Γ	AO «Элекс»	142
КТ6127Д	AO «Элекс»	142
KT6127E	AO «Элекс»	142
КТ6127Ж	AO «Элекс»	142
КТ6127И	AO «Элекс»	142
KT6127K	AO «Элекс»	142
KT6128A	28, 33	142
KT61285	28, 33	142
KT6128B	28, 33	142
КТ6128Г	28. 33	142
КТ6128Д	28, 33	. 142
KT6128E	28, 33	142
KT6129A-9	НПО «Планета»	142
KT61295-2	НПО «Планета»	142
KT6130A-9	НПО «Планета»	142
KT6131A	НПО «Планета»	142
KT6132A	НПО «Планета»	144
KT6133A	НПО «Планета»	144
КТ6133Б	НПО «Планета»	144
KT6133B	НПО «Планета»	144
KT6134A	НПО «Планета»	144
KT61345	НПО «Планета»	144
KT6134B	НПО «Планета»	144
KT6135A	НПО «Планета»	144
KT61355	НПО «Планета»	144
KT6135B	НПО «Планета»	144
KT6135Г	НПО «Планета»	144
KT6135A9	НПО «Планета»	144
KT613559	НПО «Планета»	144
KT6135B9	НПО «Планета»	144
KT6135Г9	НПО «Планета»	144
КТ6135Д9	НПО «Планета»	144
KT6136A	28, 33	144
KT6137A	28, 33	144
KT6138A	AO «Элекс»	144
KT61385	AO «Элекс»	144
KT6138B	AO «Элекс»	144
КТ6138Г	AO «Элекс»	144
КТ6138Д	AO «Элекс»	144
KTG139A	AO «Элекс»	144
КТ6139Б	AO «Элекс»	144
KT6139B	AO «Элекс»	144
КТ6139Г	AO «Элекс»	144
КТ6139Д	AO «Элекс»	144
KT6140A	3-д «Микрон»	144
KT6141A9	НПО «Планета»	146
KT6141Б9	НПО «Планета»	146
KT6142A	НПО «Планета»	146
КТ6142Б	НПО «Планета»	146
KT6142A9	НПО «Планета»	146
KT616A	3-д «Транзистор»	146
KT6165	3-д «Транзистор»	146
KT617A	3-д «Транзистор»	146
KT618A	взпп	146
KT620A	_	146
КТ620Б	_	146
KT624A-2	3-д «Транзистор»	146

	1	,
Тип прибора	Изготовитель (см. стр. 31)	Стр.
KT624AM-2	3-д «Транзистор»	146
KT625A	3-д «Транзистор»	148
KT625AM	3-д «Транзистор»	148
KT625AM-2	3-д «Транзистор»	148
KT626A	ЗАО «Кремний»	148
КТ626Б	ЗАО «Кремний»	148
KT626B	ЗАО «Кремний»	148
КТ626Г	ЗАО «Кремний»	148
КТ626Д	ЗАО «Кремний»	148
KT629A-2	AO «Элекс»	148
КТ629Б-2	AO «Элекс»	148
КТ629БМ-2	AO «Элекс»	148
KT630A	12, 33	148
КТ630Б	12, 33	148
KT630B	12, 33	148
KT630F	12, 33	148
кт630Д	12, 33	148
KT630E	12, 33	148
KT630A-5	12, 33	148
KT630E-5	12, 33	148
KT630B-5	12, 33	148
КТ630Г-5	12, 33	148
КТ632Б	АО «Элекс»	148
KT6325-1	AO «Элекс»	150
KT632B-1	AO «Элекс»	150
KT633A	3-д «Транзистор»	150
KT6335	3-д «Транзистор»	150
KT634A-2	3-д «Транзистор»	150
КТ634Б-2	3-д «Транзистор»	150
KT635A	28, 33	150
КТ635Б	28, 33	150
KT637A-2	3-д «Транзистор»	150
КТ637Б-2	3-д «Транзистор»	150
KT638A	АО «Элекс»	150
KT638A1	АО «Элекс»	150
KT639A	2, 12, 15	152
KT6395	2, 12, 15	152
KT639B	2, 12, 15	152
KT639F	2, 12, 15	152
КТ639Д	2, 12, 15	152
KT639E	2, 12, 15	152
КТ639Ж	2, 12, 15	152
КТ639И	2, 12, 15	152
KT639A-1	2, 12, 15	152
KT6395-1	2, 12, 15	152
KT639B-1	2, 12, 15	152
KT639F-1	2, 12, 15	152
КТ639Д-1	2, 12, 15	152
KT639E-1	2, 12, 15	152
KT639Ж-1	2, 12, 15	152
КТ639И-1	2, 12, 15	152
KT640A-2	3-д «Пульсар»	152
KT640B-2	3-д «Пульсар»	152
KT640B-2	3-д «Пульсар»	152
KT642A-2	3-д «Пульсар»	152
KT642A-5	3-д «Пульсар»	152
KT643A-2	3-д «Пульсар»	152

Тип	Изготовитель	
прибора	(см. стр. 31)	Стр.
KT644A	2, 12	152
КТ644Б	2, 12	152
KT644B	2, 12	152
КТ644Г	2, 12	152
KT645A	12, 28, 33	154
КТ645Б	12, 28, 33	154
KT646A	12, 28, 33	154
КТ646Б	12, 28, 33	154
КТ646В	12, 28, 33	154
KT647A-2	3-д «Пульсар»	154
KT647A-5	3-д «Пульсар»	154
KT648A-2	3-д «Пульсар»	154
KT648A-5	3-д «Пульсар»	154
KT653A	ЗАО «Кремний»	154
КТ653Б	ЗАО «Кремний»	154
KT657A-2	3-д «Пульсар»	154
KT6575-2	3-д «Пульсар»	154
KT657B-2	3-д «Пульсар»	154
KT657A-5	3-д «Пульсар»	156
KT657Б-5	3-д «Пульсар»	156
KT657B-5	3-д «Пульсар»	156
KT659A	по «нииэт»	156
KT660A	28, 33	156
КТ660Б	28, 33	156
KT661A	4, 33	156
KT662A	AO «Элекс»	156
KT664A-9	12, 28, 33	156
KT6645-9	12, 28, 33	156
KT665A-9	12, 33	156
KT6655-9	12, 33	156
KT666A-9	ЗАО «Кремний»	156
KT667A-9	ЗАО «Кремний»	156
KT668A	3-д ПО «Альфа»	158
КТ668Б	3-д ПО «Альфа»	158
KT668B	3-д ПО «Альфа»	158
KT680A	AO «Элекс»	158
KT681A	AO «Элекс»	158
KT682A-2	3-д «Пульсар»	158
КТ682Б-2	3-д «Пульсар»	158
KT682A-5	3-д «Пульсар»	158
КТ682Б-5	3-д «Пульсар»	158
KT683A	ЗАО «Кремний»	158
КТ683Б	ЗАО «Кремний»	158
KT683B	ЗАО «Кремний»	158
KT683Г	ЗАО «Кремний»	158
КТ683Д	ЗАО «Кремний»	158
KT683E	ЗАО «Кремний»	158
KT684A	3-д ПО «Альфа»	158
KT6845	3-д ПО «Альфа»	158
KT684B	3-д ПО «Альфа»	158
KT684F	3-д ПО «Альфа»	158
KT685A	3-д ПО «Альфа»	158
KT6855	3-д ПО «Альфа»	158
KT685B	3-д ПО «Альфа»	158
KT685F	3-д ПО «Альфа»	158
КТ685Д	3-д ПО «Альфа»	158
KT685E	3-д ПО «Альфа»	158

T	14	
Тип прибора	Изготовитель (см. стр. 31)	Стр.
КТ685Ж	3-д ПО «Альфа»	158
KT686A	3-д ПО «Альфа»	158
КТ686Б	3-д ПО «Альфа»	158
KT686B	3-д ПО «Альфа»	158
KT686Г	3-д ПО «Альфа»	158
КТ686Д	3-д ПО «Альфа»	158
KT686E	3-д ПО «Альфа»	158
КТ686Ж	3-д ПО «Альфа»	158
KT692A	АО «Элекс»	160
KT695A	АО «Элекс»	160
KT698A	AO «Элекс»	160
КТ698Б	AO «Элекс»	160
KT698B	AO «Элекс»	160
КТ698Г	AO «Элекс»	160
кт698Д	AO «Элекс»	160
KT698E	AO «Элекс»	160
КТ698Ж	AO «Элекс»	160
КТ698И	АО «Элекс»	160
KT698K	AO «Элекс»	160
KT704A	АО «Электронприбор»	160
КТ704Б	AO «Электронприбор»	160
KT704B	АО «Электронприбор»	160
KT708A	ЗАО «Кремний»	160
KT7085	ЗАО «Кремний»	160
KT708B	ЗАО «Кремний»	160
KT709A	ЗАО «Кремний»	160
KT7095	ЗАО «Кремний»	160
KT709B	ЗАО «Кремний»	160
KT710A	АО «Элиз»	160
KT712A	ЗАО «Кремний»	162
КТ712Б КТ715А	ЗАО «Кремний»	162 162
KT716A	1, 34 ЗАО «Кремний»	162
	ЗАО «Кремний»	162
KT716B	ЗАО «Кремний»	162
КТ716Г	ЗАО «Кремний»	162
KT719A	ЗАО «Кремний»	162
KT720A	ЗАО «Кремний»	162
KT721A	ЗАО «Кремний»	162
KT722A	ЗАО «Кремний»	162
KT723A	ЗАО «Кремний»	162
KT724A	ЗАО «Кремний»	162
KT728A	3-д «Искра»	162
KT729A	ЗАО «Кремний»	162
КТ729Б	ЗАО «Кремний»	162
KT730A	ЗАО «Кремний»	164
KT731A	3-д ПО «Фотон»	164
KT7315	3-д ПО «Фотон»	164
KT731B	3-д ПО «Фотон»	164
КТ731Г	3-д ПО «Фотон»	164
KT732A	3-д «Транзистор»	164
KT733A	3-д «Транзистор»	164
KT734A	3-д «Микрон»	164
КТ734Б	3-д «Микрон»	164
KT734B	3-д «Микрон»	164
КТ734Г	3-д «Микрон»	164
KT735A	3-д «Микрон»	164

Тип прибора	Изготовитель (см. стр. 31)	Стр.
КТ735Б	3-д «Микрон»	164
KT735B	3-д «Микрон»	164
КТ735Г	3-д «Микрон»	164
KT736A	28, 40	164
КТ736Б	28, 40	164
KT736B	28, 40	164
КТ736Г	28, 40	164
KT737A	3-д «Микрон»	164
КТ737Б	3-д «Микрон»	164
KT737B	3-д «Микрон»	164
KT737Г	3-д «Микрон»	164
KT738A	3-д «Транзистор»	164
KT739A	3-д «Транзистор»	166
KT740A	7, 36	166
KT740A1	7, 36	166
KT801A	AO «Элекс»	166
КТ801Б	AO «Элекс»	166
KT802A	3-д «Искра»	166
KT803A	3-д «Искра»	166
KT805A	7, 10	166
КТ805Б	7, 10	166
KT805AM	7, 10, 12, 28	166
КТ805БМ	7, 10, 12, 28	166
KT805BM	7, 10, 12, 28	166
KT807A	3-д «Искра»	166
КТ807Б	3-д «Искра»	166
KT807AM	3-д «Искра»	168
КТ807БМ	3-д «Искра»	168
KT808A	3-д «Искра»	168
KT808A1	3-д «Искра»	168
KT80851	3-д «Искра»	168
KT808B1	3-д «Искра»	168
KT808F1	3-д «Искра»	168
KT808A3	3-д «Искра»	168
KT80853	3-д «Искра»	168
KT808AM	3-д «Искра»	168
КТ808БМ	3-д «Искра»	168
КТ808ВМ	3-д «Искра»	168
KT808FM	3-д «Искра»	168
KT809A	3-д «Искра»	168
KT8101A	ЗАО «Кремний»	168
КТ8101Б	ЗАО «Кремний»	168
KT8102A	ЗАО «Кремний»	168
КТ8102Б	ЗАО «Кремний»	168
KT8104A	ЗАО «Кремний»	168
KT8105A	ЗАО «Кремний»	170
KT8106A	ЗАО «Кремний»	170
КТ8106Б	ЗАО «Кремний»	170
KT8107A	3-д «Искра»	170
КТ8107Б	3-д «Искра»	170
KT8107B	3-д «Искра»	170
KT8107F	3-д «Искра»	170
КТ8107Д	3-д «Искра»	170
KT8107E	3-д «Искра»	170
KT8107A2	3-д «Искра»	170
KT810752	3-д «Искра»	170
KT8107B2	3-д «Искра»	170

Тип	Изготовитель	Стр.
прибора КТ8107Г2	(см. стр. 31)	170
КТ810712 КТ8107Д2	3-д «Искра» 3-д «Искра»	170
KT8107E2	3-д «Искра»	170
KT8107E2		170
	АО «Электронприбор»	
KT81085	АО «Электронприбор»	170
KT8108B KT8108A-1	АО «Электронприбор»	170 170
KT8108A-1	АО «Электронприбор»	
	АО «Электронприбор»	170
KT8108B-1 KT8109A	АО «Электронприбор» 10, 12	170 170
KT8109A	3AO «Кремний»	170
KT8110A	10, 12	170
KT81105	10, 12	170
KT8110B	10, 12	170
	10, 12	
KT8111A9 KT8111Б9		172 172
	_	
KT8111B9 KT8112A	10 12	172
	10, 12	172
KT8113A KT8113Б	3-д «Транзистор»	172
KT8113B	3-д «Транзистор»	172
KT8114A	3-д «Транзистор»	
	АО «Электронприбор»	172
KT81145 KT8114B	АО «Электронприбор»	172
KT8114Β	АО «Электронприбор»	172 172
KT8115A	АО «Электронприбор» 10, 28	172
KT8115E		172
KT8115B	3-д «Транзистор»	172
KT8116A	3-д «Транзистор» 10, 28	172
KT81165		172
KT8116B	3-д «Транзистор» 3-д «Транзистор»	172
KT8117A	3-д «Искра»	172
KT81175	3-д «Искра»	172
KT8118A	3-д «Искра»	174
KT812A	10, 35	174
KT8125	10, 35	174
KT812B	10, 35	174
KT8120A	10, 28	174
KT8121A	3-д «Искра»	174
KT81215	3-д «Искра»	174
KT8121A-1	3-д «Искра»	174
KT81215-1	3-д «Искра»	174
KT8121A-2	3-д «Искра»	174
KT81215-2	3-д «Искра»	174
KT8123A	3-д «Искра»	174
KT8124A	3-д «Искра»	174
KT81245	3-д «Искра»	174
KT8124B	3-д «Искра»	174
KT8125A	3-д «Искра»	174
KT8125Б	3-д «Искра»	174
KT8125B	3-д «Искра»	174
KT8126A1	10, 28	174
KT8126Б1	10, 28	174
KT8127A	АО «Электронприбор»	174
KT81275	АО «Электронприбор»	174
KT8127B	АО «Электронприбор»	174
KT8127A-1	АО «Электронприбор»	176

T	И	
Тип прибора	Изготовитель (см. стр. 31)	Стр.
КТ8127Б-1	АО «Электронприбор»	176
KT8127B-1	АО «Электронприбор»	176
KT8129A	ЗАО «Кремний»	176
KT8130A	10, 12	176
KT81305	10, 12	176
KT8130B	10, 12	176
KT8131A	ЗАО «Кремний»	176
KT8131Б	ЗАО «Кремний»	176
KT8131B	ЗАО «Кремний»	176
KT8133A	ЗАО «Кремний»	176
КТ8133Б	ЗАО «Кремний»	176
KT8134A	_	176
KT8135A	_	176
KT8136A	АО «Элиз»	176
KT8136A-1	AO «Элиз»	176
KT8137A	3-д «Искра»	176
KT8138A	_	178
KT81385	_	178
KT8138B	<u> </u>	178
KT8138Г	_	178
КТ8138Д	_	178
KT8138E	_	178
КТ8138Ж	_	178
КТ8138И	_	178
KT8140A	АО «Элиз»	178
KT8140A-1	АО «Элиз»	178
KT8141A	ЗАО «Кремний»	178
KT81415	ЗАО «Кремний»	178
KT8141B	ЗАО «Кремний»	178
КТ8141Г	ЗАО «Кремний»	178
KT814A	10, 12, 15, 28, 33	178
КТ814Б	10, 12, 15, 28, 33	178
KT814B	10, 12, 15, 28, 33	178
КТ814Г	10, 12, 15, 28, 33	178
KT8143A	10, 12, 34	178
КТ8143Б	10, 12, 34	178
KT8143B	10, 12, 34	178
КТ8143Г	10, 12, 34	178
КТ8143Д	10, 12, 34	178
KT8143E	10, 12, 34	178
КТ8143Ж	10, 12, 34	178
KT81433	10, 12, 34	178
КТ8143И	10, 12, 34	178
KT8143K	10, 12, 34	178
КТ8143Л	10, 12, 34	178
KT8143M	10, 12, 34	178
KT8143H	10, 12, 34	178
КТ8143П	10, 12, 34	178
KT8143P	10, 12, 34	178
KT8143C	10, 12, 34	178
KT8143T	10, 12, 34	178
КТ8143У	10, 12, 34	178
КТ8143Ф	10, 12, 34	178
KT8144A	3-д «Искра»	178
КТ8144Б	3-д «Искра»	178
KT8145A	3-д «Искра»	178
КТ8145Б	3-д «Искра»	178

Тип	Изготовитель	Стр.
прибора	(см. стр. 31)	
KT8146A	3-д «Искра»	180
КТ8146Б	3-д «Искра»	180
KT8147A	3-д «Искра»	180
KT81475	3-д «Искра»	180
KT8149A	3-д «Искра»	180
KT8149A-1	3-д «Искра»	180
KT8149A-2 KT8150A	3-д «Искра»	180
	3-д «Искра»	180
KT8150A-1 KT8150A-2	3-д «Искра»	180
KT8154A	3-д «Искра» 3-д «Искра»	180
КТ8154Б	3-д «Искра»	180
KT8155A	З-д «Искра»	180
KT81556	3-д «Искра»	180
KT8156A	3-д «Транзистор»	182
KT81565	З-д «Транзистор»	182
KT8157A	З-д «Искра»	182
КТ8157Б	3-д «Искра»	182
KT8158A	3-д «Транзистор»	182
КТ8158Б	3-д «Транзистор»	182
KT8158B	3-д «Транзистор»	182
KT8159A	3-д «Транзистор»	182
KT81595	3-д «Транзистор»	182
KT8159B	3-д «Транзистор»	182
KT815A	12, 15, 28, 33	182
КТ815Б	12, 15, 28, 33	182
KT815B	12, 15, 28, 33	182
KT815Г	12, 15, 28, 33	182
KT8163A	ЗАО «Кремний»	182
KT8164A	3-д «Транзистор»	182
КТ8164Б	3-д «Транзистор»	182
KT816A	12, 15, 28, 33	184
КТ816Б	12, 15, 28, 33	184
KT816B	12, 15, 28, 33	184
КТ816Г	12, 15, 28, 33	184
KT816A-2	12, 15, 28, 33	184
KT8165A	ЗАО «Кремний»	184
KT81655	ЗАО «Кремний»	184
KT8165B	ЗАО «Кремний»	184
KT8165F	3AO «Кремний»	184
KT8166A	ЗАО «Кремний»	184
KT81665	ЗАО «Кремний»	184
KT8166B	ЗАО «Кремний»	184
KT8166F	ЗАО «Кремний»	184
KT8167A	ЗАО «Кремний»	184
KT81675	ЗАО «Кремний»	184
KT8167B	ЗАО «Кремний»	184
KT8167F	ЗАО «Кремний»	184
КТ8167Д КТ8168А	ЗАО «Кремний»	184
KT81685	ЗАО «Кремний»	184
KT8168B	ЗАО «Кремний»	184
KT8168F	ЗАО «Кремний» ЗАО «Кремний»	184
КТ8168Д	ЗАО «Кремний»	184
КТ8170А-1	3-д «Транзистор»	184
KT81705-1	3-д «Транзистор»	184
KT8171A	ЗАО «Кремний»	184
		104

Тип	Изготовитель	Стр.
прибора	(см. стр. 31)	Cip.
KT8175A		184
KT81755	_	184
KT8175A-1	_	186
КТ8175Б-1	-	186
KT8176A	3-д «Транзистор»	186
КТ8176Б	3-д «Транзистор»	186
KT8176B	3-д «Транзистор»	186
KT8177A	3-д «Транзистор»	186
KT81775	3-д «Транзистор»	186
KT8177B	3-д «Транзистор»	186
KT817A	10, 12, 15, 28	186
KT8175	10, 12, 15, 28	186
KT817B	10, 12, 15, 28	186
KT817F	10, 12, 15, 28	186
KT8175-2	10, 12, 15, 28	186
KT817Γ-2	10, 12, 15, 28	186
KT8181A	-	186
KT81815	_	186
KT8182A	_	186
KT81825	_	186
KT8183A	-	186
KT81835	_	186
KT8183A-1	_	186
KT81835-1	_	186
KT8183A-2	_	186
KT81835-2	_	186
KT818A	10, 12, 28	188
KT8185	10, 12, 28	188
KT818B	10, 12, 28	188
КТ818Г	10, 12, 28	188
KT818AM	ЗАО «Кремний»	188
КТ818БМ	ЗАО «Кремний»	188
KT818BM	ЗАО «Кремний»	188
KT818FM	ЗАО «Кремний»	188
KT818A-1	ЗАО «Кремний»	188
KT8185-1	ЗАО «Кремний»	188
KT818B-1	ЗАО «Кремний»	188
КТ818Г-1	ЗАО «Кремний»	188
KT8196A	ЗАО «Кремний»	188
KT8197A-2	7, 36	188
KT81975-2	7, 36	188
KT8197B-2	7, 36	188
KT8199A	3-д «Микрон»	188
KT819A	10, 12	190
KT8195	10, 12	190
KT819B	10, 12	190
KT819F	10, 12	190
KT819AM	ЗАО «Кремний»	190
KT8195M	ЗАО «Кремний»	190
KT819BM	ЗАО «Кремний»	190
KT819FM	ЗАО «Кремний»	190
KT819A-1	ЗАО «Кремний»	190
KT8195-1	ЗАО «Кремний»	190
KT819B-1	ЗАО «Кремний»	190
KT819F-1	ЗАО «Кремний»	190
KT8201A KT8203A	3-д «Микрон»	190
K 10203A	3-д «Микрон»	190

_	1	
Тип	Изготовитель	Стр.
прибора	(см. стр. 31)	400
KT8205A	3-д «Микрон»	190
KT8207A	3-д «Микрон»	190
KT8209A	3-д «Микрон»	190
KT820A-1	ЗАО «Кремний»	192
KT8205-1	ЗАО «Кремний»	192
KT820B-1	ЗАО «Кремний»	192
KT8212A	3-д «Транзистор»	192
KT82125	3-д «Транзистор»	192
KT8212B	3-д «Транзистор»	192
KT8213A	3-д «Транзистор»	192
КТ8213Б	3-д «Транзистор»	192
KT8213B	3-д «Транзистор»	192
KT8214A	3-д «Транзистор»	192
КТ8214Б	3-д «Транзистор»	192
KT8214B	3-д «Транзистор»	192
KT8215A	3-д «Транзистор»	192
КТ8215Б	3-д «Транзистор»	192
KT8215B	3-д «Транзистор»	192
KT8216A	ЗАО «Кремний»	192
KT82165	ЗАО «Кремний»	192
KT8216B	ЗАО «Кремний»	192
КТ8216Г	ЗАО «Кремний»	192
KT8216A1	ЗАО «Кремний»	192
KT821651	ЗАО «Кремний»	192
KT8216B1	ЗАО «Кремний»	192
КТ8216Г1	ЗАО «Кремний»	192
KT8217A	ЗАО «Кремний»	194
КТ8217Б	ЗАО «Кремний»	194
KT8217B	ЗАО «Кремний»	194
КТ8217Г	ЗАО «Кремний»	194
KT8217A1	ЗАО «Кремний»	194
KT8217Б1	ЗАО «Кремний»	194
KT8217B1	ЗАО «Кремний»	194
KT8217Г1	ЗАО «Кремний»	194
KT821A-1	ЗАО «Кремний»	194
KT8215-1	ЗАО «Кремний»	194
KT821B-1	ЗАО «Кремний»	194
KT8218A	ЗАО «Кремний»	194
KT82185	ЗАО «Кремний»	194
KT8218B	ЗАО «Кремний»	194
КТ8218Г	ЗАО «Кремний»	194
KT8218A1	ЗАО «Кремний»	194
KT821851	ЗАО «Кремний»	194
KT8218B1	ЗАО «Кремний»	194
KT8218Г1	ЗАО «Кремний»	194
KT8219A	ЗАО «Кремний»	196
KT82195	ЗАО «Кремний»	196
KT8219B	ЗАО «Кремний»	196
КТ8219Г	ЗАО «Кремний»	196
KT8219A1	ЗАО «Кремний»	196
KT821951	ЗАО «Кремний»	196
KT8219B1	ЗАО «Кремний»	196
KT8219F1	ЗАО «Кремний»	196
KT8220A	ЗАО «Кремний»	196
KT82205	ЗАО «Кремний»	196
KT8220B	ЗАО «Кремний»	196
KT8220Γ	ЗАО «Кремний»	196
11 02 201	Точо «ићемнии»	130

	1	
Тип	Изготовитель	Стр.
прибора	(см. стр. 31)	400
KT8221A	ЗАО «Кремний»	196
KT82215	ЗАО «Кремний»	196
KT8221B	ЗАО «Кремний»	196
KT8221F	ЗАО «Кремний»	196
KT8224A	3-д «Транзистор»	196
КТ8224Б	3-д «Транзистор»	196
KT8225A	3-д «Транзистор»	198
KT8228A	3-д «Транзистор»	198
КТ8228Б	3-д «Транзистор»	198
KT8229A	3-д «Транзистор»	198
KT822A-1	ЗАО «Кремний»	198
КТ822Б-1	ЗАО «Кремний»	198
KT822B-1	ЗАО «Кремний»	198
KT823A-1	ЗАО «Кремний»	198
KT8235-1	ЗАО «Кремний»	198
KT823B-1	ЗАО «Кремний»	198
KT825Г	ЗАО «Кремний»	198
КТ825Д	ЗАО «Кремний»	198
KT825E	ЗАО «Кремний»	198
KT826A	АО «Элиз»	198
КТ826Б	АО «Элиз»	198
КТ826В	AO «Элиз»	198
KT827A	12, 35	198
КТ827Б	12, 35	198
КТ827В	12, 35	198
KT828A	АО «Элиз»	198
KT8285	АО «Элиз»	198
KT828B	АО «Элиз»	198
КТ828Г	АО «Элиз»	198
KT829A	10, 12, 35	198
КТ829Б	10, 12, 35	198
KT829B	10, 12, 35	198
КТ829Г	10, 12, 35	198
KT8230A	3-д «Транзистор»	200
KT8231A	ЗАО «Кремний»	200
KT8231A1	ЗАО «Кремний»	200
KT8231A2	ЗАО «Кремний»	200
KT8232A1	7, 36	200
KT8232Б1	7, 36	200
KT8233A5	АО «Элекс»	200
KT8233E5	АО «Элекс»	200
KT8233B5	АО «Элекс»	200
KT8234A5	АО «Элекс»	202
KT8234E5	АО «Элекс»	202
KT8234B5	АО «Элекс»	202
KT8235A	АО «Элекс»	202
KT8240A5	АО «Элекс»	202
KT824055	АО «Элекс»	202
KT8240B5	АО «Элекс»	202
KT8240Г5	АО «Элекс»	202
КТ8240Д5	АО «Элекс»	202
KT8240E5	АО «Элекс»	202
КТ8240Ж5	АО «Элекс»	202
KT8241A5	АО «Элекс»	202
KT8241Б5	АО «Элекс»	202
KT8241B5	АО «Элекс»	202
КТ8241Г5	АО «Элекс»	202

Тип	Изготовитель	Стр.
прибора	(см. стр. 31)	-
КТ8241Д5	АО «Элекс»	202
KT8241E5	АО «Элекс»	202
КТ8241Ж5	АО «Элекс»	202
KT8242A5	АО «Элекс»	202
KT824255	АО «Элекс»	202
KT8242B5	АО «Элекс»	202
KT8243A5	АО «Элекс»	202
КТ8243Б5	АО «Элекс»	202
KT8243B5	АО «Элекс»	202
KT8244A5	АО «Элекс»	202
KT8244B5	АО «Элекс»	202
KT8244B5	АО «Элекс»	202
KT8244Г5	АО «Элекс»	202
KT8245A5	АО «Элекс»	202
KT8245E5	АО «Элекс»	202
KT8245B5	АО «Элекс»	202
KT8245Г5	АО «Элекс»	202
KT8246A	7, 36	202
КТ8246Б КТ8246В	7, 36 7, 36	202
KT8246F		202
KT82401	7, 36	202
KT8248A1	3-д «Транзистор»	204
KT8250A	3-д «Транзистор» ВЗПП	204
KT82505	взпп	204
KT8251A	_	204
KT8254A	ЗАО «Кремний»	204
KT8255A	3-д «Транзистор»	204
KT8261A	3-д «Транзистор»	206
KT8270A	3-д «Транзистор»	206
KT8271A	3-д «Транзистор»	206
КТ8271Б	3-д «Транзистор»	206
KT8271B	3-д «Транзистор»	206
KT8272A	3-д «Транзистор»	206
КТ8272Б	3-д «Транзистор»	206
KT8272B	3-д «Транзистор»	206
KT829A	10, 12, 35	206
KT8295	10, 12, 35	206
KT829B	10, 12, 35	206
КТ829Г	10, 12, 35	206
KT829AT	ЗАО «Кремний»	206
КТ829АП	ЗАО «Кремний»	206
KT829AM	ЗАО «Кремний»	206
KT8290A	3-д «Транзистор»	206
KT830A	ЗАО «Кремний»	206
КТ830Б	ЗАО «Кремний»	206
КТ830В	ЗАО «Кремний»	206
КТ830Г	ЗАО «Кремний»	206
KT831A	ЗАО «Кремний»	206
KT8315	ЗАО «Кремний»	208
KT831B	ЗАО «Кремний»	208
KT831Γ	ЗАО «Кремний»	208
KT834A	АО «Электронприбор»	208
KT8345	АО «Электронприбор»	208
KT834B	АО «Электронприбор»	208
KT835A	ПО «НИИЭТ»	208
КТ835Б	«ТЕИИН» ОП	208

Тип	Изготовитель	Стр.
прибора	(см. стр. 31)	
KT836A	-	208
КТ836Б		208
KT836B		208
KT837A	7, 10, 12, 28	208
КТ837Б	7, 10, 12, 28	208
КТ837В	7, 10, 12, 28	208
КТ837Г	7, 10, 12, 28	208
КТ837Д	7, 10, 12, 28	208
KT837E	7, 10, 12, 28	208
КТ837Ж	7, 10, 12, 28	208
КТ837И	7, 10, 12, 28	208
КТ837К	7, 10, 12, 28	208
КТ837Л	7, 10, 12, 28	208
KT837M	7, 10, 12, 28	208
КТ837Н	7, 10, 12, 28	208
КТ837П	7, 10, 12, 28	208
КТ837Р	7, 10, 12, 28	208
KT837C	7, 10, 12, 28	208
КТ837Т	7, 10, 12, 28	208
КТ837У	7, 10, 12, 28	208
КТ837Ф	7, 10, 12, 28	208
KT838A	АО «Электронприбор»	208
КТ838Б	АО «Электронприбор»	208
KT839A	АО «Электронприбор»	208
KT840A	10, 12	208
КТ840Б	10, 12	208
KT840B	ЗАО «Кремний»	208
KT841A	10, 12	210
KT8416	10, 12	210
KT841B	10, 12	210
КТ841Г КТ841Д	ЗАО «Кремний» ЗАО «Кремний»	210
KT841E	ЗАО «Кремний»	210
KT842A	ЗАО «Кремний»	210
KT8425	ЗАО «Кремний»	210
KT842B	ЗАО «Кремний»	210
KT844A	АО «Электронприбор»	210
KT845A	АО «Электронприбор»	210
KT846A	10, 34	210
КТ846Б	10, 34	210
KT846B	10, 34	210
KT847A	AO «Элиз»	210
KT8475	AO «Элиз»	210
KT848A	АО «Электронприбор»	210
KT8485	АО «Электронприбор»	210
KT850A	ЗАО «Кремний»	210
КТ850Б	ЗАО «Кремний»	210
KT850B	ЗАО «Кремний»	210
KT851A	ЗАО «Кремний»	210
КТ851Б	ЗАО «Кремний»	210
KT851B	ЗАО «Кремний»	210
KT852A	ЗАО «Кремний»	210
КТ852Б	ЗАО «Кремний»	210
KT852B	ЗАО «Кремний»	210
КТ852Г	ЗАО «Кремний»	210
KT853A	ЗАО «Кремний»	210
КТ853Б	ЗАО «Кремний»	210

F		
Тип прибора	Изготовитель (см. стр. 31)	Стр.
KT853B	ЗАО «Кремний»	210
KT853Г	ЗАО «Кремний»	210
KT854A	10, 12	210
КТ854Б	10, 12	210
KT855A	ЗАО «Кремний»	210
KT8556	ЗАО «Кремний»	210
KT855B	ЗАО «Кремний»	210
KT856A	3-д «Искра»	210
КТ856Б	3-д «Искра»	210
KT856A-1	3-д «Искра»	212
KT8565-1	3-д «Искра»	212
KT857A	10, 12	212
KT858A	10, 12, 34	212
KT859A	10, 12, 34	212
KT8625	3-д «Пульсар»	212
KT862B	3-д «Пульсар»	212
КТ862Г	3-д «Пульсар»	212
KT863A	ЗАО «Кремний»	212
КТ863Б	ЗАО «Кремний»	212
KT863B	ЗАО «Кремний»	212
KT864A	ЗАО «Кремний»	212
KT865A	ЗАО «Кремний»	212
KT866A	3-д «Пульсар»	212
KT8665	З-д «Пульсар»	212
KT867A	10, 12	212
KT868A	3-д «Искра»	214
KT8685	3-д «Искра»	214
KT872A	28, 34	214
KT8725	3-д «Транзистор»	214
KT872B	3-д «Транзистор»	214
KT874A	3-д «Пульсар»	214
KT8745	3-д «Пульсар»	214
KT878A	3-д «Искра»	214
КТ878Б	3-д «Искра»	214
KT878B	3-д «Искра»	214
KT879A	3-д «Искра»	214
KT8795	3-д «Искра»	214
KT885A	3-д «Пульсар»	214
KT8855	3-д «Пульсар»	214
KT886A-1	АО «Электронприбор»	214
KT8865-1	АО «Электронприбор»	214
KT887A	ЗАО «Кремний»	214
KT8875	ЗАО «Кремний»	214
KT888A	ЗАО «Кремний»	216
KT8885	ЗАО «Кремний»	216
KT890A	АО «Элиз»	216
КТ890Б	АО «Элиз»	216
KT890B	АО «Элиз»	216
KT892A	3-д «Искра»	216
KT8925	3-д «Искра»	216
KT892B	3-д «Искра»	216
KT893A	АО «Элиз»	216
KT896A	ЗАО «Кремний»	216
КТ896Б	ЗАО «Кремний»	216
KT897A	ЗАО «Кремний»	216
1100/A	оло «премнии»	410

<u> </u>		
Тип прибора	Изготовитель (см. стр. 31)	Стр.
КТ897Б	ЗАО «Кремний»	216
KT898A	ЗАО «Кремний»	216
КТ898Б	ЗАО «Кремний»	216
KT898A-1	ЗАО «Кремний»	218
KT8985-1	ЗАО «Кремний»	218
KT899A	3-д «Искра»	218
KT902A	взпп ,	218
KT902AM	взпп	218
KT903A	взпп	218
КТ903Б	взпп	218
KT904A	взпп	218
КТ904Б	взпп	218
KT907A	по «нииэт»	218
КТ907Б	ПО «НИИЭТ»	218
KT908A	AO «Элиз»	218
KT9085	AO «Элиз»	218
KT909A	7, 36	220
КТ909Б	7, 36	220
KT909B	7, 36	220
КТ909Г	7, 36	220
KT9101AC	7, 36	220
KT9104A	7, 36	220
КТ9104Б	7, 36	220
KT9105AC	7, 36	220
KT9106AC-2	НПП «Пульсар»	220
КТ9106БС-2	НПП «Пульсар»	220
KT9109A	7, 36	220
KT9111A	3-д «Пульсар»	220
KT9115A	ЗАО «Кремний»	222
KT91156 KT9116A	ЗАО «Кремний» ПО «НИИЭТ»	222
KT91165	по «нииэт»	222
KT911A	7, 36	222
KT9115	7, 36	222
KT911B	7, 36	222
КТ911Г	7, 36	222
KT912A	3-д «Пульсар»	222
KT9125	3-д «Пульсар»	222
KT9131A	3-д «Пульсар»	222
KT9132AC	по «нииэт»	222
KT913A	3-д «Транзистор»	222
КТ913Б	3-д «Транзистор»	222
КТ913В	3-д «Транзистор»	222
KT9120A	ЗАО «Кремний»	222
KT9121A	3-д «Пульсар»	224
KT91215	3-д «Пульсар»	224
KT9121B	3-д «Пульсар»	224
КТ9121Г	3-д «Пульсар»	224
KT9125AC	«ТЄNNН» ОП	224
KT9126A	3-д «Пульсар»	224
KT9127A	3-д «Пульсар»	224
КТ9127Б	3-д «Пульсар»	224
KT9128AC	ПО «НИИЭТ»	224
KT9130A	ЗАО «Кремний»	224
KT9133A	7, 36	224

_	I .:.	!
Тип	Изготовитель	Стр.
прибора	(см. стр. 31)	200
KT9134A	3-д «Пульсар»	226
КТ9134Б	3-д «Пульсар»	226
KT9136AC	по «нииэт»	226
KT914A	AO «Элекс»	226
KT9141A	3-д «Пульсар»	226
KT9141A-1	3-д «Пульсар»	226
KT9142A	по «нииэт»	226
KT9143A	НПО «Планета»	226
KT91435	НПО «Планета»	226
KT9143B	НПО «Планета»	226
KT9144A-5	ЗАО «Кремний»	228
KT9145A-5	ЗАО «Кремний»	228
KT9144A-9	ЗАО «Кремний»	228
KT9145A-9	3AO «Кремний»	228
KT9146A	3-д «Пульсар»	228
КТ9146Б	3-д «Пульсар»	228
KT9146B	3-д «Пульсар»	228
KT9147AC	по «нииэт»	228
KT9150A	ПО «НИИЭТ»	228
KT9151A	по «нииэт»	228
KT9152A	по «нииэт»	228
KT9153AC	по «нииэт»	230
КТ9153БС	ПО «НИИЭТ»	230
KT9155A	ПО «НИИЭТ»	230
КТ9155Б	по «нииэт»	230
KT9155B	ПО «НИИЭТ»	230
KT9156AC	ПО «НИИЭТ»	230
KT91565C	по «нииэт»	230
KT9157A	ЗАО «Кремний»	230
KT9160A	3-д «Пульсар»	230
KT91605	3-д «Пульсар»	230
KT9160B	3-д «Пульсар»	230
KT9161AC	ПО «НИИЭТ»	232
KT9164A	3-д «Пульсар»	232
KT9166A	ЗАО «Кремний»	232
KT916A	3-д «Транзистор»	232
KT9165	3-д «Транзистор»	232
KT9173A	ПО «НИИЭТ»	232
KT9174A	по «нииэт»	232
KT9176A	3-д «Искра»	232
KT9177A	3-д «Искра»	232
KT9180A	ЗАО «Кремний»	234
KT91805	ЗАО «Кремний»	234
KT9180B	ЗАО «Кремний»	234
КТ9180Г	ЗАО «Кремний»	234
KT9181A	ЗАО «Кремний»	234
KT91815	ЗАО «Кремний»	234
KT9181B	ЗАО «Кремний»	234
КТ9181Г	ЗАО «Кремний»	234
KT918A-2	3-д «Транзистор»	234
KT9185-2	3-д «Транзистор»	234
KT9182A	по «нииэт»	234
KT9186A	ЗАО «Кремний»	234
KT91865	ЗАО «Кремний»	234
KT9186B	ЗАО «Кремний»	234

Тип	Изготовитель	
прибора	(см. стр. 31)	Стр.
КТ9186Г	ЗАО «Кремний»	234
КТ9186Д	ЗАО «Кремний»	234
KT9189A-2	7, 36	234
КТ9189Б-2	7. 36	234
KT9189B-2	7. 36	234
KT919A	3-д «Пульсар»	234
КТ919Б	3-д «Пульсар»	234
KT919B	3-д «Пульсар»	234
КТ919Г	3-д «Пульсар»	234
KT9190A	7, 36	236
KT9190A-4	7, 36	236
KT9192A-2	7, 36	236
КТ9192Б-2	7, 36	236
KT9193A	7, 36	236
КТ9193Б	7, 36	236
KT9193A-4	7, 36	238
KT91935-4	7, 36	238
KT920A	7, 36	238
KT9205	7, 36	238
KT920B	7, 36	238
КТ920Г	7, 36	238
KT921A	3-д «Пульсар»	238
КТ921Б	3-д «Пульсар»	238
KT922A	7, 36	238
КТ922Б	7, 36	238
KT922B	7, 36	238
КТ922Г	7, 36	238
КТ922Д	7, 36	238
KT925A	7, 36	238
КТ925Б	7, 36	238
KT925B	7, 36	238
KT925Г	7, 36	238
KT926A	АО «Элиз»	238
КТ926Б	АО «Элиз»	238
KT927A	3-д «Пульсар»	238
КТ927Б	3-д «Пульсар»	238
KT927B	3-д «Пульсар»	238
KT928A	28, 33	240
КТ928Б	28, 33	240
KT928B	28, 33	240
KT929A	7, 36	240
KT930A	7, 36	240
КТ930Б	7, 36	240
KT931A	7, 36	240
KT932A	3-д НИИПП	240
КТ932Б	3-д НИИПП	240
KT932B	3-д НИИПП	240
KT933A	3-д НИИПП	240
КТ933Б	3-д НИИПП	240
KT934A	7, 36	240
КТ934Б	7, 36	240
KT934B	7, 36	240
КТ934Г	7, 36	240

Тип прибора	Изготовитель (см. стр. 31)	Стр.
КТ934Д	7, 36	240
KT935A	АО «Элиз»	240
KT936A	3-д «Пульсар»	240
КТ936Б	3-д «Пульсар»	242
KT937A-2	3-д «Пульсар»	242
КТ937Б-2	3-д «Пульсар»	242
KT938A-2	3-д «Транзистор»	242
КТ938Б-2	3-д «Транзистор»	242
KT939A	3-д «Транзистор»	242
КТ939Б	3-д «Транзистор»	242
KT940A	10, 12, 28, 33	242
KT9405	10, 12, 28, 33	242
KT940B	10, 12, 28, 33	242
KT940A1	10, 12, 28, 33	242
КТ940Б1	10, 12, 28, 33	242
KT940B1	10, 12, 28, 33	242
KT940A-5	10, 12, 28, 33	242
KT9405-5	10, 12, 28, 33	242
KT940B-5	10, 12, 28, 33	242
KT940A9	10, 12, 28, 33	242
КТ940Б9	10, 12, 28, 33	242
KT942B	3-д «Пульсар»	244
KT943A	АО «Элиз»	244
KT9435	АО «Элиз»	244
KT943B	АО «Элиз»	244
KT943F	АО «Элиз»	244
	АО «Элиз»	244
КТ943Д КТ944А	АО «Элиз»	244
KT945A	АО «Элиз»	244
КТ945Б	АО «Элиз»	244
KT945B	АО «Элиз»	244
КТ945Г	АО «Элиз»	244
KT945A	3-д «Пульсар»	244
	АО «Элиз»	
KT947A KT948A	<u> </u>	244
KT948A	3-д «Пульсар»	244
KT955A	3-д «Пульсар»	244
KT956A	АО «Элиз» АО «Элиз»	246
KT957A	АО «Элиз»	246
KT958A	7, 36	246
KT960A	7, 36	
KT961A	10, 12, 28, 33	246
KT9615		
	10, 12, 28, 33	246
KT961B	10, 12, 28, 33	246
KT961F KT961A1	10, 12, 28, 33	246
KT961E1	10, 12, 28, 33	246
	10, 12, 28, 33	246
KT961B1	10, 12, 28, 33	246
KT962A	7, 36	246
KT9625	7, 36	246
KT962B	7, 36	246
KT963A-2	3-д «Пульсар»	246
КТ963Б-2	3-д «Пульсар»	246

Тип	Изготовитель	Стр.
прибора	(см. стр. 31)	, O.p.
KT963A-5	3-д «Пульсар»	246
KT963E-5	3-д «Пульсар»	246
KT965A	АО «Элиз»	248
KT966A	АО «Элиз»	248
KT967A	AO «Элиз»	248
KT969A	10, 12, 28	248
KT969A1	10, 12, 28	248
KT969A-5	10, 12, 28	248
KT970A	7, 36	248
KT971A	7, 36	248
KT972A	28, 33	248
KT9725	28, 33	248
KT972B	28, 33	248
КТ972Г	28, 33	248
KT973A	28, 33	250
КТ973Б	28, 33	250
KT973B	28, 33	250
КТ973Г	28, 33	250
	7, 36	
KT976A		250
KT977A	3-д «Пульсар»	250
KT979A	3-д «Пульсар»	250
KT980A	3-д «Пульсар»	250
KT9805	3-д «Пульсар»	250
KT981A	АО «Элиз»	250
KT983A	по «нииэт»	250
КТ983Б	«ТЕИИН» ОП	250
KT983B	по «нииэт»	250
KT984A	7, 36	252
КТ984Б	7, 36	252
KT985AC	7, 36	252
KT986A	3-д «Пульсар»	252
КТ986Б	3-д «Пульсар»	252
KT986B	3-д «Пульсар»	252
КТ986Г	3-д «Пульсар»	252
KT991AC	7, 36	252
KT996A-2	3-д «Пульсар»	252
КТ996Б-2	3-д «Пульсар»	252
KT996B-2	3-д «Пульсар»	252
KT996A-5	3-д «Пульсар»	252
КТ996Б-5	3-д «Пульсар»	252
KT996B-5	3-д «Пульсар»	252
KT997A	АО «Элиз»	252
KT9976		
	АО «Элиз»	1 252
KT997B	АО «Элиз»	252
KT999A	10, 35	254
КТД8264А	АО «Орбита»	254
КТД8264А5	АО «Орбита»	254
КТД8275А	ЗАО «Кремний»	254
КТД8275Б	ЗАО «Кремний»	254
КТД8275В	ЗАО «Кремний»	254
КТД8276А	ЗАО «Кремний»	254
КТД8276Б	ЗАО «Кремний»	254
КТД8276Б КТД8276В	ЗАО «Кремний» ЗАО «Кремний»	254 254

Кремниевые сборки

Тип прибора	Изготовитель (см. стр. 31)	Стр.
KTC303A-2	3-д ПО«Альфа»	256
KTC3103A	3-д ПО«Альфа»	256
KTC31035	3-д ПО«Альфа»	256
KTC3103A1	3-д ПО«Альфа»	256
KTC310351	3-д ПО«Альфа»	256
KTC3161AC	AO «Элекс»	256
KTC3174AC-2	AO «Элекс»	256
КТС381Б	<u> </u>	256
KTC381B	_	256
КТС381Г	_	256
КТС381Д	i —	256
KTC381E	_	256
KTC393A	3-д ПО«Альфа»	258
КТС393Б	3-д ПО«Альфа»	258
KTC393A-1	3-д ПО«Альфа»	258
KTC3935-1	3-д ПО«Альфа»	258
KTC393A-9	3-д ПО«Альфа»	258
KTC3935-9	3-д ПО«Альфа»	258

Тип прибора	Изготовитель (см. стр. 31)	Стр.
KTC394A-2	AO «Элекс»	258
KTC3945-2	AO «Элекс»	258
KTC395A-1	AO «Элекс»	258
KTC3955-1	AO «Элекс»	258
KTC395A-2	AO «Элекс»	258
КТС395Б-2	AO «Элекс»	258
KTC395B-2	AO «Элекс»	258
KTC398A-1	АО «Светлана»	258
KTC3985-1	AO «Светлана»	258
KTC398A9	АО «Светлана»	260
КТС398Б9	АО «Светлана»	260
KTC613A	3-д «Транзистор»	260
КТС613Б	3-д «Транзистор»	260
KTC613B	3-д «Транзистор»	260
КТС613Г	3-д «Транзистор»	260
KTC622A	взпп	260
КТС622Б	взпп	260
KTC631A	3-д «Транзистор»	260

Тип прибора	Изготовитель (см. стр. 31)	Стр.
КТС631Б	3-д «Транзистор»	260
KTC631B	3-д «Транзистор»	260
КТС631Г	3-д «Транзистор»	260
KT674AC	AO «Элекс»	260
KT677AC	AO «Элекс»	260
KT678AC	AO «Элекс»	262
KT693AC	ЗАО «Кремний»	262
K1HT251	7, 36	262
K1HT661A	AO «Элекс»	262
K129HT1A-1	_	262
K129HT15-1	_	262
K129HT1B-1	_	262
K129HT1F-1	_	262
К129НТ1Д-1	1—	262
K129HT1E-1		262
К129НТ1Ж-1	_	262
К129НТ1И-1	_	262

Германиевые транзисторы специального назначения

Тип	Изготовитель	Стр.
прибора	(см. стр. 31)	Cip.
1T101	AO «Светлана»	264
1T101A	AO «Светлана»	264
1T1015	АО «Светлана»	264
1T102	АО «Светлана»	264
1T102A	АО «Светлана»	264
1T115A	ЗАО «Кремний»	264
1T1155	ЗАО «Кремний»	264
1T115B	ЗАО «Кремний»	264
1Т115Г	ЗАО «Кремний»	264
1T116A	ЗАО «Кремний»	264
1T1165	ЗАО «Кремний»	264
1T116B	ЗАО «Кремний»	264
1Т116Г	ЗАО «Кремний»	264
1T303	_	264
1T303A		264
1Т303Б	<u> </u>	264
1T303B	_	264
1Т303Г	_	264
1Т303Д	_	264
1T305A	НПО «Планета»	264
1T3055	НПО «Планета»	264
1T305B	НПО «Планета»	264
1T308A	СКБ «Элькор»	264
1Т308Б	СКБ «Элькор»	264
1T308B	СКБ «Элькор»	264
1Т308Г	СКБ «Элькор»	264
1T311A	3-д «Квазар»	264
1T3115	3-д «Квазар»	264
1Т311Г	3-д «Квазар»	264
1Т311Д	3-д «Квазар»	264
1T311K	3-д «Квазар»	264
1Т311Л	3-д «Квазар»	264

Тип	Изготовитель	Стр.
прибора	(см. стр. 31)	
1T3110A-2	СКБ «Элькор»	266
1T313A	3-д «Квазар»	266
1T3135	3-д «Квазар»	266
1T313B	3-д «Квазар»	266
1T320A	«Тонди электроника»	266
1Т320Б	«Тонди электроника»	266
1T320B	«Тонди электроника»	266
1T321A	СКБ «Элькор»	266
1T321Б	СКБ «Элькор»	266
1T321B	СКБ «Элькор»	266
1Т321Г	СКБ «Элькор»	266
1Т321Д	СКБ «Элькор»	266
1T321E	СКБ «Элькор»	266
1T329A	3-д ПО«Альфа»	266
1T3295	3-д ПО«Альфа»	266
1T329B	3-д ПО«Альфа»	266
1T330A	3-д «Пульсар»	266
1Т330Б	3-д «Пульсар»	266
1T330B	3-д «Пульсар»	266
1Т330Г	3-д «Пульсар»	266
1T335A	«Тонди электроника»	266
1Т335Б	«Тонди электроника»	266
1T335B	«Тонди электроника»	266
1Т335Г	«Тонди электроника»	266
1Т335Д	«Тонди электроника»	266
1T341A	3-д ПО«Альфа»	266
1T3415	3-д ПО«Альфа»	266
1T341B	3-д ПО«Альфа»	266
1T362A	3-д «Квазар»	268
1T374A-6	3-д «Квазар»	268
1T376A	НПО «Планета»	268
1T383A-2	_	268

Тип	Изготовитель	;
прибора	(см. стр. 31)	Стр.
1Т383Б-2	_	268
1T383B-2	_	268
1T386A	3-д «Транзистор»	268
1T387A-2	СКБ «Элькор»	268
1Т387Б-2	СКБ «Элькор»	268
1T403A	<u> </u>	268
1Т403Б		268
1T403B	_	268
1Т403Г	_	268
1Т403Д		268
1T403E		268
1Т403Ж	_	268
1Т403И	_	268
1T612A-4	СКБ «Элькор»	270
1T614A	СКБ «Элькор»	270
1T615		270
1T702A	3-д ПО «Фотон»	270
1Т702Б	3-д ПО «Фотон»	270
1T702B	3-д ПО «Фотон»	270
1T806A	ЗАО «Кремний»	270
1Т806Б	ЗАО «Кремний»	270
1T806B	ЗАО «Кремний»	270
1T813A	ЗАО «Кремний»	270
1Т813Б	ЗАО «Кремний»	270
1T813B	ЗАО «Кремний»	270
1T901A	3-д ПО «Фотон»	270
1T901Б	3-д ПО «Фотон»	270
1T905A	3-д ПО «Фотон»	270
1T906A	3-д ПО «Фотон»	270
1Т910АД	3-д ПО «Фотон»	270
		:

Кремниевые транзисторы специального назначения

Тип	Изготовитель	C
прибора	(см. стр. 31)	Стр.
2T104A	3-д «Искра»	272
2Т104Б	3-д «Искра»	272
2T104B	3-д «Искра»	272
2Т104Г	3-д «Искра»	272
2T117A	3-д «Старт»	272
2Т117Б	3-д «Старт»	272
2T117B	3-д «Старт»	272
2Т117Г	3-д «Старт»	272
2T117A-5	3-д «Старт»	272
2T118A	3-д «Пульсар»	272
2Т118Б	3-д «Пульсар»	272
2T118B	3-д «Пульсар»	272
2T118A-1	3-д «Пульсар»	272
2Т118Б-1	3-д «Пульсар»	272
2T126A-1	3-д «Старт»	272
2T1265-1	З-д «Старт»	272
2T126B-1	З-д «Старт»	272
2Т126Г-1	3-д «Старт»	272
2T127A-1	3-д «Старт»	272
2Т127Б-1	3-д «Старт»	272
2T127B-1	3-д «Старт»	272
2T127Γ-1	3-д «Старт»	272
2T201A	АО «Светлана»	272
2T2015	АО «Светлана»	272
2T201B	АО «Светлана»	272
2T201F	АО «Светлана»	272
2Т201Д	АО «Светлана»	272
2T202A-1	ЗАО «Кремний»	274
2T2025-1	ЗАО «Кремний»	274
2T202B-1	ЗАО «Кремний»	274
2Τ202Γ-1	ЗАО «Кремний»	274
2Т202Д-1	ЗАО «Кремний»	274
2T203A	АО «Элекс»	274
2Т203Б	4, 33	274
2T203B	4, 33	274
2Т203Г	4, 33	274
2Т203Д	AO «Элекс»	274
2T205A-3	АО «Элекс»	274
2Т205Б-3	АО «Элекс»	274
2T208A	ЗАО «Кремний»	274
2Т208Б	ЗАО «Кремний»	274
2T208B	ЗАО «Кремний»	274
2Т208Г	ЗАО «Кремний»	274
2Т208Д	ЗАО «Кремний»	274
2T208E	ЗАО «Кремний»	274
2Т208Ж	ЗАО «Кремний»	274
2Т208И	ЗАО «Кремний»	274
2T208K	ЗАО «Кремний»	274
2Т208Л	ЗАО «Кремний»	274
2T208M	ЗАО «Кремний»	274
2T211A-1	AO «Элекс»	274
2Т211Б-1	АО «Элекс»	274
2T211B-1	AO «Элекс»	274
2T214A-1	AO «Элекс»	274
2Т214Б-1	AO «Элекс»	274
2T214B-1	АО «Элекс»	274

Тип прибора Изготовитель (см. стр. 31) Стр. 27214Г-1 АО «Элекс» 274 27214Д-1 АО «Элекс» 274 27214Е-1 АО «Элекс» 274 27214Б-5 АО «Элекс» 276 27214Б-9 АО «Элекс» 276 27215Б-1 АО «Элекс» 276 27215Б-3 А		por onequant	
Приоора (см. стр. 31) 2Т214Г-1 АО «Элекс» 274 2Т214Д-1 АО «Элекс» 274 2Т214E-1 АО «Элекс» 274 2Т214Б-5 АО «Элекс» 276 2Т214Б-9 АО «Элекс» 276 2Т215Б-1 АО «Элекс» 276 2Т215Б-1 АО «Элекс» 276 2Т215Б-1 АО «Элекс» 276	Тип	Изготовитель	Стр
27214Д-1 АО «Элекс» 274 27214Е-1 АО «Элекс» 274 27214А-5 АО «Элекс» 274 27214Б-5 АО «Элекс» 274 27214Б-5 АО «Элекс» 274 27214Б-5 АО «Элекс» 274 27214Б-5 АО «Элекс» 276 27214Б-9 АО «Элекс» 276 27214Б-1 АО «Элекс» 276 27214Б-1 АО «Элекс» 276 27215Б-1 АО «Элекс» 276 27215Б-1 АО «Элекс» 276 27215Б-1 АО «Элекс» 276 27215Б-3 АО «Элекс» 276 27215Б-5 АО «Элекс» 276 27215Б-5 АО «Элекс»	прибора	(см. стр. 31)	O.p.
2T214E-1 AO «Элекс» 274 2T214A-5 AO «Элекс» 274 2T214B-5 AO «Элекс» 274 2T214B-5 AO «Элекс» 274 2T214F-5 AO «Элекс» 274 2T214B-5 AO «Элекс» 276 2T214B-9 AO «Элекс» 276 2T215B-1 AO «Элекс» 276 2T215B-3 AO «Элекс» 276 2T215B-5 AO «Элекс» 276 2T215B-5 AO «Элекс»	2Т214Г-1	AO «Элекс»	274
27214A-5 АО «Элекс» 274 27214Б-5 АО «Элекс» 274 27214B-5 АО «Элекс» 274 27214F-5 АО «Элекс» 274 27214G-5 АО «Элекс» 274 27214E-5 АО «Элекс» 276 27214B-9 АО «Элекс» 276 27214B-9 АО «Элекс» 276 27214G-9 АО «Элекс» 276 27215G-1 АО «Элекс» 276 27215G-1 АО «Элекс» 276 27215G-5 АО «Элекс»	2Т214Д-1	AO «Элекс»	274
2T214Б-5 AO «Элекс» 274 2T214B-5 AO «Элекс» 274 2T214Г-5 AO «Элекс» 274 2T214Б-5 AO «Элекс» 274 2T214E-5 AO «Элекс» 276 2T214B-9 AO «Элекс» 276 2T214B-9 AO «Элекс» 276 2T214G-9 AO «Элекс» 276 2T214B-9 AO «Элекс» 276 2T214B-9 AO «Элекс» 276 2T214G-9 AO «Элекс» 276 2T214B-1 AO «Элекс» 276 2T215B-1 AO «Элекс» 276 2T215B-1 AO «Элекс» 276 2T215G-1 AO «Элекс» 276 2T215G-1 AO «Элекс» 276 2T215G-1 AO «Элекс» 276 2T215G-1 AO «Элекс» 276 2T215G-3 AO «Элекс» 276 2T215G-5 AO «Элекс» 276 2T215G-5 AO «Элекс» 276 2T215G-5 AO «Элекс»	2T214E-1	AO «Элекс»	274
2T214B-5 AO «Элекс» 274 2T214Г-5 AO «Элекс» 274 2T214B-5 AO «Элекс» 274 2T214E-5 AO «Элекс» 276 2T214B-9 AO «Элекс» 276 2T214B-9 AO «Элекс» 276 2T214F-9 AO «Элекс» 276 2T214B-9 AO «Элекс» 276 2T215B-1 AO «Элекс» 276 2T215B-3 AO «Элекс» 276 2T215B-5 AO «Элекс» 276 2T215B-5 AO «Элекс» 276 2T215B-9 AO «Элекс»	2T214A-5	AO «Элекс»	274
2T214Г-5 AO «Элекс» 274 2T214Д-5 AO «Элекс» 274 2T214E-5 AO «Элекс» 276 2T214B-9 AO «Элекс» 276 2T214B-9 AO «Элекс» 276 2T214F-9 AO «Элекс» 276 2T214E-9 AO «Элекс» 276 2T215B-1 AO «Элекс» 276 2T215B-1 AO «Элекс» 276 2T215B-1 AO «Элекс» 276 2T215F-1 AO «Элекс» 276 2T215B-1 AO «Элекс» 276 2T215B-3 AO «Элекс» 276 2T215B-5 AO «Элекс» 276 2T215B-5 AO «Элекс» 276 2T215B-5 AO «Элекс» 276 2T215B-9 AO «Элекс» 276 2T215B-9 AO «Элекс»	2T2145-5	AO «Элекс»	274
2Т214Д-5 АО «Элекс» 274 2Т214E-5 АО «Элекс» 276 2Т214A-9 АО «Элекс» 276 2Т214B-9 АО «Элекс» 276 2Т214G-9 АО «Элекс» 276 2Т214G-9 АО «Элекс» 276 2Т214E-9 АО «Элекс» 276 2Т215A-1 АО «Элекс» 276 2Т215B-1 АО «Элекс» 276 2Т215B-3 АО «Элекс» 276 2Т215B-5 АО «Элекс» 276 2Т215B-5 АО «Элекс» 276 2Т215B-5 АО «Элекс» 276 2Т215B-9 АО «Элекс» 276 2Т215B-9 АО «Элекс» 276 2Т215B-9 АО «Элекс»	2T214B-5	AO «Элекс»	274
2T214E-5 AO «Элекс» 274 2T214A-9 AO «Элекс» 276 2T214B-9 AO «Элекс» 276 2T214F-9 AO «Элекс» 276 2T214J-9 AO «Элекс» 276 2T214E-9 AO «Элекс» 276 2T215A-1 AO «Элекс» 276 2T215B-1 AO «Элекс» 276 2T215B-2 AO «Элекс» 276 2T215B-3 AO «Элекс» 276 2T215B-5 AO «Элекс» 276 2T215B-9 AO «Элекс» 276 2T215B-9 AO «Элекс» 276 2T215B-9 AO «Элекс»	2Т214Г-5	АО «Элекс»	274
2T214A-9 AO «Элекс» 276 2T214B-9 AO «Элекс» 276 2T214B-9 AO «Элекс» 276 2T214J-9 AO «Элекс» 276 2T214B-9 AO «Элекс» 276 2T214B-9 AO «Элекс» 276 2T214B-1 AO «Элекс» 276 2T215B-1 AO «Элекс» 276 2T215B-1 AO «Элекс» 276 2T215G-1 AO «Элекс» 276 2T215G-1 AO «Элекс» 276 2T215G-1 AO «Элекс» 276 2T215G-1 AO «Элекс» 276 2T215G-3 AO «Элекс» 276 2T215G-5 AO «Элекс» 276 2T215G-5 AO «Элекс» 276 2T215G-5 AO «Элекс» 276 2T215G-9 AO «Элекс»	2Т214Д-5	AO «Элекс»	274
2T214Б-9 AO «Элекс» 276 2T214B-9 AO «Элекс» 276 2T214J-9 AO «Элекс» 276 2T214E-9 AO «Элекс» 276 2T215A-1 AO «Элекс» 276 2T215B-1 AO «Элекс» 276 2T215B-1 AO «Элекс» 276 2T215F-1 AO «Элекс» 276 2T215G-1 AO «Элекс» 276 2T215B-1 AO «Элекс» 276 2T215B-1 AO «Элекс» 276 2T215B-3 AO «Элекс» 276 2T215B-5 AO «Элекс» 276 2T215B-5 AO «Элекс» 276 2T215B-5 AO «Элекс» 276 2T215B-5 AO «Элекс» 276 2T215B-9 AO «Элекс» 276 2T301Д ВЗПП 27	2T214E-5	AO «Элекс»	274
2T214B-9 AO «Элекс» 276 2T214F-9 AO «Элекс» 276 2T214B-9 AO «Элекс» 276 2T214E-9 AO «Элекс» 276 2T215A-1 AO «Элекс» 276 2T215B-1 AO «Элекс» 276 2T215B-1 AO «Элекс» 276 2T215F-1 AO «Элекс» 276 2T215B-1 AO «Элекс» 276 2T215B-2 AO «Элекс» 276 2T215B-3 AO «Элекс» 276 2T215B-4 AO «Элекс» 276 2T215B-5 AO «Элекс» 276 2T215B-9 AO «Элекс» 276 2T215B-9 AO «Элекс» 276 2T215B-9 AO «Элекс» 276 2T215B-9 AO «Элекс» 276 2T301F B3ΠΠ 27	2T214A-9	AO «Элекс»	276
2Т214Г-9 АО «Элекс» 276 2Т214Д-9 АО «Элекс» 276 2Т214Е-9 АО «Элекс» 276 2Т215А-1 АО «Элекс» 276 2Т215Б-1 АО «Элекс» 276 2Т215Б-1 АО «Элекс» 276 2Т215Д-1 АО «Элекс» 276 2Т215Б-1 АО «Элекс» 276 2Т215Б-5 АО «Элекс» 276 2Т215Б-9 АО «Элекс» 276 2Т301Д ВЗПП 276 2Т301Д ВЗПП 276	2T2145-9	AO «Элекс»	276
2Т214Д-9 АО «Элекс» 276 2Т214Е-9 АО «Элекс» 276 2Т215А-1 АО «Элекс» 276 2Т215Б-1 АО «Элекс» 276 2Т215Б-1 АО «Элекс» 276 2Т215Д-1 АО «Элекс» 276 2Т215Б-1 АО «Элекс» 276 2Т215Б-5 АО «Элекс» 276 2Т215Б-9 АО «Элекс» 276 2Т301Г ВЗПП 276 2Т301Д ВЗПП 276 2Т301Д ВЗПП 276	2T214B-9	АО «Элекс»	276
2T214E-9 АО «Элекс» 276 2T215A-1 АО «Элекс» 276 2T215B-1 АО «Элекс» 276 2T215B-1 АО «Элекс» 276 2T215F-1 АО «Элекс» 276 2T215B-1 АО «Элекс» 276 2T215B-5 АО «Элекс» 276 2T215B-9 АО «Элекс» 276 2T301F ВЗПП 276 2T301B ВЗПП 276 2T301B ВЗПП 276	2Т214Г-9	АО «Элекс»	276
2T214E-9 АО «Элекс» 276 2T215A-1 АО «Элекс» 276 2T215B-1 АО «Элекс» 276 2T215B-1 АО «Элекс» 276 2T215F-1 АО «Элекс» 276 2T215B-1 АО «Элекс» 276 2T215B-5 АО «Элекс» 276 2T215B-9 АО «Элекс» 276 2T301F ВЗПП 276 2T301B ВЗПП 276 2T301B ВЗПП 276	2Т214Д-9	АО «Элекс»	276
2T215A-1 AO «Элекс» 276 2T215B-1 AO «Элекс» 276 2T215B-1 AO «Элекс» 276 2T215G-1 AO «Элекс» 276 2T215B-1 AO «Элекс» 276 2T215E-1 AO «Элекс» 276 2T215B-5 AO «Элекс» 276 2T215B-5 AO «Элекс» 276 2T215G-5 AO «Элекс» 276 2T215B-5 AO «Элекс» 276 2T215B-5 AO «Элекс» 276 2T215B-9 AO «Элекс» 276 2T215B-9 AO «Элекс» 276 2T215B-9 AO «Элекс» 276 2T215G-9 AO «Элекс» 276 2T301F B3ПП 276 2T301F B3ПП 276			
2T215Б-1 AO «Элекс» 276 2T215F-1 AO «Элекс» 276 2T215Г-1 AO «Элекс» 276 2T215Д-1 AO «Элекс» 276 2T215E-1 AO «Элекс» 276 2T215E-5 AO «Элекс» 276 2T215B-5 AO «Элекс» 276 2T215F-5 AO «Элекс» 276 2T215F-5 AO «Элекс» 276 2T215B-9 AO «Элекс» 276 2T215B-9 AO «Элекс» 276 2T215F-9 AO «Элекс» 276 2T301F B3ПП 276 2T301F B3ПП 276 2T301B B3ПП 276 2T301B B3ПП 276 2T306A 7, 26 276 2T306B 7, 26 276	<u> </u>	 	
2T215B-1 AO «Элекс» 276 2T215Г-1 AO «Элекс» 276 2T215Д-1 AO «Элекс» 276 2T215E-1 AO «Элекс» 276 2T215A-5 AO «Элекс» 276 2T215B-5 AO «Элекс» 276 2T215F-5 AO «Элекс» 276 2T215L-5 AO «Элекс» 276 2T215B-9 AO «Элекс» 276 2T215E-9 AO «Элекс» 276 2T301F ВЗПП 276 2T301B ВЗПП 276 2T301B ВЗПП 276 2T301B ВЗПП 276 2T306A 7, 26 276 2T306B 7, 26 276 2T306B 7, 26 276 2T307B-			
2T215Г-1 AO «Элекс» 276 2T215Д-1 AO «Элекс» 276 2T215Е-1 AO «Элекс» 276 2T215A-5 AO «Элекс» 276 2T215B-5 AO «Элекс» 276 2T215F-5 AO «Элекс» 276 2T215F-5 AO «Элекс» 276 2T215B-5 AO «Элекс» 276 2T215B-9 AO «Элекс» 276 2T215B-9 AO «Элекс» 276 2T215B-9 AO «Элекс» 276 2T215F-9 AO «Элекс» 276 2T215E-9 AO «Элекс» 276 2T301Г ВЗПП 276 2T301Д ВЗПП 276 2T306Д 7, 26 276 2T306Д 7			
27215Д-1 АО «Элекс» 276 27215Е-1 АО «Элекс» 276 27215Б-5 АО «Элекс» 276 27215Б-9 АО «Элекс» 276 27301Г ВЗПП 276 27301Д ВЗПП 276 27301Д ВЗПП 276 27301Д ВЗПП 276 27301Д ВЗПП 276 27304Д ВЗПП 276 27305 7, 26 276 27306 7, 26 276 273076-1 ВЗПП 276 273076-1 ВЗПП 276 273076-1 ВЗПП 276			
2T215E-1 АО «Элекс» 276 2T215A-5 АО «Элекс» 276 2T215B-5 АО «Элекс» 276 2T215B-5 АО «Элекс» 276 2T215F-5 АО «Элекс» 276 2T215B-5 АО «Элекс» 276 2T215B-9 АО «Элекс» 276 2T301F ВЗПП 276 2T301B ВЗПП 276 2T301B ВЗПП 276 2T301B ВЗПП 276 2T304B ВЗПП 276 2T306A 7, 26 276 2T306B 7, 26 276 2T307A-1 ВЗПП 276 2T307B-1 ВЗПП 276 2T307B-1 ВЗПП 276 2T307B-1 ВЗПП 276 2T3104A-2 АО «С			
27215A-5 АО «Элекс» 276 27215B-5 АО «Элекс» 276 27215B-5 АО «Элекс» 276 27215F-5 АО «Элекс» 276 27215B-5 АО «Элекс» 276 27215E-5 АО «Элекс» 276 27215B-9 АО «Элекс» 276 27215B-9 АО «Элекс» 276 27215F-9 АО «Элекс» 276 27215B-9 АО «Элекс» 276 27301Г ВЗПП 276 27301Д ВЗПП 276 27304Д ВЗПП 276 27306Д 7, 26 276 27306Д 7, 26 276 27307A-1 ВЗПП 276 27307B-1 ВЗПП 276 27307B-1 ВЗПП			
2T215Б-5 АО «Элекс» 276 2T215Б-5 АО «Элекс» 276 2T215Д-5 АО «Элекс» 276 2T215Б-5 АО «Элекс» 276 2T215Б-9 АО «Элекс» 276 2T215Б-9 АО «Элекс» 276 2T215Б-9 АО «Элекс» 276 2T215Б-9 АО «Элекс» 276 2T215Д-9 АО «Элекс» 276 2T215Б-9 АО «Элекс» 276 2T301Г ВЗПП 276 2T301Д ВЗПП 276 2T301Д ВЗПП 276 2T301Д ВЗПП 276 2T301Д ВЗПП 276 2T306A 7, 26 276 2T306B 7, 26 276 2T307A-1 ВЗПП 276 2T307B-1 ВЗПП 276 2T307B-1 ВЗПП 276 2T3107A-2 АО «Светлана» 278 2T310A-2 АО «Светлана» 278 2T310A-2			
2T215B-5 АО «Элекс» 276 2T215Г-5 АО «Элекс» 276 2T215Д-5 АО «Элекс» 276 2T215E-5 АО «Элекс» 276 2T215A-9 АО «Элекс» 276 2T215B-9 АО «Элекс» 276 2T215F-9 АО «Элекс» 276 2T215F-9 АО «Элекс» 276 2T215E-9 АО «Элекс» 276 2T301Д ВЗПП 276 2T306A 7, 26 276 2T306B 7, 26 276 2T307A-1 ВЗПП 276 2T307B-1 ВЗПП 276 2T307B-1 ВЗПП 276 2T307B-1 ВЗПП 276 2T3104A-2 АО «Светлана» 278 2T3108A 3-д ПО «Аль			
27215Г-5 АО «Элекс» 276 27215Д-5 АО «Элекс» 276 27215Б-9 АО «Элекс» 276 27301Г ВЗПП 276 27301Д ВЗПП 276 27306Д 7, 26 276 27306Д 7, 26 276 27306Д 7, 26 276 27307Д-1 ВЗПП 276 27307Д-1			
2Т215Д-5 АО «Элекс» 276 2Т215Е-5 АО «Элекс» 276 2Т215Б-9 АО «Элекс» 276 2Т215Б-9 АО «Элекс» 276 2Т215Б-9 АО «Элекс» 276 2Т215Д-9 АО «Элекс» 276 2Т215Е-9 АО «Элекс» 276 2Т301Г ВЗПП 276 2Т301Д ВЗПП 276 2Т301В ВЗПП 276 2Т301В ВЗПП 276 2Т301В ВЗПП 276 2Т306А 7, 26 276 2Т306B 7, 26 276 2Т306F 7, 26 276 2Т307A-1 ВЗПП 276 2Т307F-1 ВЗПП 276 2Т307F-1 ВЗПП 276 2Т307F-1 ВЗПП 276 2Т3101A-2 АО «Светлана» 278 2Т3108A 3-д ПО «Альфа» 278 2Т3108B 3-д ПО «Альфа» 278 2Т3114B-6 3-			-
27215E-5 АО «Элекс» 276 27215A-9 АО «Элекс» 276 27215B-9 АО «Элекс» 276 27215F-9 АО «Элекс» 276 27215F-9 АО «Элекс» 276 27215E-9 АО «Элекс» 276 27301Г ВЗПП 276 27301Д ВЗПП 276 27301Д ВЗПП 276 27301Ж ВЗПП 276 27304Ж ВЗПП 276 27305A 7, 26 276 27306B 7, 26 276 27306B 7, 26 276 27307A-1 ВЗПП 276 27307B-1 ВЗПП 276 27307B-1 ВЗПП 276 27307B-1 ВЗПП 276 27310F-1 ВЗПП 276 27310F-1 ВЗПП 276 27310F-2 АО «Светлана» 278 27310F-3 ВЗПП 276 27310F-4 ВЗПП 276 27310F-5 ВЗПП 276 27310F-6	1		
27215A-9 АО «Элекс» 276 27215B-9 АО «Элекс» 276 27215F-9 АО «Элекс» 276 27215F-9 АО «Элекс» 276 27215E-9 АО «Элекс» 276 27301Г ВЗПП 276 27301Д ВЗПП 276 27301Е ВЗПП 276 27304 ВЗПП 276 27305A 7, 26 276 27306B 7, 26 276 27307B-1 ВЗПП 276 27310B-2 АО «Светлана» 276 27310B-3 З-Д ПО «Альфа» 278 27310B-3 З-Д ПО «Альфа» 278 27310B-3 З-Д ПО «Альфа» 278 27310B-3 З-Д «Пульсар» 278 273114B-6 З-Д «Пульсар» 278 273114B-6 З-Д «Пульсар» 278 273115B-2 З-Д «Пульсар» <th></th> <th></th> <th></th>			
2T215Б-9 АО «Элекс» 276 2T215В-9 АО «Элекс» 276 2T215Д-9 АО «Элекс» 276 2T215Б-9 АО «Элекс» 276 2T301Г ВЗПП 276 2T301Д ВЗПП 276 2T301Д ВЗПП 276 2T301К ВЗПП 276 2T301Ж ВЗПП 276 2T306A 7, 26 276 2T306B 7, 26 276 2T306B 7, 26 276 2T307A-1 ВЗПП 276 2T307B-1 ВЗПП 276 2T307B-1 ВЗПП 276 2T310F-1 ВЗПП 276 2T310A-2 АО «Светлана» 276 2T310A-2 АО «Светлана» 276 2T310BA 3-д ПО «Альфа» 278 2T310BB 3-д ПО «Альфа» 278 2T3114B-6 3-д «Пульсар» 278 2T3115B-2 3-д «Пульсар» 278 2T3115B-2 3-д «Пульсар» 278			
27215В-9 АО «Элекс» 276 27215Г-9 АО «Элекс» 276 27215Б-9 АО «Элекс» 276 27301Г ВЗПП 276 27301Д ВЗПП 276 27301Е ВЗПП 276 27301Ж ВЗПП 276 27304 ВЗПП 276 27305 7, 26 276 27306B 7, 26 276 27306F 7, 26 276 27307A-1 ВЗПП 276 27307B-1 ВЗПП 276 27307B-1 ВЗПП 276 27307B-1 ВЗПП 276 27310A-2 АО «Светлана» 276 27310A-2 АО «Светлана» 276 27310BA 3-д ПО «Альфа» 278 27310BB 3-д ПО «Альфа» 278 273114B-6 3-д «Пульсар» 278 273114B-6 3-д «Пульсар» 278 273115B-2 3-д «Пульсар» 278 273115B-2 3-д «Пульсар» 278			
27215Г-9 АО «Элекс» 276 27215Д-9 АО «Элекс» 276 27301Г ВЗПП 276 27301Д ВЗПП 276 27301Е ВЗПП 276 27301Ж ВЗПП 276 27306A 7, 26 276 27306B 7, 26 276 27306F 7, 26 276 27307A-1 ВЗПП 276 27307A-1 ВЗПП 276 27307B-1 ВЗПП 276 27307F-1 ВЗПП 276 273107A-2 АО «Светлана» 276 27307B-3 ВЗПП 276 27307B-1 ВЗПП 276 27310A-2 АО «Светлана» 276 27310A-2 АО «Светлана» 278 273108A З-д ПО «Альфа» 278 273108B З-д ПО «Альфа» 278 273114A-6 З-д «Пульсар» 278 273114B-6 З-д «Пульсар» 278 273115A-2 З-д «Пульсар» 278 273115B-2 З-д «Пульсар» <			
27215Д-9 АО «Элекс» 276 27215Е-9 АО «Элекс» 276 27301Г ВЗПП 276 27301Д ВЗПП 276 27301Е ВЗПП 276 27304Ж ВЗПП 276 27306A 7, 26 276 27306B 7, 26 276 27306F 7, 26 276 27307A-1 ВЗПП 276 27307B-1 ВЗПП 276 27307F-1 ВЗПП 276 27307F-1 ВЗПП 276 273104A-2 АО «Светлана» 276 273105A-2 АО «Светлана» 278 273108A З-д ПО «Альфа» 278 273108B З-д ПО «Альфа» 278 273114A-6 З-д «Пульсар» 278 273114B-6 З-д «Пульсар» 278 273115A-2 З-д «Пульсар» 278 273115D-2 З-д «Пульсар» 278			
27215E-9 АО «Элекс» 276 27301Г ВЗПП 276 27301Д ВЗПП 276 27301Е ВЗПП 276 27301Ж ВЗПП 276 27306A 7, 26 276 27306B 7, 26 276 27306F 7, 26 276 27307A-1 ВЗПП 276 27307B-1 ВЗПП 276 27307F-1 ВЗПП 276 27307F-1 ВЗПП 276 273101A-2 АО «Светлана» 276 273105A-2 АО «Светлана» 278 273108A 3-д ПО «Альфа» 278 273108B 3-д ПО «Альфа» 278 273114A-6 3-д «Пульсар» 278 273114B-6 3-д «Пульсар» 278 273115A-2 3-д «Пульсар» 278 273115D-2 3-д «Пульсар» 278	2Т215Д-9	АО «Элекс»	276
2Т301Д ВЗПП 276 2Т301Е ВЗПП 276 2Т301Ж ВЗПП 276 2Т306A 7, 26 276 2Т306B 7, 26 276 2Т306G 7, 26 276 2Т307G 7, 26 276 2Т307A-1 ВЗПП 276 2Т307B-1 ВЗПП 276 2Т307F-1 ВЗПП 276 2Т3101A-2 АО «Светлана» 276 2Т3106A-2 АО «Светлана» 278 2Т3108A 3-д ПО «Альфа» 278 2Т3108B 3-д ПО «Альфа» 278 2Т3114A-6 3-д «Пульсар» 278 2Т3114B-6 3-д «Пульсар» 278 2Т3115A-2 3-д «Пульсар» 278 2Т3115C-2 3-д «Пульсар» 278 2Т3115C-2 3-д «Пульсар» 278 2Т3115C-2 3-д «Пульсар» 278 2Т3115C-2 3-д «Пульсар» 278		AO «Элекс»	
27301E ВЗПП 276 27301Ж ВЗПП 276 27306A 7, 26 276 27306B 7, 26 276 27306B 7, 26 276 27306F 7, 26 276 27307A-1 ВЗПП 276 27307B-1 ВЗПП 276 27307F-1 ВЗПП 276 273101A-2 АО «Светлана» 276 273106A-2 АО «Светлана» 278 273108A 3-д ПО «Альфа» 278 273108B 3-д ПО «Альфа» 278 273114A-6 3-д «Пульсар» 278 273114B-6 3-д «Пульсар» 278 273115B-2 3-д «Пульсар» 278 273115B-2 3-д «Пульсар» 278	2Т301Г	взпп	276
27301E ВЗПП 276 27301Ж ВЗПП 276 27306A 7, 26 276 27306B 7, 26 276 27306B 7, 26 276 27306F 7, 26 276 27307A-1 ВЗПП 276 27307B-1 ВЗПП 276 27307F-1 ВЗПП 276 273101A-2 АО «Светлана» 276 273106A-2 АО «Светлана» 278 273108A 3-д ПО «Альфа» 278 273108B 3-д ПО «Альфа» 278 273114A-6 3-д «Пульсар» 278 273114B-6 3-д «Пульсар» 278 273115B-2 3-д «Пульсар» 278 273115B-2 3-д «Пульсар» 278	2Т301Д	взпп	276
2Т306A 7, 26 276 2Т306B 7, 26 276 2Т306B 7, 26 276 2Т306Г 7, 26 276 2Т307A-1 ВЗПП 276 2Т307B-1 ВЗПП 276 2Т307F-1 ВЗПП 276 2Т3107F-1 ВЗПП 276 2Т3104-2 АО «Светлана» 276 2Т3108A 3-д ПО «Альфа» 278 2Т3108B 3-д ПО «Альфа» 278 2Т3114A-6 3-д «Пульсар» 278 2Т3114B-6 3-д «Пульсар» 278 2Т3115A-2 3-д «Пульсар» 278 2Т3115B-2 3-д «Пульсар» 278 2Т3115B-2 3-д «Пульсар» 278 2Т3115B-2 3-д «Пульсар» 278		взпп	276
2Т306A 7, 26 276 2Т306B 7, 26 276 2Т306B 7, 26 276 2Т306Г 7, 26 276 2Т307A-1 ВЗПП 276 2Т307Б-1 ВЗПП 276 2Т307F-1 ВЗПП 276 2Т3107F-1 ВЗПП 276 2Т3106A-2 АО «Светлана» 278 2Т3108A 3-д ПО «Альфа» 278 2Т3108B 3-д ПО «Альфа» 278 2Т3114A-6 3-д «Пульсар» 278 2Т3114B-6 3-д «Пульсар» 278 2Т3115A-2 3-д «Пульсар» 278 2Т3115Б-2 3-д «Пульсар» 278	2Т301Ж	взпп	276
2Т306B 7, 26 276 2Т306Г 7, 26 276 2Т307A-1 ВЗПП 276 2Т307Б-1 ВЗПП 276 2Т307F-1 ВЗПП 276 2Т3101A-2 АО «Светлана» 276 2Т3106A-2 АО «Светлана» 278 2Т3108A 3-д ПО «Альфа» 278 2Т3108B 3-д ПО «Альфа» 278 2Т3114A-6 3-д «Пульсар» 278 2Т3114B-6 3-д «Пульсар» 278 2Т3115A-2 3-д «Пульсар» 278 2Т3115Б-2 3-д «Пульсар» 278 2Т3115Б-2 3-д «Пульсар» 278	2T306A	7, 26	276
2Т306B 7, 26 276 2Т306Г 7, 26 276 2Т307A-1 ВЗПП 276 2Т307Б-1 ВЗПП 276 2Т307F-1 ВЗПП 276 2Т3101A-2 АО «Светлана» 276 2Т3106A-2 АО «Светлана» 278 2Т3108A 3-д ПО «Альфа» 278 2Т3108B 3-д ПО «Альфа» 278 2Т3114A-6 3-д «Пульсар» 278 2Т3114B-6 3-д «Пульсар» 278 2Т3115A-2 3-д «Пульсар» 278 2Т3115Б-2 3-д «Пульсар» 278 2Т3115Б-2 3-д «Пульсар» 278	2Т306Б		276
2Т306Г 7, 26 276 2Т307А-1 ВЗПП 276 2Т307Б-1 ВЗПП 276 2Т307Б-1 ВЗПП 276 2Т307Г-1 ВЗПП 276 2Т3101А-2 АО «Светлана» 276 2Т3106А-2 АО «Светлана» 278 2Т3108A З-д ПО «Альфа» 278 2Т3108B З-д ПО «Альфа» 278 2Т3114A-6 З-д «Пульсар» 278 2Т3114B-6 З-д «Пульсар» 278 2Т3115A-2 З-д «Пульсар» 278 2Т3115Б-2 З-д «Пульсар» 278 2Т3115Б-2 З-д «Пульсар» 278	2T306B		276
2T307A-1 ВЗПП 276 2T307B-1 ВЗПП 276 2T307F-1 ВЗПП 276 2T307F-1 ВЗПП 276 2T3101A-2 АО «Светлана» 276 2T3106A-2 АО «Светлана» 278 2T3108A З-д ПО «Альфа» 278 2T3108B З-д ПО «Альфа» 278 2T3114A-6 З-д «Пульсар» 278 2T3114B-6 З-д «Пульсар» 278 2T3115A-2 З-д «Пульсар» 278 2T3115G-2 З-д «Пульсар» 278			
2T307Б-1 ВЗПП 276 2T307В-1 ВЗПП 276 2T307Г-1 ВЗПП 276 2T3101А-2 АО «Светлана» 276 2T3106А-2 АО «Светлана» 278 2T3108A З-д ПО «Альфа» 278 2T3108B З-д ПО «Альфа» 278 2T3114A-6 З-д «Пульсар» 278 2T3114B-6 З-д «Пульсар» 278 2T3115A-2 З-д «Пульсар» 278 2T3115Б-2 З-д «Пульсар» 278 2T3115Б-2 З-д «Пульсар» 278	2T307A-1		
2Т307В-1 ВЗПП 276 2Т307Г-1 ВЗПП 276 2Т3101А-2 АО «Светлана» 276 2Т3106А-2 АО «Светлана» 278 2Т3108A З-д ПО «Альфа» 278 2Т3108B З-д ПО «Альфа» 278 2Т3114A-6 З-д «Пульсар» 278 2Т3114B-6 З-д «Пульсар» 278 2Т3115A-2 З-д «Пульсар» 278 2Т3115Б-2 З-д «Пульсар» 278 2Т3115Б-2 З-д «Пульсар» 278			
2T307Г-1 ВЗПП 276 2T3101A-2 АО «Светлана» 276 2T3106A-2 АО «Светлана» 278 2T3108A З-д ПО «Альфа» 278 2T3108B З-д ПО «Альфа» 278 2T3114A-6 З-д «Пульсар» 278 2T3114B-6 З-д «Пульсар» 278 2T3115A-2 З-д «Пульсар» 278 2T3115Б-2 З-д «Пульсар» 278 2T3115D-2 З-д «Пульсар» 278			
2T3101A-2 AO «Светлана» 276 2T3106A-2 AO «Светлана» 278 2T3108A 3-д ПО «Альфа» 278 2T3108B 3-д ПО «Альфа» 278 2T3114A-6 3-д «Пульсар» 278 2T3114B-6 3-д «Пульсар» 278 2T3114B-6 3-д «Пульсар» 278 2T3115A-2 3-д «Пульсар» 278 2T3115B-2 3-д «Пульсар» 278	2Т307Г-1		
2T3108A З-д ПО «Альфа» 278 2T3108Б З-д ПО «Альфа» 278 2T3108B З-д ПО «Альфа» 278 2T3114A-6 З-д «Пульсар» 278 2T3114Б-6 З-д «Пульсар» 278 2T3114B-6 З-д «Пульсар» 278 2T3115A-2 З-д «Пульсар» 278 2T3115Б-2 З-д «Пульсар» 278	2T3101A-2		276
2T3108A З-д ПО «Альфа» 278 2T3108Б З-д ПО «Альфа» 278 2T3108B З-д ПО «Альфа» 278 2T3114A-6 З-д «Пульсар» 278 2T3114Б-6 З-д «Пульсар» 278 2T3114B-6 З-д «Пульсар» 278 2T3115A-2 З-д «Пульсар» 278 2T3115Б-2 З-д «Пульсар» 278	2T3106A-2	АО «Светлана»	278
2T3108Б З-д ПО «Альфа» 278 2T3108В З-д ПО «Альфа» 278 2T3114A-6 З-д «Пульсар» 278 2T3114Б-6 З-д «Пульсар» 278 2T3114B-6 З-д «Пульсар» 278 2T3115A-2 З-д «Пульсар» 278 2T3115Б-2 З-д «Пульсар» 278	2T3108A	3-д ПО «Альфа»	
2T3108B З-д ПО «Альфа» 278 2T3114A-6 З-д «Пульсар» 278 2T3114Б-6 З-д «Пульсар» 278 2T3114B-6 З-д «Пульсар» 278 2T3115A-2 З-д «Пульсар» 278 2T3115Б-2 З-д «Пульсар» 278	2Т3108Б		278
2T3114Б-6 З-д «Пульсар» 278 2T3114В-6 З-д «Пульсар» 278 2T3115A-2 З-д «Пульсар» 278 2T3115Б-2 З-д «Пульсар» 278	2T3108B	3-д ПО «Альфа»	278
2T3114B-6 З-д «Пульсар» 278 2T3115A-2 З-д «Пульсар» 278 2T3115Б-2 З-д «Пульсар» 278	2T3114A-6	3-д «Пульсар»	278
2T3114B-6 З-д «Пульсар» 278 2T3115A-2 З-д «Пульсар» 278 2T3115Б-2 З-д «Пульсар» 278	2T31145-6	3-д «Пульсар»	278
2Т3115Б-2 З-д «Пульсар» 278	2T3114B-6	3-д «Пульсар»	278
	2T3115A-2	3-д «Пульсар»	278
2Т3115A-6 3-д «Пульсар» 278	2T31155-2	3-д «Пульсар»	278
	2T3115A-6	3-д «Пульсар»	278

Тип прибора	Изготовитель (см. стр. 31)	Стр.
2T3117A	4, 28	278
2Т3117Б	4, 28	278
2T312A	взпп	278
2Т312Б	взпп	278
2T312B	взпп	278
2T3120A	АО «Светлана»	278
2T3121A-6	НПО «Планета»	280
2T3123A-2	3-д ПО «Альфа»	280
2T31235-2	3-д ПО «Альфа»	280
2T3123B-2	3-д ПО «Альфа»	280
2T3124A-2	3-д «Пульсар»	280
2Т3124Б-2	3-д «Пульсар»	280
2T3124B-2	3-д «Пульсар»	280
2T3129A9	4, 33	280
2Т3129Б9	4, 33	280
2T3129B9	4, 33	280
2Т3129Г9	4, 33	280
2Т3129Д9	4, 33	280
2T313A	4, 32, 33	280
2Т313Б	4, 32, 33	280
2T3130A-9	4, 33	280
2Т3130Б-9	4, 32, 33	280
2T3130B-9	4, 33	280
2Т3130Г-9	4, 33	280
2Т3130Д-9	4, 33	280
2T3130E-9	4, 33	280
2T3132A-2	3-д «Пульсар»	280
2Т3132Б-2	3-д «Пульсар»	280
2T3132B-2	3-д «Пульсар»	280
2Т3132Г-2	3-д «Пульсар»	280
2T3133A	28, 33	280
2T3133A-2	28, 33	282
2T3134A-1	АО «Элекс»	282
2T3135A-1	2, 33	282
2Т3150Б2	2, 33	282
2T3152A	ЗАО «Кремний»	282
2Т3152Б	ЗАО «Кремний»	282
2T3152B	ЗАО «Кремний»	282
2Т3152Г	ЗАО «Кремний»	282
2Т3152Д	ЗАО «Кремний»	282
2T3152E	ЗАО «Кремний»	282
2T3154A-1	AO «Светлана»	282
2T3156A-2	АО «Светлана»	282
2T3158A-2	3-д «Транзистор»	284
2T316A	АО «Светлана»	284
2Т316Б	АО «Светлана»	284
2T316B	АО «Светлана»	284
2Т316Г	АО «Светлана»	284
2Т316Д	АО «Светлана»	284
2T3160A-2	3-д «Транзистор»	284
2T3162A	2, 33	284
2T3162A5	2, 33	284
2T3164A	3-д ПО «Альфа»	284
2T3167A-7	AO «Светлана»	284
2T317A-1	ПРЗПП	284
2Т317Б-1	ПРЗПП	284

7	Management	
Тип прибора	Изготовитель (см. стр. 31)	Стр.
2T317B-1	ПРЗПП	284
2T3175A	АО «Элекс»	286
2T318A-1	ПРЗПП	286
2T3185-1	ПРЗПП	286
2T318B-1	прзпп	286
2Т318Г-1	прзпп	286
2Т318Д-1	ПРЗПП	286
2T318E-1	ПРЗПП	286
2T318B1-1	ПРЗПП	286
2T3187A-9	НПО «Планета»	286
2T3187A-91	НПО «Планета»	286
2T319A-1	-	286
2Т319Б-1	_	286
2T319B-1	_	286
2T321A	13, 15, 23	286
2Т321Б	13, 15, 23	286
2T321B	13, 15, 23	286
2Т321Г	13, 15, 23	286
2Т321Д	13, 15, 23	286
2T321E	13, 15, 23	286
2T324A-1	АО «Светлана»	286
2T3245-1	АО «Светлана»	286
2T324B-1	АО «Светлана»	286
2Т324Г-1	АО «Светлана»	286
2Т324Д-1	АО «Светлана»	286
2T324E-1	АО «Светлана»	286
2T325A	АО «Светлана»	286
2Т325Б	АО «Светлана»	286
2T325B	АО «Светлана»	286
2T326A	32, 33	286
2Т326Б	4, 33	286
2T331A-1	СКБ «Элькор»	288
2T331Б-1	СКБ «Элькор»	288
2T331B-1	СКБ «Элькор»	288
2Т331Г-1	СКБ «Элькор»	288
2Т331Д-1	СКБ «Элькор»	288
2T332A-1	<u> -</u>	288
2T3325-1	-	288
2T332B-1	<u> -</u>	288
2T332F-1	_	288
2Т332Д-1	2 5 #3	288
2T333A-3	3-д «Экситон»	288
2T3335-3	3-д «Экситон»	288
2T333B-3	3-д «Экситон»	288
2Т333Г-3	3-д «Экситон»	288
2Т333Д-3 2Т333Е-3	3-д «Экситон» 3-д «Экситон»	288
2T333E-3	АО «Светлана»	288
2Т336Б	АО «Светлана»	288
2T336B	АО «Светлана»	288
2Т336Г	АО «Светлана»	288
2Т336Д	АО «Светлана»	288
2T336E	АО «Светлана»	288
2T348A-3	СКБ «Элькор»	288
2Т348Б-3	СКБ «Элькор»	288
2T348B-3	СКБ «Элькор»	288
2T354A-2	АО «Светлана»	288
2Т354Б-2	АО «Светлана»	288
	, to woodinana/	200

Тип	Изготовитель	C
прибора	(см. стр. 31)	Стр.
2T355A	АО «Светлана»	288
2T360A-1	3-д ПО «Альфа»	288
2Т360Б-1	3-д ПО «Альфа»	288
2T360B-1	3-д ПО «Альфа»	288
2T363A	3-д ПО «Альфа»	290
2Т363Б	3-д ПО «Альфа»	290
2T364A-2	3-д ПО «Альфа»	290
2Т364Б-2	3-д ПО «Альфа»	290
2T364B-2	3-д ПО «Альфа»	290
2T366A-1	НИИМП	290
2Т366Б-1	НИИМП	290
2T366B-1	НИИМП	290
2Т366Б1-1	НИИМП	290
2T367A	AO «Coopposio»	290
2T368A	АО «Светлана»	290
2T3685	АО «Светлана»	290
2T368A-9	АО «Светлана» АО «Светлана»	290 290
2Т368Б-9 2Т370А-1	3-д ПО «Альфа»	290
2T370A-1 2T370Б-1		290
2T370A9	3-д ПО «Альфа» 3-д ПО «Альфа»	292
2T370A9 2T370Б9	3-д ПО «Альфа»	292
2T371A	АО «Светлана»	292
2T372A	3-д «Пульсар»	292
2Т372Б	3-д «Пульсар»	292
2T372B	3-д «Пульсар»	292
2T377A-2	3-д «Транзистор»	292
2Т377Б-2	3-д «Транзистор»	292
2T377B-2	3-д «Транзистор»	292
2T377A1-2	3-д «Транзистор»	292
2Т377Б1-2	3-д «Транзистор»	292
2T377B1-2	3-д «Транзистор»	292
2T378A-2	3-д «Транзистор»	292
2Т378Б-2	3-д «Транзистор»	292
2Т378Б-2-1	3-д «Транзистор»	292
2T378A1-2	3-д «Транзистор»	292
2Т378Б1-2	3-д «Транзистор»	292
2T381A-1	СКБ «Элькор»	294
2Т381Б-1	СКБ «Элькор»	294
2T381B-1	СКБ «Элькор»	294
2Т381Г-1	СКБ «Элькор»	294
2Т381Д-1	СКБ «Элькор»	294
2T382A	АО «Светлана»	294
2Т382Б	АО «Светлана»	294
2T384A-2	3-д «Транзистор»	294
2T384AM-2	3-д «Транзистор»	294
2T385A-2	3-д «Транзистор»	294
2T385A-9	28, 33	294
2T385AM-2	3-д «Транзистор»	294
2T388A-2	32, 33	294
2T388A-5	32, 33	296
2T388AM-2	32, 33	296
2T389A-2	АО «Элекс»	296
2T391A-2	3-д «Пульсар»	296
2Т391Б-2	3-д «Пульсар»	296
2T392A-2	3-д ПО «Альфа»	296
2T396A-2	АО «Светлана»	296
2T397A-2	АО «Светлана»	296

Тип	Изготовитель	
прибора	(см. стр. 31)	Стр.
2T399A	АО «Светлана»	296
2T504A	ЗАО «Кремний»	298
2Т504Б	ЗАО «Кремний»	298
2T504A-5	ЗАО «Кремний»	298
2Т504Б-5	ЗАО «Кремний»	298
2T505A	ЗАО «Кремний»	298
2T505E	ЗАО «Кремний»	298
2T505A-5	ЗАО «Кремний»	298
2T506A	ЗАО «Кремний»	298
2Т506Б	ЗАО «Кремний»	298
2T506A-5	ЗАО «Кремний»	298
2T509A	ЗАО «Кремний»	298
2T509A-5	ЗАО «Кремний»	298
2T528A-9	AO «Элекс»	300
2Т528Б-9	AO «Элекс»	300
2T528B-9	АО «Элекс»	300
2Т528Г-9	AO «Элекс»	300
2Т528Д-9	AO «Элекс»	300
2T602A	3-д «Алиот»	300
2Т602Б	3-д «Алиот»	300
2T602AM	3-д «Алиот»	300
2Т602БМ	3-д «Алиот»	300
2T603A	НПО «Планета»	300
2Т603Б	НПО «Планета»	300
2T603B	НПО «Планета»	300
2Т603Г	НПО «Планета»	300
2Т603И	НПО «Планета»	300
2T606A	ПО «Знамя»	300
2T607A-4	3-д «Транзистор»	300
2T608A	ПО «Знамя»	300
2Т608Б	ПО «Знамя»	300
2T610A	3-д «Транзистор»	302
2T6105 2T624A-2	3-д «Транзистор»	302
	3-д «Транзистор»	302
2T624AM-2 2T625A-2	3-д «Транзистор» 3-д «Транзистор»	302
2T625E-2	3-д «Транзистор»	302
2T625AM-2	3-д «Транзистор»	302
2T6255M-2	3-д «Транзистор»	302
2T629A-2	АО «Элекс»	302
2T629A-5	АО «Элекс»	302
2T629AM-2	32, 33	302
2T630A	ЗАО «Кремний»	304
2Т630Б	ЗАО «Кремний»	304
2T630A-5	ЗАО «Кремний»	304
2T632A	AO «Элекс»	304
2T633A	3-д «Транзистор»	304
2T634A-2	3-д «Транзистор»	304
2T635A	3-д «Транзистор»	304
2T637A-2	3-д «Транзистор»	304
2T638A		304
2T640A-2	3-д «Пульсар»	306
2T640A1-2	3-д «Пульсар»	306
2T640A-6	3-д «Пульсар»	306
2T640A-5	3-д «Пульсар»	306
2T642A-2	3-д «Пульсар»	306
2T642A1-2	3-д «Пульсар»	306
2Т642Б1-2	3-д «Пульсар»	306

Тип прибора	Изготовитель (см. стр. 31)	Стр.
2T642B1-2	З-д «Пульсар»	306
2Τ642Γ1-2	3-д «Пульсар»	306
2T642A-5	3-д «Пульсар»	306
2T642A1-5	3-д «Пульсар»	306
2T643A-2	13-д «Пульсар»	306
2Т643Б-2	3-д «Пульсар»	308
2T643A-5	3-д «Пульсар»	308
2T647A-2	3-д «Пульсар»	308
2T647A-5	3-д «Пульсар»	308
2T648A-2	3-д «Пульсар»	308
2T648A-5	3-д «Пульсар»	308
2T649A-2	3-д «Пульсар»	308
2T652A	3-д «Транзистор»	308
2T652A-2	3-д «Транзистор»	308
2T653A	ЗАО «Кремний»	310
2T653E	ЗАО «Кремний»	310
2T657A-2	3-д «Пульсар»	310
2Т657Б-2	3-д «Пульсар»	310
2T657B-2	3-д «Пульсар»	310
2T658A-2 2T658Б-2	НПО «Планета» НПО «Планета»	310
	НПО «Планета»	310
2T658B-2 2T663A	АО «Элекс»	310
2T6635	АО «Элекс»	310
2T664A9-1	ЗАО «Кремний»	310
2T66459-1	ЗАО «Кремний»	310
2T665A9-1	ЗАО «Кремний»	310
2Т665Б9-1	ЗАО «Кремний»	310
2T669A	3-д «Транзистор»	310
2T669A1	3-д «Транзистор»	312
2T671A-2	3-д «Пульсар»	312
2T672A-2	3-д «Транзистор»	312
2T679A-2	32, 33	312
2T679E-2	AO «Элекс»	312
2T679A-5	АО «Элекс»	312
2Т679Б-5	АО «Элекс»	312
2T682A-2	3-д «Пульсар»	312
2T6825-2	3-д «Пульсар»	312
2T687AC2	3-д «Пульсар»	312
2Т687БС2	3-д «Пульсар»	312
2T688A2	3-д «Пульсар»	312
2T68852	3-д «Пульсар»	312
2T691A2 2T693AC	3-д «Пульсар» ЗАО «Кремний»	314
2T704A	AO «Элиз»	314
21704Д	АО «Элиз»	314
2T704B	ЗАО «Кремний»	314
2T7086	ЗАО «Кремний»	314
2T708B	ЗАО «Кремний»	314
2T709A	ЗАО «Кремний»	314
2Т709Б	ЗАО, «Кремний»	314
2T709B	ЗАО «Кремний»	314
2T709A2	ЗАО «Кремний»	314
2T709Б2	ЗАО «Кремний»	314
2T709B2	ЗАО «Кремний»	314
2T713A	АО «Элиз»	314
2T716A	ЗАО «Кремний»	314
2Т716Б	ЗАО «Кремний»	314

		·
Тип	Изготовитель	Стр.
прибора	(см. стр. 31)	отр.
2T716B	ЗАО «Кремний»	314
2T716A-1	ЗАО «Кремний»	316
2Т716Б-1	ЗАО «Кремний»	316
2T716B-1	ЗАО «Кремний»	316
2T718A	3-д «Искра»	316
2T718E	3-д «Искра»	316
2T803A	3-д «Искра»	316
2T808A	3-д «Искра»	316
2T808A-2	3-д «Искра»	316
2T809A	3-д «Искра»	316
2T812A	10, 35	316
2T8125	10, 35	316
2T818A	ЗАО «Кремний»	316
278185	ЗАО «Кремний»	316
2T818B	ЗАО «Кремний»	316
2T818A-2 2T8185-2	ЗАО «Кремний»	318
21818B-2 2T818B-2	ЗАО «Кремний»	318
21818B-2 2T819A	ЗАО «Кремний» ЗАО «Кремний»	318
21819A 2T819B	ЗАО «Кремний»	318
2T819B	ЗАО «Кремний»	318
2T819A-2	ЗАО «Кремний»	318
2T819Б-2	ЗАО «Кремний»	318
2T819B-2	ЗАО «Кремний»	318
2T824A	ЗАО «Кремний»	318
2Т824Б	ЗАО «Кремний»	318
2T824AM	ЗАО «Кремний»	318
2T8245M	ЗАО «Кремний»	318
2T825A	ЗАО «Кремний»	318
2T825 Б	ЗАО «Кремний»	318
2T825B	ЗАО «Кремний»	318
2T825A-2	ЗАО «Кремний»	318
2Т825Б-2	ЗАО «Кремний»	318
2T825B-2	ЗАО «Кремний»	318
2T825A-5	ЗАО «Кремний»	318
2T826A	АО «Элиз»	320
2Т826Б	АО «Элиз»	320
2T826B	АО «Элиз»	320
2T826A-5	АО «Элиз»	320
2T827A	АО «Элиз»	320
2T8275 2T827B	АО «Элиз» АО «Элиз»	320
2T827A-5	АО «Элиз»	320
2T827A-2	АО «Элиз»	320
2Т827Б-2	АО «Элиз»	320
2T827B-2	АО «Элиз»	320
2T828A	АО «Элиз»	320
2Т828Б	АО «Элиз»	320
2T830A	ЗАО «Кремний»	320
2Т830Б	ЗАО «Кремний»	320
2T830B	ЗАО «Кремний»	320
2Т830Г	ЗАО «Кремний»	320
2T830B-1	ЗАО «Кремний»	320
2Т830Г-1	ЗАО «Кремний»	320
2T831A	ЗАО «Кремний»	322
2T8315		
	ЗАО «Кремний»	322
2T831B 2T831F	ЗАО «Кремний» ЗАО «Кремний» ЗАО «Кремний»	322 322 322

Тип прибора	Изготовитель (см. стр. 31)	Стр.
2T831B-1	ЗАО «Кремний»	322
2Т831Г-1	ЗАО «Кремний»	322
2T832A	i_	322
2Т832Б	_	322
2T834A	АО «Элиз»	322
2Т834Б	АО «Элиз»	322
2T834B	АО «Элиз»	322
2T836A	ЗАО «Кремний»	322
2Т836Б	ЗАО «Кремний»	322
2T836B	ЗАО «Кремний»	322
2Т836Г	ЗАО «Кремний»	322
2T836A-5	ЗАО «Кремний»	322
2T837A	3-д «Искра»	322
2Т837Б	3-д «Искра»	322
2T837B	3-д «Искра»	322
2Т837Г	3-д «Искра»	322
2Т837Д	3-д «Искра»	322
2T837E	3-д «Юпитер»	322
2T839A	АО «Элиз»	322
2T841A	ЗАО «Кремний»	324
2Т841Б	ЗАО «Кремний»	324
2T841B	ЗАО «Кремний»	324
2T841A-1	ЗАО «Кремний»	324
2Т841Б-1	ЗАО «Кремний»	324
2T842A	ЗАО «Кремний»	324
2Т842Б	ЗАО «Кремний»	324
2T842A-1	ЗАО «Кремний»	324
2Т842Б-1	ЗАО «Кремний»	324
2T844A	АО «Элиз»	324
2T845A	АО «Элиз»	324
2T847A	АО «Элиз»	324
2Т847Б	АО «Элиз»	324
2T848A	10, 35	324
2T856A	3-д «Искра»	324
2Т856Б	3-д «Искра»	324
2T856B	3-д «Искра»	324
2Т856Г	3-д «Искра»	326
2T860A	ЗАО «Кремний»	326
2T860B	ЗАО «Кремний»	326
2T860B	ЗАО «Кремний»	326
2T861A	ЗАО «Кремний»	326
2Т861Б	ЗАО «Кремний»	326
2T861B	ЗАО «Кремний»	326
2T862A	3-д «Пульсар»	326
2T8625	3-д «Пульсар»	326
2T862B	3-д «Пульсар»	326
2T862F	3-д «Пульсар»	326
2T866A	3-д «Пульсар»	326
2T867A	3-д «Искра»	326
2T874A	3-д «Пульсар»	326
2T8745	3-д «Пульсар»	326
2T875A	ЗАО «Кремний»	328
2T875B	ЗАО «Кремний»	328
2T875B	ЗАО «Кремний»	328
2T875F	ЗАО «Кремний»	328
2T876A 2T876E	ЗАО «Кремний»	328
	ЗАО «Кремний»	328
2T876B	ЗАО «Кремний»	328

Тип прибора	Изготовитель (см. стр. 31)	Стр.
2Т876Г	ЗАО «Кремний»	328
2T877A	ЗАО «Кремний»	328
2Т877Б	ЗАО «Кремний»	328
2T877B	ЗАО «Кремний»	328
2T878A	3-д «Искра»	328
2Т878Б	3-д «Искра»	328
2T878B	3-д «Искра»	328
2T879A	3-д «Искра»	328
2Т879Б	3-д «Искра»	328
2T880A	ЗАО «Кремний»	328
2Т880Б	ЗАО «Кремний»	328
2T880B	ЗАО «Кремний»	328
2Т880Г	1	328
2T880A-5	ЗАО «Кремний»	-
	ЗАО «Кремний»	328
2Т880Б-5	ЗАО «Кремний»	328
2T881A	ЗАО «Кремний»	328
2T8815	ЗАО «Кремний»	328
2T881B	ЗАО «Кремний»	328
2T881F	ЗАО «Кремний»	328
2T881A-5	ЗАО «Кремний»	328
2Т881Б-5	ЗАО «Кремний»	328
2T882A	ЗАО «Кремний»	328
2Т882Б	ЗАО «Кремний»	328
2T882B	ЗАО «Кремний»	328
2T883A	ЗАО «Кремний»	330
2Т883Б	ЗАО «Кремний»	330
2T884A	ЗАО «Кремний»	330
2Т884Б	ЗАО «Кремний»	330
2T885A	3-д «Пульсар»	330
2Т885Б	3-д «Пульсар»	330
2T886A	ЗАО «Кремний»	330
2T8865	ЗАО «Кремний»	330
2T887A	ЗАО «Кремний»	330
2T887E	·	330
	ЗАО «Кремний»	
2T888A	ЗАО «Кремний»	330
2Т888Б	ЗАО «Кремний»	330
2T891A	і 3-д «Пульсар»	330
2T903A	ВЗПП	330
2Т903Б	взпп	330
2T904A	ПО «Знамя»	330
2T907A	взпп	332
2T908A	3-д «Искра»	332
2T909A	взпп	332
2T909Б	вз⊓⊓	332
2T9101AC	взпп	332
2T9102A-2	3-д «Пульсар»	332
2Т9102Б-2	3-д «Пульсар»	332
2T9103A-2	3-д «Пульсар»	. 332
2T9103Б-2	3-д «Пульсар»	332
2T9104A	взпп	332
2T91045	взпп	332
2T9105AC	взпп	332
2T9107A-2	3-д «Пульсар»	334
2T9107A-2		1
∡IJIU0A•∠	3-д «Пульсар»	334

_		
Тип прибора	Изготовитель (см. стр. 31)	Стр.
2T9110A-2	3-д «Пульсар»	334
2T91105-2	3-д «Пульсар»	334
2T9111A	3-д «Пульсар»	334
2T9112A	AO «Элиз»	334
2T9113A	АО «Элиз»	334
2T9114A	3-д «Пульсар»	336
2Т9114Б	3-д «Пульсар»	336
2T911A	ВЗПП	336
2T911Б	взпп	336
2T912A	3-д «Пульсар»	336
2T9125	3-д «Пульсар»	336
2T912A-5	3-д «Пульсар»	336
2T912Б-5	3-д «Пульсар»	336
2T913A	3-д «Транзистор»	336
2T913E	3-д «Транзистор»	336
2T913B	3-д «Транзистор»	336
2T9117A	ЗАО «Кремний»	336
2T9117Б	ЗАО «Кремний»	336
2T9117B	ЗАО «Кремний»	336
2Т9117Г	ЗАО «Кремний»	336
2T9118A	3-д «Пульсар»	336
2Т9118Б	3-д «Пульсар»	336
2T9118B	3-д «Пульсар»	336
2T9119A-2		338
2T9121A	3-д «Пульсар»	338
2Т9121Б	3-д «Пульсар»	338
2T9121B -	3-д «Пульсар»	338
2Т9121Г	3-д «Пульсар»	338
2T9122A	3-д «Пульсар»	338
2Т9122Б	3-д «Пульсар»	338
2T9123A	АО «Элиз»	338
2Т9123Б	АО «Элиз»	338
2T9124A	3-д «Пульсар»	338
2T91245	3-д «Пульсар»	338
2T9125AC	взпп	338
2T9126A	3-д «Пульсар»	340
2T9127A	3-д «Пульсар»	340
2T91275	3-д «Пульсар»	340
2T9127B	3-д «Пульсар»	340
2Т9127Г	3-д «Пульсар»	340
2Т9127Д	3-д «Пульсар»	340
2T9127E	3-д «Пульсар»	340
2Т9127Ж	3-д «Пульсар»	340
2Т9127И	3-д «Пульсар»	340
2T9127K	3-д «Пульсар»	340
2T9128AC	«ТЕИИН» ОП	340
2T9129A	3-д «Пульсар»	340
2T9130A	ЗАО «Кремний»	340
2T9131A	3-д «Пульсар»	340
2T9132AC	ПО «НИИЭТ»	340
2T9133A	3-д «Пульсар»	342
2T9134A	3-д «Пульсар»	342
2T91345	3-д «Пульсар»	342
2T9135A-2	3-д «Пульсар»	342
2T9137A	3-д «Пульсар»	342
	•	

	1	i
Тип	Изготовитель	Стр.
прибора 2Т9137Б	(см. стр. 31) 3-д «Пульсар»	342
2T9137B	АО «Элиз»	342
2T9139A	3-д «Пульсар»	344
2Т9139Б	3-д «Пульсар»	344
2T9139B	3-д «Пульсар»	344
2Т9139Г	3-д «Пульсар»	344
2T9140A	3-д «Пульсар»	344
2T914A	AO «Элекс»	344
2T9143A	НПО «Планета»	344
2T9146A	3-д «Пульсар»	344
2Т9146Б	3-д «Пульсар»	344
2T9146B	3-д «Пульсар»	344
2Т9146Г	3-д «Пульсар»	344
2Т9146Д	3-д «Пульсар»	344
2T9146E	3-д «Пульсар»	344
2Т9146Ж	3-д «Пульсар»	344
2Т9146И	3-д «Пульсар»	344
2T9146K	3-д «Пульсар»	344
2T9147AC	по «нииэт»	344
2 T 9149A	3-д «Пульсар»	346
2T91495	3-д «Пульсар»	346
2T9153AC	по «Нииэт»	346
2T91535C	по «нииэт»	346
2T9155A	по «нииэт»	346
2Т9155Б	ПО «НИИЭТ»	346
2T9155B	по «нииэт»	346
2T9156AC	по «нииэт»	346
2T9156BC	по «нииэт»	346
2T9158A	НПП «Пульсар»	346
2Т9158Б	НПП «Пульсар»	346
2T9159A	3-д «Пульсар»	346
2T9159A5	3-д «Пульсар»	346
2T916A	3-д «Транзистор»	348
2T9161AC	по «нииэт»	348
2T9162A	3-д «Пульсар»	348
2Т9162Б	3-д «Пульсар»	348
2T9162B	3-д «Пульсар»	348
2Т9162Г	3-д «Пульсар»	348
2T9164A	3-д «Пульсар»	348
2T9175A	по «нииэт»	348
2Т9175Б	по «Нииэт»	348
2T9175B	по «нииэт»	348
2T9175A-4	по «нииэт»	350
2T9175Б-4	по «нииэт»	350
2T9175B-4	по «нииэт»	350
2T9183A-5	AO «Элекс»	350
2T9184A	3-д «Искра»	350
2T9188A	«ТЄNNН» ОП	350
2T9188A-4		350
2T919A	3-д «Пульсар»	352
2T919B	3-д «Пульсар»	352
2T919B	3-д «Пульсар»	352
2T919A-2	3-д «Пульсар»	352
2Т919Б-2	3-д «Пульсар»	352
2T919B-2	3-д «Пульсар»	352

Тип	Изготовитель	C
прибора	(см. стр. 31)	Стр.
2T920A	взпп	352
2Т920Б	взпп	352
2T920B	взпп	352
2T921A	3-д «Пульсар»	352
2T921A-4	3-д «Пульсар»	352
2T922A	взпп	352
2Т922Б	взпп	352
2T922B	взпп	352
2T925A	ВЗПП	352
2Т925Б	взпп	352
2T925B	взпп	352
2T926A	АО «Элиз»	352
2T928A	3-д «Транзистор»	354
2Т928Б	3-д «Транзистор»	354
2T929A	ВЗПП	354
2T930A	взпп	354
2Т930Б	взпп	354
2T931A	взпп	354
2T932A	3-д НИИПП	354
2Т932Б	3-д НИИПП	354
2T933A	3-д НИИПП	354
2Т933Б	3-д НИИПП	354
2T934A	взпп	354
2Т934Б	ВЗПП	354
2T934B	ВЗПП	354
2T935A	АО «Элиз»	354
2T935A-5	АО «Элиз»	356
2T937A-2	3-д «Пульсар»	356
2Т937Б-2	3-д «Пульсар»	356
2T937A-5	3-д «Пульсар»	356
2T938A-2	3-д «Транзистор»	356
2T939A	3-д «Транзистор»	356
2Т939Б	3-д «Транзистор»	356
2T939A1	3-д «Транзистор»	356
2T941A	АО «Элекс»	356
2T942A	3-д «Пульсар»	356
2T942Б	3-д «Пульсар»	356
2T942A-5	3-д «Пульсар»	356
2Т942Б-5	3-д «Пульсар»	356

	T	· · · · · · · · · · · · · · · · · · ·
Тип прибора	Изготовитель (см. стр. 31)	Стр.
2T944A	З-д «Искра»	358
2T945A	АО «Элиз»	358
2T945B	АО «Элиз»	358
2T945B	АО «Элиз»	358
2T945A-5	АО «Элиз»	358
2T946A	22, 35	358
2T947A	3-д «Искра»	358
2T948A	3-д «Пульсар»	358
2T9485	3-д «Пульсар»	358
2T949A		358
2T950A	3-д «Пульсар»	358
2Т950Б	3-д «Пульсар»	358
2T951A	3-д «Пульсар»	360
2Т951Б	3-д «Пульсар»	360
2T951B	3-д «Пульсар»	360
2T955A	AO «Элиз»	360
2T956A	AO «Элиз»	360
2T957A	AO «Элиз»	360
2T958A	взпп	360
2T960A	взпп	360
2T962A	взпп	360
2Т962Б	взпп	360
2T962B	взпп	360
2T963A-2	3-д «Пульсар»	360
2Т963Б-2	3-д «Пульсар»	360
2T963A-5	3-д «Пульсар»	362
2T964A	3-д «Пульсар»	362
2T965A	взпп	362
2T966A	взпп	362
2T967A	AO «Элиз»	362
2T968A	3-д «Искра»	362
2T968A-5	3-д «Искра»	362
2T970A	взпп	362
2T971A	взпп	364
2T974A	3-д «Пульсар»	364
2Т974Б	3-д «Пульсар»	364
2T974B	3-д «Пульсар»	364
2Т974Г	3-д «Пульсар»	364
2T975A	3-д «Пульсар»	364

Тип	Изготовитель	CTD
прибора	(см. стр. 31)	Стр.
2Т975Б	3-д «Пульсар»	364
2T976A	ВЗПП :	364
2T977A	3-д «Пульсар»	364
2T978A	3-д «Искра»	364
2T9785	3-д «Искра»	364
2T979A	3-д «Пульсар»	364
2T980A	3-д «Пульсар»	364
2Т980Б	3-д «Пульсар»	364
2T981A	АО «Элиз»	366
2T982A-2	3-д «Пульсар»	366
2T982A-5	3-д «Пульсар»	366
2T983A	взпп	366
2Т983Б	взпп	366
2T983B	взпп	366
2T984A	ВЗПП	366
2Т984Б	взпп	366
2T985AC	взпп	366
2T986A	3-д «Пульсар»	366
2Т986Б	3-д «Пульсар»	366
2T986B	3-д «Пульсар»	366
2Т986Г	3-д «Пульсар»	366
2T987A	3-д «Пульсар»	366
2T988A	3-д «Пульсар»	368
2Т988Б	3-д «Пульсар»	368
2T989A	3-д «Пульсар»	368
2Т989Б	3-д «Пульсар»	368
2T989B	3-д «Пульсар»	368
2Т989Г	3-д «Пульсар»	368
2T990A-2	3-д «Пульсар»	368
2T991AC	взпп	368
2T993A	АО «Элиз»	368
2T994A-2	3-д «Пульсар»	368
2T9945-2	3-д «Пульсар»	368
2T994B-2	3-д «Пульсар»	368
2T995A-2	3-д «Пульсар»	370
2T996A-5	3-д «Пульсар»	370
2Т996Б-5	3-д «Пульсар»	370
2T998A		370

Кремниевые сборки специального назначения

Тип прибора	Изготовитель (см. стр. 31)	Стр.
2TC303A-2	3-д ПО «Альфа»	372
2TC3103A	3-д ПО «Альфа»	372
2ТС3103Б	3-д ПО «Альфа»	372
2TC3111A-1	ниимп	372
2TC31115-1	ниимп	372
2TC3111B-1	ниимп	372
2ТС3111Г-1	ниимп	372
2ТС3111Д-1	ниимп	372
2TC3136A-1	3-д ПО «Альфа»	372
2T3155AC-1	АО «Светлана»	372

Тип прибора	Изготовитель (см. стр. 31)	Стр.
2T3155EC-1	АО «Светлана»	372
2TC393A-1	3-д ПО «Альфа»	372
2TC3935-1	3-д ПО «Альфа»	372
2TC393A-9	3-д ПО «Альфа»	372
2TC3935-9	3-д ПО «Альфа»	372
2TC398A-1	АО «Светлана»	372
2TC3985-1	АО «Светлана»	372
2TC398A-94	АО «Светлана»	374
2TC398E-94	АО «Светлана»	374
2TC613A	3-д «Транзистор»	374

Тип прибора	Изготовитель (см. стр. 31)	Стр.
2ТС613Б	3-д «Транзистор»	374
2TC622A	взпп	374
2ТС622Б	взпп	374
2TC6225-1	взпп	374
2T670AC	3-д «Транзистор»	374
2TC687AC-2	3-д «Пульсар»	376
2ТС687БС-2	3-д «Пульсар»	376
2T689AC	взпп	376
2TC843A	АО «Плутон»	376
2TC941A-2	AO «Элекс»	376

Полевые транзисторы

Тип	Изготовитель	Стр.
прибора	(см. стр. 31)	О.р.
АП320А-2	НПП «Пульсар»	392
АП320Б-2	НПП «Пульсар»	392
АП324А-2	НПП «Пульсар»	392
АП324Б-2	НПП «Пульсар»	392
АП324В-2	НПП «Пульсар»	392
АП324Б-5	НПП «Пульсар»	392
АП325А-2	НПО «Планета»	392
АП326А-2	НПО «Планета»	392
АП326Б-2	НПО «Планета»	392
АП328А-2	НПО «Планета»	394
АП330А-2	НПО «Планета»	394
АП330Б-2	НПО «Планета»	394
АП330В-2	НПО «Планета»	394
АП330В1-2	НПО «Планета»	394
АП330В2-2	НПО «Планета»	394
АП330В3-2	НПО «Планета»	394
АП331А-2	НПО «Планета»	394
АП331А-5	НПО «Планета»	394
АП339А-2	НПО «Планета»	394
АП343А-2	НПО «Планета»	394
АП343А1-2	НПО «Планета»	394
АП343А2-2	НПО «Планета»	394
АП343А3-2	НПО «Планета»	394
АП344А-2	НПО «Планета»	396
АП344А1-2	НПО «Планета»	396
АП344А2-2	НПО «Планета»	396
АП344А3-2	НПО «Планета»	396
АП344А4-2	НПО «Планета»	396
АП354А-5	НПО «Сатурн»	396
АП354Б-5	НПО «Сатурн»	396
АП354В-5	НПО «Сатурн»	396
АП355А-5	НПО «Сатурн»	396
АП355Б-5	НПО «Сатурн»	396
АП355В-5	НПО «Сатурн»	396
АП356А-5	НПО «Сатурн»	396
АП356Б-5	НПО «Сатурн»	396
АП356В-5	НПО «Сатурн»	396
	НПО «Сатурн»	396
АП357Б-5	НПО «Сатурн»	396
АП357В-5	НПО «Сатурн»	396
АП358А-5	НПО «Сатурн»	396
АП358Б-5	НПО «Сатурн»	396
АП358В-5	НПО «Сатурн»	396
АП362А-9	НПО «Планета»	396
АП362Б-9	НПО «Планета»	396
АП379А-9	НПО «Планета»	398
АП379Б-9	НПО «Планета»	398
АП381А-5	НПП «Пульсар»	398
АП602А-2	НПП «Пульсар»	398
АП602Б-2	НПП «Пульсар»	398
АП602В-2	НПП «Пульсар»	398
АП602Г-2	НПП «Пульсар»	398
АП602Д-2	НПП «Пульсар»	398
АП603А-2	3-д «Пульсар»	398
АП603Б-2	3-д «Пульсар»	398
АП603А-1-2	3-д «Пульсар»	398
АП603Б-1-2	3-д «Пульсар»	398
V1.000D-1-5	о-д «пульсар»	330

Тип прибора	Изготовитель (см. стр. 31)	Стр.
АП603А-5	3-д «Пульсар»	398
АП603Б-5	3-д «Пульсар»	398
АП604А-2	3-д «Пульсар»	398
АП604Б-2	3-д «Пульсар»	398
АП604В-2	3-д «Пульсар»	398
АП604Г-2	3-д «Пульсар»	398
АП604А1-2	НПО «Планета»	400
АП604Б1-2	3-д «Пульсар»	400
АП604В1-2	3-д «Пульсар»	400
АП604Г1-2	3-д «Пульсар»	400
АП605А-2	3-д «Пульсар»	400
АП605А1-2	НПО «Планета»	400
АП605А2-2	НПО «Планета»	400
АП606А-2	3-д «Пульсар»	400
АП606Б-2	3-д «Пульсар»	400
АП606В-2	3-д «Пульсар»	400
АП606А-5	3-д «Пульсар»	400
АП606Б-5	3-д «Пульсар»	400
АП606В-5	3-д «Пульсар»	400
АП607А-2	3-д «Пульсар»	400
АП608А-2	3-д «Пульсар»	402
АП608Б-2	3-д «Пульсар»	402
АП608В-2	3-д «Пульсар»	402
АП608А-5	3-д «Пульсар»	402
АП608Д-5	3-д «Пульсар»	402
АП608Е-5	3-д «Пульсар»	402
АП915А-2	3-д «Пульсар»	402
АП915Б-2	3-д «Пульсар»	402
АП925А-2	3-д «Пульсар»	402
АП925Б-2	3-д «Пульсар»	402
АП925В-2	3-д «Пульсар»	402
АП930А-2	3-д «Пульсар»	402
АП930Б-2	3-д «Пульсар»	402
АП930В-2	3-д «Пульсар»	402
АП967А-2	3-д «Пульсар»	402
АП967Б-2	3-д «Пульсар»	402
АП967В-2	3-д «Пульсар»	402
АП967Г-2	3-д «Пульсар»	402
АП967Д-2	3-д «Пульсар»	402
АП967Е-2	3-д «Пульсар»	402
АП967Ж-2	3-д «Пульсар»	402
KE702A	НПП «Пульсар»	404
КЕ702Б	НПП «Пульсар»	404
KE702B	НПП «Пульсар»	404
KE707A	ОАО «Ангстрем»	404
КЕ707Б	ОАО «Ангстрем»	404
KE707A2	ОАО «Ангстрем»	404
КЕ707Б2	ОАО «Ангстрем»	404
КП101Г	Тонди электроника	404
КП101Д	Тонди электроника	404
KIT101E	Тонди электроника	404
КП103Е	18, 33	404
КП103Ж	18, 33	404
КП103И	18, 33	404
КП103И	18, 33	404
КП103Л	18, 33	404
КП103Л		404
MILIOSIN	18, 33	404

Тип	Изготовитель	Стр.
прибора	(см. стр. 31)	
КП103ЕР1	ППО «Октябрь»	404
КП103ЖР1	ППО «Октябрь»	404
КП103ИР1	ППО «Октябрь»	404
КП103КР1	ППО «Октябрь»	
КП103ЛР1	ППО «Октябрь»	404
КП103МР1	ППО «Октябрь»	404
КП103Е9	18, 33	404
КП103Ж9	18, 33	404
КП103И9	18, 33	404
КП103К9	18, 33	404
КП103Л9	18, 33	404
КП103М9	18, 33	404
КП150	7, 36	406
КП201Е-1	АО «Восход»	406
КП201Ж-1	АО «Восход»	406
КП201И-1	АО «Восход»	406
КП201К-1	AO «Bocxog»	406
КП201Л-1	АО «Восход»	406
КП202Д-1	АО «Восход»	406
КП202Е-1	АО «Восход»	406
КП214А-9	3-д «Транзистор»	406
КП240	7, 36	406
КП250	7, 36	406
КП301Б	ППО «Октябрь»	406
КП301В КП301Г	ППО «Октябрь»	406 406
КП3011	ППО «Октябрь» ППО «Октябрь»	406
КП302Б	ППО «Октябрь»	406
КП302В	ППО «Октябрь»	406
КП302Б	ППО «Октябрь»	406
КП3021 КП302АМ	ППО «Октябрь»	408
КП302БМ	ППО «Октябрь»	408
КП302ВМ	ППО «Октябрь»	408
КПЗО2ГМ	ППО «Октябрь»	408
КП303А	31, 33	408
КП303Б	31, 33	408
КП303В	31, 33	408
КП303Г	31, 33	408
кпзозд	31, 33	408
КП303Е	31, 33	408
КП303Ж	31, 33	408
кпзози	31, 33	408
КП303А9	31, 33	408
КП303Б9	31, 33	408
КП303В9	31, 33	408
КП303Г9	31, 33	408
КП303Д9	31, 33	408
КП303Е9	31, 33	408
КП303Ж9	31, 33	408
кпзози9	31, 33	408
КП304А	AO «Светлана»	408
кпзо5Д	24, 25	408
КП305Е	24, 25	408
КП305Ж	24, 25	408
КП305И	24, 25	408
КП306А	5, 18	408
КП306Б	5, 18	408

Тип	Изготовитель	0
прибора	(см. стр. 31)	Стр.
кП306В	5, 18	408
КП307А	28, 31, 33	410
КП307Б	28, 31, 33	410
КП307В	28, 31, 33	410
КП307Г	28, 31, 33	410
КП307Д	28, 31, 33	410
КП307Е	28, 31, 33	410
кп307ж	28, 31, 33	410
КП307А1	28, 31, 33	410
КП307Б1	28, 31, 33	410
КП307Г1	28, 31, 33	410
КП307Е1	28, 31, 33	410
КП307Ж1	28, 31, 33	410
КП308А-1	3-д ПО «Фотон»	410
КП308Б-1	3-д ПО «Фотон»	410
КП308В-1	3-д ПО «Фотон»	410
КП308Г-1	3-д ПО «Фотон»	410
КП308Д-1	3-д ПО «Фотон»	410
КП310А	НПП «Восток»	410
КП310Б	НПП «Восток»	410
КП312А	3-д «Пульсар»	410
КП312Б	3-д «Пульсар»	410
КП313А КП313Б	5, 18 5, 18	410
КПЗ13В	5, 18	410
КП314А	3-д ПО «Фотон»	410
КП322А	3-д ПО «Фотон»	410
КП323А-2	3-д «Пульсар»	412
КП323Б-2	3-д «Пульсар»	412
КП327А	18, 21	412
КП327Б	18, 21	412
КП327В	18, 21	412
КП327Г	18, 21	412
КП329А	3-д ПО «Фотон»	412
кп329Б	3-д ПО «Фотон»	412
КП333А	3-д ПО «Фотон»	412
кп333Б	3-д ПО «Фотон»	412
КП340	7, 36	412
КП341А	3-д «Пульсар»	412
КП341Б	3-д «Пульсар»	412
КП346А-9	НПП «Пульсар»	412
КП346Б-9	НПП «Пульсар»	412
КП346В-9	НПП «Пульсар»	412
КП347А-2	3-д «Пульсар»	414
КП350	ВЗПП	414
КП350А	ППО «Октябрь»	414
КП350Б	ППО «Октябрь»	414
КП350В	ППО «Октябрь»	414
КП361А	АО «Элекс»	414
КП364А	АО «Элекс»	414
КП364Б	АО «Элекс»	414
КП364В	АО «Элекс»	414
КП364Г	АО «Элекс»	414
КП364Д	АО «Элекс»	414
КП364E	АО «Элекс»	
КП364Ж КП364И	АО «Элекс» АО «Элекс»	414
КП365А	3-д «Транзистор»	414
кпзоза	3-д «Транзистор»	414
	TO A " Parioritrop"	7.7

_	1	
Тип прибора	Изготовитель (см. стр. 31)	Стр.
КП382А	3-д «Транзистор»	414
КП383А-9	АО «Светлана»	416
КП401АС		416
КП401БС		416
КП402А	АО «Светлана»	416
КП403А	АО «Светлана»	416
КП440	7, 36	416
КП450	7, 36	416
КП501А	3-д «Транзистор»	416
КП501Б	3-д «Транзистор»	416
КП501В КП502А	3-д «Транзистор»	416
	3-д «Транзистор»	418
КП503А КП504А	3-д «Транзистор»	418
КП504Д	3-д «Транзистор» 3-д «Транзистор»	418
КП504В	3-д «Транзистор»	418
КП505А	3-д «Транзистор»	418
КП505Б	3-д «Транзистор»	418
КП505В	3-д «Транзистор»	418
КП505Г	3-д «Транзистор»	418
КП507А	3-д «Транзистор»	418
КП508А	3-д «Транзистор»	418
КП509А-9	3-д «Транзистор»	418
КП509Б-9	3-д «Транзистор»	418
КП509В-9	3-д «Транзистор»	418
КП510	7, 36	418
КП510А9	3-д «Транзистор»	418
КП511А	3-д «Транзистор»	420
КП511Б	3-д «Транзистор»	420
КП520	7, 36	420_
КП523А	3-д «Транзистор»	420
КП523Б	3-д «Транзистор»	420
КП523В	3-д «Транзистор»	420
КП523Г	3-д «Транзистор»	420
КП530	7, 36	420
КП540	7, 36	420
КП601А	3-д ПО «Фотон»	420
КП601Б	3-д ПО «Фотон»	420
КП610	7, 36	420
КП620	7, 36	420
КП630 КП640	7, 36 7, 36	420
КП704А	7, 36 3-д «Гравитон»	420
КП704Б	3-д «Гравитон»	420
КП705А	НПП «Пульсар»	422
КП705Б	НПП «Пульсар»	422
КП705В	НПП «Пульсар»	422
КП706А	НПП «Пульсар»	422
КП706Б	НПП «Пульсар»	422
кП706В	НПП «Пульсар»	422
КП707А	7, 36	422
КП707Б	7, 36	422
КП707В	7, 36	422
КП707Г	7, 36	422
КП707Д	7, 36	422
КП707Е	7, 36	422
КП707А1	7, 36	422
КП707Б1	7, 36	422
КП707В1	7, 36	422

Тип	Изготовитель	•
прибора	(см. стр. 31)	Стр.
КП707Г1	7, 36	422
КП707Д1	7, 36	422
КП707Е1	7, 36	422
КП707А2	7, 36	422
кП707В2	7, 36	422
КП708А	АО «Элиз»	422
КП708Б	АО «Элиз»	422
КП709А	АО «Элиз»	422
КП709Б	АО «Элиз»	422
КП709В	АО «Элиз»	422
КП709Г	АО «Элиз»	422
КП709Д	АО «Элиз»	422
КП710	ВЗПП	422
КП7128	3-д «Транзистор»	424
КП712A	ВЗПП	424
КП712Б	ВЗПП	424
КП712В КП7130А	ВЗПП	424 424
КП7130А	ОАО «Ангстрем» ОАО «Ангстрем»	424
КП7130В	ОАО «Ангстрем»	424
КП7130В	ОАО «Ангстрем»	424
КП7130А2	ОАО «Ангстрем»	424
КП7131А-9	ОАО «Ангстрем»	424
КП7132А	ОАО «Ангстрем»	426
КП7132Б	ОАО «Ангстрем»	
КП7132А1	ОАО «Ангстрем»	426
КП7132Б1	ОАО «Ангстрем»	426
КП7132А9	ОАО «Ангстрем»	426
КП7132Б9	ОАО «Ангстрем»	426
КП7132А91	ОАО «Ангстрем»	426
КП7132Б91	ОАО «Ангстрем»	426
КП7133А	ОАО «Ангстрем»	426
КП7133А9	ОАО «Ангстрем»	428
КП7134А	ОАО «Ангстрем»	428
КП7135А	ОАО «Ангстрем»	428
КП7136А	ОАО «Ангстрем»	428
КП7137А	ОАО «Ангстрем»	428
КП7138А	ОАО «Ангстрем»	428
КП7138А9	ОАО «Ангстрем»	
КП7138А91	ОАО «Ангстрем»	
КП7150А КП7150А2	ОАО «Ангстрем» ОАО «Ангстрем»	
КП7150А2	ОАО «Ангстрем»	430
КП717А	3-д «Транзистор»	432
КП717Б	3-д «Транзистор»	432
КП717В	3-д «Транзистор»	432
КП717Г	3-д «Транзистор»	432
КП717Д	3-д «Транзистор»	432
КП717Е	3-д «Транзистор»	432
КП717А1	3-д «Транзистор»	432
КП717Б1	3-д «Транзистор»	432
КП717В1	3-д «Транзистор»	432
КП717Г1	3-д «Транзистор»	432
КП717Д1	3-д «Транзистор»	432
КП717Е1	3-д «Транзистор»	432
КП718А	3-д «Транзистор»	432
КП718Б	3-д «Транзистор»	432
КП718В	3-д «Транзистор»	432
КП718Г	З-д «Транзистор»	432

Тип	Изготовитель	C
прибора	(см. стр. 31)	Стр.
КП718Д	3-д «Транзистор»	432
КП718Е	3-д «Транзистор»	432
КП718А1	3-д «Транзистор»	432
КП718Б1	3-д «Транзистор»	432
КП718В1	3-д «Транзистор»	432
КП718Г1	3-д «Транзистор»	432
КП718Д1		432
	3-д «Транзистор»	
КП718Е1	3-д «Транзистор»	432
КП720	взпп	432
КП722А	3-д «Транзистор»	432
КП723А	3-д «Транзистор»	432
КП723Б	3-д «Транзистор»	432
КП723В	3-д «Транзистор»	432
КП723Г	3-д «Транзистор»	432
КП724А	3-д «Транзистор»	432
КП724Б	3-д «Транзистор»	432
КП725А	3-д «Транзистор»	432
КП726А	3-д «Транзистор»	434
КП726Б	3-д «Транзистор»	434
КП726А1	3-д «Транзистор»	434
КП726Б1	3-д «Транзистор»	434
КП727А		434
	3-д «Транзистор»	434
КП727Б	3-д «Транзистор»	
КП727В	3-д «Транзистор»	434
КП727Г, Д	3-д «Транзистор»	434
КП727Е, Ж	3-д «Транзистор»	434
КП728А	3-д «Транзистор»	436
КП728Г1	3-д «Транзистор»	436
КП728С1	3-д «Транзистор»	436
КП728Е1	3-д «Транзистор»	436
КП728Г2	3-д «Транзистор»	436
КП728С2	3-д «Транзистор»	436
КП728Е2	3-д «Транзистор»	436
КП730	взпп	436
КП730А	взпп	436
КП731	7, 28	436
КП731А	7, 28	438
КП731Б	7, 28	438
КП731В	7, 28	438
КП733А	7, 36	438
КП733Б	7, 36	438
КП733Г	7, 36	438
КП733Л	7, 36	438
КП733Д КП733В-1		
	7, 36	438
КП734А	3-д «Микрон»	438
КП734Б	3-д «Микрон»	438
КП734В	3-д «Микрон»	438
КП734А-1	3-д «Микрон»	438
КП734Б-1	3-д «Микрон»	438
КП735А	3-д «Микрон»	440
КП735Б	3-д «Микрон»	440
КП735В	3-д «Микрон»	440
КП735Г	3-д «Микрон»	440
КП737А	3-д «Транзистор»	440
КП737Б	3-д «Транзистор»	440
КП737В	3-д «Транзистор»	440
КП737Г	3-д «Транзистор»	440
КП739А	3-д «Транзистор»	440
КП739Б	3-д «Транзистор»	440
	1 - H borrough	. 70

	I	
Тип	Изготовитель	Стр.
прибора	(см. стр. 31)	
КП739В	3-д «Транзистор»	440
КП740	взпп	440
КП740А	3-д «Транзистор»	440
КП740Б	3-д «Транзистор»	440
КП740В	3-д «Транзистор»	440
КП741А	3-д «Транзистор»	442
КП741Б	3-д «Транзистор»	442
КП743А	3-д «Транзистор»	442
КП743Б	3-д «Транзистор»	442
КП743В	3-д «Транзистор»	442
КП743А1	3-д «Транзистор»	442
КП744А	3-д «Транзистор»	442
КП744Б	3-д «Транзистор»	442
КП744В	3-д «Транзистор»	442
КП744Г	3-д «Транзистор»	442
КП745А	3-д «Транзистор»	442
КП745Б	3-д «Транзистор»	442
КП745В	3-д «Транзистор»	442
КП745Г	3-д «Транзистор»	442
КП746А	3-д «Транзистор»	444
кП746Б	3-д «Транзистор»	444
КП746В	3-д «Транзистор»	444
КП746Г	3-д «Транзистор»	444
КП746А1	3-д «Транзистор»	444
КП746Б1	3-д «Транзистор»	444
КП746В1	3-д «Транзистор»	444
КП746Г1	3-д «Транзистор»	444
КП747А	3-д «Транзистор»	444
КП748А	3-д «Транзистор»	444
КП748Б	3-д «Транзистор»	444
КП748В	3-д «Транзистор»	444
КП749А	3-д «Транзистор»	444
КП749Б	3-д «Транзистор»	444
КП749В	3-д «Транзистор»	444
КП750А	3-д «Транзистор»	444
КП750Б	3-д «Транзистор»	444
КП750В	3-д «Транзистор»	444
КП750Г	3-д «Транзистор»	444
КП750А1	3-д «Транзистор»	446
КП750Б1	3-д «Транзистор»	446
КП750В1	3-д «Транзистор»	446
КП751А1	3-д «Транзистор»	446
КП751Б1	3-д «Транзистор»	446
КП751В1	3-д «Транзистор»	446
КП752А	3-д «Транзистор»	446
КП752Б	3-д «Транзистор»	446
КП752В	3-д «Транзистор»	446
КП753А	3-д «Транзистор»	446
КП753Б	3-д «Транзистор»	446
КП753В	3-д «Транзистор»	446
КП759А	3-д «Микрон»	448
КП759Б	3-д «Микрон»	448
КП759В	3-д «Микрон»	448
кп759Г	3-д «Микрон»	448
КП760А	3-д «Микрон»	448
КП760Б	3-д «Микрон»	448
КП760В	3-д «Микрон»	448
КП760Г	3-д «Микрон»	448
КП761А	3-д «Микрон»	448

Привора (СМ. стр. 31) 448 КП761Б 3-д «Микрон» 448 КП761Г 3-д «Микрон» 448 КП761Г 3-д «Микрон» 448 КП771А 3-д «Транзистор» 448 КП771В 3-д «Транзистор» 448 КП775А 3-д «Транзистор» 448 КП775В 3-д «Транзистор» 448 КП776В 3-д «Транзистор» 448 КП777В 3-д «Транзистор» 450 КП778А 3-д «Транзистор» 450 КП780A 3-д «Транзистор» 450 КП781A 3-д «Транзистор» 452	Тип	Изготовитель	Стр.
КП761В 3-д «Микрон» 448 КП761Г 3-д «Микрон» 448 КП771А 3-д «Транзистор» 448 КП771В 3-д «Транзистор» 448 КП775В 3-д «Транзистор» 448 КП775В 3-д «Транзистор» 448 КП776В 3-д «Транзистор» 448 КП777В 3-д «Транзистор» 448 КП777В 3-д «Транзистор» 450 КП780А 3-д «Транзистор» 450 КП780A 3-д «Транзистор» 450 КП780A 3-д «Транзистор» 450 КП780A 3-д «Транзистор» 450 КП780A 3-д «Транзистор» 452 КП780A 3-д «Транзистор» 452			
КП761Г З-Д «Микрон» 448 КП771А З-Д «Транзистор» 448 КП771Б З-Д «Транзистор» 448 КП771В З-Д «Транзистор» 448 КП775А З-Д «Транзистор» 448 КП775Б З-Д «Транзистор» 448 КП776А З-Д «Транзистор» 448 КП776Б З-Д «Транзистор» 448 КП776В З-Д «Транзистор» 450 КП776В З-Д «Транзистор» 450 КП778А З-Д «Транзистор» 450 КП780A З-Д «Транзистор» 450 КП780A З-Д «Транзистор» 452 КП785A З-Д «Транзистор» 452			!
КП771A З-д «Транзистор» 448 КП771Б З-д «Транзистор» 448 КП771В З-д «Транзистор» 448 КП775A З-д «Транзистор» 448 КП775B З-д «Транзистор» 448 КП776A З-д «Транзистор» 448 КП776B З-д «Транзистор» 448 КП776B З-д «Транзистор» 448 КП776B З-д «Транзистор» 448 КП776G З-д «Транзистор» 448 КП777A З-д «Транзистор» 448 КП777B З-д «Транзистор» 448 КП777B З-д «Транзистор» 450 КП780A З-д «Транзистор» 452 КП780A З-д «Транзистор» 452 КП781A З-д «Транзистор» 452 КП784A З-д «Транзистор» 452<	КП761В	3-д «Микрон»	448
КП771Б З-Д «Транзистор» 448 КП771В З-Д «Транзистор» 448 КП775А З-Д «Транзистор» 448 КП775Б З-Д «Транзистор» 448 КП775В З-Д «Транзистор» 448 КП776А З-Д «Транзистор» 448 КП776Б З-Д «Транзистор» 448 КП776В З-Д «Транзистор» 448 КП776П З-Д «Транзистор» 448 КП777А З-Д «Транзистор» 448 КП777В З-Д «Транзистор» 450 КП778А З-Д «Транзистор» 450 КП780A З-Д «Транзистор» 452 КП781A З-Д «Транзистор» 452 КП784A З-Д «Транзистор» 452<	КП761Г	3-д «Микрон»	448
КП771В З-Д «Транзистор» 448 КП775А З-Д «Транзистор» 448 КП775Б З-Д «Транзистор» 448 КП775В З-Д «Транзистор» 448 КП776А З-Д «Транзистор» 448 КП776В З-Д «Транзистор» 448 КП776В З-Д «Транзистор» 448 КП776П З-Д «Транзистор» 448 КП777А З-Д «Транзистор» 448 КП777В З-Д «Транзистор» 450 КП778А З-Д «Транзистор» 450 КП780А З-Д «Транзистор» 450 КП780A З-Д «Транзистор» 452 КП781A З-Д «Транзистор» 452 КП784A З-Д «Транзистор» 452 КП784A З-Д «Транзистор» 452<	КП771А	3-д «Транзистор»	448
КП775A 3-д «Транзистор» 448 КП775B 3-д «Транзистор» 448 КП776A 3-д «Транзистор» 448 КП776B 3-д «Транзистор» 448 КП776B 3-д «Транзистор» 448 КП776B 3-д «Транзистор» 448 КП776C 3-д «Транзистор» 448 КП777A 3-д «Транзистор» 448 КП777B 3-д «Транзистор» 448 КП777B 3-д «Транзистор» 450 КП78A 3-д «Транзистор» 452 КП78A 3-д «Транзистор» 452 </th <th>КП771Б</th> <th>3-д «Транзистор»</th> <th>448</th>	КП771Б	3-д «Транзистор»	448
КП775Б З-д «Транзистор» 448 КП776A З-д «Транзистор» 448 КП776A З-д «Транзистор» 448 КП776B З-д «Транзистор» 448 КП776B З-д «Транзистор» 448 КП776C З-д «Транзистор» 448 КП777A З-д «Транзистор» 448 КП777B З-д «Транзистор» 448 КП777B З-д «Транзистор» 450 КП78A З-д «Транзистор» 452 КП78A З-д «Транзистор» 452 <th>КП771В</th> <th>3-д «Транзистор»</th> <th>448</th>	КП771В	3-д «Транзистор»	448
КП775В 3-д «Транзистор» 448 КП776А 3-д «Транзистор» 448 КП776Б 3-д «Транзистор» 448 КП776В 3-д «Транзистор» 448 КП776Г 3-д «Транзистор» 448 КП777А 3-д «Транзистор» 448 КП777В 3-д «Транзистор» 448 КП777В 3-д «Транзистор» 450 КП778А 3-д «Транзистор» 450 КП780А 3-д «Транзистор» 450 КП781А 3-д «Транзистор» 452 КП781А 3-д «Транзистор» 452 КП784А 3-д «Транзистор» 452 КП785А 3-д «Транзистор» 452 КП786А 3-д «Транзистор» 452 КП786А 3-д «Транзистор» 452 КП786A 3-д «Транзистор» 452<	КП775А	3-д «Транзистор»	448
КП776A З-д «Транзистор» 448 КП776Б З-д «Транзистор» 448 КП776В З-д «Транзистор» 448 КП776Г З-д «Транзистор» 448 КП777А З-д «Транзистор» 448 КП777В З-д «Транзистор» 448 КП777В З-д «Транзистор» 450 КП778А З-д «Транзистор» 450 КП780A З-д «Транзистор» 452 КП781A З-д «Транзистор» 452 КП781A З-д «Транзистор» 452 КП784A З-д «Транзистор» 452 КП784A З-д «Транзистор» 452 КП785A З-д «Транзистор» 452 КП786A З-д «Транзистор» 452<	КП775Б	3-д «Транзистор»	448
КП776Б 3-д «Транзистор» 448 КП776В 3-д «Транзистор» 448 КП776Г 3-д «Транзистор» 448 КП777А 3-д «Транзистор» 448 КП777В 3-д «Транзистор» 448 КП778А 3-д «Транзистор» 450 КП78ОА 3-д «Транзистор» 450 КП78ОБ, В 3-д «Транзистор» 452 КП781A 3-д «Транзистор» 452 КП784A 3-д «Транзистор» 452 КП786A 3-д «Транзистор» 452 КП796A 3-д «Транзистор» 452 КП796A 3-д «Транзи	КП775В	3-д «Транзистор»	448
КП776В З-д «Транзистор» 448 КП776Г З-д «Транзистор» 448 КП777А З-д «Транзистор» 448 КП777В З-д «Транзистор» 448 КП778А З-д «Транзистор» 450 КП78ОА З-д «Транзистор» 450 КП781A З-д «Транзистор» 452 КП781A З-д «Транзистор» 452 КП784A З-д «Транзистор» 452 КП785A З-д «Транзистор» 452 КП786A З-д «Транзистор» 452 КП796A З-д «Транзистор» 452 КП796A З-д «Транзистор» 452 КП796A З-д «Транзистор» 452<	КП776А	3-д «Транзистор»	448
КП776Г З-д «Транзистор» 448 КП777А З-д «Транзистор» 448 КП777Б З-д «Транзистор» 448 КП777В З-д «Транзистор» 450 КП778А З-д «Транзистор» 450 КП780А З-д «Транзистор» 450 КП780А З-д «Транзистор» 450 КП780A З-д «Транзистор» 450 КП780A З-д «Транзистор» 450 КП780A З-д «Транзистор» 450 КП780A З-д «Транзистор» 450 КП781A З-д «Транзистор» 452 КП781A З-д «Транзистор» 452 КП781A З-д «Транзистор» 452 КП784A З-д «Транзистор» 452 КП785A З-д «Транзистор» 452 КП785A З-д «Транзистор» 452 КП786A З-д «Транзистор» 452 КП786A З-д «Транзистор» 452 КП786A З-д «Транзистор» 452 КП786A 3-д «Транзистор» 452<	КП776Б	3-д «Транзистор»	448
КП777А З-д «Транзистор» 448 КП777Б З-д «Транзистор» 448 КП777В З-д «Транзистор» 448 КП778А З-д «Транзистор» 450 КП780А З-д «Транзистор» 450 КП780А З-д «Транзистор» 450 КП780A З-д «Транзистор» 450 КП780A З-д «Транзистор» 450 КП780A З-д «Транзистор» 450 КП781A З-д «Транзистор» 452 КП783A З-д «Транзистор» 452 КП784A З-д «Транзистор» 452 КП785A З-д «Транзистор» 452 КП785A З-д «Транзистор» 452 КП786A 3-д «Транзистор» 452<	КП776В	3-д «Транзистор»	448
КП777Б З-Д «Транзистор» 448 КП777В З-Д «Транзистор» 448 КП778А З-Д «Транзистор» 450 КП779А З-Д «Транзистор» 450 КП780А З-Д «Транзистор» 450 КП780Б, В З-Д «Транзистор» 450 КП780АС1 З-Д «Транзистор» 450 КП781А З-Д «Транзистор» 452 КП783А З-Д «Транзистор» 452 КП784А З-Д «Транзистор» 452 КП785А З-Д «Транзистор» 452 КП786А З-Д «Транзистор» 452 КП780A З-Д «Транзистор» 452 КП780A З-Д «Транзистор» <td< th=""><th>КП776Г</th><th>3-д «Транзистор»</th><th>448</th></td<>	КП776Г	3-д «Транзистор»	448
КП777В З-Д «Транзистор» 448 КП778А З-Д «Транзистор» 450 КП779А З-Д «Транзистор» 450 КП780А З-Д «Транзистор» 450 КП780Б, В З-Д «Транзистор» 450 КП780АС1 З-Д «Транзистор» 450 КП781А З-Д «Транзистор» 452 КП783А З-Д «Транзистор» 452 КП784А З-Д «Транзистор» 452 КП785А З-Д «Транзистор» 452 КП786А З-Д «Транзистор» 452 КП786А З-Д «Транзистор» 452 КП786А З-Д «Транзистор» 452 КП786А З-Д «Транзистор» 452 КП786A З-Д «Транзистор» 452 КП786A З-Д «Транзистор» 452 КП786A З-Д «Транзистор» 452 КП786A З-Д «Транзистор» 452 КП780A З-Д «Транзистор» 452 КП801B НРП «Октава» 452 КП801B НРП «Октава» 452 <th>КП777А</th> <th>3-д «Транзистор»</th> <th>448</th>	КП777А	3-д «Транзистор»	448
КП778А З-д «Транзистор» 450 КП779А З-д «Транзистор» 450 КП780А З-д «Транзистор» 450 КП780Б, В З-д «Транзистор» 450 КП780АС1 З-д «Транзистор» 450 КП781А З-д «Транзистор» 452 КП783А З-д «Транзистор» 452 КП784А З-д «Транзистор» 452 КП785А З-д «Транзистор» 452 КП786А З-д «Транзистор» 452 КП786A З-д «Транзистор» 452 КП786A З-д «Транзистор» 452 КП780A З-д «Транзистор» 452 КП801B НРП «Октава» 452 КП801E НРП «Октава» 454 <th>кП777Б</th> <th>3-д «Транзистор»</th> <th>448</th>	кП777Б	3-д «Транзистор»	448
КП779А З-д «Транзистор» 450 КП780A З-д «Транзистор» 450 КП780Б, В З-д «Транзистор» 450 КП780AC1 З-д «Транзистор» 450 КП781A З-д «Транзистор» 452 КП783A З-д «Транзистор» 452 КП784A З-д «Транзистор» 452 КП785A З-д «Транзистор» 452 КП786A З-д «Транзистор» 452 КП787A З-д «Транзистор» 452 КП787A З-д «Транзистор» 452 КП786A З-д «Транзистор» 452 КП780A З-д «Транзистор» 452 КП801B НРП «Октава» 452 КП801B НРП «Октава» 452 КП802E НРП «Октава» 454	КП777В	3-д «Транзистор»	448
КП780A 3-д «Транзистор» 450 КП780Б, В 3-д «Транзистор» 450 КП780AC1 3-д «Транзистор» 450 КП781A 3-д «Транзистор» 450 КП783A 3-д «Транзистор» 452 КП784A 3-д «Транзистор» 452 КП785A 3-д «Транзистор» 452 КП786A 3-д «Транзистор» 452 КП787A 3-д «Транзистор» 452 КП780A 3-д «Транзистор» 452 КП780A 3-д «Транзистор» 452 КП801B НРП «Октава» 452 КП801B НРП «Октава» 452 КП802A НРП «Октава» 454 КП802B НРП «Октава» 454 </th <th>КП778А</th> <th>3-д «Транзистор»</th> <th>450</th>	КП778А	3-д «Транзистор»	450
КП780Б, В 3-д «Транзистор» 450 КП780AC1 3-д «Транзистор» 450 КП781A 3-д «Транзистор» 450 КП783A 3-д «Транзистор» 452 КП784A 3-д «Транзистор» 452 КП785A 3-д «Транзистор» 452 КП786A 3-д «Транзистор» 452 КП787A 3-д «Транзистор» 452 КП801A НРП «Октава» 452 КП801A НРП «Октава» 452 КП801B НРП «Октава» 452 КП801B НРП «Октава» 452 КП801B НРП «Октава» 452 КП801B НРП «Октава» 452 КП802A НРП «Октава» 452 КП802B НРП «Октава» 454 КП802B НРП «Октава» 454 КП805B НПП «Пульсар» 454 КП805B НПП «Пульсар» 454 КП809B 7, 36 454 КП809B 7, 36 454 КП809B <td< th=""><th>КП779А</th><th>3-д «Транзистор»</th><th>450</th></td<>	КП779А	3-д «Транзистор»	450
КП780AC1 З-Д «Транзистор» 450 КП781A З-Д «Транзистор» 450 КП783A З-Д «Транзистор» 452 КП784A З-Д «Транзистор» 452 КП785A З-Д «Транзистор» 452 КП786A З-Д «Транзистор» 452 КП787A З-Д «Транзистор» 452 КП801A НРП «Октава» 452 КП801B НРП «Октава» 452 КП802A НРП «Октава» 454 КП802B НРП «Октава» 454 КП804A НПП «Пульсар» 454 КП805B НПП «Пульсар» 454 КП805B НПП «Пульсар» 454 КП809B 7, 36 454 КП809B 7, 36 454 КП809B 7, 36	КП780А	3-д «Транзистор»	450
КП781A 3-Д «Транзистор» 450 КП783A 3-Д «Транзистор» 452 КП784A 3-Д «Транзистор» 452 КП785A 3-Д «Транзистор» 452 КП786A 3-Д «Транзистор» 452 КП787A 3-Д «Транзистор» 452 КП796A 3-Д «Транзистор» 452 КП801A НРП «Октава» 452 КП801B НРП «Октава» 452 КП801B НРП «Октава» 452 КП801B НРП «Октава» 452 КП801B НРП «Октава» 452 КП802A НРП «Октава» 454 КП802B НРП «Октава» 454 КП804A НПП «Пульсар» 454 КП805A НПП «Пульсар» 454 КП805B НПП «Пульсар» 454 КП805B НПП «Пульсар» 454 КП809B 7, 36 454 КП809B 7, 36 454 КП809B 7, 36 454 КП809B1 7, 36	КП780Б, В	3-д «Транзистор»	450
КП783A З-д «Транзистор» 452 КП784A З-д «Транзистор» 452 КП785A З-д «Транзистор» 452 КП786A З-д «Транзистор» 452 КП787A З-д «Транзистор» 452 КП796A З-д «Транзистор» 452 КП801A НРП «Октава» 452 КП801B НРП «Октава» 452 КП801B НРП «Октава» 452 КП801B НРП «Октава» 452 КП801B НРП «Октава» 452 КП802A НРП «Октава» 454 КП802B НРП «Октава» 454 КП804A НПП «Пульсар» 454 КП805A НПП «Пульсар» 454 КП805B НПП «Пульсар» 454 КП805B НПП «Пульсар» 454 КП809B 7, 36 454 КП809B 7, 36 454 КП809F 7, 36 454 КП809B1 7, 36 454 КП809B1 7, 36 <td< th=""><th>КП780АС1</th><th>3-д «Транзистор»</th><th>450</th></td<>	КП780АС1	3-д «Транзистор»	450
КП784A З-д «Транзистор» 452 КП785A З-д «Транзистор» 452 КП786A З-д «Транзистор» 452 КП787A З-д «Транзистор» 452 КП796A З-д «Транзистор» 452 КП801A НРП «Октава» 452 КП801B НРП «Октава» 452 КП801B НРП «Октава» 452 КП801B НРП «Октава» 452 КП802A НРП «Октава» 454 КП802A НРП «Октава» 454 КП804A НПП «Пульсар» 454 КП805A НПП «Пульсар» 454 КП805B НПП «Пульсар» 454 КП805B НПП «Пульсар» 454 КП809B 7, 36 454 КП809B 7, 36 454 КП809B 7, 36 454 КП809E 7, 36 454 КП809B 7, 36 454 КП809B1 7, 36 454 КП809B1 7, 36 454 <th>КП781А</th> <th>3-д «Транзистор»</th> <th>450</th>	КП781А	3-д «Транзистор»	450
КП785A 3-д «Транзистор» 452 КП786A 3-д «Транзистор» 452 КП787A 3-д «Транзистор» 452 КП796A 3-д «Транзистор» 452 КП801A НРП «Октава» 452 КП801B НРП «Октава» 452 КП801B НРП «Октава» 452 КП801B НРП «Октава» 452 КП801B НРП «Октава» 452 КП802A НРП «Октава» 454 КП802B НРП «Октава» 454 КП804A НПП «Пульсар» 454 КП805A НПП «Пульсар» 454 КП805B НПП «Пульсар» 454 КП805B НПП «Пульсар» 454 КП809B 7, 36 454 КП809B1 7, 36 454 КП809B1 7, 36 454	КП783А	3-д «Транзистор»	452
КП786A 3-д «Транзистор» 452 КП787A 3-д «Транзистор» 452 КП796A 3-д «Транзистор» 452 КП801A НРП «Октава» 452 КП801Б НРП «Октава» 452 КП801В НРП «Октава» 452 КП801Р НРП «Октава» 454 КП802A НРП «Октава» 454 КП802B НРП «Октава» 454 КП804A НПП «Пульсар» 454 КП805A НПП «Пульсар» 454 КП805B НПП «Пульсар» 454 КП805B НПП «Пульсар» 454 КП809A 7, 36 454 КП809B 7, 36 454 КП809B 7, 36 454 КП809F 7, 36 454 КП809E 7, 36 454 КП809B 7, 36 454 КП809B1 7, 36 454 КП809B1 7, 36 454 КП809B1 7, 36 454 <t< th=""><th>КП784А</th><th>3-д «Транзистор»</th><th>452</th></t<>	КП784А	3-д «Транзистор»	452
КП787А 3-д «Транзистор» 452 КП796А 3-д «Транзистор» 452 КП801А НРП «Октава» 452 КП801Б НРП «Октава» 452 КП801В НРП «Октава» 452 КП801Г НРП «Октава» 454 КП802А НРП «Октава» 454 КП802Б НРП «Октава» 454 КП804А НПП «Пульсар» 454 КП805А НПП «Пульсар» 454 КП805В НПП «Пульсар» 454 КП809В 7, 36 454 КП809В1 7, 36 454 <	КП785А	3-д «Транзистор»	452
КП796A 3-д «Транзистор» 452 КП801A НРП «Октава» 452 КП801Б НРП «Октава» 452 КП801В НРП «Октава» 452 КП801Г НРП «Октава» 452 КП802A НРП «Октава» 454 КП802B НРП «Октава» 454 КП804A НПП «Пульсар» 454 КП805A НПП «Пульсар» 454 КП805B НПП «Пульсар» 454 КП809B 7, 36 454 КП809B 7, 36 454 КП809B 7, 36 454 КП809G 7, 36 454 КП809B 7, 36 </th <th>КП786А</th> <th>3-д «Транзистор»</th> <th>452</th>	КП786А	3-д «Транзистор»	452
КП801A НРП «Октава» 452 КП801Б НРП «Октава» 452 КП801В НРП «Октава» 452 КП801Г НРП «Октава» 452 КП802A НРП «Октава» 454 КП802B НРП «Октава» 454 КП804A НПП «Пульсар» 454 КП805A НПП «Пульсар» 454 КП805B НПП «Пульсар» 454 КП809B 7, 36 454 КП809B 7, 36 454 КП809B 7, 36 454 КП809G 7, 36 454 КП809B 7, 36 454 КП809B 7, 36 454 КП809B 7, 36 454 КП809B 7, 36 454 КП809B1 7, 36	КП787А	3-д «Транзистор»	452
КП801Б НРП «Октава» 452 КП801В НРП «Октава» 452 КП801Г НРП «Октава» 452 КП802А НРП «Октава» 454 КП802Б НРП «Октава» 454 КП804А НПП «Пульсар» 454 КП805А НПП «Пульсар» 454 КП805Б НПП «Пульсар» 454 КП809В 7, 36 454 КП809В 7, 36 454 КП809В 7, 36 454 КП809Г 7, 36 454 КП809В 7, 36 454 КП809Б 7, 36 45	КП796А	3-д «Транзистор»	452
КП801В НРП «Октава» 452 КП801Г НРП «Октава» 452 КП802А НРП «Октава» 454 КП802Б НРП «Октава» 454 КП804А НПП «Пульсар» 454 КП805А НПП «Пульсар» 454 КП805Б НПП «Пульсар» 454 КП805В НПП «Пульсар» 454 КП809А 7, 36 454 КП809Б 7, 36 454 КП809В 7, 36 454 КП809Д 7, 36 454 КП809Б 7, 36 4	КП801А	НРП «Октава»	452
КП801Г НРП «Октава» 452 КП802А НРП «Октава» 454 КП802Б НРП «Октава» 454 КП804А НПП «Пульсар» 454 КП805А НПП «Пульсар» 454 КП805Б НПП «Пульсар» 454 КП805В НПП «Пульсар» 454 КП809А 7, 36 454 КП809Б 7, 36 454 КП809В 7, 36 454 КП809Д 7, 36 454 КП809Д 7, 36 454 КП809В 7, 36 454 КП809В 7, 36 454 КП809В 7, 36 454 КП809В 7, 36 454 КП809В1 7, 36 4	КП801Б	НРП «Октава»	452
КП802A НРП «Октава» 454 КП802Б НРП «Октава» 454 КП804A НПП «Пульсар» 454 КП805A НПП «Пульсар» 454 КП805B НПП «Пульсар» 454 КП805B НПП «Пульсар» 454 КП809A 7, 36 454 КП809B 7, 36 454 КП809F 7, 36 454 КП809Д 7, 36 454 КП809В 7, 36 454 КП809В 7, 36 454 КП809В 7, 36 454 КП809В 7, 36 454 КП809В1 7, 36 454 <th>кП801В</th> <th>НРП «Октава»</th> <th>452</th>	кП801В	НРП «Октава»	452
КП802Б НРП «Октава» 454 КП804A НПП «Пульсар» 454 КП805A НПП «Пульсар» 454 КП805Б НПП «Пульсар» 454 КП805В НПП «Пульсар» 454 КП809A 7, 36 454 КП809B 7, 36 454 КП809B 7, 36 454 КП809G 7, 36 454 КП809Д 7, 36 454 КП809B 7, 36 454 КП809B 7, 36 454 КП809B 7, 36 454 КП809B 7, 36 454 КП809B1 7, 36 454	КП801Г	НРП «Октава»	452
КП804A НПП «Пульсар» 454 КП805A НПП «Пульсар» 454 КП805B НПП «Пульсар» 454 КП805B НПП «Пульсар» 454 КП809A 7, 36 454 КП809B 7, 36 454 КП809B 7, 36 454 КП809G 7, 36 454 КП809B 7, 36 454 КП809B 7, 36 454 КП809B 7, 36 454 КП809B1 7, 36 454 КП810B АО «Эльдаг» 454 КП810B АО «Эльдаг» 454 КП812B1 7, 36 454 КП812B1 7, 36 454 КП813A 7, 36 454	КП802А	НРП «Октава»	454
КП805A НПП «Пульсар» 454 КП805Б НПП «Пульсар» 454 КП805В НПП «Пульсар» 454 КП809A 7, 36 454 КП809Б 7, 36 454 КП809В 7, 36 454 КП809Г 7, 36 454 КП809Д 7, 36 454 КП809В 7, 36 454 КП810A АО «Эльдаг» 454 КП810B АО «Эльдаг» 454 КП812B1 7, 36 454 КП812B1 7, 36 454 КП813A 7, 36 454	КП802Б	НРП «Октава»	454
КП805Б НПП «Пульсар» 454 КП805В НПП «Пульсар» 454 КП809А 7, 36 454 КП809Б 7, 36 454 КП809В 7, 36 454 КП809Г 7, 36 454 КП809Д 7, 36 454 КП809Е 7, 36 454 КП809К 7, 36 454 КП809А1 7, 36 454 КП809Б1 7, 36 454 КП810A AO «Эльдаг» 454 КП810B AO «Эльдаг» 454 КП812A1 7, 36 454 КП812B1 7, 36 454 КП813A 7, 36 454 <th>КП804А</th> <th>НПП «Пульсар»</th> <th>454</th>	КП804А	НПП «Пульсар»	454
КП805В НПП «Пульсар» 454 КП809А 7, 36 454 КП809Б 7, 36 454 КП809В 7, 36 454 КП809Г 7, 36 454 КП809Д 7, 36 454 КП809Е 7, 36 454 КП809К 7, 36 454 КП809А1 7, 36 454 КП809Б1 7, 36 454 КП810A АО «Эльдаг» 454 КП810B АО «Эльдаг» 454 КП810B АО «Эльдаг» 454 КП812A1 7, 36 454 КП812B1 7, 36 454 КП813A 7, 36 454	КП805А	НПП «Пульсар»	454
КП809А 7, 36 454 КП809Б 7, 36 454 КП809В 7, 36 454 КП809Г 7, 36 454 КП809Д 7, 36 454 КП809Е 7, 36 454 КП809К 7, 36 454 КП809А1 7, 36 454 КП809Б1 7, 36 454 КП810A AO «Эльдаг» 454 КП810B AO «Эльдаг» 454 КП810B AO «Эльдаг» 454 КП812A1 7, 36 454 КП812B1 7, 36 454 КП813A 7, 36 454	КП805Б	НПП «Пульсар»	454
КП809Б 7, 36 454 КП809В 7, 36 454 КП809Г 7, 36 454 КП809Д 7, 36 454 КП809Е 7, 36 454 КП809К 7, 36 454 КП809А1 7, 36 454 КП809Б1 7, 36 454 КП810A AO «Эльдаг» 454 КП810B AO «Эльдаг» 454 КП812A1 7, 36 454 КП812B1 7, 36 454 КП813A 7, 36 454	КП805В	НПП «Пульсар»	454
КП809В 7, 36 454 КП809Г 7, 36 454 КП809Д 7, 36 454 КП809Е 7, 36 454 КП809К 7, 36 454 КП809А1 7, 36 454 КП809Б1 7, 36 454 КП809В1 7, 36 454 КП809Г1 7, 36 454 КП809Д1 7, 36 454 КП809Е1 7, 36 454 КП810A AO «Эльдаг» 454 КП810B AO «Эльдаг» 454 КП812A1 7, 36 454 КП812B1 7, 36 454 КП813A 7, 36 456	КП809А	7, 36	454
КП809Г 7, 36 454 КП809Д 7, 36 454 КП809Е 7, 36 454 КП809К 7, 36 454 КП809А1 7, 36 454 КП809Б1 7, 36 454 КП810A АО «Эльдаг» 454 КП810B АО «Эльдаг» 454 КП812B1 7, 36 454 КП812B1 7, 36 454 КП813A 7, 36 456	КП809Б	7, 36	454
КП809Д 7, 36 454 КП809Е 7, 36 454 КП809К 7, 36 454 КП809А1 7, 36 454 КП809Б1 7, 36 454 КП809Б1 7, 36 454 КП809Г1 7, 36 454 КП809Д1 7, 36 454 КП809Е1 7, 36 454 КП810A АО «Эльдаг» 454 КП810B АО «Эльдаг» 454 КП812A1 7, 36 454 КП812E1 7, 36 454 КП812B1 7, 36 454 КП813A 7, 36 456	кП809В		454
КП809E 7, 36 454 КП809K 7, 36 454 КП809A1 7, 36 454 КП809E1 7, 36 454 КП809E1 7, 36 454 КП809F1 7, 36 454 КП809E1 7, 36 454 КП810A АО «Эльдаг» 454 КП810B АО «Эльдаг» 454 КП810B АО «Эльдаг» 454 КП812A1 7, 36 454 КП812B1 7, 36 454 КП813A 7, 36 456	КП809Г	7, 36	454
КП809К 7, 36 454 КП809А1 7, 36 454 КП809Б1 7, 36 454 КП809В1 7, 36 454 КП809Г1 7, 36 454 КП809Д1 7, 36 454 КП809Е1 7, 36 454 КП810A АО «Эльдаг» 454 КП810B АО «Эльдаг» 454 КП810B АО «Эльдаг» 454 КП812A1 7, 36 454 КП812B1 7, 36 454 КП813A 7, 36 456	кп809Д	7, 36	454
КП809А1 7, 36 454 КП809Б1 7, 36 454 КП809В1 7, 36 454 КП809Г1 7, 36 454 КП809Д1 7, 36 454 КП809В1 7, 36 454 КП810А АО «Эльдаг» 454 КП810Б АО «Эльдаг» 454 КП810В АО «Эльдаг» 454 КП812А1 7, 36 454 КП812В1 7, 36 454 КП813А 7, 36 456	КП809Е	7, 36	454
КП809Б1 7, 36 454 КП809В1 7, 36 454 КП809Г1 7, 36 454 КП809Д1 7, 36 454 КП809Е1 7, 36 454 КП810A АО «Эльдаг» 454 КП810Б АО «Эльдаг» 454 КП810В АО «Эльдаг» 454 КП812A1 7, 36 454 КП812B1 7, 36 454 КП813A 7, 36 456	КП809К		454
КП809Б1 7, 36 454 КП809В1 7, 36 454 КП809Г1 7, 36 454 КП809Д1 7, 36 454 КП809Е1 7, 36 454 КП810A АО «Эльдаг» 454 КП810Б АО «Эльдаг» 454 КП810В АО «Эльдаг» 454 КП812A1 7, 36 454 КП812B1 7, 36 454 КП813A 7, 36 456	КП809А1	7, 36	454
КП809В1 7, 36 454 КП809Г1 7, 36 454 КП809Д1 7, 36 454 КП809Е1 7, 36 454 КП810A АО «Эльдаг» 454 КП810B АО «Эльдаг» 454 КП810B АО «Эльдаг» 454 КП812A1 7, 36 454 КП812B1 7, 36 454 КП813A 7, 36 456	кП809Б1		454
КП809Г1 7, 36 454 КП809Д1 7, 36 454 КП809Е1 7, 36 454 КП810A АО «Эльдаг» 454 КП810Б АО «Эльдаг» 454 КП810В АО «Эльдаг» 454 КП812A1 7, 36 454 КП812B1 7, 36 454 КП813A 7, 36 456	кп809В1	1	454
КП809Д1 7, 36 454 КП809Е1 7, 36 454 КП810A АО «Эльдаг» 454 КП810Б АО «Эльдаг» 454 КП810В АО «Эльдаг» 454 КП812A1 7, 36 454 КП812B1 7, 36 454 КП813A 7, 36 456	КП809Г1		454
КП809Е1 7, 36 454 КП810A АО «Эльдаг» 454 КП810Б АО «Эльдаг» 454 КП810В АО «Эльдаг» 454 КП812A1 7, 36 454 КП812B1 7, 36 454 КП812B1 7, 36 454 КП813A 7, 36 456	кП809Д1		454
КП810A АО «Эльдаг» 454 КП810Б АО «Эльдаг» 454 КП810В АО «Эльдаг» 454 КП812А1 7, 36 454 КП812Б1 7, 36 454 КП812В1 7, 36 454 КП813A 7, 36 456	КП809Е1		454
КП810Б АО «Эльдаг» 454 КП810В АО «Эльдаг» 454 КП812А1 7, 36 454 КП812Б1 7, 36 454 КП812В1 7, 36 454 КП813А 7, 36 456	кП810А		454
КП810В АО «Эльдаг» 454 КП812А1 7, 36 454 КП812Б1 7, 36 454 КП812В1 7, 36 454 КП813A 7, 36 456	КП810Б		454
KΠ812A1 7, 36 454 KΠ812E1 7, 36 454 KΠ812B1 7, 36 454 KΠ813A 7, 36 456			!
KΠ812Б1 7, 36 454 KΠ812B1 7, 36 454 KΠ813A 7, 36 456			
KΠ812B1 7, 36 454 KΠ813A 7, 36 456		1	
ΚΠ813A 7, 36 456			-
NIO 13D 17, 30 45b	КП813Б	7, 36	456

ic .		
Тип	Изготовитель	Стр.
прибора	(см. стр. 31)	ļ
КП813Г	7, 36	456
КП813А1	7, 36	456
КП813Б1	7, 36	456
КП813А1-5	7, 36	456
КП813Б1-5	7, 36	456
КП814А		456
КП814Б		456
КП814В		456
КП814Г	<u> -</u>	456
КП814Д	<u> -</u>	456
КП814Е	<u> </u>	456
КП814Ж	_	456
КП814И		456
КП814К		456
КП814Л		456
КП814М		456
КП814Н		456
КП814П	_	456
КП814Р	_	456
КП814С		456
КП814Т		456
КП814У	-	456
КП814Ф	<u> -</u>	456
КП817А	«ТЄИИН» ОП	456
КП817Б	по «нииэт»	456
кП817В	по «нииэт»	456
КП820	ВЗПП	458
КП830	взпп	458
КП840	взпп	458
КП901А	3-д «Пульсар»	458
КП901Б	3-д «Пульсар»	458
КП902А	3-д «Пульсар»	458
КП902Б	3-д «Пульсар»	458
КП902В	13-д «Пульсар»	458
КП903А	3-д «Пульсар»	458
КП903Б	3-д «Пульсар»	458
кП903В	3-д «Пульсар»	458
КП904А	3-д «Пульсар»	458
КП904Б	3-д «Пульсар»	458
КП905А	18, 21	458
КП905Б	18, 21	458
кП905В	18, 21	458
КП907А	118, 21	458
КП907Б	18, 21	458
КП907В	18, 21	458
КП908А	18, 21	460
КП908Б	18, 21	460
КП921А	3-д «Гравитон»	460
КП921Б	3-д «Гравитон»	460
КП922А	8, 12	460
КП922Б	8, 12	460
КП922В	8, 12	460
КП922А1	8, 12	460
КП922Б1	8, 12	460
КП922В1	8, 12	460
КП922Г1	8, 12	460
КП923А	3-д «Пульсар»	460
КП923Б	3-д «Пульсар»	460

_		
Тип прибора	Изготовитель (см. стр. 31)	Стр.
кП923В	3-д «Пульсар»	460
КП923Г	3-д «Пульсар»	460
КП928А	3-д «Пульсар»	460
КП928Б	3-д «Пульсар»	460
КП931А	_	462
КП931Б	_	462
КП931В	_	462
КП932А	3-д «Фотон»	462
КП934А	НРП «Октава»	462
кп934Б	НРП «Октава»	462
КП934В	НРП «Октава»	462
КП934А1	НРП «Октава»	462
КП934Б1	НРП «Октава»	462
КП934В1	НРП «Октава»	462
КП936А	3-д «Гравитон»	462
КП936Б	3-д «Гравитон»	462
КП936В	3-д «Гравитон»	462
КП936Г	3-д «Гравитон»	462
КП936Д	3-д «Гравитон»	462
КП936Е	3-д «Гравитон»	462
КП936А-5	3-д «Гравитон»	462
КП936Б-5	3-д «Гравитон»	462
КП936В-5	3-д «Гравитон»	462
КП936Г-5	3-д «Гравитон»	462
КП936Д-5	3-д «Гравитон»	462
КП936Е-5	3-д «Гравитон»	462
КП937А	НРП «Октава»	464
КП937А-5	НРП «Октава»	464
КП938А	НРП «Октава»	464
КП938Б	НРП «Октава»	464
КП938В	НРП «Октава»	464
кп938Г	НРП «Октава»	464
кпэзад	НРП «Октава»	464
КП944А	3-д «Пульсар»	464
КП944Б	3-д «Пульсар»	464
КП945А	НПП «Пульсар»	464
КП945Б	НПП «Пульсар»	464
КП946А	AO «Эльдаг»	466
КП946Б	AO «Эльдаг»	466
КП948А	АО «Эльдаг»	466
КП948Б	АО «Эльдаг»	466
КП948В	АО «Эльдаг»	466
КП948Г	АО «Эльдаг»	466
КП951А-2	НПП «Пульсар»	466
КП951Б-2	НПП «Пульсар»	466
КП951В-2	НПП «Пульсар»	466
КП953А	АО «Эльдаг»	466
КП953Б	АО «Эльдаг»	466
КП953В	АО «Эльдаг»	466
КП953Г	АО «Эльдаг»	466
КП953Д	АО «Эльдаг»	466
КП954А	АО «Эльдаг»	466
КП954Б	АО «Эльдаг»	466
КП954В	АО «Эльдаг»	466
КП954Г	АО «Эльдаг»	466
КП954Д	АО «Эльдаг»	466
КП955А	АО «Эльдаг»	466
КП955Б	АО «Эльдаг»	466

- .	14	
Тип	Изготовитель	Стр.
прибора	(см. стр. 31)	
КП956А	AO «Эльдаг»	466
КП956Б	AO «Эльдаг»	466
КП957А	AO «Эльдаг»	466
КП957Б	АО «Эльдаг»	466
КП957В	АО «Эльдаг»	466
КП958А	АО «Эльдаг»	466
КП958Б	AO «Эльдаг»	466
КП958В	АО «Эльдаг»	466
КП958Г	АО «Эльдаг»	466
КП959А	АО «Эльдаг»	466
КП959Б	АО «Эльдаг»	466
	-	
КП959В	АО «Эльдаг»	466
КП960А	AO «Эльдаг»	468
КП960Б	АО «Эльдаг»	468
КП960В	АО «Эльдаг»	468
КП961А	АО «Эльдаг»	468
КП961Б	AO «Эльдаг»	468
КП961В	AO «Эльдаг»	468
КП961Г	AO «Эльдаг»	468
КП961Д	AO «Эльдаг»	468
КП961Е	АО «Эльдаг»	468
	НРП «Октава»	468
КП962А-5	НРП «Октава»	468
КП963А	НРП «Октава»	468
КП963А-5	НРП «Октава»	468
КП964А	АО «Эльдаг»	468
КП964Б	AO «Эльдаг»	468
КП964В	AO «Эльдаг»	468
КП964Г	AO «Эльдаг»	468
КП965А	AO «Эльдаг»	470
КП965Б	AO «Эльдаг»	470
КП965В	AO «Эльдаг»	470
КП965Г	AO «Эльдаг»	470
КП965О	АО «Эльдаг»	470
КП971А	AO «Эльдаг»	470
КП971Б	АО «Эльдаг»	470
КП973А	АО «Эльдаг»	470
КП973Б	АО «Эльдаг»	
КПС104А		470 470
	АО «Восход»	
КПС104Б	АО «Восход»	470
КПС104В	АО «Восход»	470
КПС104Г	АО «Восход»	470
	АО «Восход»	470
КПС104Е	АО «Восход»	470
КПС202А-2	АО «Восход»	470
КПС202Б-2	АО «Восход»	470
КПС202В-2	АО «Восход»	470
КПС202Г-2	АО «Восход»	470
	АО «Восход»	470
КПС203Б-1	АО «Восход»	470
КПС203В-1	АО «Восход»	470
КПС203Г-1	АО «Восход»	470
KIIC315A	3-д ПО «Фотон»	470
КПС315Б	3-д ПО «Фотон»	470
КПС316Д-1	3-д ПО «Фотон»	470
КПС316Е-1	3-д ПО «Фотон»	470
KITO O A O W. A	IO - DO A	470
КПС316Ж-1	3-д ПО «Фотон»	470

Полевые транзисторы специального назначения

Тип	Изготовитель	Стр.
прибора	(см. стр. 31)	-
3П320А-2	3-д «Пульсар»	472
3П320Б-2	3-д «Пульсар»	472
3П321А-2	3-д «Пульсар»	472
3П324А-2	3-д «Пульсар»	472
3П324Б-2	3-д «Пульсар»	472
3П324В-2	3-д «Пульсар»	472
3П325А-2	НПО «Планета»	472
3П325А-5	НПО «Планета»	474
3П326А-2	НПО «Планета»	474
3П326Б-2	НПО «Планета»	474
3П326А-5	НПО «Планета»	474
3П328А-2	НПО «Планета»	474
3П328А-5	НПО «Планета»	474
3П330А-5	НПО «Планета»	474
3П330А-2	НПО «Планета»	474
3П330Б-2	НПО «Планета»	474
3П330В-2	НПО «Планета»	474
3П330В1-2	НПО «Планета»	476
3П330В2-2	НПО «Планета»	476
3П330ВЗ-2	НПО «Планета»	476
3П331А-2	НПО «Планета»	476
3П331А-5	НПО «Планета»	476
3П339А-2	НПО «Планета»	476
3П343А-2	НПО «Планета»	476
3П343А1-2	НПО «Планета»	476
3П343А2-2	НПО «Планета»	476
3П343А3-2	НПО «Планета»	476
3П344А-2	НПО «Планета»	476
3П344А1-2	НПО «Планета»	476
3П344А2-2	НПО «Планета»	476
3П344АЗ-2	НПО «Планета»	476
3П344А4-2	НПО «Планета»	476
3П345А-2	НПП «Пульсар»	478
3П345Б-2	НПП «Пульсар»	478
3П345А-5	НПП «Пульсар»	478
3П348А-2	НПС «Планета»	478
3П351А-2	НПО «Планета»	478
3П351А-5	НПО «Планета»	478
 3П351А1-2	НПО «Планета»	478
3П353А-5	НПО «Планета»	480
3П372А-2	НПП «Пульсар»	480
3П373А-2	НПО «Планета»	480
3П373Б-2	НПО «Планета»	480
3П373В-2	НПО «Планета»	480
3П376А-5	НПО «Салют»	480
3П384А-5	НПП «Пульсар»	480
3П385А-2	НПО «Планета»	480
3П385Б-2	НПО «Планета»	480
	to windhold/	450

Изготовитель (см. стр. 31)	Стр.
НПО «Планета»	480
3-д «Пульсар»	482
	482
	482
	482
	482
1	482
	482
·	482
	482
	482
	482
	482
1	484
<u> </u>	484
1	484
	484
- "	484
	484
	484
	484
	484
	484
	484
	484
	484
	484
	484
3-д «Пульсар»	486 486
	400
1_	
3-д «Пульсар» 3-д «Пульсар»	486
	(см. стр. 31) НПО «Планета» НПО «Планета» НПО «Планета» НПО «Планета» 3-д «Пульсар» 3-д «Пульсар»

Тип прибора	Изготовитель (см. стр. 31)	Стр.
3П915Б-2	3-д «Пульсар»	486
3П925А-2	НПП «Пульсар»	486
3П925Б-2	НПП «Пульсар»	486
3П925В-2	НПП «Пульсар»	486
3П925А-5	НПП «Пульсар»	486
3П927А-2	3-д «Пульсар»	486
3П927Б-2	3-д «Пульсар»	486
3П927В-2	3-д «Пульсар»	486
3П927Г-2	3-д «Пульсар»	486
3П927Д-2	3-д «Пульсар»	486
3П929А-2	3-д «Пульсар»	486
3П930А-2	3-д «Пульсар»	488
3П930Б-2	3-д «Пульсар»	488
3П930В-2	3-д «Пульсар»	488
2E701A	НПП «Пульсар»	488
2E7015	НПП «Пульсар»	48 8
2E701B	НПП «Пульсар»	488
2Ε701Γ	НПП «Пульсар»	488
2Π101Α	Тонди электроника	488
2П101Б	Тонди электроника	488
2П101В	Тонди электроника	488
2П103А	18, 33	488
2П103Б	18, 33	488
2П103В	18, 33	488
2П103Г	18, 33	488
2П103Д	18, 33	488
2П103АР	18, 33	488
2П103БР	18, 33	488
2П103ВР	18, 33	488
2П103ГР	18, 33	488
2П103ДР	18, 33	488
2П201А-1	АО «Восход»	488
2П201Б-1	АО «Восход»	488
2П201В-1	АО «Восход»	488
2П201Г-1	АО «Восход»	488
2П201Д-1	АО «Восход»	488
2П201Е-1	АО «Восход»	488
2П201Ж-1	АО «Восход»	488
2П202Д-1	АО «Восход»	490
2П202Е-1	АО «Восход»	490
2П301А	ППО «Октябрь»	490
2П301Б	ППО «Октябрь»	490
2П301В	ППО «Октябрь»	490
2П301А-1	ППО «Октябрь»	490
2П301Б-1	·	490
2П301В-1	ППО «Октябрь»	490
2П301А-5		490
2П302А	ППО «Октябрь»	490

	·	
Тип прибора	Изготовитель (см. стр. 31)	Стр.
2П302Б	ППО «Октябрь»	490
2П302В	ППО «Октябрь»	490
2П302А-1	ППО «Октябрь»	490
2П302Б-1	ППО «Октябрь»	490
2П302В-1	ППО «Октябрь»	490
2П303А	31, 33	490
2П303Б	31, 33	490
2П303В	31, 33	490
2П303Г	31, 33	490
2П303Д	31, 33	490
2П303Е	31, 33	490
2П303И	31, 33	490
2П304А	AO «Светлана»	492
2П305А	САРЗПУЛ	492
2П305Б	САРЗПУЛ	492
2П305В	САРЗПУЛ	492
2П305Г	САРЗПУЛ	492
2П305А-2	САРЗПУЛ	492
2П305Б-2	САРЗПУЛ	492
2П305В-2	САРЗПУЛ	492
2П305Г-2	САРЗПУЛ	492
2П306А	НПП «Восток»	492
2П306Б	НПП «Восток»	492
2П306В	НПП «Восток»	492
2П306Г	НПП «Восток»	492
2П306Д	НПП «Восток»	492
2П306Е	НПП «Восток»	492
2П307А	З-д ПО «Фотон»	492
2П307Б	З-д ПО «Фотон»	492
2П307В	3-д ПО «Фотон»	492
2П307Г	3-д ПО «Фотон»	492
2П307Д	3-д ПО «Фотон»	492
2П308А	31, 33	492
2П308Б	31, 33	492
2П308В	31, 33	492
2П308Г	31, 33	492
2П308Д	31, 33	492
2П308А-1	31, 33	492
2П308Б-1	31, 33	492
2П308В-1	31, 33	492
2П308Г-1	31, 33	492
2П308Д-1	31, 33	492
2П308А-9	31, 33	494
2П308Б-9	31, 33	494
2П308В-9	31, 33	494
2П308Г-9	31, 33	494
2П308Д-9	31, 33	494
2П308Е-9	31, 33	494
2П310А	НПП «Восток»	494
2П310Б	НПП «Восток»	494

Тип	Изготовитель	_
прибора	(см. стр. 31)	Стр.
2П312А	3-д «Пульсар»	494
2П312Б	3-д «Пульсар»	494
2П312А-5	3-д «Пульсар»	494
2П312Б-5	3-д «Пульсар»	494
2П313А	НПП «Восток»	494
2П313Б	НПП «Восток»	494
2П313В	НПП «Восток»	494
2П322А	3-д ПО «Фотон»	494
2П333А	3-д ПО «Фотон»	494
2П333Б	3-д ПО «Фотон»	494
2П333В	3-д ПО «Фотон»	494
2П333Г	3-д ПО «Фотон»	494
2П334А	3-д ПО «Фотон»	494
2П334Б	3-д ПО «Фотон»	494
2П335А-2	3-д ПО «Фотон»	496
2П335Б-2	3-д ПО «Фотон»	496
2П336А-1	3-д ПО «Фотон»	496
2П336Б-1	3-д ПО «Фотон»	496
2П337АР	3-д ПО «Фотон»	496
2П337БР	3-д ПО «Фотон»	496
2П338АР-1	3-д ПО «Фотон»	496
2П340А-1	взпп	496
2П340Б-1	взпп	496
2П341А	3-д «Пульсар»	496
2П341Б	3-д «Пульсар»	496
2П347А-2	3-д «Пульсар»	496
2П350А	ППО «Октябрь»	496
2П350Б	ППО «Октябрь»	496
2П601А	3-д ПО «Фотон»	498
2П601Б	3-д ПО «Фотон»	498
2П601А9	3-д ПО «Фотон»	498
2П609А	3-д ПО «Фотон»	498
2П609Б	3-д ПО «Фотон»	498
2П609А-5	3-д ПО «Фотон»	498
2П609Б-5	3-д ПО «Фотон»	498
2П701А	3-д «Пульсар»	498
2П701Б	3-д «Пульсар»	498
2П702А	3-д «Пульсар»	498
2П703А	НПП «Пульсар»	498
2П703Б	НПП «Пульсар»	498
2П706А	3-д «Пульсар»	500
2П706Б	3-д «Пульсар»	500
2П706В	3-д «Пульсар»	500
2П7102А	3-д «Транзистор»	500
2П7118А	3-д «Пульсар»	500
2П7118Б	3-д «Пульсар»	500
2П7118В	3-д «Пульсар»	500
2П7118Г	3-д «Пульсар»	500
2П7118Д	3-д «Пульсар»	500
2П7118Е	3-д «Пульсар»	500

Тип прибора	Изготовитель (см. стр. 31)	Стр.
2П7118Ж	З-д «Пульсар»	500
2П7118И	3-д «Пульсар»	500
2П7118К		500
2П7118Л	3-д «Пульсар»	500
2П7112А	3-д «Пульсар» НПП «Пульсар»	500
	1	1
2П712Б	НПП «Пульсар»	500
2П712В	НПП «Пульсар»	500
2Π712A-5	НПП «Пульсар»	500
2П712Б-5	НПП «Пульсар»	500
2П712В-5	НПП «Пульсар»	500
2П7140А	3-д «Транзистор»	502
2П7141А	3-д «Транзистор»	502
2П7142А	3-д «Транзистор»	502
2П7143А	3-д «Транзистор»	502
2П7144А	3-д «Транзистор»	502
2П7145А	LIDD -D	502
2П762А	НПП «Пульсар»	502
2П762В	НПП «Пульсар»	502
2П762Д	НПП «Пульсар»	502
2П762Ж	НПП «Пульсар»	502
2П762К	НПП «Пульсар»	502
2П762Л	НПП «Пульсар»	502
2П762М	НПП «Пульсар»	502
2П762Н	НПП «Пульсар»	502
2П762И2	НПП «Пульсар»	504
2П762Б1	НПП «Пульсар»	504
2П762Г1	НПП «Пульсар»	504
2П762Е1	НПП «Пульсар»	504
2П762Г1-5	НПП «Пульсар»	504
2П762Е1-5	НПП «Пульсар»	504
2П762И2-5	НПП «Пульсар»	504
2П771А	3-д «Транзистор»	504
2П771А91	3-д «Транзистор»	504
2П797Г	3-д «Транзистор»	504
2Π797Γ91	3-д «Транзистор»	504
2П802А	НПП «Восток»	504
2П803А	3-д «Пульсар»	506
2П803Б	3-д «Пульсар»	506
2П815А	3-д «Пульсар»	506
2П815Б	3-д «Пульсар»	506
2П815В	3-д «Пульсар»	506
2П815Г	3-д «Пульсар»	506
2П816А	3-д «Пульсар»	506
2П816Б	3-д «Пульсар»	506
2П816В	3-д «Пульсар»	506
2П816Г	3-д «Пульсар»	506
2П901А	3-д «Пульсар»	506
2П901Б	3-д «Пульсар»	506
2П901А-5	3-д «Пульсар»	506
2П901Б-5	3-д «Пульсар»	506

Тип прибора	Изготовитель (см. стр. 31)	Стр.
2П902А	3-д «Пульсар»	506
2П902Б	3-д «Пульсар»	506
2П903А	3-д «Пульсар»	506
2П903Б	3-д «Пульсар»	506
2П903В	3-д «Пульсар»	506
2П903А-5	3-д «Пульсар»	508
2П903Б-5	3-д «Пульсар»	508
2П903В-5	3-д «Пульсар»	508
2П904А	3-д «Пульсар»	508
2П904Б	3-д «Пульсар»	508
2П905А	НПП «Пульсар»	508
2П905Б	НПП «Пульсар»	508
2П905А-5	НПП «Пульсар»	508
2П907А	НПП «Пульсар»	508
2П907Б	НПП «Пульсар»	508
2П908А	3-д «Пульсар»	508
2П908Б	3-д «Пульсар»	508
2П909А	3-д «Пульсар»	508
2П909Б	3-д «Пульсар»	508
2П909В	3-д «Пульсар»	508
2П909Г	3-д «Пульсар»	508
2П911А	3-д «Пульсар»	508
2П911Б	3-д «Пульсар»	508
2П912А	3-д «Гравитон»	508
2П912Б	3-д «Гравитон»	508
2П913А	3-д «Пульсар»	510
2П913Б	3-д «Пульсар»	510
2П914А	3-д ПО «Фотон»	510

Тип прибора	Изготовитель (см. стр. 31)	Стр.
2П917А	-	510
2П917Б		510
2П918А	НПП «Пульсар»	510
2П918Б	НПП «Пульсар»	510
2П920А	3-д «Пульсар»	510
2П920Б	3-д «Пульсар»	510
2П922А	3-д «Гравитон»	510
2П922Б	3-д «Гравитон»	510
2П922А-5	3-д «Гравитон»	510
2П922Б-5	3-д «Гравитон»	510
2П923А	3-д «Пульсар»	512
2П923Б	3-д «Пульсар»	512
2П923В	3-д «Пульсар»	512
2П923Г	3-д «Пульсар»	512
2П926А	НПП «Восток»	512
2П926Б	НПП «Восток»	512
2П928А	НПП «Пульсар»	512
2П928Б	НПП «Пульсар»	512
2П933А	НПП «Пульсар»	512
2П933Б	НПП «Пульсар»	512
2П934А	НПО «Октава»	512
2П934Б	НПО «Октава»	512
2П938А	НПП «Восток»	512
2П938Б	НПП «Восток»	512
2П938В	НПП «Восток»	512
2П938Г	НПП «Восток»	512
2П938Д	НПП «Восток»	512
2П941А	НПП «Пульсар»	514

Тип прибора	Изготовитель (см. стр. 31)	Стр.
2П941Б	НПП «Пульсар»	514
2П941В	НПП «Пульсар»	514
2П941Г	НПП «Пульсар»	514
2П941Д	НПП «Пульсар»	514
2П942А	_	514
2П942Б	_	514
2П942В	-	514
2П942А-5	<u>-</u>	514
2П942Б-5	_	514
2П942В-5	_	514
2ПС104А	АО «Восход»	514
2ПС104Б	АО «Восход»	514
2ПС104В	АО «Восход»	514
2ПС104Г	AO «Восход»	514
2ПС104Д	AO «Восход»	514
2ПС104Е	АО «Восход»	514
2ПС202А-2	АО «Восход»	516
2ПС202Б-2	АО «Восход»	516
2ПС202В-2	АО «Восход»	516
2ПС202Г-2	АО «Восход»	516
2ПС202Д-1	АО «Восход»	516
2ПС202Е-1	АО «Восход»	516
2ПС316А-1	3-д ПО «Фотон»	516
2ПС316Б-1	3-д ПО «Фотон»	516
2ПС316В-1	3-д ПО «Фотон»	516
2ПС316Г-1	3-д ПО «Фотон»	516

Адреса предприятий-изготовителей

N₂	Название предприятия	Почтовый адрес
1	3-д «Алиот»	396072, г. Нововоронеж, Воронежской обл., ул. Первомайская, д. 2
2	3-д ПО «Альфа»	LV1006, Рижск. з-д ППП АО «Альфа». г. Рига, ул. Ропажу, 140
3	ОАО «Ангстрем»	124460, г. Москва, Зеленоград
4	3-д «Арсенал»	143090, г. Краснознаменск, Московской обл., а/я 226
5	НПП «Восток»	630075, г. Новосибирск. ул. Дуси Ковальчук, д. 276
6	АО «Восход»	248014, г. Калуга, Грабцевское шоссе, д 60-а
7	взпп	394007, г. Воронеж, Ленинский проспект, д. 118-а
8	3-д «Гравитон»	274031, Украина, г. Черновцы, ул. Русская, д. 248
9	ПО «Знамя»	314002, Украина, г. Полтава, ул. Автобазовская, д. 2/9
10	3-д «Искра»	432030, г. Ульяновск, ул, Репина, д. 2
11	3-д «Квазар»	254136, Украина, г. Киев, ул. Северо-Сырецкая, д. 1
12	ЗАО «Кремний»	241037, г. Брянск, ул. Красноармейская, д. 103
13	СКБ «Элькор»	360603, Республика Кабардино-Балкария, г. Нальчик. Государственное СКБ «Элькор»
14	НРП «Октава»	630049, г. Новосибирск, Красный проспект, д. 220
15	3-д НИИПП	634034, г. Томск, Красноармейская ул., д. 99-а
16	НИИМП	103460, г. Москва, г. Зеленоград
17	AO «Орбита»	430904, г. Саранск, п/о Ялга
18	ППО «Октябрь»	287100, Украина. г. Винница, ул. Ватутина, д. 18
19	НПО «Планета»	173004, г. Великий Новгород, Федоровский ручей, д. 2/13
20	AO «Плутон»	107120, г. Москва, ул. Нижняя Сыромятническая, д. 1
21	НПП «Пульсар»	105187, г. Москва, Окружной проезд, д. 27
22	3-д «Пульсар»	105187, г. Москва, Окружной проезд, д. 27
23	ПРЗПП	361005, Республика Кабардино-Балкария, г. Прохладный, ул. Ленина, д. 104
24	ПО «Рефлектор»	410033, г. Саратов, проспект 50-летия Октября, д. 101
25	САРЗПУЛ	410033, г. Саратов, проспект 50-летия Октября, д. 101
26	АО «Светлана»	194156, г. С-Петербург, проспект Энгельса, д. 27
27	3-д «Старт»	107066, г. Москва, ул. Новорязанская, д. 31/7
28	3-д «Транзистор»	220108, Республика Беларусь. Минск, ул. Корженевского, 16
29	«Тонди электроника»	ЕЕ107, Эстония, г. Таллин, Пярнусское шоссе., д. 142
30	УлРЛЗД	432028, г. Ульяновск, Октябрьская, д. 28-а
31	3-д. ПО «Фотон»	700047, Узбекистан, г. Ташкент, ул. Пролетарская, д. 13
32	; 3-д «Экситон»	142500, г. Павловский Посад Московской области. ул. Интернациональная, д. 34-а
33	АО «Элекс»	601600, г. Александров, Владимирской обл. ул. Институтская, д. 3
34	АО «Электронприбор»	141120, г, Фрязино Московской обл, Заводской проезд, д. 2
35	AO «Элиз»	141120, г. Фрязино Московской обл, Заводской проезд, д. 2
36	ПО «НИИЭТ»	394042, г. Воронеж, Ленинский проспект, д. 119-а
37	3-д «Юпитер»	396750, г. Богучар Воронежской обл., ул. Здоровья, д. 11
38	НПО «Сатурн»	Украина, 252680, г. Киев, ул. 50 лет Октября, 2-6
39	AO «Эльдаг»	367009, г. Махачкала, ул. Авиационная, 7
40	3-д «Микрон»	103460, г. Москва, Зеленоград 1, Западный проезд, 12

Перечень стандартизованных корпусов отечественного производства

Тип	Стр.
KT-1-1	521
KT-1-2	521
KT-1-3	521
KT-1-4	521
KT-1-5	521
<u></u>	521
KT-1-7	521
KT-1-8	521
KT-1-9	521
KT-1-10	521
KT-1-11	521
KT-1-12	521
KT-1-13	521
KT-1-13	
KT-1-15	521
KT-1-16	521
	521 521
KT-1-17	
KT-1-19	521
	521
KT-1-20	521
KT-2-1	521
KT-2-2	521
KT-2-3	521
KT-2-4 KT-2-5	521
KT-2-6	
KT-2-7	522
KT-2-8	522
KT-2-9	522
KT-2-10	522
KT-2-11	522
KT-2-12	522
KT-2-13 KT-2-14	522 522
KT-2-14	
KT-2-17	
KT-2-18	522
KT-2-19	522
KT-2-20	522
KT-3-1 KT-3-2	522
	522
KT-3-3	522
KT-3-4	522
KT-3-5 KT-3-6	522
	523
KT-3-7	523

Тип	Стр
KT-3-8	523
KT-3-9	523
KT-3-10	523
KT-3-11	523
KT-3-12	523
KT-3-13	523
KT-3-14	523
KT-3-15	523
KT-3-16	523
KT-3-17	523
KT-3-18	523
KT-3-19	523
KT-4-2	523
KT-5	528
KT-6	523
KT-7	523
KT-8	523
KT-9	523
KT-10	523
KT-11	523
KT-12	524
KT-13	524
KT-13A	524
KT-14	524
KT-15	524
KT-16	524
KT-17	524
KT-18	524
KT-19	524
KT-20	524
KT-21	524
KT-22	524
KT-23	524
KT-23A	
	524
KT-24	524
KT-25	524
KT-26	524
KT-26A	524
KT-27	524
KT-28	524
KT-28A	524
KT-29	524
KT-30	524
KT-31	524
KT-32	524
KT-33	525

KT-33A

525

Тип Стр. KT-34-1 525 KT-34-2 525 KT-34-3 525 KT-34-4 525 KT-34-5 525 KT-34-6 525 KT-34-7 525 KT-34-8 525 KT-34-9 525 KT-34-10 525 KT-34-11 525 KT-34-12 525 KT-34-13 525 KT-34-14 525 KT-34-15 525 KT-34-16 525 KT-34-17 525 KT-34-18 525 KT-34-19 525 KT-34-19 525 KT-35-1 526 KT-35-2 526 KT-35-3 526 KT-35-3 526 KT-35-3 526 KT-35-5 526 KT-35-7 526 KT-35-8 526 KT-35-9 526 KT-35-10 526 <t< th=""><th></th><th></th></t<>		
KT-34-2 525 KT-34-3 525 KT-34-4 525 KT-34-5 525 KT-34-6 525 KT-34-7 525 KT-34-8 525 KT-34-9 525 KT-34-10 525 KT-34-11 525 KT-34-12 525 KT-34-13 525 KT-34-14 525 KT-34-15 525 KT-34-16 525 KT-34-17 525 KT-34-18 525 KT-34-19 525 KT-34-19 525 KT-34-19 525 KT-35-1 526 KT-35-2 526 KT-35-3 526 KT-35-3 526 KT-35-4 526 KT-35-5 526 KT-35-7 526 KT-35-8 526 KT-35-9 526 KT-35-11 526 KT-35-12 526 KT-35-14 526 KT-35-15 526 <	Тип	Стр.
KT-34-3 525 KT-34-4 525 KT-34-5 525 KT-34-6 525 KT-34-7 525 KT-34-8 525 KT-34-9 525 KT-34-10 525 KT-34-11 525 KT-34-12 525 KT-34-13 525 KT-34-14 525 KT-34-15 525 KT-34-16 525 KT-34-17 525 KT-34-18 525 KT-34-19 525 KT-34-19 525 KT-34-19 525 KT-35-1 526 KT-35-2 526 KT-35-3 526 KT-35-3 526 KT-35-3 526 KT-35-4 526 KT-35-5 526 KT-35-7 526 KT-35-8 526 KT-35-9 526 KT-35-10 526 KT-35-13 526 KT-35-14 526 KT-35-15 526 <	KT-34-1	525
KT-34-4 525 KT-34-5 525 KT-34-6 525 KT-34-7 525 KT-34-8 525 KT-34-9 525 KT-34-10 525 KT-34-11 525 KT-34-12 525 KT-34-13 525 KT-34-14 525 KT-34-15 525 KT-34-16 525 KT-34-17 525 KT-34-18 525 KT-34-19 525 KT-34-19 525 KT-34-19 525 KT-35-1 526 KT-35-2 526 KT-35-3 526 KT-35-3 526 KT-35-3 526 KT-35-3 526 KT-35-3 526 KT-35-3 526 KT-35-4 526 KT-35-5 526 KT-35-7 526 KT-35-8 526 KT-35-9 526 KT-35-10 526 KT-35-12 526 <tr< th=""><th>KT-34-2</th><th>525</th></tr<>	KT-34-2	525
KT-34-5 525 KT-34-6 525 KT-34-7 525 KT-34-8 525 KT-34-9 525 KT-34-10 525 KT-34-11 525 KT-34-12 525 KT-34-13 525 KT-34-14 525 KT-34-15 525 KT-34-16 525 KT-34-17 525 KT-34-18 525 KT-34-19 525 KT-34-19 525 KT-34-19 525 KT-34-19 525 KT-34-19 525 KT-35-1 526 KT-35-2 526 KT-35-3 526 KT-35-3 526 KT-35-3 526 KT-35-4 526 KT-35-5 526 KT-35-6 526 KT-35-7 526 KT-35-8 526 KT-35-9 526 KT-35-10 526 KT-35-13 526 KT-35-14 526	KT-34-3	525
KT-34-6 525 KT-34-7 525 KT-34-8 525 KT-34-9 525 KT-34-10 525 KT-34-11 525 KT-34-12 525 KT-34-13 525 KT-34-14 525 KT-34-15 525 KT-34-16 525 KT-34-17 525 KT-34-18 525 KT-34-19 525 KT-34-19 525 KT-34-19 525 KT-34-19 525 KT-35-1 526 KT-35-2 526 KT-35-3 526 KT-35-3 526 KT-35-3 526 KT-35-4 526 KT-35-3 526 KT-35-6 526 KT-35-7 526 KT-35-8 526 KT-35-9 526 KT-35-10 526 KT-35-11 526 KT-35-12 526 KT-35-13 526 KT-35-15 526	KT-34-4	525
KT-34-7 525 KT-34-8 525 KT-34-9 525 KT-34-10 525 KT-34-11 525 KT-34-12 525 KT-34-13 525 KT-34-14 525 KT-34-15 525 KT-34-16 525 KT-34-17 525 KT-34-18 525 KT-34-19 525 KT-34-19 525 KT-34-19 525 KT-35-1 526 KT-35-2 526 KT-35-3 526 KT-35-3 526 KT-35-3 526 KT-35-4 526 KT-35-3 526 KT-35-4 526 KT-35-5 526 KT-35-7 526 KT-35-8 526 KT-35-9 526 KT-35-10 526 KT-35-11 526 KT-35-12 526 KT-35-14 526 KT-35-15 526 KT-35-16 526	KT-34-5	525
KT-34-8 525 KT-34-9 525 KT-34-10 525 KT-34-11 525 KT-34-12 525 KT-34-13 525 KT-34-14 525 KT-34-15 525 KT-34-16 525 KT-34-17 525 KT-34-18 525 KT-34-19 525 KT-34-19 525 KT-35-1 526 KT-35-2 526 KT-35-3 526 KT-35-3 526 KT-35-3 526 KT-35-3 526 KT-35-3 526 KT-35-3 526 KT-35-4 526 KT-35-5 526 KT-35-7 526 KT-35-8 526 KT-35-9 526 KT-35-10 526 KT-35-11 526 KT-35-12 526 KT-35-13 526 KT-35-14 526 KT-35-15 526 KT-35-17 526	KT-34-6	525
KT-34-9 525 KT-34-10 525 KT-34-11 525 KT-34-12 525 KT-34-13 525 KT-34-14 525 KT-34-15 525 KT-34-16 525 KT-34-17 525 KT-34-18 525 KT-34-19 525 KT-34-19 525 KT-35-1 526 KT-35-2 526 KT-35-3 526 KT-35-3 526 KT-35-4 526 KT-35-5 526 KT-35-6 526 KT-35-7 526 KT-35-8 526 KT-35-9 526 KT-35-10 526 KT-35-11 526 KT-35-12 526 KT-35-13 526 KT-35-14 526 KT-35-15 526 KT-35-17 526 KT-35-18 526 KT-35-19 526 KT-35-19 526 KT-35-19 526	KT-34-7	525
KT-34-10 525 KT-34-11 525 KT-34-12 525 KT-34-13 525 KT-34-14 525 KT-34-15 525 KT-34-16 525 KT-34-17 525 KT-34-18 525 KT-34-19 525 KT-34-20 525 KT-35-1 526 KT-35-2 526 KT-35-3 526 KT-35-3 526 KT-35-4 526 KT-35-4 526 KT-35-5 526 KT-35-6 526 KT-35-7 526 KT-35-8 526 KT-35-9 526 KT-35-10 526 KT-35-11 526 KT-35-12 526 KT-35-13 526 KT-35-14 526 KT-35-15 526 KT-35-16 526 KT-35-17 526 KT-35-19 526 KT-35-19 526 KT-35-19 526	KT-34-8	525
KT-34-11 525 KT-34-12 525 KT-34-13 525 KT-34-14 525 KT-34-15 525 KT-34-16 525 KT-34-17 525 KT-34-18 525 KT-34-19 525 KT-34-20 525 KT-35-1 526 KT-35-2 526 KT-35-3 526 KT-35-3 526 KT-35-4 526 KT-35-5 526 KT-35-6 526 KT-35-7 526 KT-35-8 526 KT-35-9 526 KT-35-10 526 KT-35-11 526 KT-35-12 526 KT-35-13 526 KT-35-14 526 KT-35-15 526 KT-35-16 526 KT-35-19 526 KT-35-19 526 KT-35-19 526 KT-40 526 KT-41 526 KT-42 526 <tr< th=""><th>KT-34-9</th><th>525</th></tr<>	KT-34-9	525
KT-34-12 525 KT-34-13 525 KT-34-14 525 KT-34-15 525 KT-34-16 525 KT-34-17 525 KT-34-18 525 KT-34-19 525 KT-34-20 525 KT-35-1 526 KT-35-2 526 KT-35-3 526 KT-35-3 526 KT-35-4 526 KT-35-5 526 KT-35-6 526 KT-35-7 526 KT-35-8 526 KT-35-9 526 KT-35-9 526 KT-35-10 526 KT-35-11 526 KT-35-12 526 KT-35-13 526 KT-35-14 526 KT-35-15 526 KT-35-16 526 KT-35-19 526 KT-35-19 526 KT-35-19 526 KT-35-20 526 KT-41 526 KT-42 526 <	KT-34-10	525
KT-34-13 525 KT-34-14 525 KT-34-15 525 KT-34-16 525 KT-34-17 525 KT-34-18 525 KT-34-19 525 KT-34-20 525 KT-35-1 526 KT-35-2 526 KT-35-3 526 KT-35-3 526 KT-35-4 526 KT-35-5 526 KT-35-6 526 KT-35-7 526 KT-35-8 526 KT-35-9 526 KT-35-9 526 KT-35-10 526 KT-35-11 526 KT-35-12 526 KT-35-13 526 KT-35-14 526 KT-35-15 526 KT-35-16 526 KT-35-17 526 KT-35-19 526 KT-35-19 526 KT-37 526 KT-40 526 KT-41 526 KT-42 526	KT-34-11	525
KT-34-14 525 KT-34-15 525 KT-34-16 525 KT-34-17 525 KT-34-18 525 KT-34-19 525 KT-34-20 525 KT-35-1 526 KT-35-2 526 KT-35-3 526 KT-35-4 526 KT-35-5 526 KT-35-6 526 KT-35-7 526 KT-35-8 526 KT-35-9 526 KT-35-10 526 KT-35-11 526 KT-35-12 526 KT-35-13 526 KT-35-14 526 KT-35-15 526 KT-35-16 526 KT-35-17 526 KT-35-18 526 KT-35-19 526 KT-35-19 526 KT-37 526 KT-40 526 KT-41 526 KT-42 526 KT-43 527	KT-34-12	525
KT-34-15 525 KT-34-16 525 KT-34-17 525 KT-34-18 525 KT-34-19 525 KT-34-20 525 KT-35-1 526 KT-35-2 526 KT-35-3 526 KT-35-4 526 KT-35-5 526 KT-35-6 526 KT-35-7 526 KT-35-8 526 KT-35-9 526 KT-35-9 526 KT-35-10 526 KT-35-11 526 KT-35-12 526 KT-35-13 526 KT-35-14 526 KT-35-15 526 KT-35-16 526 KT-35-17 526 KT-35-18 526 KT-35-19 526 KT-35-19 526 KT-37 526 KT-40 526 KT-41 526 KT-42 526 KT-43 527	KT-34-13	525
KT-34-16 525 KT-34-17 525 KT-34-18 525 KT-34-19 525 KT-34-20 525 KT-35-1 526 KT-35-2 526 KT-35-3 526 KT-35-4 526 KT-35-5 526 KT-35-6 526 KT-35-7 526 KT-35-8 526 KT-35-9 526 KT-35-10 526 KT-35-11 526 KT-35-12 526 KT-35-13 526 KT-35-14 526 KT-35-15 526 KT-35-16 526 KT-35-18 526 KT-35-19 526 KT-35-19 526 KT-37 526 KT-40 526 KT-41 526 KT-42 526 KT-43 527	KT-34-14	525
KT-34-17 525 KT-34-18 525 KT-34-19 525 KT-34-20 525 KT-35-1 526 KT-35-2 526 KT-35-3 526 KT-35-4 526 KT-35-5 526 KT-35-6 526 KT-35-7 526 KT-35-8 526 KT-35-9 526 KT-35-10 526 KT-35-11 526 KT-35-12 526 KT-35-13 526 KT-35-14 526 KT-35-15 526 KT-35-16 526 KT-35-17 526 KT-35-19 526 KT-35-19 526 KT-37 526 KT-40 526 KT-41 526 KT-42 526 KT-43 527 KT-43A 527	KT-34-15	525
KT-34-18 525 KT-34-19 525 KT-34-20 525 KT-35-1 526 KT-35-2 526 KT-35-3 526 KT-35-4 526 KT-35-5 526 KT-35-6 526 KT-35-7 526 KT-35-8 526 KT-35-9 526 KT-35-10 526 KT-35-11 526 KT-35-12 526 KT-35-13 526 KT-35-14 526 KT-35-15 526 KT-35-16 526 KT-35-17 526 KT-35-18 526 KT-35-19 526 KT-37 526 KT-37 526 KT-40 526 KT-41 526 KT-42 526 KT-43 527 KT-43A 527	KT-34-16	525
KT-34-19 525 KT-34-20 525 KT-35-1 526 KT-35-2 526 KT-35-3 526 KT-35-4 526 KT-35-5 526 KT-35-6 526 KT-35-7 526 KT-35-8 526 KT-35-9 526 KT-35-10 526 KT-35-11 526 KT-35-12 526 KT-35-13 526 KT-35-14 526 KT-35-15 526 KT-35-16 526 KT-35-17 526 KT-35-18 526 KT-35-19 526 KT-35-20 526 KT-37 526 KT-40 526 KT-41 526 KT-42 526 KT-43 527 KT-43A 527	KT-34-17	525
KT-34-20 525 KT-35-1 526 KT-35-2 526 KT-35-3 526 KT-35-4 526 KT-35-5 526 KT-35-6 526 KT-35-7 526 KT-35-8 526 KT-35-9 526 KT-35-10 526 KT-35-11 526 KT-35-12 526 KT-35-13 526 KT-35-14 526 KT-35-15 526 KT-35-16 526 KT-35-17 526 KT-35-18 526 KT-35-19 526 KT-35-20 526 KT-37 526 KT-40 526 KT-41 526 KT-42 526 KT-43 527 KT-43A 527	KT-34-18	525
KT-35-1 526 KT-35-2 526 KT-35-3 526 KT-35-4 526 KT-35-5 526 KT-35-6 526 KT-35-7 526 KT-35-8 526 KT-35-9 526 KT-35-10 526 KT-35-11 526 KT-35-12 526 KT-35-13 526 KT-35-14 526 KT-35-15 526 KT-35-16 526 KT-35-17 526 KT-35-18 526 KT-35-19 526 KT-37 526 KT-37 526 KT-40 526 KT-41 526 KT-42 526 KT-43 527 KT-43A 527	KT-34-19	525
KT-35-2 526 KT-35-3 526 KT-35-4 526 KT-35-5 526 KT-35-6 526 KT-35-7 526 KT-35-8 526 KT-35-9 526 KT-35-10 526 KT-35-11 526 KT-35-12 526 KT-35-13 526 KT-35-14 526 KT-35-15 526 KT-35-16 526 KT-35-17 526 KT-35-18 526 KT-35-19 526 KT-37 526 KT-37 526 KT-40 526 KT-41 526 KT-42 526 KT-43 527 KT-43A 527	KT-34-20	525
KT-35-3 526 KT-35-4 526 KT-35-5 526 KT-35-6 526 KT-35-7 526 KT-35-8 526 KT-35-9 526 KT-35-10 526 KT-35-11 526 KT-35-12 526 KT-35-13 526 KT-35-14 526 KT-35-15 526 KT-35-16 526 KT-35-17 526 KT-35-18 526 KT-35-19 526 KT-35-20 526 KT-37 526 KT-40 526 KT-41 526 KT-42 526 KT-43 527 KT-43A 527	KT-35-1	526
KT-35-4 526 KT-35-5 526 KT-35-6 526 KT-35-7 526 KT-35-8 526 KT-35-9 526 KT-35-10 526 KT-35-11 526 KT-35-12 526 KT-35-13 526 KT-35-14 526 KT-35-15 526 KT-35-16 526 KT-35-17 526 KT-35-18 526 KT-35-19 526 KT-35-20 526 KT-37 526 KT-40 526 KT-41 526 KT-42 526 KT-43 527 KT-43A 527	KT-35-2	526
KT-35-5 526 KT-35-6 526 KT-35-7 526 KT-35-8 526 KT-35-9 526 KT-35-10 526 KT-35-11 526 KT-35-12 526 KT-35-13 526 KT-35-14 526 KT-35-15 526 KT-35-16 526 KT-35-18 526 KT-35-19 526 KT-35-20 526 KT-37 526 KT-40 526 KT-41 526 KT-42 526 KT-43 527 KT-43A 527	KT-35-3	526
KT-35-6 526 KT-35-7 526 KT-35-8 526 KT-35-9 526 KT-35-10 526 KT-35-11 526 KT-35-12 526 KT-35-13 526 KT-35-14 526 KT-35-15 526 KT-35-16 526 KT-35-17 526 KT-35-18 526 KT-35-19 526 KT-37 526 KT-37 526 KT-40 526 KT-41 526 KT-42 526 KT-43 527 KT-43A 527	KT-35-4	526
KT-35-7 526 KT-35-8 526 KT-35-9 526 KT-35-10 526 KT-35-11 526 KT-35-12 526 KT-35-13 526 KT-35-14 526 KT-35-15 526 KT-35-16 526 KT-35-17 526 KT-35-18 526 KT-35-19 526 KT-37 526 KT-37 526 KT-40 526 KT-41 526 KT-42 526 KT-43 527 KT-43A 527	KT-35-5	526
KT-35-8 526 KT-35-9 526 KT-35-10 526 KT-35-11 526 KT-35-12 526 KT-35-13 526 KT-35-14 526 KT-35-15 526 KT-35-16 526 KT-35-17 526 KT-35-18 526 KT-35-19 526 KT-35-20 526 KT-37 526 KT-40 526 KT-41 526 KT-42 526 KT-43 527 KT-43A 527	KT-35-6	526
KT-35-9 526 KT-35-10 526 KT-35-11 526 KT-35-12 526 KT-35-13 526 KT-35-14 526 KT-35-15 526 KT-35-16 526 KT-35-17 526 KT-35-18 526 KT-35-19 526 KT-35-20 526 KT-37 526 KT-40 526 KT-41 526 KT-42 526 KT-43 527 KT-43A 527	KT-35-7	526
KT-35-10 526 KT-35-11 526 KT-35-12 526 KT-35-13 526 KT-35-14 526 KT-35-15 526 KT-35-16 526 KT-35-17 526 KT-35-18 526 KT-35-19 526 KT-35-20 526 KT-37 526 KT-40 526 KT-41 526 KT-42 526 KT-43 527 KT-43A 527	KT-35-8	526
KT-35-11 526 KT-35-12 526 KT-35-13 526 KT-35-14 526 KT-35-15 526 KT-35-16 526 KT-35-17 526 KT-35-18 526 KT-35-19 526 KT-35-20 526 KT-37 526 KT-40 526 KT-41 526 KT-42 526 KT-43 527 KT-43A 527	KT-35-9	526
KT-35-12 526 KT-35-13 526 KT-35-14 526 KT-35-15 526 KT-35-16 526 KT-35-17 526 KT-35-18 526 KT-35-19 526 KT-35-20 526 KT-37 526 KT-40 526 KT-41 526 KT-42 526 KT-43 527 KT-43A 527	KT-35-10	526
KT-35-13 526 KT-35-14 526 KT-35-15 526 KT-35-16 526 KT-35-17 526 KT-35-18 526 KT-35-19 526 KT-35-20 526 KT-37 526 KT-40 526 KT-41 526 KT-42 526 KT-43 527 KT-43A 527	KT-35-11	526
KT-35-14 526 KT-35-15 526 KT-35-16 526 KT-35-17 526 KT-35-18 526 KT-35-19 526 KT-35-20 526 KT-37 526 KT-40 526 KT-41 526 KT-42 526 KT-43 527 KT-43A 527	KT-35-12	526
KT-35-15 526 KT-35-16 526 KT-35-17 526 KT-35-18 526 KT-35-19 526 KT-35-20 526 KT-37 526 KT-40 526 KT-41 526 KT-42 526 KT-43 527 KT-43A 527	KT-35-13	526
KT-35-16 526 KT-35-17 526 KT-35-18 526 KT-35-19 526 KT-35-20 526 KT-37 526 KT-40 526 KT-41 526 KT-42 526 KT-43 527 KT-43A 527	KT-35-14	526
KT-35-17 526 KT-35-18 526 KT-35-19 526 KT-35-20 526 KT-37 526 KT-40 526 KT-41 526 KT-42 526 KT-43 527 KT-43A 527	KT-35-15	526
KT-35-18 526 KT-35-19 526 KT-35-20 526 KT-37 526 KT-40 526 KT-41 526 KT-42 526 KT-43 527 KT-43A 527	KT-35-16	526
KT-35-19 526 KT-35-20 526 KT-37 526 KT-40 526 KT-41 526 KT-42 526 KT-43 527 KT-43A 527	KT-35-17	526
KT-35-20 526 KT-37 526 KT-40 526 KT-41 526 KT-42 526 KT-43 527 KT-43A 527	KT-35-18	526
KT-37 526 KT-40 526 KT-41 526 KT-42 526 KT-43 527 KT-43A 527	KT-35-19	526
KT-40 526 KT-41 526 KT-42 526 KT-43 527 KT-43A 527	KT-35-20	526
KT-41 526 KT-42 526 KT-43 527 KT-43A 527	KT-37	526
KT-42 526 KT-43 527 KT-43A 527	KT-40	526
KT-43 527 KT-43A 527	KT-41	526
KT-43A 527	KT-42	526
	KT-43	527
KT-43B 527	KT-43A	527
1	KT-43B	527

Тип	Стр.
KT-43C	527
KT-43D	527
KT-44	527
KT-45	527
KT-46	527
KT-47	527
KT-48	527
KT-49	527
KT-50	527
KT-51	527
KT-52	527
KT-53	527
KT-54	527
KT-55	527
KT-56	527
KT-57	527
KT-58	527
KT-59	527
KT-60	527
KT-61	527
KT-61A	527
KT-62	528
KT-63	528
KT-64	528
KT-65	528
KT-66	528
KT-69	528
KT-70	528
KT-71	528
KT-72	528
KT-73	528
KT-75	528
KT-76	528
KT-77	528
KT-78	528
KT-79	528
KT-80A	528
KT-80B	528
KT-80C	528
KT-81	528
KT-82	528
KT-89	529
KT-90	529
KT-92	529
KT-16-1	529
KT-23B	529
KT-28-1	529

Перечень корпусов зарубежных транзисторов

Тип	Стр.
SC-62	530
SC-70	530
SC-71	530
SOT-9	537
SOT-23	533
SOT-25	53 3
SOT-32	534
SOT-37	535
SOT-48b	536
SOT-54	536
SOT-82	536
SOT-89	536
SOT-89a	536
SOT-93	537
SOT-93a	537
SOT-100	530
SOT-103	530
SOT-119	530
SOT-121	531
SOT-122D	531
SOT-123	531
SOT-128B	531
SOT-143	531
SOT-143R	531
SOT-160	532
SOT-161	532
SOT-172D	532
SOT-173	532
SOT-186	532

Тип	Стр.
SOT-194	532
SOT-199	533
SOT-223	533
SOT227b	533
SOT-262a1	534
SOT-268	534
SOT-273	534
SOT-279	534
SOT-289	534
SOT-323	535
SOT-324	535
SOT-343	535
SOT-343R	535
SOT-353	535
SOT-363	535
SOT-437a	536
TO-3	537
TO-5	537
TO-18	538
TO-33	538
TO-39	538
TO-46	538
TO-50	538
TO-59,	539
TO-60	539
TO-61	539
TO-62	539
TO-63	539
TO-66	539

Тип	Стр.
TO-78	540
TO-89	540
TO-92	540 540
TO-96	540
TO-99	540
TO-72	540
TO-116	540
TO-119	541
TO-120	541
TO-122	541
TO-126	541
TO-127	541
TO-202	541
TO-205	541
TO-210	541
TO-217aa	542
TO-218	542
TO-220	543
TO-221	543
TO-236	544
TO-243	544
TO-247	544
TO-247VAR	544
TO-226aa	544
TO-251	545
TO-252	545
TO-253	545
TO-263	545
TO-262AA	545

Раздел 1 УСЛОВНЫЕ ОБОЗНАЧЕНИЯ

1.1. Система условных обозначений

Система условных обозначений (маркировка) отечественных полупроводниковых приборов широкого и специального применения основывается на буквенно-цифровом коде.

Элементы буквенно-цифрового кода отражают следующую информацию: тип исходного материала, из которого изготовлен прибор, подкласс прибора, функциональное назначение и конструктивно-технологические особенности.

Первый элемент	Буква или цифра, обозначает исходный полупроводниковый материал, на основе которого изготовлен полупроводниковый прибор
Второй элемент	Буква, определяет подкласс полупроводникового прибора
Третий элемент	Цифра, определяет основные функциональные возможности (допустимое значение рассеиваемой мощности, граничную и максимальную рабочую частоту)
Четвертый, пятый и шестой элементы	Цифры и буквы, обозначают порядковый номер разработки технологического типа
Седьмой элемент	Буква, определяет классификацию приборов по параметрам

Первый элемент обозначения. Буква или цифра (для специального применения), обозначает исходный полупроводниковый материал, на основе которого изготовлен полупроводниковый прибор.

Условное обозначение	Исходный материал
Гили 1	Германий или его соединения
К или 2	Кремний или его соединения
А или 3	Соединения галлия (например, арсенид галлия)
И или 4	Соединения индия (например, фосфид индия)

Второй элемент обозначения. Буква, определяет подкласс полупроводникового прибора.

Условное обозначение	Подкласс (или группа) приборов
Т	Транзисторы (за исключением полевых)
П	Транзисторы полевые

Третий элемент обозначения.

Условное обозначение	Назначение прибора	
	Транзисторы биполярные	
	T ранзисторы малой мощности (с мощностью рассеяния $P_{\kappa} = 0,3$ Bm):	
1	низкой частоты (f _{гр} < 3 МГц)	
2	средней частоты (f _{гр} = 330 МГц)	

Условное обозначение	Назначение прибора	
3	высокой частоты (f _{гр} > 30 МГц)	
	Транзисторы средней мощности ($P_{\kappa}=0,31,5$ Вт):	
4	низкой частоты	
5	средней частоты	
6	высокой и сверхвысокой частот	
	Транзисторы большой мошности ($P_{\kappa} > 1,5$ Bm):	
7	низкой частоты	
8	средней частоты	
9	высокой и свервысокой частот	
	Транзисторы полевые	
	Транзисторы малой мощности ($P_c < 0$,3 Bm):	
	низкой частоты	
2	средней частоты	
3	высокой и сверхвысокой частот	
	Транзисторы средней мощности ($P_c = 0,31,5$ Вт):	
4	низкой частоты	
5	средней частоты	
6	высокой и сверхвысокой частот	
	Транзисторы большой мощности (P _c > 1,5 Bm):	
7	низкой частоты .	
8	средней частоты	
9	высокой и сверхвысокой частот	

Четвертый, пятый и шестой элементы обозначения. Цифры и буквы, которые обозначают порядковый номер разработки технологического типа.

Условное обозначение	Назначение прибора
От 01 до 999	Определяет порядковый номер разработки технологического типа

Седьмой элемент обозначения. Буква, которая определяет классификацию приборов по параметрам.

Условное обозначение	Назначение прибора
От А до Я (кроме букв 3, О, Ч)	Определяет классификацию (разбраковку) по параметрам приборов, изготовленных по единой технологии

1.2. Условные графические обозначения транзисторов

Ниже приводятся графические обозначения транзисторов.

Условное графическое обозначение	Наименование
	Транзистор типа р-п-р
	Транзистор типа п-р-п
	Лавинный транзистор типа n-p-n
P	Однопереходной транзистор с п-базой
P	Однопереходный транзистор с р-базой
3 - K	Транзистор двухэмиттерный типа р-п-р
, H _c	Полевой транзистор с каналом п-типа
3	Полевой транзистор с каналом р-типа
A DI C	Полевой транзистор с изолированным затвором обогащенного типа с п-каналом

Окончание графических обозначений транзисторов

	Окончание графических ооозначении транзисторов
3 1 11 / 17 / C	Полевой транзистор с изолированным затвором обогащенного типа с р-каналом
3 1 1 1/1/c	Полевой транзистор с изолированным затвором обедненного типа с п-каналом
3 M/// C	Полевой транзистор с изолированным затвором обогащенного типа с п-каналом и с внутренним соединением подложки и истока
3	Полевой транзистор с изолированным затвором обедненного типа с р-каналом
3, 132 M A C	Полевой транзистор с двумя изолированными затворами обедненного типа с п-ка- налом и с выводом от подложки
3(G) (C) 3(G) (C) 3(G) (C) 3(G) (C) 3(G)	Условные графические обозначения БТИЗ (IGBT-транзисторов)

Раздел 2 БИПОЛЯРНЫЕ ТРАНЗИСТОРЫ

2.1. Буквенные обозначения параметров биполярных транзисторов

		Параметр			
		Обратный ток коллектора — ток через коллекторный переход при з данном обратном напряжении коллектор-база и разомкнутом выво эмиттера.			
Oael	I _{EBO}	Обратный ток эмиттера — ток через эмиттерный переход при заданном обратном напряжении эмиттер-база и разомкнутом выводе коллектора.			
IK90	I _{CEO}	Обратный ток коллектор-эмиттер при заданном обратном напряжении коллектор-эмиттер и разомкнутом выводе базы.			
I _{KЭR}	I _{CER} .	Обратный ток коллектор-эмиттер при заданных обратном напряжении коллектор-эмиттер и сопротивлении в цепи база-эмиттер.			
Ікэк	I _{CES}	Обратный ток коллектор-эмиттер при заданном обратном напряжении коллектор-эмиттер и короткозамкнутых выводах базы и эмиттера.			
Ікэу	ICEV	Обратный ток коллектор-эмиттер при заданном обратном напряжении коллектор-эмиттер и запирающем напряжении (смещении) в цепи база-эмиттер.			
I _{KЭX}	I _{CEX}	Обратный ток коллектор-эмиттер при заданных обратном напряжении коллектор-эмиттер и обратном напряжении база-эмиттер.			
I _{K max}	I _{C max}	Максимально допустимый постоянный ток коллектора.			
I _{Э max}	I _{E max}	Максимально допустимый постоянный ток эмиттера.			
I _{B max}	I _{B max}	Максимально допустимый постоянный ток базы.			
I _{K, и max}	I _{CM max}	Максимально допустимый импульсный ток коллектора.			
Іэ, и тах	I _{EM max}	Максимально допустимый импульсный ток эмиттера.			
I _{KP}		Критический ток биполярного транзистора.			
Uкбо проб	U(BR) CBO	Пробивное напряжение коллектор-база при заданном обратном токе коллектора и разомкнутой цепи эмиттера.			
UэбО проб	U(BR) EBO	Пробивное напряжение эмиттер-база при заданном обратном токе эмиттера и разомкнутой цепи коллектора.			
Uкэо _{проб}	U(BR) CEO	Пробивное напряжение коллектор-эмиттер при заданном токе коллектора и разомкнутой цепи базы.			
Uкэк _{проб}	U(BR) CER	Пробивное напряжение коллектор-эмиттер при заданном токе коллектора и заданном (конечном) сопротивлении в цепи база-эмиттер.			
Uкэк _{проб}	U(BR) CES	Пробивное напряжение коллектор-эмиттер при заданном токе коллектора и короткозамкнутых выводах базы и эмиттера.			
Uкэv проб	U(BR) CEV	Пробивное напряжение коллектор-эмиттер при запирающем напряжении в цепи база-эмиттер.			

Продолжение буквенных обозначений

Буквенное обозначение		Параметр				
отечественное	международное					
Uкэх _{проб}	U(BR) CEX	Пробивное напряжение коллектор-эмиттер при заданных обратном напряжении база-эмиттер и токе коллектор-эмиттер.				
Uкэо гр	U(L) CEO	Граничное напряжение транзистора — напряжение между коллектором и эмиттером при разомкнутой цепи базы и заданном токе эмиттера.				
U _{смк}	U _{pt}	Напряжение смыкания транзистора.				
Uкэ _{нас}	UCE sat	Напряжение насыщения коллектор-эмиттер при заданных токах базы и коллектора.				
U _{БЭ нас}	UBE sat	Напряжение насыщения база-эмиттер при заданных токах базы и эмиттера.				
UэБ пл	UEBN	Плавающее напряжение эмиттер-база — напряжение между эмиттером и базой при заданном обратном напряжении коллектор-база и разомкнутой цепи эмиттера.				
UKE max	U _{CB max}	Максимально допустимое постоянное напряжение коллектор-база.				
Uкэ _{тах}	UCE max	Максимально допустимое постоянное напряжение коллектор-эмиттер.				
UэБ max	UEB max	Максимально допустимое постоянное напряжение эмиттер-база.				
Uкэ, и max	UCEM max	Максимальное допустимое импульсное напряжение коллектор-эмиттер.				
Uкъ, и max	U _{CBM max}	Максимально допустимое импульсное напряжение коллектор-база.				
UэБ, и max	UEBM max	Максимально допустимое импульсное напряжение эмиттер-база.				
P	P _{tot}	Постоянная рассеиваемая мощность транзистора.				
P _{cp}	PAV	Средняя рассеиваемая мощность транзистора.				
Ри	PM	Импульсная рассеиваемая мощность транзистора.				
P _K	PC	Постоянная рассеиваемая мощность коллектора.				
Р _{К, т тах}	_	Постоянная рассеиваемая мощность коллектора с теплоотводом.				
Рвых	Pout	Выходная мощность транзистора.				
P _{u max}	P _{M max}	Максимально допустимая импульсная рассеиваемая мощность.				
P _{K max}	P _{C max}	Максимально допустимая постоянная рассеиваемая мощность коллектора.				
P _{K cp max}	<u> </u>	Максимально допустимая средняя рассеиваемая мощность коллектора.				
Γ ₆	r _{bb} , r _b	Сопротивление базы.				
гКЭ нас	r _{CE, sat}	Сопротивление насыщения между коллектором и эмиттером.				
C113, C116	Clie, Clib	Входная емкость транзистора для схем с общим эмиттером и общей базой соответственно.				
С22э, С226	C22e, C22b	Выходная емкость транзистора для схем с общим эмиттером и общей базой соответственно.				
CK	c _c	Емкость коллекторного перехода.				
Сэ	Ce	Емкость эмиттерного перехода.				
f _{rp}	f _T	Граничная частота коэффициента передачи тока транзистора для схемы с общим эмиттером.				
f _{max}	f _{max}	Максимальная частота генерации.				
f _{h219} , f _{h216}	f _{h21e} , f _{híe} ; f _{h21b} , f _{híb}	Предельная частота коэффициента передачи тока транзистора для схем с общим эмиттером и общей базой.				
t _{вкл}	ton	Время включения.				
t _{выкл}	toff	Время выключения.				
t _{зд}	t _d	Время задержки.				
t _{нр}	t _r	Время нарастания.				
tpac	ts	Время рассасывания.				
ten	tí	Время спада.				

Окончание буквенных обозначений

Буквенное обозначение		Параметр
отечественное	международное	
h ₁₁₉ , h ₁₁₆	h _{11e} , h _{11b} ; h _{1e} , h _{ib}	Входное сопротивление в режиме малого сигнала для схем с общим эмиттером и общей базой соответственно.
h ₂₁₉ , h ₂₁₆	h _{21e} , h _{21b} ; h _{ie} , h _{ib}	Статический коэффициент передачи тока транзистора в режиме малого сигнала для схем с общим эмиттером и общей базой соответственно.
h ₂₁₉ , h ₁₂₆	h _{12e} , h _{12b} ; h _{re} . h _{rb}	Коэффициент обратной связи по напряжению транзистора в режиме малого сигнала для схем с общим эмиттером и общей базой соответственно.
ĥ22э, ĥ22б	Í h _{22e} , h _{22b} ; ¡ h _{oe} , h _{ob}	Выходная полная проводимость транзистора в режиме малого сигнала для схем с общим эмиттером и общей базой соответственно.
h ₂₁₉	h _{21e}	Модуль коэффициента передачи тока транзистора на высокой частоте.
hнэ	hile, hie	Входное сопротивление транзистора в режиме большого сигнала для схемы с общим эмиттером.
h ₂₁ 3	H _{21E} , H _{FE}	Статический коэффициент передачи тока для схемы с общим эмиттером в режиме большого сигнала.
Y ₂₁ 3	Y21E	Статическая крутизна прямой передачи в схеме с общим эмиттером.
Y ₁₁₉ , Y ₁₁₆	Y _{11e} , Y _{11b} ; Y _{ie} , Y _{ib}	Входная полная проводимость транзистора в режиме малого сигнала для схем с общим эмиттером и общей базой соответственно.
Y ₁₂₉ , Y ₁₂₆	Y _{12e} , Y _{12b} ; Y _{re} , Y _{rb}	Полная проводимость обратной передачи транзистора в режиме малого сигнала для схем с общим эмиттером и общей базой соответственно.
Y ₂₁₉ , Y ₂₁₆	Y _{21e} , Y _{21b} ; Y _{fe} , Y _{fb}	Полная проводимость прямой передачи транзистора в режиме малого сигнала для схем с общим эмиттером и общей базой соответственно.
Y ₂₂₉ , Y ₂₂₆	Y _{22e} , Y _{22b} ; Y _{oe} , Y _{ob}	Выходная полная проводимость транзистора в режиме малого сигнала для схем с общим эмиттером и общей базой соответственно.
S ₁₁₉ , S ₁₁₆ , S _{11k}	S _{11e} , S _{11b} , S _{11c} S _{ie} , S _{ib} , S _{ic}	Коэффициент отражения входной цепи транзистора для схем с общим эмиттером, общей базой и общим коллектором соответственно.
S ₁₂₉ , S ₁₂₆ , S _{12κ}	S _{12e} , S _{12b} , S _{12c} ; S _{re} , S _{rb} , S _{rc}	Коэффициент обратной передачи напряжения для схемы с общим эмиттером, общей базой и общим коллектором соответственно.
S ₂₂₉ , S ₂₂₆ , S _{22k}	S _{22e} , S _{22b} , S _{22c} ; S _{0e} , S _{0b} , S _{0c}	Коэффициент отражения выходной цепи транзистора для схемы с общим эмиттером, общей базой и общим коллектором соответственно.
S ₂₁₉ , S ₂₁₆ , S _{21K}	S _{21e} , S _{21b} , S _{21c} ; S _{fc} , S _{fb} , S _{fc}	Коэффициент прямой передачи для схем с общим эмиттером, общей базой и общим коллектором соответственно.
_	f _{se} , f _{sb} , f _{sc}	Частота, при которой коэффициент прямой передачи равен 1 (S_{21e} =1, S_{21b} =1, S_{21c} =1).
K _y , p	G_p	Коэффициент усиления мощности.
_	G _A , G _a	Номинальный коэффициент усиления по мощности.
Kıı;	F	Коэффициент шума транзистора.
τ _κ (r' ₆ C _κ)	τ _c (r' _{bb} C _c)	Постоянная времени цепи обратной связи на высокой частоте.
Токр	TA, Tamb	Температура окружающей среды.
Τ _κ	T _c , T _{case}	Температура корпуса.
$T_{\rm E}$	T ₁	Температура перехода.
R _{т, п-е}	R _{thja}	Тепловое сопротивление от перехода к окружающей среде.
R _{т, п-к}	Rthjc	Тепловое сопротивление от перехода к корпусу.
R _{T. K-C}	R _{thea}	Тепловое сопротивление от корпуса к окружающей среде.
τ _{т. п-к}	τthjc	Тепловая постоянная времени переход-корпус.
τ _{τ. п-с}	Tthja	Тепловая постоянная времени переход-окружающая среда.
τ _{т. K-C}	! Tthea	Тепловая постоянная времени корпус-окружающая среда.

2.2. Параметры и характеристики биполярных транзисторов

Перечень параметров, включаемых в ТУ, характеризующих свойства полупроводниковых приборов, выбирается с учетом их физико-технологических особенностей и схемного назначения. В большинстве случаев необходимы сведения об их статических, динамических и предельных параметрах. Статические параметры характеризуют поведение приборов при постоянном токе, динамические — их частотно-временные свойства, предельные параметры определяют область устойчивой и надежной работы.

В справочники, стандарты или ТУ на полупроводниковые приборы включается необходимая для детального расчета схем информация о параметрах: нормы на значения параметров, режимы их измерений, максимальные и максимально допустимые значения параметров, вольт-амперные характеристики, зависимости параметров от режима и температуры, конструктивно-технологические особенности приборов, их основное назначение, специфические требования, методы измерения параметров, типовые схемы применения.

Постоянные (случайные) изменения технологических факторов оказывают существенное влияние на значения параметров изготавливаемых приборов. Поэтому значения параметров даже одного типа приборов являются случайными величинами, т. е. имеется отклонение от среднего (типового, номинального) уровня. Для некоторых параметров устанавливаются граничные (предельные) значения (нормы) и возможные отклонения (разброс). Нормы на разброс параметров устанавливаются на основе экспериментально-статистических данных при обеспечении надежной и устойчивой работы приборов в различных условиях и режимах применения, а также исходя из экономических соображений.

В зависимости от технологии и качества изготовления приборы имеют различные диапазоны разброса параметров. Для одних параметров (I_{KBO} , C_K , I_{CK} , I_{KHO}) предусматривается одностороннее ограничение (по минимуму или максимуму), для других (I_{LHO}), I_{LHO}) — двустороннее.

Параметры транзисторов, определяемые геометрией конструкции (длиной, шириной, площадью или объемом отдельных областей): емкости переходов, распределенное сопротивление базы, частотные характеристики — подвержены меньшим изменениям, чем параметры, зависящие от состояния поверхности. Состояние поверхности определяет значения пробивных напряжений и стабильность обратных токов, коэффициент усиления.

Пробивные (максимальные) и максимально допустимые напряжения

Максимальное напряжение, которое может выдерживать диод или транзистор, ограничивается явлением пробоя. Пробой р-п-перехода выражается в резком увеличении обратного тока при достижении обратным напряжением определенного (критического) значения. Различают электрический и тепловой пробои. Механизм пробоя определяется физическими параметрами исходного материала, типом проводимости, мощностью прибора, конструктивно-технологическими факторами, внешними условиями и другими причинами.

Существуют два вида электрического пробоя: туннельный (зенеровский) и лавинный, связанные с увеличением напряженности электрического поля в р-п-переходе. Туннельный и лавинный пробои различаются знаками температурного коэффициента напряжения (ТКН) — отрицательным для туннельного (он уменьшается с ростом температуры) и положительным для лавинного (он увеличивается с ростом температуры). Электрический пробой определяется характеристиками р-п-перехода (шириной, объемными и поверхностными свойствами, удельным сопротивлением исходного материала). Оба вида электрического пробоя находят применение в стабилитронах: в области пробоя напряжение слабо зависит от тока, что и определяет стабилизацию напряжения.

Тепловой пробой возникает из-за потери устойчивости теплового режима работы и появления теплоэлектрической обратной связи. При плохих условиях теплопередачи от перехода происходит повышение его температуры (саморазогрев) и возможно разрушение прибора из-за перегрева (общего или локального). На вольт-амперной характеристике появляется участок с отрицательным дифференциальным сопротивлением. Вероятность возникновения теплового пробоя существенно зависит от теплового сопротивления прибора, внешних условий, схемы включения, элементов входной цепи, рабочего тока и напряжения на приборе. Чем выше $T_{\text{п mах}}$ и ниже обратные токи и тепловые сопротивления, тем более устойчивы к тепловому пробою приборы. Теплового пробоя можно избежать, обеспечив тепловую стабильность режима работы прибора, т. е. хороший теплообмен. Напряжения теплового пробоя значительно больше напряжений лавинного и туннельного пробоев для кремниевых приборов.

характеризуются максимальными (пробивными) напряжениями $(U_{KBO\ npo6},\ U_{9BO\ npo6},\ U_{o6p})$. Кроме того, максимальное напряжение коллектор-эмиттер зависит от схемы, в которой применяется транзистор, — от условий во входной цепи (между эмиттером и базой), т. е. от значений сопротивлений R_{69} и R_{9} и напряжения смещения. Значения напряжения коллектор-эмиттер для произвольной схемы (Uкэк проб, Uкэк проб, Uкэv проб) находятся а интервале между значениями напряжений U_K 90 $_\mathsf{про6}$ и U_K 50 $_\mathsf{про6}$. Пробивное напряжение U_K 90 $_\mathsf{про6}$ является наименьшим из всех возможных пробивных напряжений коллектор-эмиттер и соответствует наихудшим условиям на входе, когда цепь базы отключена ($R_{69} = \infty$), т. е. $U_{KEO \, npo6} > U_{K9X \, npo6} >$ > Uкэк проб > Uкэк проб > Uкэо проб (рис. 2.1). Схемы измерения пробивных напряжений и обратных токов приведены на рис. 2.2, а-е. Для обеспечения стабильной и надежной работы транзисторов рабочее напряжение коллектор-эмиттер выбирают меньше Uкэо проб. Изменение напряжения коллектор-эмиттер от сопротивлений R_{69} и R_{9} характеризуется зависимостью $U_{K
endress R_{npo6}}$ от этих сопротивлений. При включении сопротивления $R_{ exttt{3}}$ входное сопротивление увеличивается, поэтому возможно увеличение R_{69} (см. рис. 2.2, ∂). Имеется критическое сопротивление в цепи базы R_{69} кр, при котором начинается снижение допустимого рабочего напряжения (рис. 2.3). Чем больше $m R_{69}$, тем сильнее зависимость $\mathrm{U}_{\mathrm{K}\ni\mathrm{R}\;\mathrm{npo6}}$ от температуры. Сопротивление R_{69} существенно изменяет $\mathrm{U}_{\mathrm{K}\ni\mathrm{R}\;\mathrm{npo6}}$, если оно сравнимо или больше входного сопротивления транзистора.

. Напряжение $U_{K \ni K}$ проб используется для расчета схем с трансформатором или резонансным контуром на входе; напряжение $U_{\ni EO}$ проб — для расчета напряжения запирания переключающих или усилительных схем при работе с отсечкой коллекторного тока; напряжение U_{KEO} проб — для расчета режимов работы запертого транзистора и схем с общей базой.

Рис. 2.1. Выходные вольт-амперные характеристики транзистора в области пробоя при различных условиях на входе

Рис. 2.2. Схемы измерения пробивных напряжений и обратных токов при различных условиях на входе

Рис. 2.3. Зависимость пробивного напряжения от сопротивления резистора в цепи базы

Пробивные напряжения переходов устанавливаются при определенном значении тока (например, для маломощных транзисторов напряжение $U_{KEO\, проб}$ фиксируется при токах от 1 до 200 мкА). Пробивные напряжения снижаются, если повышается температура, т. е. приборы могут выйти из строя при напряжениях, безопасных при нормальной температуре.

Максимально допустимые напряжения устанавливаются по наименьшим из измеренных значений пробивных напряжений с некоторым запасом для обеспечения надежной работы приборов. Максимальные и максимально допустимые напряжения определяют верхнюю допустимую границу рабочего диапазона обратных напряжений диодов и транзисторов.

При некотором сочетании параметров (при больших напряжениях и токах, даже не превышающих предельных значений) у любого транзистора в активном режиме при прямом или обратном (в режиме отсечки) смещении на переходе эмиттер-база может возникнуть второй пробой (рис. 2.4). Поэтому изготовители приборов определяют области их безопасной работы, исключающие этот вид

пробоя, сходного с тепловым. Кроме того, созданы транзисторы с повышенной устойчивостью ко второму пробою (например, транзисторы с эпитаксиальной базой, с балластными стабилизирующими резисторами в цепях эмиттеров). Существуют также схемные решения, уменьшающие вероятность возникновения второго пробоя. В большей степени второму пробою подвержены транзисторы, работающие с индуктивной нагрузкой в ключевом режиме (при запирании). Вследствие второго пробоя значительно сужается область безопасной работы мощных высокочастотных транзисторов. Даже при наличии запасов по предельным параметрам они могут выйти из строя при средней мощности, меньшей предельно допустимой. Часто в ТУ для прямого смещения приводятся значения тока, при которых происходит второй пробой.

Рис. 2.4. Форма вольт-амперной характеристики в области второго пробоя (U_1 и U_2 — напряжения первого и второго пробоя)

Максимальные токи

Максимальный ток, протекающий через полупроводниковый прибор, определяется допустимой рассеиваемой мощностью, коэффициентом усиления, уменьшающимся при увеличении тока I_K (например до значения $h_{219} < 10$), критическим током, при котором происходит второй пробой, сопротивлением $r_{K9 \, \text{нас}}$ транзистора. Поэтому для увеличения максимального тока стараются уменьшить $r_{K9 \, \text{нас}}$ и $U_{\text{пр}}$, увеличить рассеиваемую мощность (т. е. уменьшить тепловое сопротивление, увеличить допустимую температуру перехода), повысить устойчивость ко второму пробою, уменьшить снижение коэффициента усиления при увеличении тока I_K . Максимально допустимый ток устанавливается через максимальный с учетом коэффициента запаса.

Максимальный ток базы ограничивается сопротивлениями вывода и контактов базы. Ограничение максимального тока коллектора, как правило, наступает раньше, чем достигается максимальный ток базы.

Обратные токи

Обратные токи и их зависимости от приложенных напряжений и температуры учитываются при расчете режима работы транзисторов.

Значение обратного тока через переход зависит от свойства материала, технологии изготовления (геометрии перехода, состояния поверхности), мощности прибора и рабочей температуры. Полный обратный ток p-n-переходов $I_{\rm o6p}$ состоит из трех компонентов: теплового тока $I_{\rm o}$, тока термогенерации $I_{\rm t}$ и тока утечки $I_{\rm y}$.

Тепловой ток зависит от физических свойств материала и обычно характеризуется температурой удвоения (приращением температуры, вызывающим удвоение теплового тока). У кремниевых он значительно меньше, чем у германиевых р-п-переходов при одной и той же площади перехода. Ток I_0 экспоненциально зависит от температуры, причем у германиевых диодов он примерно удваивается при увеличении температуры на каждые 7...10 °C, у кремниевых — на каждые 8...12 °C.

Особенностью тока термогенерации является зависимость от напряжения (ширина перехода увеличивается с ростом напряжения, и ток $I_{\rm T}$ возрастает). Он пропорционален $\sqrt{U_{\rm ofp}}$, но увеличивается с ростом температуры слабее, чем ток $I_{\rm o}$. Ток $I_{\rm o}$ начинает превышать $I_{\rm T}$ при температуре 100 °C. При комнатной температуре для германиевых p-n-переходов $I_{\rm T}$ обычно мал и меньше $I_{\rm o}$, но для кремниевых, у которых $I_{\rm T}$ является главным компонентом полного обратного тока, $I_{\rm T}$ >> $I_{\rm o}$ (на несколько порядков). Ток $I_{\rm T}$ для германиевых приборов становится соизмеримым с током $I_{\rm o}$ лишь при отрицательной температуре.

Ток утечки I_y обусловлен проводимостью поверхности кристалла (характером ее обработки), связан с нарушением кристаллической решетки, наличием окисных пленок, шунтирующих переход, загрязнением поверхности и является основной причиной нестабильности $I_{\text{обр}}$ во времени. При повышении напряжения ток I_y растет почти линейно и слабо зависит от температуры. Обычно у реальных кремниевых p-n-переходов $I_y > I_0 + I_{\text{T}}$.

Небольшой наклон вольт-амперных характеристик свидетельствует о том, что основная составляющая обратного тока — не зависящий от напряжения ток I_6 . Если же характеристики имеют большой наклон, то основными составляющими являются токи I_{τ} и I_{y} . Большой ток I_{y} нарушает указанный выше закон удвоения, т. е. увеличение $I_{\text{обр}}$ ослабляет его зависимость от температуры.

Транзисторы характеризуются обратными токами переходов эмиттер-база $I_{\text{ЭБО}}$ и коллектор-база $I_{\text{КБО}}$, а также обратным током между коллектором и эмиттером, значение которого, как и пробивное напряжение между коллектором и эмиттером, зависит от условий во входной цепи транзистора.

Обратный ток коллектора I_{KBO} экспоненциально увеличивается с ростом температуры. Считается, что он изменяется приблизительно на 6...8% у германиевых приборов и на 8...10% у кремниевых при изменении температуры на 1 °C (рис. 2.5).

Рис. 2.5. Зависимость обратного тока коллектора от температуры

Обратные токи обычно определяются при максимальных обратных напряжениях. Большие обратные токи переходов свидетельствуют о недостаточно хорошем качестве приборов.

Тепловые параметры

K тепловым параметрам приборов относятся минимальная $T_{n\ min}$ и максимальная $T_{n\ max}$ температуры перехода, тепловые сопротивления R_{τ} , тепловые постоянные времени τ_{τ} и теплоемкости C_{τ} . Они определяют стабильность работы полупроводниковых приборов при изменении температуры, ограничивают максимальные мощности, токи и напряжения, допустимые диапазоны температур окру-

жающей среды, при которых обеспечивается надежная работа. В частности, параметры R_{τ} , τ_{τ} , C_{τ} позволяют определять нагрев транзистора или диода в рабочем режиме.

Как уже отмечалось, максимальная мощность полупроводниковых приборов в различных условиях эксплуатации ограничивается максимальной температурой перехода, при достижении которой либо резко ухудшаются их параметры, либо они выходят из строя из-за теплового пробоя переходов. При постоянных условиях окружающей среды T_{Π} является функцией электрической мощности P = UI, приложенной к прибору, и зависит от его структуры, теплофизических характеристик материалов (типа исходного материала, степени его легирования, состояния поверхности) и других технологических факторов. Кремниевые p-n-переходы сохраняют свои свойства до температуры 150...200 °C, германиевые — до 70...120 °C.

В процессе работы на p-n-переходах выделяется основная мощность и происходит повышение температуры. Так как p-n-переход нагревается до температуры, большей, чем температура корпуса и окружающей среды, то для полупроводниковых приборов устанавливается диапазон максимально допустимой окружающей температуры: для кремниевых приборов -60...+125 °C, для германиевых -60...+70 °C. Связь между T_{Π} и $T_{\text{окр}}$ описывается формулой $T_{\Pi} - T_{\text{окр}} = R_{\tau}P$, где R_{τ} показывает возрастание температуры на единицу рассеиваемой мощности.

Приводимые в справочниках значения $T_{n \; max}$ определяются экспериментально или рассчитываются и имеют запас по сравнению со значением температуры, при которой наступает разрушение прибора.

Измерять T_n прямыми методами сложно, поэтому используются косвенные методы, при которых она оценивается по значению какого-либо термочувствительного параметра. Термочувствительными параметрами диодов являются обратный ток $I_{\text{обр}}$ и прямое напряжение $U_{\text{пр}}$, а транзисторов — обратные токи $I_{\text{КБО}}$, $I_{\text{ЭБО}}$, напряжения $U_{\text{ЭБ}}$, $U_{\text{КБ}}$, коэффициент передачи тока h_{219} , входное сопротивление. Температуру рабочих областей полупроводниковых приборов измеряют и другими методами, например методом регистрации инфракрасного излучения, физическим (термопарой).

Теплообмен между переходом и окружающей средой принято характеризовать тепловым сопротивлением прибора — сопротивлением элементов конструкции распространению тепла от перехода к корпусу и теплоотводу, которое определяется конструкцией прибора, теплопроводностью ее элементов и системой охлаждения корпуса. Тепловое сопротивление переход—среда R_{τ} , $_{\pi\text{-c}}$ необходимо знать для расчета допустимой рассеиваемой мощности маломощных диодов и транзисторов, обычно работающих без теплоотвода, а тепловое сопротивление переход—корпус $R_{\tau, \, \text{п-к}}$ — для расчета режима работы мощных приборов при наличии внешнего радиатора (рис. 2.6). Обычно $R_{\tau, \, \text{п-c}} >> R_{\tau, \, \text{п-к}}$ (сопротивление $R_{\tau, \, \text{п-к}}$ остается постоянным только в случае работы при малых плотностях тока). Тепло от кристалла с переходами к корпусу или радиатору отводится за счет теплопроводности, а от корпуса в окружающее пространство — конвекцией и излучением.

Рис. 2.6. Тепловая эквивалентная схема транзистора с теплоотводом ($R_{\tau, \text{ п-к}}, R_{\tau, \text{ к-c}}, R_{\tau, \text{ к-p}}, R_{\tau, \text{ p-c}}$ — тепловые сопротивления переход—корпус, корпус—среда, корпус—радиатор и радиатор—среда соответственно)

Для охлаждения корпуса мощного прибора вместо радиатора может использоваться поток жидкости или газа. При применении радиатора нагрев полупроводникового прибора зависит от качества теплового контакта корпуса с радиатором, т. е. сопротивление корпус—среда $R_{\tau, \kappa \text{-}c}$ зависит от типа радиатора, метода крепления, чистоты сопрягающихся поверхностей, усилия, с которым прижимается прибор (контактного давления). Для уменьшения контактного сопротивления применяются специальные смазки (например, кремнийорганические) и пасты, заполняющие пустоты между контактирующими поверхностями, а также прокладки из мягких, легко деформируемых металлов: свинца, индия, меди, алюминия.

Тепловые постоянные времени переход—корпус $\tau_{\tau, n-k}$ и корпус—среда $\tau_{\tau, k-c}$ используются для расчета теплового режима приборов в динамическом режиме и характеризуют скорость нарастания температуры отдельных участков объема полупроводникового прибора, когда температура перехода значительно изменяется за период действия импульсной мощности. Постоянная времени $\tau_{\tau, n-k}$ опре-

деляется по переходным тепловым характеристикам нагревания или остывания приборов и зависит от типа материала и конструкции приборов; $\tau_{\tau, \ \kappa\text{-c}}$ зависит от способа отвода тепла от прибора. Постоянная времени переход—среда $\tau_{\tau, \ r\text{-c}}$ характеризует время установления теплового режима диодов и транзисторов без теплоотвода.

Значения теплоемкостей переход—корпус $C_{\tau, \ r-\kappa}$ и корпус—среда $C_{\tau, \ \kappa-c}$ необходимы при определении тепловых режимов в случае работы приборов при малых длительностях импульсов. Они определяются экспериментально.

Для приборов средней и большой мощностей, используемых с радиатором, обычно оговаривается предельная температура корпуса прибора.

Для зарубежных приборов часто указывается максимальная температура хранения, которая является предельной температурой перехода данного прибора. При больших температурах даже в нерабочем состоянии могут происходить необратимые изменения свойств прибора. При высокой температуре активизируется действие примесей на поверхности кристалла, поэтому скорость деградации электрических параметров выше, чем при низких температурах.

Рассеиваемая мощность

Рассеиваемая мощность определяется физическими свойствами полупроводникового материала, геометрическими, конструктивно-технологическими и тепловыми характеристиками прибора. Мощность, рассеиваемая транзистором, состоит из мощностей, выделяемых на переходах коллектор—база и эмиттер—база: $P_{06\mathfrak{U}}=P_{\mathfrak{I}}+P_{K}=I_{B}U_{B\mathfrak{I}}+I_{K}U_{K\mathfrak{I}}=P_{K}$ (часто величиной $P_{\mathfrak{I}}$ можно пренебречь, так как $P_{\mathfrak{I}}\ll P_{K}$). Различают максимально допустимую рассеиваемую мощность в статическом и импульсном режимах. В последнем случае она зависит от формы, длительности, частоты и скважности импульсов. При тепловом равновесии рассеиваемая мощность расходуется на нагревание и влияет на температуру перехода при заданной температуре окружающей среды $T_{0K\mathfrak{I}}$ или температуре корпуса T_{K} .

Максимальная мощность, рассеиваемая диодом или транзистором, ограничивается максимальной температурой перехода T_n , а также рядом специфических процессов, определяющих максимальные напряжения и токи. Зависимость между максимальной (максимально допустимой) мощностью рассеяния и максимальной температурой перехода для прибора без радиатора (теплоотвода) имеет вид $P_{K\ max} = (T_n - T_{okp})/R_T$, n-c, где R_T , n-c — тепловое сопротивление переход—среда.

Для приборов, работающих с внешним теплоотводом, $P_{K,\tau}$ $_{max} = (T_n - T_k)/R_{\tau}$, $_{r-k}$, где R_{τ} , $_{n-k}$ — тепловое сопротивление переход—корпус. Максимальная (максимально допустимая) мощность при увеличении $T_{\text{окр}}$ или T_k линейно уменьшается. Она рассчитывается в соответствии с указанными формулами или находится из типовых зависимостей, которые приводятся для конкретных приборов (рис. 2.7). Для мощных транзисторов значения $P_{K, \tau}$ приводятся в справочниках при условии идеального отвода тепла или для радиаторов различных размеров (рис. 2.8, 2.9). Максимально допустимая мощность, в отличие от максимальной, приводится с запасом, гарантирующим заданную надежность.

Рис. 2.7. Зависимость рассеиваемой мощности от температуры

Рис. 2.8. Зависимость рассеиваемой мощности от температуры при различных значениях и площади радиатора S_{D}

Рис. 2.9. Зависимость мощности рассеяния от площади радиатора при различных значениях температуры

Коэффициент передачи по току

Коэффициент передачи h_{219} транзистора зависит от тока коллектора (эмиттера); с увеличением тока I_K (I_9) он сначала возрастает, достигает максимума, а затем уменьшается. В зависимости от технологии изготовления максимум кривой $h_{219} = \varphi(I_K)$ может быть резко выраженным или размытым (рис. 2.10). Например, максимум этой кривой у меза-транзисторов достигается при токах, на 1-2 порядка больших, чем у сплавных. После прохождения максимума h_{219} уменьшается приблизительно обратно пропорционально I_K . Такая неравномерность усиления в диапазоне токов является источником нелинейных искажений. В мощных транзисторах спад коэффициента передачи происходит более резко, чем в маломощных. Особенно резкий спад происходит у сплавных кремниевых p-n-p транзисторов (из-за физико-технологических причин). Поэтому не удалось создать такие транзисторы на большие рабочие токи. Для повышения усиления используются составные транзисторы.

Рис. 2.10. Типовые зависимости коэффициента передачи от тока коллектора

У сплавных приборов h_{219} растет с увеличением напряжения на коллекторе U_K, у диффузионных эта зависимость слабо выражена (она наблюдается лишь при малых напряжениях на коллекторе). С ростом температуры h_{219} обычно увеличивается (рис. 2.11).

Рис. 2.11. Зависимость относительного коэффициента передачи от тока коллектора, при различных значениях температуры и напряжения (— — $U_{K3} = 1$ B, — $U_{K3} = 10$ B)

Составные транзисторы

Составной транзистор фактически представляет собой соединение двух биполярных транзисторов по определенной схеме, имеющей три внешних вывода, Например, в составном транзисторе по схеме Дарлингтона (рис. 2.12, a, b) коллекторы соединены вместе, входом служит база транзистора VT1, а эмиттером — эмиттер транзистора VT2. Для обеспечения нормальных режимов работы управляющего VT1 и выходного VT2 транзисторов по постоянному току и напряжению транзистор VT2 делается более мощным. Такой составной транзистор функционально соответствует одному транзистору с высоким результирующим коэффициентом передачи тока, равным произведению коэффициентов передачи входящих в него одиночных транзисторов:

$$h_{21906} = h_{2191} + h_{2192} + h_{2191}h_{2192} \approx h_{2191}h_{2192}$$
.

Недостатком составных транзисторов является повышенное напряжение насыщения $U_{K9 \text{ нас}} = U_{K9 \text{ нас}1} + U_{E92}$, а также относительно большой обратный ток.

Рис. 2.12. Составные р-п-р (а) и п-р-п (б) транзисторы

Для увеличения стабильности работы эмиттерные переходы транзисторов VT1 и VT2 могут шунтироваться резисторами R_{691} и R_{692} (например, $R_{691} = 1...10$ кОм, $R_{692} = 25...300$ Ом), предотвращающими возрастание токов утечки (особенно при высоких температурах), но и влияющими на общий коэффициент усиления (рис. 2.13, a, b):

$$\begin{aligned} h_{21\ni o6} &= h_{21\ni 1} R_{6\ni 1} / (R_{6\ni 1} + r_{BX1}) + h_{21\ni 2} R_{6\ni 2} / (R_{6\ni 2} + r_{BX2}) + \\ &+ h_{21\ni 1} h_{1\ni 2} R_{6\ni 1} R_{6\ni 2} / [(R_{6\ni 1} + r_{BX1}) (R_{6\ni 2} + r_{BX2})], \end{aligned}$$

где r_{BX} — входное сопротивление транзистора. При этом

$$I_{K\ni O \ o6} = I_{K\ni R1}(h_{21\ni 2}R_{6\ni 1})/(R_{6\ni 2} + r_{BX2}).$$

Рис. 2.13. Составные р-п-р (a) и п-р-п (δ) транзисторы с резисторами R_{691} и R_{692}

Внутренняя структура составных транзисторов варьируется в зависимости от области их применения. В ряде приборов могут отсутствовать резисторы R_{691} и R_{692} (например, у 2SB678, 2SB679, 2SB880, 2SD549, 2SD688, 2SD1190, 2SD1224), может быть только резистор R_{691} (например, у RCA9203, 2SD684, 2SD1088, 2SD1410, 2SD1861). Имеются приборы, в которых между коллектором и эмиттером выходного транзистора включается диод (например, у KT825, 2N6050, 2N6285, TIP110), защищающий транзистор от инверсных (обратных) токов, возникающих в результате переходного процесса при работе на индуктивную нагрузку и при непредусмотренном изменении полярности напряжения питания (см. рис. 2.13). Но тогда они становятся не пригодными для использования в инверторных мостовых схемах. Для повышения стойкости ко второму пробою между коллектором и

базой или между коллектором и эмиттером включается стабилитрон (например, у 2SD706, 2SD708, 2SD1208, 2SD1294).

Составные транзисторы применяются в стабилизаторах напряжения непрерывного и импульсного действия, электронных системах зажигания автомобилей (например, KT848A), схемах управления двигателей, в различных усилительных и переключательных схемах.

Необходимо отметить, что большое усиление могут иметь и одиночные мощные и маломощные транзисторы со сверхбольшим коэффициентом усиления (так называемые Ultra-Beta и Super-Beta), например 2N5961—2N5963, 2SC1888, 2SC1983, 2SC2198, 2SC2315—2SC2317, 2SC2491, 2SD920, 2SD931, 2SD982, 2SD1052, 2SD1090, 2SD1353.

Емкости переходов и постоянная времени коллектора

Емкости р-п-переходов влияют на частотные и импульсные характеристики полупроводниковых приборов. Обычный р-п-переход подобен конденсатору, емкость которого меняется при изменении приложенного напряжения. Эта емкость состоит из двух компонентов, проявляющихся при работе диода в прямом и обратном направлениях, — барьерной и диффузионной емкостей. Барьерная (зарядная) емкость C_6 не зависит от тока через переход и является функцией частоты и обратного приложенного напряжения. Диффузионная емкость $C_{\rm d}$ пропорциональна прямому току (даже при небольших прямых токах $C_{\rm d} > C_6$) и также зависит от частоты. Емкость р-п-перехода при прямом смещении диода равна сумме $C_{\rm d}$ и C_6 , при обратном — приблизительно емкости C_6 , так как в этом случае емкость $C_{\rm d}$ пренебрежимо мала.

Обычно в ТУ на прибор даются зависимости емкостей от напряжений, приложенных к переходам. На рис. 2.14 приведена зависимость $C_{\kappa}(U_{KD})$. С увеличением напряжения емкость нелинейно уменьшается. Емкость C_{κ} равна разности измерений выходной емкости C_{229} и паразитной емкости ножки корпуса.

Рис. 2.14. Зависимость емкости коллектора от напряжения коллектор-база

Постоянная времени $\tau_{\kappa} = r'_6 C_{\kappa}$, где r'_6 — сопротивление базы, характеризует внутреннюю обратную связь в транзисторе и определяет частотные и усилительные свойства, максимальную частоту генерации и коэффициент усиления по мощности на высокой частоте. Кроме того, чем меньше его значение, тем выше устойчивость к самовозбуждению транзистора в усилителе. Через параметры τ_{κ} и C_{κ} можно определить сопротивление базы, необходимое для расчета схем.

Шумы транзисторов

4 3ax 9

Собственные шумы транзисторов ограничивают чувствительность усилителей. Их источниками являются шумы: тепловые, дробовые эмиттерного и коллекторного переходов, избыточные, а также случайного перераспределения тока эмиттера между коллектором и базой.

Тепловые шумы транзистора практически определяются омическим сопротивлением базовой области. Дробовые шумы обусловлены флуктуациями носителей заряда через прибор (возникают при прохождении тока через эмиттерный и коллекторный переходы).

Избыточные шумы (фликкер-шумы) — специфические шумы, возникающие вследствие изменения состояния поверхности кристалла полупроводника во времени. Они пропорциональны протекающему току и проявляются на низких частотах: в диапазоне звуковых и инфранизких частот. Значения избыточных шумов могут сильно колебаться даже для транзисторов одного типа, так как зависят от технологических факторов. Избыточные шумы больше у n-p-n транзисторов, чем у p-n-p. Транзисторы с большими или нестабильными токами Ікбо имеют повышенные избыточные шумы.

С ростом рабочей частоты доля избыточных шумов уменьшается и шумы транзисторов определяются в основном дробовыми и тепловыми составляющими.

Шумовые свойства транзистора обычно характеризуются коэффициентом шума, который определяется экспериментально или рассчитывается на основе анализа отдельных источников шума. Рассчитать точно коэффициент шума для области избыточных шумов невозможно, поэтому его определяют экспериментально.

Коэффициент шума — сложная функция многих переменных: полного сопротивления источника сигнала Rr, параметров режима, параметров транзисторов (h_{219} , I_{KBO} , C_9 , f_{h216} , r'_6 , r_9) и рабочей частоты f_p . Зависимость K_{uu} от частоты имеет три характерных участка (рис. 2.15): низких частот (K_{uu} уменьшается пропорционально 1/f); средних частот (K_{uu} не зависит от частоты) — область «белого» шума; высоких частот (при $f > f_{rp}$ усиление резко уменьшается и шумы возрастают, K_{uu} зависит от r'_6 и отношения (f_p/f_{h216})²).

Рис. 2.15. Типовая зависимость коэффициента шума от частоты

Эти участки обусловлены тем, что на различных частотах шумы генерируются различными источниками шумов. В области низких частот (0,1...5 к Γ ц) коэффициент шума уменьшается примерно на 3 дБ на октаву, в области высоких частот увеличивается на 6 дБ на октаву, в области средних частот он минимален.

Следует отметить, что имеется взаимосвязь низкочастотных шумов и отказов приборов. Уровень низкочастотных шумов, пропорциональных 1/f, дает информацию о структурных изменениях приборов и используется для распознавания разных дефектов в транзисторах, в частности трещин и нарушений целостности кристалла, наличия загрязнений поверхности, которые могут привести к отказам приборов. Методы неразрушающего контроля качества приборов по их шумам используются в технологическом цикле производства. Кроме того, существуют методы прогнозирования основных параметров надежности приборов по их низкочастотным шумам.

Минимальное значение $K_{\rm m}$ достигается при определенных значениях сопротивления источника сигнала $R_{\rm r}$ и тока $I_{\rm K}$ (рис. 2.16, 2.17). Увеличение $K_{\rm m}$ при росте $I_{\rm K}$ происходит медленно при малых токах. При больших токах $K_{\rm m}$ растет почти пропорционально $I_{\rm K}$. С ростом $U_{\rm K}$ (в пределах 1...10 В) $K_{\rm m}$ почти не меняется, пока избыточные шумы малы по сравнению с дробовыми и тепловыми. В дальнейшем из-за увеличения избыточных шумов $K_{\rm m}$ возрастает. Таким образом, для того чтобы свести шумы к минимуму, выбирают оптимальный режим работы транзистора.

Рис. 2.16. Зависимость коэффициента шума от частоты при различных значениях тока коллектора и сопротивления источника сигнала

Рис. 2.17. Типовая зависимость коэффициента шума от сопротивления источника сигнала и тока коллектора

На средних и высоких частотах минимальный $K_{\text{ш}}$ будут иметь транзисторы с малыми r'_{6} и I_{KBO} и большими h_{219} и h_{216} .

Измерения параметра $K_{\text{ш}}$ производятся обычно при стандартном сопротивлении R_{r} . Как правило, коэффициент шума увеличивается с ростом температуры.

2.3. Эквивалентные схемы и параметры четырехполюсника

Для анализа работы транзистора в усилительном или генераторном режимах используются метод эквивалентных схем и метод четырехполюсника.

При первом методе основные расчетные соотношения схемы усилителя выражаются через параметры, отражающие физические процессы в транзисторе (диффузию, модуляцию ширины запирающего слоя), зарядные емкости, последовательные сопротивления и др., с учетом особенностей конструкции, паразитных емкостей и индуктивностей выводов в рабочем интервале частот. Для различных областей применения и диапазонов рабочих частот эти схемы различны. В зависимости от расположения пассивных элементов получаются Т- и П-образные эквивалентные схемы.

Эквивалентная схема диода, включающая сопротивление p-n-перехода, емкости p-n-перехода (C_6 и C_{π}), емкость корпуса, индуктивности выводов, сопротивления базы и выводов, видоизменяется при обратном и прямом смещениях.

Метод четырехполюсника позволяет рассчитывать усилитель с помощью матриц без составления эквивалентной схемы транзистора. При этом параметры четырехполюсника (четыре комплексных параметра), характеризующие свойства транзистора, определяются экспериментально, В отличие от параметров эквивалентной схемы, они зависят от схемы включения. Существуют три системы параметров, однозначно определяющие свойства транзисторов: h-, Y- и S-параметры. Каждая из них имеет свои преимущества и недостатки. Выбор той или иной системы параметров определяется удобством анализа и расчета каждой конкретной схемы.

При расчете низкочастотных схем наибольшее распространение получили Z- и h-параметры, высокочастотных схем — Y-параметры.

Для устранения нестабильности работы транзисторов в усилительном режиме, связанной с внутренней обратной связью, используются схемные методы нейтрализации и демпфирования входных и выходных проводимостей. С помощью внешних схемных элементов стараются уменьшить коэффициенты, характеризующие обратную связь $(h_{12},\,Y_{12})$. У ряда современных транзисторов влияние обратной связи снижается технологическим способом.

Измерение параметра Y_{116} позволяет оценить сопротивление базы, которое, в свою очередь, определяет усилительные и частотные свойства транзисторов, а также высокочастотные шумы токораспределения (у транзисторов с малым сопротивлением r'_6 уровень шумов также мал). Вообще сопротивление r'_6 зависит от конструкции и типа транзистора и лежит в диапазоне от нескольких единиц (у мощных приборов) до нескольких сотен Ом.

В качестве параметров, описывающих транзистор как четырехполюсник для СВЧ-диапазона, используются S-параметры: S_{11} и S_{12} — коэффициенты отражения соответственно от входа и выхода четырехполюсника при нагрузке на волновое сопротивление (входные и выходные сопротивления), S_{12} и S_{21} — коэффициенты обратной и прямой передач. Они применяются для расчета схем, работающих на частотах от $100~\text{M}\Gamma$ ц до нескольких гигагерц (на этих частотах трудно осуществить условие короткого замыкания при измерении Y-параметров). Кроме того, S-параметры имеют ряд преимуществ с точки зрения обеспечения устойчивости в процессе измерения, но определяются только для конкретной рабочей точки и на фиксированной частоте.

Типовые (нормализованные) зависимости параметров четырехполюсника от режима и температуры иногда приводятся в справочниках или ТУ (технических условиях).

Частотные свойства транзисторов

Частотные свойства полупроводниковых приборов определяют области их применения.

Для эквивалентных схем и четырехполюсников существует ряд характеристических частот. Практическое значение имеют частоты, связанные с параметрами h_{216} , h_{219} и Y_{219} , а также частота генерации f_{max} , определяющая область частот, в которой транзистор, в принципе, может применяться как генератор колебаний (на этой частоте коэффициент усиления по мощности $K_{yp}=1$). Кроме того, f_{max} используется для оценки K_{yp} на других частотах.

Модули коэффициентов передачи тока h_{216} , h_{219} и крутизны Y_{219} уменьшаются с ростом частоты, поэтому вводятся характеристические частоты, на которых эти параметры снижаются в $\sqrt{2}$ раз (до 0,707) относительно их значения на низкой частоте (соответствующие предельные частоты f_{h216} , f_{h219} , f_{y219}). Усиление транзистора на частотах, превышающих f_{h219} и f_{h216} , падает со скоростью 6 дБ на октаву, т. е. при рабочей частоте, в 2 раза превышающей f_{h219} и f_{h216} , коэффициент усиления уменьшается в 2 раза.

С ростом частоты входного сигнала коэффициент передачи плавно снижается и на некоторой частоте, называемой граничной ($f_{rp} = |h_{219}|f_{\mu_{3M}}$, где $f_{\mu_{3M}}$ — частота измерения), модуль h_{219} достигает значения, равного единице, т. е. усиление по току отсутствует (рис. 2.18).

Рис. 2.18. Зависимости коэффициентов передачи тока от частоты

Частота f_{Y21} используется для расчета ограниченного ряда схем (генераторов и широкополосных усилителей) и связана с f_{rp} формулой

$$f_{Y213} = f_{rp}r_{3}/r'_{6}$$

Частота f_{max} также связана с f_{гр}:

$$f_{\text{max}} = \sqrt{f_{\text{rp}}/8\pi \cdot r_{\text{6}}'C_{\kappa}}.$$

Для характеристики транзисторов частота f_{h216} обычно используется на частотах до 20 МГц, а f_{rp} — свыше 20 МГц.

Имеются формулы, связывающие частоты f_{h216} , f_{h219} и f_{rp} . В частности, $f_{rp} = kf_{h216}$, где k = 0,65...0,82 для различных типов транзисторов или $f_{h216} = (1,2...1,6)f_{rp}$. Для бездрейфовых (сплавных) транзисторов обычно k = 0,82, а предельная частота $f_{h219} = (1-h_{216})f_{h216}$. Значения f_{rp} зависят от положения рабочей точки (рис. 2.19) и температуры. Максимум зависимости f_{rp} от тока коллектора (эмиттера) обычно почти совпадает с максимумом зависимости параметра h_{219} от тока (рис. 2.20). При больших токах предельная частота падает, при малых токах частотные свойства транзисторов также ухудшаются.

Рис. 2.19. Зависимость граничной частоты от тока коллектора

Рис. 2.20. Зависимость граничной частоты от режима работы (T_{окр} = 25 °C)

Высокочастотные транзисторы

Различие между низкочастотными и высокочастотными транзисторами заключается в размерах активных областей и в значениях параметров структуры и паразитных параметров корпуса — для высокочастотных приборов они должны быть значительно меньшими.

K транзисторам, предназначенным для работы на высоких и сверхвысоких частотах, предъявляется ряд дополнительных требований. Они должны иметь малые емкости между электродами, создающие паразитную обратную связь, и малую индуктивность общего вывода. Кроме того, для получения максимального K_{yp} они должны иметь высокую частоту f_{rp} и малые τ_{κ} , C_{κ} и U_{κ} нас. При создании высокочастотных приборов труднее получить высокую воспроизводимость и идентичность параметров у приборов одного технологического типа.

Высокочастотные транзисторы могут работать и как усилители, и как генераторы. Однако транзистор, оптимальный для усилителя мощности, не обязательно будет пригоден для генератора и, наоборот.

Высокочастотные мощные транзисторы характеризуются такими параметрам, как $P_{\text{вых}}$, $K_{\text{ур}}$, КПД, $I_{\text{кр}}$ (критический ток коллектора, при достижении которого происходит уменьшение $f_{\text{гр}}$ в $\sqrt{2}$ раз по отношению к максимальному значению, — определяет условную границу, при которой получают удовлетворительные частотные свойства транзистора). Факторы, определяющие усиление и ширину полосы транзисторных усилителей, могут быть найдены только в комбинации свойств транзистора и схемы, в которой он используется. Кроме того, параметр K_P зависит от условий определения входной и выходной мощностей, поэтому имеется несколько коэффициентов, характеризующих усиление транзистора. В качестве обобщенной характеристики усилительных свойств транзисторов используется U-функция (максимальный K_y , P при обратной связи, нейтрализованной внешней схемой). Помимо указанных параметров они должны иметь хорошую устойчивость к рассогласованию нагрузки.

Для получения высокого КПД рабочая точка транзисторов должна находиться вблизи области насыщения. Высокочастотное напряжение насыщения (оно больше статического) определяет также выходную мощность на высокой частоте. Следует отметить, что использовать транзисторы с большими пробивными напряжениями для низковольтных устройств нецелесообразно, так как они имеют большие напряжения насыщения и низкие КПД.

Надежная работа мощных приборов при больших $P_{\text{вых}}$ обеспечивается лишь при пониженных значениях параметров электрического и теплового режимов. Обычно $P_{\text{вых}}$ указывается в справочниках для уровня, соответствующего надежной работе, и не превышает в режиме непрерывных колебаний 50% $P_{\text{K max}}$. На высоких частотах выходная мощность изменяется пропорционально $1/f^2$. Она монотонно увеличивается до определенных значений с ростом входной мощности и напряжения источника питания $U_{\text{нп}}$.

Высокочастотные транзисторы, используемые в качестве усилителя мощности, должны иметь пробивное напряжение коллекторного перехода в 2...3 раза больше $U_{\rm ип}$. В схемах генераторов при расстройке коллекторной цепи пиковое значение напряжения на коллекторе может достигать $(3...4)U_{\rm un}$ и более, особенно на нижнем участке рабочего диапазона частот.

Обычно высокочастотные мощные транзисторы работают ненадежно в режимах короткого замыкания и холостого хода и могут отказывать при рассогласовании нагрузки на выходе. Например, транзистор 2N5178 обеспечивает мощность около 50 Вт на частоте 500 МГц лишь в тщательно настраиваемом узкополосном усилителе, и даже при слабом нарушении согласования возможен отказ.

Имеются высокочастотные транзисторы, которые могут работать при всех условиях рассогласования нагрузочного полного сопротивления. Так, транзисторы 2N5764 и 2N5765 могут работать в условиях сильного рассогласования, в отличие от типов 2N4430 и 2N4431. Разработаны также приборы для специальных областей применения, в которых требуются различные значения рабочего напряжения (6; 12; 13,5; 24; 28 В и др.), с различными уровнями широкополосности, с высокой линейностью.

Для передачи информации с помощью кабелей (например, в кабельных телевизионных системах) разработаны специальные широкополосные линейные транзисторы, работающие в классе А или АВ, при котором обеспечивается малый уровень искажений, вызываемых перекрестной модуляцией. Они имеют слабую зависимость коэффициента усиления от тока, малую емкость Ск и применяются на частотах много меньших, чем максимальная рабочая частота. Для стабилизации температурного режима в корпусе транзистора монтируют схему температурной стабилизации с диодом — датчиком температуры. Нелинейность таких транзисторов характеризуется коэффициентом нелинейных (ин-

термодуляционных) искажений. При сравнительной оценке линейности транзисторов могут использоваться зависимости $S_{21}(I_K)$ и $S_{21}(U_K)$.

Транзисторы для линейных широкополосных усилителей, работающих в режиме одной боковой полосы, характеризуются отдаваемой мощностью в пике огибающей (Ррер).

Мощные высокочастотные транзисторы могут применяться в импульсном режиме, при этом выходная мощность может быть увеличена при повышении рабочих напряжений. Например, транзистор MSC1330 имеет в непрерывном режиме выходную мощность 30 Вт на частоте 1,3 ГГц при $U_{\rm ил} = 28$ В, а в импульсном ($t_{\rm u} = 10$ мкс) при $U_{\rm un} = 40$ В на той же частоте уже 70 Вт.

Современные мощные высокочастотные транзисторы имеют сложные геометрические и технологические структуры (полосковые, гребенчатые, многоэмиттерные, сетчатые, многоэлементные). В этих структурах возможно развитие второго пробоя, который чаще всего проявляется при работе или испытаниях транзисторов в статическом режиме (на постоянном токе) или режиме класса А.

Среди возможных причин отказа высокочастотных и сверхвысокочастотных усилительных транзисторов можно назвать возникновение генерации за счет паразитных реактивностей схемы, перегрузку при переходных процессах и действие статического электричества.

2.4. Области работы и вольт-амперные характеристики транзисторов

Для транзисторов принято различать четыре области работы (рис. 2.21): отсечки, активную (усиления), насыщения и лавинного пробоя (умножения), а также три схемы включения: с общим эмиттером (ОЭ), общей базой (ОБ) и общим коллектором (ОК). Транзисторы работают в прямом и инверсном включениях.

Рис. 2.21. Выходная вольт-амперная характеристика транзистора

При прямом включении в области отсечки оба перехода (эмиттерный и коллекторный) смещены в обратном направлении и через них протекают очень малые токи I_{KEO} и I_{EEO} . В активной области транзистор работает как усилительный элемент (эмиттерный переход смещен в прямом направлении, а коллекторный — в обратном). В области насыщения оба перехода смещены в прямом направлении, через транзистор протекает большой ток, а остаточное напряжение насыщения коллектор-эмиттер U_{KEO} нас характеризует его как переключатель в замкнутом состоянии. В области умножения коллекторный переход находится в состоянии лавинного (электрического) пробоя.

При инверсном включении, в отличие от прямого, эмиттер смещен в обратном направлении, а коллектор — в прямом. Транзистор работает в активной области, но его усилительные свойства хуже (например, $h_{216 \text{ inv}} = 0,1...0,8$). Дрейфовые (диффузионные) транзисторы редко используются в таком включении, так как из-за асимметрии конструкции (большого различия площадей эмиттера и коллектора) инверсное усиление мало. Инверсный режим может иметь место во время переходных процессов в импульсных схемах.

Вольт-амперные характеристики, приводимые в справочниках, дают информацию о работе транзисторов во всех областях и режимах работы на большом и малом сигналах при различных допустимых сочетаниях токов и напряжений. По ним можно определить ряд основных параметров транзистора, выбрать оптимальное положение рабочей точки, рассчитать нелинейные искажения. цепи смещения и стабилизации режима. Для анализа режимов и расчета схем обычно широко используются два семейства статических характеристик: входных и выходных для схем с ОБ и ОЭ. При необходимости по ним можно построить переходные характеристики (прямые и обратные). По входным характеристикам определяются параметры h_{116} и h_{119} , по выходным — h_{226} , Y_{226} , h_{219} , Y_{219} , Y_{216} (в зависимости от режима).

Наклон начального участка выходных характеристик определяет сопротивление $r_{K\mathfrak{D}}$ нас. Кроме того, на выходных характеристиках обычно указывают область безопасной работы транзисторов.

Типичная область безопасных режимов работы (ОБР) для статического режима эксплуатации приведена на рис. 2.22. Они ограничены отрезками АВ (определяет значение максимально допустимого тока прибора), СD (опре-

Рис. 2.22. Область безопасных режимов работы (пунктирными линиями — импульсный режим)

деляет значение максимально допустимого напряжения U_{KЭO max}), BC (характеризует ограничение электрического режима по мощности, т. е. значение выделяющейся мощности не должно выходить за пределы BC).

Для большинства транзисторов ОБР ограничивается отрезком С'D' и уменьшается, что связано с воздействием электротепловой нестабильности: выделяющаяся мощность и тепловое сопротивление увеличиваются с ростом температуры (растет нагрев транзистора), а теплоотвод ухудшается и растет температура перехода. Выход рабочей точки за пределы ОБР приводит обычно к необратимому ухудшению параметров транзистора.

Для обеспечения надежной работы режимы использования, особенно мощных транзисторов, должны не выходить за пределы области максимальных режимов.

При переходе от статического режима к импульсному и при уменьшении длительности рабочего импульса $t_{\rm H}$ границы области ОБР перемещаются в сторону больших значений токов и напряжений. Чем меньше $t_{\rm H}$ и больше скважность, тем будет больше импульсная мощность рассеяния, вызывающая разогрев p-n-перехода до предельно допустимой температуры.

Импульсный и ключевой режимы работы

Рабочие токи, напряжения или мощности при работе в импульсном и ключевом режимах могут значительно превышать номинальное значение, установленное для режима постоянного тока.

Транзисторные ключи работают в насыщенном (режим переключения) или ненасыщенном режиме (в импульсных усилителях). В первом случае рабочая точка на семействе выходных характеристик циклически перемещается из области отсечки в область насыщения через активную область и обратно. Во втором случае рабочая точка проходит только через две области — отсечки и активную.

В режиме переключения (рис. 2.23, *а*) транзистор как ключевой элемент меняет свое состояние от закрытого (высокое напряжение и малый ток) до открытого (низкое напряжение и большой ток). Насыщенные ключи имеют меньшую мощность рассеяния Рк во включенном состоянии и хорошую помехоустойчивость, но у них хуже быстродействие, так как переход из об-

ласти насыщения происходит с задержкой, и больше мощность рассеяния на базе при больших степенях насыщения. Увеличение быстродействия транзисторов достигается уменьшением времени жизни неосновных носителей путем легирования активных и пассивных областей структуры атомами золота. Но для таких транзисторов велика вероятность возникновения лавинного пробоя. Поэтому для увеличения быстродействия часто параллельно переходу коллектор-база подключается диод Шотки, что предотвращает насыщение транзистора (отсутствуют режимы накопления и рассасывания зарядов). Такие транзисторы более устойчивы ко второму пробою в случае больших запирающих токов (например КТ635).

Для переключательных транзисторов в справочниках приводятся импульсные значения максимально допустимых параметров или графики, позволяющие определить импульсную рассеивае-

Рис. 2.23. Выходные напряжение и ток (*a*) и выходная мощность (*б*) импульсного транзистора

мую мощность $P_{\text{и}}$ в зависимости от соотношения длительности импульса $t_{\text{и}}$, скважности Q и частоты. Значения $P_{\text{и}}$ на фронте или срезе импульса могут превышать $P_{\text{K} \text{ max}}$ (рис. 2.23, б). Ток $I_{\text{K}, \text{и} \text{ max}}$ обычно определяется экспериментально для заданной длительности импульса и ограничивается $P_{\text{K} \text{ max}}$. Формы входного и выходного импульсов тока представлены на рис. 2.24. Как видно, выходной импульс сдвинут относительно входного на $t_{\text{3д}}$, а фронт и срез имеют конечную длительность. Задержка фронта обусловлена зарядом входной емкости, равной сумме барьерных емкостей эмиттерного и коллекторного переходов.

Рис. 2.24. Форма токов базы и коллектора импульсного транзистора

Время переключения транзистора, т. е. его быстродействие, состоит из времен включения $t_{\text{вкл}}$ и выключения $t_{\text{выкл}}$. В свою очередь, время включения состоит из времен задержки $t_{\text{зд}}$ и нарастания $t_{\text{нр}}$, а время выключения — из времен задержки выключения t_{pac} (времени рассасывания) и спада $t_{\text{сп}}$. Время переключения определяется как свойствами самого транзистора, так и выбранной схемой включения транзистора и параметрами управляющего сигнала. Оно является функцией частоты $f_{\text{гр}}$ и эмиттерного и коллекторного токов. Получить высокое быстродействие при большом токе трудно.

Для высокочастотных транзисторов (с $f_{rp} > 100~M\Gamma_{U}$) задержка включения определяется в основном емкостью C_{9} . Кремниевые транзисторы имеют большие значения t_{3D} , чем германиевые. Время задержки может быть уменьшено путем увеличения мощности включающего сигнала. Для времени нарастания влияние емкости C_{9} незначительно, но играют роль f_{rp} и входной ток. Как уже отмечалось, на длительности фронта и среза значительное влияние оказывает емкость C_{K} . Время t_{cn} зависит от I_{K} и от отношения I_{K}/I_{D} .

Время рассасывания зависит от конкретной схемы включения и режима измерения. При больших степенях насыщения (или больших запирающих токах) и существенных отклонениях режима использования от указанного в справочнике время рассасывания может принимать значения, отличающиеся от номинального.

Параметры t_{pac} , C_{k} , C_{9} , f_{rp} , h_{219} дают возможность сравнивать переключательные свойства транзисторов при одинаковых режимах измерения.

Параметры t_{вкл} и t_{выкл} приводятся лишь для некоторых типов транзисторов, используемых при предельном быстродействии. Эти времена определяются для конкретной (типовой) электрической схемы, зависят от элементов внешних цепей (сопротивления нагрузки, сопротивления входной цепи, реактивных сопротивлений) и используются как справочные или рекламные сведения.

Работа транзистора в режиме насыщения характеризуется также остаточным напряжением коллектор—эмиттер $U_{K\mathfrak{I}_{Hac}}$ или сопротивлением насыщения $r_{K\mathfrak{I}_{Hac}}$. При сравнении транзисторов удобнее использовать параметр $r_{K\mathfrak{I}_{Hac}}$, а не $U_{K\mathfrak{I}_{Hac}}$, так как он слабо зависит от тока. Напряжение $U_{K\mathfrak{I}_{Hac}}$ зависит от геометрических и физических параметров транзистора. Его уменьшают, выбирают определенную геометрию структуры, а также создавая конструкции с эпитаксиальными слоями. С увеличением степени насыщения (в 3...5 раз и выше) $U_{K\mathfrak{I}_{Hac}}$ почти не меняется. С ростом температуры оно несколько увеличивается (рис. 2.25). Большое сопротивление $r_{K\mathfrak{I}_{Hac}}$ транзистора и диода увеличивает потери мощности в приборах и снижает $K\Pi\mathfrak{I}_{Hac}$ устройств, особенно при работе на больших токах.

Переключательные транзисторы (в отличие от усилительных) обычно имеют малые остаточные напряжения ($U_{K9\, \text{нас}}$, $U_{E9\, \text{наc}}$), времена переключения и большие пробивные напряжения $U_{KEO\, \text{проб}}$,

 $U_{\rm ЭБО\ проб}$. Для этих транзисторов нет необходимости иметь большие $h_{\rm 213}$. В общем случае мощность, выделяемая транзистором в ключевом режиме, состоит из мощностей, выделяющихся на коллекторном переходе в режиме насыщения $(P_{\rm BKR})$, в режиме отсечки $(P_{\rm BKR})$, в процессе перехода транзистора из одного режима в другой $(P_{\rm nep})$, и управляющей мощности в цепи базы $(P_{\rm упр})$. При небольших рабочих частотах (менее $1\ {\rm к}\Gamma{\rm ц})$ основной составляющей, определяющей тепловые потери в транзисторе, является $P_{\rm BKR}$. Мощностью $P_{\rm nep}$ ограничивается предельная частота работы транзистора. Следует отметить, что для надежного отпирания транзистора необходимо подавать напряжение, превышающее плавающее напряжение $U_{\rm ЭБ\ пл}$ — напряжение между выводами базы и эмиттера, обусловленное параметрами $I_{\rm KBO}$, $\Gamma'_{\rm 6}$ и сопротивлением утечки.

Рис. 2.25. Зависимость напряжения насыщения коллектор-эмиттер от тока коллектора при различных значениях температуры

2.5. Надежность и применение биполярных транзисторов

Надежность полупроводниковых приборов существенно зависит от электрических и тепловых режимов работы, т. е. определяется реальными условиями их эксплуатации. Приборы работают надежно, если их рабочие токи, напряжения, мощности, температура перехода и температура окружающей среды не превышают максимально допустимых значений.

Надежность полупроводниковых приборов закладывается еще на этапе разработки и в дальнейшем обеспечивается на всех стадиях их изготовления. В производственных условиях надежность приборов зависит от конструкции, технологии изготовления (например, надежность планарных приборов выше надежности сплавных и сплавно-диффузионных) и методов контроля качества и надежности.

В ТУ на приборы определены условия, при которых гарантируется их надежная и устойчивая работа и предусмотрен комплекс мероприятий для обеспечения высокой надежности. При заводских испытаниях проводятся испытания приборов на безотказность и долговечность, позволяющие определить производственную надежность (для оговоренных в ТУ режимов, условий испытаний и критериев отказов), как правило, в условиях и режимах более тяжелых, чем условия эксплуатации, и с оценкой результатов испытаний по более жестким критериям. Количественные показатели надежности приборов в процессе работы в аппаратуре определяются эксплуатационной надежностью. Эксплуатационная надежность (в конкретных режимах, условиях и схемах применения) обычно выше производственной, т. е. интенсивность отказов приборов в аппаратуре меньше, чем при заводских испытаниях.

Разница между производственной и эксплуатационной надежностями более значительна, если приборы работают в облегченных электрических и эксплуатационных режимах по сравнению с максимально допустимыми (предусмотрены запасы по напряжению, току и мощности рассеяния) и если работа схемы (устройства) допускает большой диапазон изменения параметров используемых приборов. Для повышения надежности транзисторов при эксплуатации необходимо выбирать рабочие режимы с коэффициентом нагрузки по напряжению и мощности в диапазоне 0,7...0,8. Не рекомендуется применять транзисторы при рабочих токах, соизмеримых с неуправляемыми обратными токами во всем диапазоне рабочих температур, а также в совмещенных предельных режимах.

Данные об эксплуатационной надежности накапливаются при эксплуатации аппаратуры и учитываются при ее доработке или усовершенствовании.

Применение биполярных транзисторов

Среди серийно выпускаемых транзисторов имеются приборы как общего назначения (малошумящие, переключательные и генераторные), так и специализированные, отличающиеся специфическим сочетанием параметров: для применения в схемах с автоматической регулировкой усиления, для работы в микроамперном диапазоне токов, двухэмиттерные, однопереходные, сдвоенные и счетверенные, с малой емкостью обратной связи, универсальные (по сочетанию параметров), комплементарные пары транзисторов, составные и лавинные транзисторы.

Общими для расчетов усилителей на транзисторах (постоянного тока, низкой частоты, промежуточной частоты, высокой частоты и др.) являются входное и выходное сопротивления каскада, соотношения, определяющие усиление, частотные свойства, режимы работы, температурная стабильность и прочие показатели.

В соответствии с назначением различают каскады предварительного усиления (напряжения, тока или мощности), предназначенные для получения максимального усиления (обычно по резисторной или трансформаторной схемам), и каскады усиления мощности, обеспечивающие на заданной нагрузке необходимую (выходную) мощность при минимальных искажениях и мощности потребления от источника питания. В многокаскадных усилителях с отрицательной обратной связью имеют место фазовые сдвиги между входными и выходными токами, поэтому для их устойчивой работы транзисторы выбирают исходя из условия $f_B \le 0,3f_{h219}$ (f_B — верхняя рабочая частота усилителя); при малой обратной связи $f_B \le f_{h219}$. Возможны два варианта усилителя с мощным выходным каскадом: бестрансформаторный (с выходной мощностью не более 5...10 Вт) и трансформаторный (на десятки и сотни ватт). При выходной мощности 0,1...1 Вт каскады выполняются однотактными с режимом работы в классе A; при больших значениях мощности — двухтактными с режимом работы в классах A, AB или B.

В схемах с дополнительной симметрией, т. е. с использованием транзисторов со структурами р-п-р и п-р-п, приборы должны иметь одинаковые параметры и характеристики. Требуется подбор пар последовательно включенных транзисторов по параметрам h_{219} и f_{h219} с разбросом не более 10...15%. Для этой цели разработаны специальные (комплементарные) пары транзисторов, например отечественные транзисторы со структурами п-р-п и р-п-р соответственно: КТ502 и КТ503; КТ814 и КТ815; КТ816 и КТ817; КТ818 и КТ819 и другие.

В каскадах предварительного усиления напряжение U_{КЭ} в рабочей точке мало (несколько вольт). Оно выбирается из соображений получения малого напряжения шумов или неискаженной формы сигнала на выходе.

В усилителях, имеющих хорошую температурную и режимную стабилизацию, замена транзистора на однотипный с более высоким значением h_{219} обычно не приводит к значительному увеличению тока коллектора в рабочей точке.

В транзисторных генераторах наиболее предпочтительными являются режимы классов В и С (реже AB). При расчете транзисторного генератора с внешним возбуждением по заданным выходной мощности и верхней рабочей частоте выбирают тип транзистора и проверяют его пригодность по параметрам P_{K} , f_{rp} и предельно допустимым параметрам $U_{KEO\ max}$, $U_{DEO\ max}$, $I_{K\ max}$ для заданного угла отсечки коллекторного тока. Для расчета генераторов необходимо также знать C_{K} , τ_{K} , f_{max} . Следует учитывать, что чем выше частота генерируемых колебаний, тем меньше коэффициент усиления по мощности K_{VP} . Для получения K_{VP} = 5...7 дБ необходимо, чтобы частота f_{B} была в 4...10 раз ниже f_{h216} .

В каскадах усиления и генерации мощности Uкэ выбирается достаточно большим для получения максимального КПД и малых нелинейных искажений.

Транзисторы некоторых типов используются в специфических классах схем и характеризуются рядом особенностей режима и условий работы. Эти специализированные транзисторы образуют своеобразный класс приборов, например, транзисторы для схем с автоматической регулировкой усиления (АРУ), для усилителей промежуточной частоты, для работы в микроамперном диапазоне токов, для работы в ВЧ- и СВЧ-диапазонах, лавинные транзисторы, сдвоенные, составные, двухэмиттерные и т. п. Есть узлы, в которых требуются высоковольтные транзисторы. Кроме того, разработаны транзисторы универсального назначения. Оптимальное сочетание параметров и характеристик, удовлетворяющих различным требованиям, дает возможность использовать их в радиоэлектронной аппаратуре вместо некоторых усилительных и переключательных транзисторов (например, транзистор КТ630).

Для схем с АРУ разработаны специальные транзисторы (германиевые и кремниевые), обладающие регулируемым усилением при увеличении рабочего тока (прямая АРУ). Уменьшение усиления таких транзисторов на высокой частоте происходит вследствие снижения f_{гр} при увеличении тока эмиттера и уменьшения напряжения на коллекторе, например, КТЗ128, ГТЗ28, КТЗ153, предназначенные для применения в радиоприемниках с АРУ и телевизорах (каскады ПТК и УПЧ), блоках УКВ приемников (за счет смещения их рабочей точки можно регулировать усиление в широком диапазоне). В связи с этим наблюдается сильная зависимость Кур от тока. Обычно транзисторы имеют меньшую зависимость коэффициента усиления от электрического режима. Для зарубежных транзисторов, предназначенных для АРУ, часто указывается глубина регулировки усиления (отношение максимального коэффициента усиления к минимальному).

Жесткие требования к экономичности радиоэлектронной аппаратуры в ряде специальных применений способствовали созданию кремниевых транзисторов, функционирующих при малых токах (единицы и десятки микроампер), поскольку германиевые транзисторы вследствие большого обратного тока коллектора для этой цели непригодны. Такие приборы (например, транзисторы КТЗ102, КТЗ107) имеют малые токи Ікбо и большие коэффициенты усиления. Однако при работе в микрорежиме у них ухудшаются частотные свойства, но несколько улучшаются шумовые характеристики. Кроме того, при малых токах обычно увеличивается зависимость параметров от температуры, снижается крутизна и затрудняется стабилизация режима.

Реализация большого коэффициента усиления по мощности в высокочастотных усилителях связана с уменьшением паразитной обратной связи, обусловленной проходной проводимостью транзистора Y_{12} . Разработаны транзисторы (например, KT339AM), у которых для снижения емкости обратной связи в транзисторную структуру введен интегральный экран (электростатический экран Фарадея), представляющий собой сочетание диффузионного экрана и дополнительного экранирующего диода. Применение интегрального экрана позволяет снизить емкость между коллекторным и базовым выводами в 2,5...4 раза (емкость C_{129} снижается до значения не более 0,3 пФ) и обеспечить большой коэффициент усиления K_{yp} без применения схем нейтрализации.

Лавинные транзисторы предназначены для работы в режиме электрического пробоя коллекторного перехода. В зависимости от схемы включения они могут иметь управляемые S-образные (со стороны коллектора или эмиттера) и N-образные (со стороны базы) вольт-амперные характеристики. Использование обычных транзисторов в этом режиме принципиально возможно и встречается на практике, но при этом не обеспечиваются необходимые быстродействие, амплитуда импульсов, стабильность и надежность. Например, одной из причин, снижающих эффективность применения обычных высокочастотных транзисторов в лавинном режиме, является значительное снижение частоты $f_{\rm rp}$ при увеличении коллекторного тока.

Лавинные транзисторы имеют следующие основные параметры: напряжение лавинного пробоя коллекторного перехода $U_{K5O\; про6}$, напряжение пробоя при отключенной базе $U_{K9O\; про6}$, напряжение $U'_{K9O\; про6}$ в максимуме вольт-амперной характеристики, зависящее от сопротивления R_{69} и управляющего тока, максимальный ток разряда и время нарастания лавинного импульса. Область лавинного пробоя лежит между напряжениями $U_{K5O\; про6}$ и $U_{K9O\; про6}$. Лавинные транзисторы применяются в релаксационных генераторах в ждущем или автоколебательном режиме и позволяют получить необходимое быстродействие и амплитуду импульсов при более высоких надежности и стабильности, чем обычные транзисторы, используемые в режиме пробоя.

С помощью лавинных транзисторов можно формировать амплитуды импульсов 10...15 В и выше на низкоомной нагрузке (50...70 Ом) и при малом времени нарастания фронта (менее 1 нс).

Отечественной промышленностью выпускаются лавинные транзисторы типов ГТ338 и КТ3122, за рубежом — лавинные транзисторы типов ASZ23, ECL1239, NS1110—NS1116, PADT51, RT1110—RT1116, SYL3013, 2N3033—2N3035, 2N5236, 2N5271, 2SA252, 2SA411.

В связи с тем, что напряжения датчиков контролируемых параметров (например, термопары), изменяются от десятков микровольт до десятков милливольт, то транзисторные модуляторы, преобразующие эти малые напряжения постоянного тока в переменные для последующего усиления, должны иметь хорошие метрологические характеристики. При работе транзистора в качестве модулятора ключевым элементом служит промежуток коллектор-эмиттер, сопротивление которого изменяется в зависимости от полярности управляющего напряжения, приложенного к одному из р-п-переходов транзистора. Различают работу такого ключа в нормальном включении (управляющее напряжение $\mathsf{U}_\mathtt{V}$ приложено между базой и эмиттером) и инверсном включении $\mathsf{U}_\mathtt{V}$ приложено между базой и коллектором). Если U_V приложено, например, в p-n-p транзисторе минусом к базе, то оба перехода транзистора будут смещены в прямом направлении (режим насыщения — ключ открыт). При изменении полярности U_{Y} оба перехода смещаются в обратном направлении (режим отсечки — ключ закрыт). В реальном режиме точки пересечения прямых режима насыщения и режима отсечки не совпадают с началом координат. Поэтому промежуток коллектор-эмиттер характеризуется остаточным сопротивлением $R_{\text{ост}}$ и напряжением $U_{\text{ост}}$ в открытом состоянии, а также сопротивлением $R_{\text{закр}}$ и остаточным током $I_{3 \text{акр}}$ в закрытом состоянии (у идеального ключа $R_{\text{ост}} = 0$, $U_{\text{ост}} = 0$, $R_{3 \text{акр}} = \infty$, $I_{3 \text{акр}} = 0$). Остаточные параметры ограничивают значение (уровень) полезной мощности в нагрузке. Следует отметить, что транзисторный ключ в инверсном включении имеет примерно на порядок меньшие значения U_{ост} и I_{закр}, чем в прямом включении (особенно для сплавных транзисторов, у которых площадь коллектора много больше площади эмиттера).

Для некоторых транзисторов (например, КТ206, КТ209) нормируются остаточные параметры (U_{ост} ≤ 12 мВ). Кроме того, разработаны двухэмиттерные транзисторы, которые имеют еще меньшие значения остаточных параметров (например, у КТ118 U_{ост} менее 0,2 мВ, зарубежные 3N74, 3N111).

Следует также отметить транзисторы, предназначенные для использования в инверсном включении (например, зарубежные транзисторы 2N2432, 2N2944—2N2946, 2N4138), которые имеют малое остаточное напряжение (менее 1 мВ) и применяются в модуляторах для стабильных усилителей постоянного тока, построенных по схеме модуляции—демодуляции, в схемах управления реверсивными двигателями, в логических схемах, амплитудных детекторах и других схемах. В некоторых схемах, например автомобильного зажигания и строчной развертки телевизоров, при запирании транзистор может переходить в режим инверсного включения при работе на комплексную нагрузку.

Для работы в выходных каскадах усилителя низких частот радиовещательных приемников, высококачественных магнитофонов, радиол, телевизоров разработаны германиевые и кремниевые транзисторы разного типа проводимости (например ГТ401, ГТ402, ГТ701, ГТ703). Они характеризуются слабой зависимостью коэффициента усиления от тока, высокой частотой \mathfrak{h}_{1219} , низким напряжением $U_{K\mathfrak{H}_{32}}$, что позволяет улучшить акустические показатели устройств в широком диапазоне звуковых частот. В свою очередь, это дает возможность упрощать схемы усилителей, уменьшать число применяемых транзисторов, повышать надежность и снижать себестоимость устройств. Зависимость коэффициента передачи \mathfrak{h}_{h219} от тока характеризуется коэффициентом линейности — отношением коэффициентов передачи при двух значениях тока эмиттера.

Составные транзисторы представляют собой соединение двух биполярных транзисторов по определенной схеме (например, в схеме Дарлингтона соединены коллекторы, входом служит база первого транзистора, а эмиттером — эмиттер второго, более мощного транзистора). Такие транзисторы функционально соответствуют одному транзистору с высоким коэффициентом передачи тока, примерно равным произведению коэффициентов передачи составляющих его одиночных транзисторов. Составные транзисторы (например, КТ712, КТ825, КТ827, КТ829, КТ834, КТ852, КТ853, КТ972, КТ973, КТ8131, КТ8141, КТ8143, КТ890, КТ894, КТ896, КТ897, КТ898, КТ899, КТ8115, КТ8116, КТ8158, КТ8159, КТ8214, КТ8215, КТ8225) применяются в стабилизаторах напряжения непрерывного и импульсного действия, бесконтактных электронных системах зажигания в двигателях внутреннего сгорания (например, КТ848), устройствах управления двигателями, в различных усилительных и переключательных устройствах.

Для экономичной радиоэлектронной аппаратуры созданы маломощные кремниевые транзисторы с различной структурой, которые могут нормально функционировать в микроамперном диапазоне токов (например, KT3102, KT3107, KT3129, KT3130).

Ряд транзисторов разработан для целевого применения:

- высоковольтные для оконечных каскадов строчной развертки черно-белых и цветных телевизоров (например, KT872) и высоковольтных источников питания (KT8126, KT8224, KT8228);
- импульсные для работы на индуктивную нагрузку (КТ997);
- для высококачественных усилителей низкой частоты (КТ9115), линейных высокочастотных каскадов класса А и широкополосных усилителей;
- для селекторов телевизоров, с повышенной устойчивостью к интермодуляционным искажениям (КТ3109);
- для сбалансированных фазоинверсных каскадов высококачественных УНЧ и видеоусилителей телевизоров (КТ940, КТ969, КТ9115, КТ828, КТ838, КТ846, КТ850, КТ872, КТ893; КТ895 и КТ8138E, КТ8138И (с демпферным диодом), КТ999;
- для высокочастотных широкополосных усилителей с малой постоянной времени тк (КТЗ68);
- для строчной и кадровой разверток телевизоров (КТ805, КТ8107, КТ8118, КТ8129, КТ887, КТ888);
- для УНЧ и кадровой развертки телевизоров (КТ807);
- для линейных и импульсных устройств (КТ315 первый отечественный прибор в пластмассовом корпусе);
- универсальные транзисторы для вычислительных устройств (КТЗ49, КТЗ50, КТЗ51, КТЗ52);
- для предварительных каскадов видеоусилителей телевизоров (КТЗ42);
- для применения в ключевых схемах, прерывателях, модуляторах и демодуляторах, во входных каскадах усилителей (КТ201 и КТ203);
- высоковольтные для строчной развертки телевизоров (КТ808) при непосредственном включении отклоняющих катушек в цепь коллектора они выдерживают импульсы 800... 1000 В;
- для мощных модуляторов (КТ917 и КТ926).

Для линейных широкополосных усилителей предназначены транзисторы КТ610 (U_n = 10 B), КТ912 и КТ921 (U_n = 27 B), КТ927, КТ932, КТ936, КТ939 (U_n = 28 B), КТ955, КТ956, КТ957, КТ965, КТ966, КТ967, КТ972, КТ980, КТ981 U_n = 12,6 B), КТ9133, КТ9116 (в схемах с общим эмиттером, U_n = 28 B).

Транзисторы КТ117, КТ119, КТ132, КТ133 являются однопереходными. Транзистор КТ120Б-1 имеет два вывода (используется в качестве диода). Транзисторные сборки, состоящие из двух транзисторов с согласующими LC-цепями (балансовые транзисторы), КТ985, КТ991, КТ9101, КТ9105 предназначены для построения двухтактных широкополосных усилителей мощности класса С в схеме с общей базой (ОБ).

Для построения схем генераторов, усилителей мощности с независимым возбуждением и умножителей используются транзисторы КТ606 ($U_n=28$ B), КТ607 ($U_n=20$ B), КТ640 и КТ643 (с ОБ, $U_n=15$ B), КТ642, КТ647 ($U_n=15$ B), КТ648 ($U_n=10$ B), КТ657 (с ОЭ, $U_n=15$ B), КТ682, КТ996 $U_n=10$ B), КТ902, КТ904, КТ907, КТ909, КТ911, КТ913, КТ914, КТ916, КТ922, КТ930, КТ931, КТ934, КТ944, КТ970, КТ971 $U_n=28$ B), КТ930 ($U_n=30$ B), КТ918, КТ938 ($U_n=20$ B), КТ919 (с ОБ, $U_n=28$ B), КТ920, КТ925, КТ960, КТ963 ($U_n=12,6$ B), КТ929 ($U_n=8$ B), КТ937 (с ОБ, $U_n=21$ B), КТ942, КТ946, КТ948, КТ962, КТ976 (допускают работу на рассогласованную нагрузку), КТ9104 (с ОБ, $U_n=28$ B), КТ945, КТ947 ($U_n=27$ B), КТ977 (с ОК, $U_n=40$ B), КТ9142.

Транзистор КТ921В представляет собой высокотемпературный прибор (рабочий диапазон температур –60...+200 °C). Для видеоусилителей графических дисплеев используется транзистор КТ9141, а для схем фотовспышек — КТ863 и КТ9137, транзистор КТ3166 — для контроля температуры воздуха и элементов конструкции систем (у него соединены коллектор и база).

Комплементарные транзисторные пары КТ511 и КТ512, КТ513 и КТ514, КТ515 и КТ516, предназначены для применения в усилительных схемах с дополнительной симметрией. Эти транзисторы выпускаются в корпусе КТ-47 (зарубежный аналог Sot-89) для применения в схемах для поверхностного монтажа. Комплементарные транзисторы КТ520 и КТ521 выпускаются в корпусе КТ-26.

Транзисторы типов КТ517 и КТ523 представляют собой схемы Дарлингтона и выпускаются в различных корпусах (КТ-26, КТ-27 и КТ-46). Транзисторы типа КТ528 предназначены для применения в схемах с рабочими токами до 2 A и имеют корпус для поверхностного монтажа (КТ-47).

Транзисторы KT519A, KT6128 предназначены для малошумящих низкочастотных усилителей, а транзисторы KT524 и KT525 предназначены для двухтактных выходных усилителей, работающих в режиме класса «В» портативных радиоприемников. В малошумящем предварительном усилителе может использоваться транзистор KT526A.

Транзисторы КТ732—КТ739, КТ6136 и КТ6137, КТ8212 и КТ8213, КТ8229 и КТ8230 предназначены для схем с дополнительной симметрией со структурами п-р-п и р-п-р в линейных переключательных и усилительных схемах.

Для схем усилителей промежуточной частоты AM/ЧМ-приемников, гетеродинов ЧМ/УКВ-тюнеров предназначены транзисторы КТ6140, в схемах усилителей мощности, стабилизаторах и переключателях применяются транзисторы КТ8199. Для схем высоковольтных ключей, стабилизаторов с импульсным регулированием и систем управления электроприводом двигателей предназначены транзисторы КТ8201, КТ8203, КТ8205, КТ8207 и КТ8209. Конструктивно эти транзисторы могут изготавливаться как в корпусном, так и в бескорпусном исполнениях (в виде кристалла).

Необходимо также отметить комплементарные пары транзисторов Дарлингтона КТ8233 и КТ8234, КТ8240 и КТ8241, КТ8242 и КТ8243, КТ8244 и КТ8245, выпускаемых в бескорпусном исполнении, и мощные транзисторы КТ8246 и КТ8250 (на ток 15 A), КТ8171, КТ8232, КТ740, КТ8111 (на ток 20 A), мощные генераторные транзисторы КТ9131, КТ9132, КТ9147, КТ9153, КТ9156 для работы в ВЧ и СВЧ диапазонах.

Комплементарные транзисторы (со структурами p-n-p и n-p-n) КТ315 и КТ361, ГТ402 и ГТ403, ГТ703 и ГТ705, КТ502 и КТ503, КТ664 и КТ665, КТ666 и КТ667, КТ680 и КТ681, КТ719 и КТ720, КТ721 и КТ722, КТ723 и КТ724, КТ814 и КТ815, КТ816 и КТ817, КТ818 и КТ819, КТ8101 и КТ8102, КТ969 и КТ9115, КТ8130 и КТ8131, КТ9144 и КТ9145, КТ9180 и КТ9181 могут использоваться в паре в схемах с дополнительной симметрией.

Имеется также группа транзисторов в миниатюрном корпусе для поверхностного монтажа в составе гибридных микросхем (например, малошумящие КТ3129 и КТ3130, КТ682; переключательные КТ3145 и КТ3146; для работы в усилителях, в системах спутниковой связи, ключевых схемах, модуляторах, преобразователях, линейных стабилизаторах напряжения КТ216, КТ3170A9, КТ3173A9, КТ3179A9, КТ3180A9, КТ3186A9, КТ3187A9, КТ664 и КТ665; для СВЧ усилителей КТ3168, КТ3169).

2.6. Биполярные германиевые транзисторы

Тип прибора	Структу- ра	Р _{К тах} , Р _{К т тах} , Р _{К т тах} , МВт	f _{гр} , f _{h216} , f _{h219} , f _{max} , МГц	U _{KBO проб} , U _{KBO проб} , U _{KBO проб} , U _{KBO проб} , B	U _{ЭБО проб} ,	I _{K max} , K _{K, H, max} , MA	I _{K5O} , I _{K3R} , I _{K3O} , MKA
TT108A TT108B TT108P TT108F	p-n-p p-n-p p-n-p p-n-p	75 75 75 75	0,5* 1* 1* 1*	5 5 5 5	5 5 5 5	50 50 50 50	10 (5 B) 10 (5 B) 10 (5 B) 10 (5 B)
ГТ109А ГТ109Б ГТ109В ГТ109Г ГТ109Д ГТ109Е ГТ109Ж ГТ109И	p-n-p p-n-p p-n-p p-n-p p-n-p p-n-p p-n-p p-n-p	30 30 30 30 30 30 30 30	≥1* ≥1* ≥1* ≥1* ≥3* ≥5* ≥1*	10 (18 имп.) 10 (18 имп.)	- - - - - - -	20 20 20 20 20 20 20 20 20 20	≤5 (5 B) ≤5 (5 B) ≤5 (5 B) ≤5 (5 B) ≤2 (1,2 B) ≤2 (1,2 B) ≤1 (1,5 B) ≤5 (5 B)
ГТ115А ГТ115Б ГТ115В ГТ115Г ГТ115Д	р-п-р р-п-р р-п-р р-п-р р-п-р	50 50 50 50 50	≥1* ≥1* ≥1* ≥1*	20 30 20 30 20	20 20 20 20 20 20	30 30 30 30 30 30	≤40 (20 B) ≤40 (30 B) ≤40 (20 B) ≤40 (30 B) ≤40 (20 B)
ГТ122А ГТ122Б ГТ122В ГТ122Г	n-p-n n-p-n n-p-n n-p-n	150 150 150 150	≥ * ≥ * ≥2* ≥2*	35 20 20 20 20	 	20 (150*) 20 (150*) 20 (150*) 20 (150*)	≤20 (5 B) ≤20 (5 B) ≤20 (5 B) ≤20 (5 B)
ГТ124А ГТ124Б ГТ124В ГТ124Г	p-n-p p-n-p p-n-p p-n-p	75 75 75 75 75	≥1* ≥1* ≥1* ≥1*	25 25 25 25 25	10 10 10 10	100* 100* 100* 100*	≤15 (15 B) ≤15 (15 B) ≤15 (15 B) ≤15 (15 B)
ГТ125А ГТ125Б ГТ125В ГТ125Г ГТ125Д ГТ125Е ГТ125Ж ГТ125И ГТ125К ГТ125Л	p-n-p p-n-p p-n-p p-n-p p-n-p p-n-p p-n-p p-n-p p-n-p	150 150 150 150 150 150 150 150 150	2 * 2 * 2 * 2 * 2 * 2 * 2 * 2 * 2 * 2 *	35 35 35 35 35 35 35 70 70 70	20 20 20 20 20 20 20 20 20 20 20	300* 300* 300* 300* 300* 300* 300* 300*	≤15 (15 B) ≤15 (15 B)
ГТ305А ГТ305Б ГТ305В	p-n-p p-n-p p-n-p	75 75 75	≥140 ≥160 ≥160	15 15 15	1,5 1,5 0,5	40 (100*) 40 (100*) 40 (100*)	— — ≤4 (15 B)

h ₂₁ ,, h ₂₁₃	С _к , С' ₁₂ ,, пФ	r _{КЭ нас} , r _{БЭ нас} , Ом	К _ш , дБ r _o , Ом P _{вых} , Вт	τ _κ , nc t [*] _{pac} , t ^{**} _{выкл} , t ^{**} _{nκ} , нc	Корпус
2050 (5 B; 1 MA) 3580 (5 B; 1 MA) 60130 (5 B; 1 MA) 110250 (5 B; 1 MA)	50 (50 B) 50 (50 B) 50 (50 B) 50 (50 B)	 	- - - -	5000 5000 5000 5000	FT108 974 958 6
2050 (5 B; 1 мA) 3580 (5 B; 1 мA) 60130 (5 B; 1 мA) 110250 (5 B; 1 мA) 2070 (5 B; 1 мA) 50100 (5 B; 1 мA) ≥100* (1,5 B) 2080 (5 B; 1 мA)	≤30 (5 B) ≤30 (5 B) ≤30 (5 B) ≤30 (5 B) ≤40 (1,2 B) ≤40 (1,2 B) — ≤30 (5 B)		 ≤12 (1 κΓμ)	≤10000 ≤10000 ≤10000 ≤10000 ≤10000 ≤10000 ≤10000	Ø3.7 2.7 2.7 2.7 2.7 2.7 2.7 2.7
2080 (1 B; 25 MA) 2080 (1 B; 25 MA) 60150 (1 B; 25 MA) 60150 (1 B; 25 MA) 125250 (1 B; 25 MA)	 	 	- - - -	 	FT115 974 958
1545 (5 B; 1 MA) 1545 (5 B; 1 MA) 3060 (5 B; 1 MA) 3060 (5 B; 1 MA)		-	200* 200* 200* 200*	 	FT122
2856 (0,5 B; 0,1 A) 4590 (0,5 B; 0,1 A) 71162 (0,5 B; 0,1 A) 120200 (0,5 B; 0,1 A)	- - -	≤0,5 ≤0,5 ≤0,5 ≤0,5	 	 	ГТ124 Ø7.4 Черная точка 3
2856 (0,5 B; 25 MA) 4590 (5 B; 25 MA) 71140 (5 B; 25 MA) 120200 (5 B; 25 MA) ≥28* (0,5 B; 100 MA) 4590 (5 B; 25 MA) 71140 (5 B; 25 MA) 2556* (0,5 B; 100 MA) 4590* (0,5 B; 100 MA) 71140* (0,5 B; 100 MA)		\$1 \$1 \$1 \$1 \$1 \$1 \$1 \$1 \$1 \$1	 	 	FT125
2580* (1 В; 10 мА) 60180* (1 В; 10 мА) 40120* (5 В; 5 мА)	≤7 (5 B) ≤7 (5 B) ≤5,5 (5 B)	≤50 ≤50 —	— — ≤6 (1,6 МГц)	≤300 ≤300 ≤300	7T305

Тип прибора	Структу-	Р _{К тах} , Р _{К т тах} , Р _{К и тах} , мВт	f _{гр} , f _{h216} , f _{n213} , f _{max} , MГц	U _{КБО проб} , U' _{КЭВ проб} , U'' _{КЭО проб} , В	U _{ЭБО проб} , В	I _{K max} I _{K, H max} , MA	I _{кбо} , I _{кэк} , I _{кэо} , мкА
ГТ308А ГТ308Б ГТ308В ГТ308Г	p-n-p p-n-p p-n-p p-n-p	150 (360**) 150 (360**) 150 (360**) 150 (360**)	≥90 ≥120 ≥120 ≥120 ≥120	20 20 20 20 20*	3 3 3 3	50 (120*) 50 (120*) 50 (120*) 50 (120*)	≤2 (5 B) ≤2 (5 B) ≤2 (5 B) ≤2 (5 B)
ГТ309А ГТ309Б ГТ309В ГТ309Г ГТ309Д ГТ309Е	b-u-b b-u-b b-u-b b-u-b b-u-b	75 75 75 75 75 75	≥120 ≥120 ≥80 ≥80 ≥80 ≥80 ≥80	10 10 10 10 10 10	1,5 1,5 1,5 1,5 1,5 1,5	10 10 10 10 10 10	≤5 (5 B) ≤5 (5 B) ≤5 (5 B) ≤5 (5 B) ≤5 (5 B) ≤5 (5 B)
ГТ310А ГТ310Б ГТ310В ГТ310Г ГТ310Д ГТ310Е	p-n-p p-n-p p-n-p p-n-p p-n-p p-n-p	20 (35°C) 20 (35°C) 20 (35°C) 20 (35°C) 20 (35°C) 20 (35°C)	≥160 ≥160 ≥120 ≥120 ≥80 ≥80 ≥80	12 12 12 12 12 12 12		10 10 10 10 10 10	≤5 (5 B) ≤5 (5 B) ≤5 (5 B) ≤5 (5 B) ≤5 (5 B) ≤5 (5 B)
ГТЗПА ГТЗПБ ГТЗПВ ГТЗПГ ГТЗПД ГТЗПЕ ГТЗПЖ ГТЗПЖ	n-p-n n-p-n n-p-n n-p-n n-p-n n-p-n n-p-n	150 150 150 150 150 150 150 150,	≥300 ≥300 ≥450 ≥450 ≥600 ≥250 ≥300 ≥450	12 12 12 12 12 12 12 (20 имп.) 12 (20 имп.)	2 2 2 2 2 2 2 2 2 1,5	50 50 50 50 50 50 50 50	≤5 (5 B) ≤5 (5 B) ≤5 (5 B) ≤5 (5 B) ≤5 (5 B) ≤5 (12 B) ≤5 (12 B) ≤5 (10 B)
ГТ313А ГТ313Б ГТ313В	p-n-p p-n-p p-n-p	100 100 100	≥300 ≥450 ≥350	15 15 15	0,7 0,7 0,7	30 30 30	≤5 (12 B) ≤5 (12 B) ≤5 (12 B)
ГТ320А ГТ320Б ГТ320В	р-п-р р-п-р р-п-р	200 200 200 200	≥80 ≥120 ≥160	20 20 20 20	3 3 3	150 (300*) 150 (300*) 150 (300*)	≤10 (20 B) ≤10 (20 B) ≤10 (20 B)
ГТ321А ГТ321Б ГТ321В ГТ321Г ГТ321Д ГТ321Е	р-п-р р-п-р р-п-р р-п-р р-п-р	160 (20** BT) 160 (20** BT) 160 (20** BT) 160 (20** BT) 160 (20** BT) 160 (20** BT)	≥60 ≥60 ≥60 ≥60 ≥60 ≥60	40** 40** 40** 30** 30**	4 4 4 2,5 2,5 2,5	200 (2* A) 200 (2* A) 200 (2* A) 200 (2* A) 200 (2* A) 200 (2* A)	≤500 (60 B) ≤500 (60 B) ≤500 (60 B) ≤500 (45 B) ≤500 (45 B) ≤500 (45 B)

h ₂₁ ,, h ₂₁₃	С _к , С' ₁₂ ,, пФ	Г _{КЭ нас} 1 Г _{БЭ нас} 1 Ом	К _ш , дБ г̂, Ом Р°, Вт	τ _κ , πc t [*] _{pac} , t ^{***} _{выкл} , t ^{***} _{nκ} , нc	Корпус
2075* (i B; 10 мA) 50120* (i B; 10 мA) 80200* (i B; 10 мA) 80150 (i B; 10 мA)	≤8 (5 B) ≤8 (5 B) ≤8 (5 B) ≤8 (5 B)	≤30 ≤24 ≤24 ≤24 ≤24	 ≤8 (1,6 MΓu) ≤8 (1,6 MΓu)	≤400 ≤1000* ≤400 ≤500 ≤1000*	ГТЗ08 Ø 11,7 В 11,7
2070 (5 B; 1 MA) 60180 (5 B; 1 MA) 2070 (5 B; 1 MA) 60180 (5 B; 1 MA) 2070 (5 B; 1 MA) 60180 (5 B; 1 MA)	≤7,5 (5 B) ≤7,5 (5 B) ≤7,5 (5 B) ≤7,5 (5 B) ≤7,5 (5 B) ≤7,5 (5 B)	- - - - -	 ≤6 (1,6 ΜΓμ) ≤6 (1,6 ΜΓμ) — — —	≤500 ≤500 ≤1000 ≤1000 ≤1000 ≤1000	97.4 25.6 3 8
2070 (5 B; 1 MA) 60180 (5 B; 1 MA) 2070 (5 B; 1 MA) 60180 (5 B; 1 MA) 2070 (5 B; 1 MA) 60180 (5 B; 1 MA)	≤4 (5 B) ≤4 (5 B) ≤5 (5 B) ≤5 (5 B) ≤5 (5 B) ≤5 (5 B)		≤3 (1,6 MΓu) ≤3 (1,6 MΓu) ≤4 (1,6 MΓu) ≤4 (1,6 MΓu) ≤4 (1,6 MΓu) ≤4 (1,6 MΓu)	≤300 ≤300 ≤300 ≤300 ≤300 ≤500 ≤500	FT310 84.2 8 3
1580* (3 B; 5 MA) 30180* (3 B; 5 MA) 1550* (3 B; 5 MA) 3080* (3 B; 5 MA) 60180* (3 B; 5 MA) 2080* (3 B; 5 MA) 50200* (3 B; 5 MA) 100300* (3 B; 5 MA)	≤2,5 (5 B) ≤2,5 (5 B)	≤20 ≤20 ≤20 ≤20 ≤20 ≤20 ≤20 ≤20 ≤20	- - - - - - -	≤50* ≤50* ≤50* ≤50* ≤50* ≤75; ≤50* ≤100; ≤50*	## ST311 ### ### ### ### ### ###############
20250 (5 B; 5 MA) 20250 (5 B; 5 MA) 30170 (5 B; 5 MA)	≤2,5 (5 B) ≤2,5 (5 B) ≤2,5 (5 B)	≤4,6 ≤4,6 ≤4,6	= =	≤75 ≤40 ≤75	## ST313
2080* (1 В; 10 мА) 50160* (1 В; 10 мА) 80250* (1 В; 10 мА)	≤8 (5 B) ≤8 (5 B) ≤8 (5 B)	≤8,5 ≤8,5 ≤8,5	_ 	≤500 ≤500 ≤600	FT320
2060* (3 B; 0,5 MA) 40120* (3 B; 0,5 MA) 80200* (3 B; 0,5 MA) 2060* (3 B; 0,5 MA) 40120* (3 B; 0,5 MA) 80200* (3 B; 0,5 MA)	≤80 (10 B) ≤80 (10 B) ≤80 (10 B) ≤80 (10 B) ≤80 (10 B) ≤80 (10 B)	≤3,5 ≤3,5 ≤3,5 ≤3,5 ≤3,5 ≤3,5 ≤3,5	- - - - -	≤600 ≤600 ≤600 ≤600 ≤600 ≤600	FT321

Тип прибора	Структу- ра	P _{K max} , P _{K, T max} , P _{K, M max} , MBT	f _p , f _{h216} , f _{h213} , f _{max} , МГц	U KSO npo6, U KSR npo6, U KSO npo6, B	U _{BOO npoo} , B	I _{K max} , MA	I _{KEO} , I' _{KSR} , I' _{KSO} , MKÅ
ГТ322A ГТ322Б ГТ322В ГТ322Г ГТ322Д ГТ322Е	p-n-p p-n-p p-n-p p-n-p p-n-p	50 50 50 50 50 50	≥80 ≥80 ≥80 ≥50 ≥50 ≥50	25 25 25 15 15	0,25 0,25 0,25 0,25 0,25 0,25	10 10 10 5 5 5	≤4 (25 B) ≤4 (25 B) ≤4 (25 B) ≤4 (15 B) ≤4 (15 B) ≤4 (15 B
ГТ323А ГТ323Б ГТ323В	n-p-n n-p-n n-p-n	500 500 500	≥200 ≥200 ≥300	20 20 20 20	2 2 2 2	1000 1000 1000	≤30 ≤30 ≤30
ГТ328А ГТ328Б ГТ328В	р-п-р р-п-р р-п-р	50 (55°C) 50 (55°C) 50 (55°C)	≥400 ≥300 ≥300	15* (5ĸ) 15* (5ĸ) 15* (5ĸ)	0,25 0,25 0,25	10 10 10	≤10 (15 B) ≤10 (15 B) ≤10 (15 B)
ГТ329А ГТ329Б ГТ329В ГТ329Г	n-p-n n-p-n n-p-n n-p-n	50 (40°C) 50 (40°C) 50 (40°C) 25 (60°C)	≥1200 ≥1680 ≥990 ≥700	10 10 10 10	0,5 0,5 1 0,5	20 20 20 20 20	≤5 (10 B) ≤5 (10 B) ≤5 (10 B) ≤5 (10 B)
ГТ330Д ГТ330Ж ГТ330И	n-p-n n-p-n n-p-n	50 (45°C) 50 (45°C) 50 (45°C)	≥500 ≥1000 ≥500	10 (20 имп.) 10 (20 имп.) 10 (20 имп.)	1,5 1,5 1,5	20 20 20	≤5 (10 B) ≤5 (10 B) ≤5 (10 B)
ГТ335А ГТ335Б ГТ335В ГТ335Г ГТ335Д	р-п-р р-п-р р-п-р р-п-р р-п-р	200 (45°C) 200 (45°C) 200 (45°C) 200 (45°C) 200 (45°C)	≥80 ≥80 ≥80 ≥300 ≥300	20 20 20 20 20 20	3 3 3 3 3	150 (250*) 150 (250*) 150 (250*) 150 (250*) 150 (250*)	≤10 ≤10 ≤10 ≤10 ≤10
ГТ338А ГТ338Б ГТ338В	p-n-p p-n-p p-n-p	100 100 100	- - -	20 (8**) 20 (13**) 20 (5**)		1000 1000 1000	≤30 (20 B) ≤30 (20 B) ≤30 (20 B)

				ı	
h ₂₁ ., h ₂₁₉	С _к , С ₁₂ ,, пФ	r _{КЭ нас} , г _{БЭ нас} , Ом	$oldsymbol{K}_{m}$, д $oldsymbol{6}$ $oldsymbol{r}_{a,1}^{\star}$ Ом $oldsymbol{P}_{ extsf{\tiny Bux}}^{\star}$, $oldsymbol{B}_{oldsymbol{T}}$	т _к , пс t _{pac} , t _{выкл} , t _{ilk} , нс	Корпус
30100 (5 B; 1 MA) 50120 (5 B; 1 MA) 20120 (5 B; 1 MA) 50120 (5 B; 1 MA) 2070 (5 B; 1 MA) 50120 (5 B; 1 MA)	≤1,8 (5 B) ≤1,8 (5 B) ≤2,5 (5 B) ≤2,5 (5 B) ≤1,8 (5 B) ≤1,8 (5 B)	11111	≤4 (1,6 MΓu) ≤4 (1,6 MΓu) ≤4 (1,6 MΓu) ————————————————————————————————————	≤50 ≤100 ≤200 — — —	## Kopn. ## 6
2060 (5 B; 0,5 A) 40120 (5 B; 0,5 A) 80200 (5 B; 0,5 A)	≤30 ≤30 ≤30	- -	- - -	- - -	FT323
20200* (5 B; 4 мА) 40200* (5 B; 3 мА) 1070* (5 B; 3 мА)	≤1.5 (5 B) ≤1,5 (5 B) ≤1,5 (5 B)	- - -	≤7 (180 MΓu) ≤7 (180 MΓu) ≤7 (180 MΓu)	≤5 ≤10 ≤10	FT328 ### ### ############################
15300* (5 B; 5 MA) 15300* (5 B; 5 MA) 15300* (5 B; 5 MA) 15300* (5 B; 5 MA)	≤2 (5 B) ≤3 (5 B) ≤3 (5 B) ≤2 (5 B)	-	≤4 (400 MΓ _U) ≤6 (400 MΓ _U) ≤6 (400 MΓ _U) ≤5 (400 MΓ _U)	≤15 ≤30 ≤20 ≤15	FT329 ### ### ### ### ### ### #### ########
30400* (5 B; 5 MA) 30400* (5 B; 5 MA) 10400* (5 B; 5 MA)	≤3 (5 B) ≤3 (5 B) ≤3 (5 B)	≤15 ≤15 ≤15	≤8 (400 MΓ _{II}) — ≤8 (400 MΓ _{II})	≤30; ≤50* ≤50; ≤50* ≤30; ≤50*	FT330 97,4 955 17 17 17 17 17 17 17 17 17
4070* (3 B; 50 MA) 60100* (3 B; 50 MA) 4070* (3 B; 50 MA) 60100* (3 B; 50 MA) 50100* (3 B; 50 MA)	≤8,5 ≤8,5 ≤8,5 ≤8,5 ≤8,5 ≤8,5		 	 ≤100* ≤150* ≤150*	© 11,7
— — —	≤2 (5 B) ≤2 (5 B) ≤2 (5 B)	- - -	- - -	tн≼Iнс tн≼Iнс tн≼Iнс	## ST338 ### ## ## ## ## ## ## ## ## ## ## ## #

		P _{K max} ,	f, f, 1,	U _{KBO проб} ,		T	. I _{KBO} ,
Тип прибора	Структу- ра	$\mathbf{P}_{K,\;T\;max^{*}}^{r} \\ \mathbf{P}_{K,\;H\;max^{*}}^{ee}$	h213*	U' _{KЭR проб} , U'' _{KЭО проб} ,	U _{ЭБО проб} , В	I _{К max} I _{К, и max} , мА	Ι _{ΚЭΡ} , Ι _{ΚΌΟ} ,
		мВт	МГц	В			мкА
ГТ341А ГТ341Б	n-p-n	35 (60°C) 35 (60°C)	≥1500 ≥1980	10 10	0,3 0,3	10 10	≤5 (10 B) ≤5 (10 B)
ГТ341В	п-р-п	35 (60°C)	≥1500	10	0,5	10	≤5 (10 B)
F770 4 C 4		FO (FF1C)	> 700	00	0.0	10	(10 (00 P)
ГТ346А ГТ346Б	p-n-p	50 (55°C) 50 (55°C)	≥700 ≥550	20 20	0.3	10 10	≤10 (20 B) ≤10 (20 B)
ГТ346В	p-n-p	50 (55°C)	≥550	20	0,3	10	≤10 (20 B)
	ļ		ĺ				
							j
ГТ362А		40	≥2400	E (EE•C)	0.0	10	≤5 (5 B)
ГТ362Б	n-p-n n-p-n	40 40	≥2400 ≥2400	5 (55°C) 5 (55°C)	0,2	10	≤5 (5 B) ≤5 (5 B)
		10		3 (33 3)	5,2		
							· į
l i] 				
P7050 1		05 (0500)	. 1000	7**	0.05	10	-C (7D)
ГТ376А	p-n-p	35 (85°C)	≥1020	1**	0,25	10	≤5 (7B)
ГТ383А-2	n-p-n	25 (55°C)	≥2400	5* (1к)	0,5	10	≤5 (5 B)
ГТ383Б-2	n-p-n	25 (55°C)	≥2400	5* (1k)	0,5	10	≤5 (5 B)
ГТ383В-2	n-p-n	25 (55°C)	≥3600	5* (1ĸ)	0,5	10	≤5 (5 B)
	! i						
ГТ402А	000	300; 600	≥1*	25* (0,2к)		500	≤20 (10 B)
ГТ402Б	p-n-p	300; 600	≥1* ≥1*	25* (0,2k) 25* (0,2k)	_	500	≤20 (10 B) ≤20 (10 B)
ГТ402В	p-n-p	300; 600	≥1*	40* (0,2κ)	_	500	≤20 (10 B)
ГТ402Г	p-n-p	300; 600	≥l*	40* (0,2κ)	_	500	≤20 (10 B)
ГТ402Д ГТ402Е	p-n-p p-n-p	0,3 Вт; 0.6 Вт 0,3 Вт; 0,6 Вт	≥1* ≥1*	25* (0,2κ) 25* (0,2κ)	_	500 500	≤25 (10 B) ≤25 (10 B)
ГТ402Ж	р-п-р	0,3 Вт; 0,6 Вт	≥1 *	40* (0,2κ)	_	500	≤25 (10 B)
ГТ402И	р-п-р	0,3 Вт; 0,6 Вт	≥i*	40* (0,2κ)	-	500	≤25 (10 B)
PT 4 C C C			.0.000**		20	1050	.EO (45.5)
ГТ403А ГТ403Б	р-п-р р-п-р	4* Вт 4* Вт	**800,0≤ \$*800,0≤	45 45	20 20	1250 1250	≤50 (45 B) ≤50 (45 B)
ГТ403В	p-n-p	5* Bτ	≥0,008**	60	20	1250	≤50 (40 B)
ГТ403Г	p-n-p	4* Вт	≥0,006**	60	20	1250	≤50 (60 B)
ГТ403Д ГТ403Е	p-n-p	4* Вт 5* Вт	≥0,006** ≥0,008**	60 60	30 20	1250 1250	≤50 (60 B) ≤50 (60 B)
ГТ403Ж	р-п-р р-п-р	4* Bτ	≥0,008**	80	20	1250	≤50 (80 B)
ГТ403И	р-п-р	4* Вт	**800,0≤	80	20	1250	≤50 (80 B)
ГТ403Ю	р-п-р	4* Вт	≥0,008**	45	20	1250	≤50 (45 B)

h ₂₁ ,, h ₂₁₉	С _к , С ₁₂ ,, пФ	r _{КЭ нас} , r _{БЭ нас} , Ом	К _ш , дБ _{г,≀} , Ом Р _{вых} , Вт	τ _κ , πο τ _{μας} , τ _{выка} , τ _{πκ} , нο	Корпус
15300* (5 B; 5 MA) 15300* (5 B; 5 MA) 15300* (5 B; 5 MA)	≤1 (5 B) ≤1 (5 B) ≤1 (5 B)	_ _ _	≤4,5 (1 ΓΓμ) ≤5,5 (1 ΓΓμ) ≤5,5 (1 ΓΓμ)	≤10 ≤10 ≤10	Ø7.4 17 3 6 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5
10150 (10 B; 2 MA) 10150 (10 B; 2 MA) 15150 (10 B; 2 MA)	≤1,3 (5 B) ≤1,3 (5 B) ≤1,3 (5 B)	_ _ _	≤6 (800 MΓ _{II}) ≤8 (800 MΓ _{II}) ≤7 (200 MΓ _{II})	≤3 ≤5,5 ≤6	FT346 95,8 Kopn. 6
10200 (3 В; 5 мА) 10250 (3 В; 5 мА)	≤1 (5 B) ≤1 (5 B)	_	≤4,5 (2,25 ΓΓμ) ≤5,5 (2,25 ΓΓμ)	≤10 ≤20	FT362
10150* (5 В; 2 мА)	≤1,2 (5 B)	_	≤3,5 (180 МГц)	≤15	FT376 95,8 Kopn. 65
15250 (3,2 В; 5 мА) 10250 (3,2 В; 5 мА) 15250 (3,2 В; 5 мА)	≤1 (3,2 B) ≤1 (3,2 B) ≤1 (3,2 B)		≤4,5 (2,25 ΓΓμ) ≤4 (1 ΓΓμ) ≤5,5 (2,83 ΓΓμ)	≤10 ≤10 ≤15	FT383
3080 (1 B; 3 MA) 60150 (1 B; 3 MA) 3080 (1 B; 3 MA) 60150 (1 B; 3 MA) 3080 (1 B; 3 MA) 60150 (1 B; 3 MA) 3080 (1 B; 3 MA) 3080 (1 B; 3 MA)	- - - - - -		- - - - - - -	- - - - - -	FT402 Ø 11,7 *** *** *** *** ** ** ** **
2060 (5 B; 0,1 A) 50150 (5 B; 0,1 A) 2060 (5 B; 0,1 A) 50150 (5 B; 0,1 A) 50150 (5 B; 0,1 A) 30* (0,45 A) 2060 (5 B; 0,1 A) 30* (0,45 A) 3060 (5 B; 0,1 A)	- - - - - - -	\$1 \$1 \$1 \$1 \$1 \$1 \$1 \$1 \$1 \$1	 	- - - - - - -	FT403 Ø10 Ø12 Ø12 Ø 00 Ø

Тип прибора	Структу-	$\mathbf{P}_{K,max}^{s}$, $\mathbf{P}_{K,\taumax}^{s}$, $\mathbf{P}_{K,\mumax}^{max}$, $m\mathbf{B}\mathbf{T}$	f _p , f _{h216} , f _{h219} , f _{max} , MΓц	U _{KBO проб} , U [*] _{KBR проб} , U ^{**} _{KBO проб} , B	U _{ЭБО проб} , В	I _{K max} I _{K, H} max, MA	I _{кьо} , I _{кэк} , I _{кэо} , мкА
ГТ404А ГТ404Б ГТ404В ГТ404Г ГТ404Д ГТ404Е ГТ404Ж ГТ404И	n-p-n n-p-n n-p-n n-p-n n-p-n n-p-n n-p-n	600; 300 600; 300 600; 300 600; 300 600; 300 600; 300 600; 300	≥1* ≥1* ≥1* ≥1* ≥1* ≥1* ≥1* ≥1* ≥1*	25* (0,2k) 25* (0,2k) 40* (0,2k) 40* (0,2k) 25* (0,2k) 25* (0,2k) 40* (0,2k) 40* (0,2k)	- - - - -	500 500 500 500 500 500 500 500	≤25 (10 B) ≤25 (10 B)
ГТ405A ГТ405Б ГТ405В ГТ405Г ГТ406A	p-n-p p-n-p p-n-p p-n-p p-n-p	0,6 BT 0,6 BT 0,6 BT 0,6 BT 0,6 BT	≥1* ≥1* ≥1* ≥1* 0,006**	25* (0,2k) 25* (0,2k) 40* (0,2k) 40* (0,2k) 25		500 500 500 500 1250	≤25 (10 B) ≤25 (10 B) ≤25 (10 B) ≤25 (10 B) ≤50 (25 B)
ГТС609A ГТС609Б ГТС609В	p-n-p p-n-p p-n-p	500 (43°C) 500 (43°C) 500 (43°C)	≥60 ≥60 ≥60	50 50 50	2,5 2,5 2,5 2,5	700* 700* 700*	≤40 (30 B) ≤40 (30 B) ≤40 (30 B)
ГТ612А-4	n-p-n	570	≥1500	12	0,2	120 (200*)	≤5 (12 B)
ГТ701А	p-n-p	50* Вт	≥0,05*	55* (140 имп.)	15	12 A	≤6 мА
ГТ703А ГТ703Б ГТ703В ГТ703Г ГТ703Д	р-п-р р-п-р р-п-р р-п-р	15* BT 15* BT 15* BT 15* BT 15* BT	≥0,010** ≥0,010** ≥0,010** ≥0,010** ≥0,010**	20 (0,05к) 20 (0,05к) 30 (0,05к) 30 (0,05к) 40 (0,05к)	10 10 10 10 10	3,5 A 3,5 A 3,5 A 3,5 A 3,5 A	≤500 ≤500 ≤500 ≤500 ≤500
ГТ705А ГТ705Б ГТ705В ГТ705Г ГТ705Д	n-p-n n-p-n n-p-n n-p-n	15* Bt 15* Bt 15* Bt 15* Bt 15* Bt	≥0,010** ≥0,010** ≥0,010** ≥0,010** ≥0,010	20* 20* 20* 20* 20* 20*	10 10 30 10 10	3,5 A 3,5 A 3,5 A 3,5 A 3,5 A	≤500 ≤3.5 mA ≤3.5 mA ≤500 ≤500

F					
h ₂₁ ,, h ₂₁₉	С _к , С _{12э} , пФ	Г _{КЭ нас} , Г _{БЭ нас} , Ом	К _ш , дБ г'₀, Ом Р _{вых} , Вт	τ _κ , πс t [*] _{pac} , t ^{**} _{sыκπ} , t ^{**} _{nκ} , нс	Корпус
3080 (1 B; 3 MA) 60150 (1 B; 3 MA) 3080 (1 B; 3 MA) 60150 (1 B; 3 MA) 3080 (1 B; 3 MA) 60150 (1 B; 3 MA) 3080 (1 B; 3 MA) 60150 (1 B; 3 MA)	 	≤6 ≤6 ≤6 ≤6 ≤6 ≤6 ≤6	- - - - -		FT404 Ø 11,7 *** *** *** *** ** ** ** **
3080 (1 B; 3 mA) 60150 (1 B; 3 mA) 3080 (1 B; 3 mA) 60150 (1 B; 3 mA) 50150 (5 B; 0,1 A)	_ _ _ _	 - -	- - - -	- - - -	\$\frac{75}{35K}\$
30200 (3 B; 0,5 A) 50160 (3 B; 0,5 A) 80420 (3 B; 0,5 A)	≤50 (10 B) ≤50 (10 B) ≤50 (10 B)	≤3,2 ≤3,2 ≤3,2	_ _ _	≤700* ≤700* ≤700*	14 14 15,3 15,3 15,3 15,3 15,3 15,3 15,3 15,3
	≤3,5 (5 B)	_	≥0,2** Βτ (2 ΓΓα)	≤7	FT612 6,3 52
10* (2 B; 6 A)	_	-			FT701
3070* (1 В; 50 мА) 50100* (1 В; 50 мА) 3070* (1 В; 50 мА) 50100* (1 В; 50 мА) 2045* (1 В; 50 мА)	- - - -	≤0,2 ≤0,2 ≤0,2 ≤0,2 ≤0,2	- - - -		F1703
3070* (1 В; 50 мА) 50100* (1 В; 50 мА) 3070* (1 В; 50 мА) 50100* (1 В; 50 мА) 90250* (1 В; 50 мА)	- - - - -	≤0,6 ≤0,6 ≤0,6 ≤0,6 ≤0,6	- - - -	 	277 P2 P2 P3 P3 P3 P4

Тип прибора	Структу- ра	$\mathbf{P}_{K\;max}$, $\mathbf{P}_{K,\;T\;max}^{*}$, $\mathbf{P}_{K,\;H\;max}^{**}$, \mathbf{MBT}	f ₁ , f _{n216} , f _{n21,} , f _{nan} , ΜΓц	U _{K5O проб} , U [*] _{K9R проб} , U ^{**} _{K9O проб} , B	U _{ЭБО проб} , В	I _{К тах} I _{К, и тах} , мА	I _{кьо} , I _{кэк} , I _{кэо} , мкА
ГТ804А	p-n-p	15* Bt	≥10	100**	_	10 A	<u>-</u>
ГТ804Б	p-n-p	15* Bt	≥10	140**	_	10 A	-
ГТ804В	p-n-p	15* Bt	≥10	190**	_	10 A	-
ГТ806А	p-n-p	30* Br	≥10*	75	1,5	15 A	-
ГТ806Б	p-n-p	30* Br	≥10*	100	1,5	15 A	-
ГТ806В	p-n-p	30* Br	≥10*	120	1,5	15 A	-
ГТ806Г	p-n-p	30* Br	≥10*	50	1,5	15 A	-
ГТ806Д	p-n-p	30* Br	≥10*	140	1,5	15 A	-
ГТ810А	p-n-p	15* Вт	≥15	200	1,4	10 A	≤20 mA
ГТ905А	p-n-p	6 Вт	≥60	75	0,4	3 A (7* A)	≤20 mA
ГТ905Б	p-n-p	6 Вт	≥60	60		3 A (7* A)	≤20 mA
ГТ906А	p-n-p	15* Вт; 300** Вт	≥30	75	1,4	6 A	≤8 мА (75 В)
ГТ906АМ	р-п-р	15* Вт; 300** Вт	≥30	75	1,4	6 A	≤8 мА (75 B)
МГТ108А МГТ108Б МГТ108В МГТ108Г МГТ108Д	p-n-p p-n-p p-n-p p-n-p	75 75 75 75 75 75	≥0.5* ≥1* ≥1* ≥1* ≥1*	10 (18 имп.) 10 (18 имп.) 10 (18 имп.) 10 (18 имп.) 10 (18 имп.)	5 5 5 5 5	50 50 50 50 50 50	≤10 (5 B) ≤10 (5 B) ≤10 (5 B) ≤10 (5 B) ≤10 (5 B)
МП9А	n-p-n	150	≥1*	15	15	20 (150*)	30* (30 B)
МП10	n-p-n	150	≥1*	15	15	20 (150*)	30* (30 B)
МП10А	n-p-n	150	≥1*	30	30	20 (150*)	30* (30 B)
МП10Б	n-p-n	150	≥1*	30	30	20 (150*)	50* (30 B)
МП11	п-р-п	150	≥2*	15	15	20 (150*)	30* (30 B)
МП11А		150	≥2*	15	15	20 (150*)	30* (30 B)
МП13	p-n-p	150	≥0,5*	15	15	20 (150*)	≤30 (15 B)
МП13Б	p-n-p	150	≥1*	15	15	20 (150*)	≤30 (15 B)

$\mathbf{h}_{2\mathbf{l}}$, $\mathbf{h}_{2\mathbf{l}3}^{\star}$	С _k , С' ₁₂ ,, пФ	г _{КЭ нас} , г _{БЭ нас} , Ом	К _ш , дБ r' _i , Ом Р _{вых} , Вт	τ _κ , пс t [*] _{pac} , t ^{***} _{tmk} , t ^{***} _{nk} , нс	Корпус
20150* (10 B; 5 A) 20150* (10 B; 5 A) 20150* (10 B; 5 A)	_ _ _			≤1000 ≤1000 ≤1000	24,6 24,6 3 5
10100* (10 A) 10100* (10 A)	_	≤0,04 ≤0,04	_	_	ГТ806
10100 (10 A) 10100* (10 A) 10100* (10 A)	- - -	≤0,04 ≤0,04 ≤0,04 ≤0,04	<u>-</u> -	_ _ _	923,5
15*; (10 B; 5 A)		≤0,07	-	5*мкс	FT810, FT905
35100* (70 B; 3 A) 35100* (70 B; 3 A)	≤200 (30 B) ≤200 (30 B)	≤0,17	=	≤300; 4*мкс ≤300; 4*мкс	3 55
30150* (10 B; 5 A)	_	<u> </u>	_	≤5000*	74,6 24,6 3 5 6
30150* (10 B; 5 A)	_		_	≤5000*	6 10 6 K
2550 (6 B; 1 MA) 3580 (5 B; 1 MA) 60130 (5 B; 1 MA) 110250 (5 B; 1 MA) 30120 (5 B; 1 MA)		-	 ≤6 (1 κΓμ)	≤5000 ≤5000 ≤5000 ≤5000 ≤5000	МГТ108 Ø11,7 Дена (Стану и пред пред пред пред пред пред пред пред
1545 (5 B; 1 MA) 1530 (5 B; 1 MA) 1530 (5 B; 1 MA) 2550 (5 B; 1 MA)	≤60 (5 B) ≤60 (5 B) ≤60 (5 B) ≤60 (5 B)	_ _ _	≤10 (1 κΓμ) ≤10 (1 κΓμ) ≤10 (1 κΓμ) ≤10 (1 κΓμ)	_ _ _ _	МП9, МП10, МП11, МП13
2555 (5 B; 1 мA) 45100 (5 B; 1 мA)	≤60 (5 B) ≤60 (5 B)	_	≤10 (1 кГц) ≤10 (1 кГц)	_	
≥12 (5 B; 1 мA) 2060 (5 B; 1 мA)	≤50 (5 B) ≤50 (5 B)	-	≤150* ≤12 (1 κΓμ)		<u>*</u>

Тип прибора	Структу- ра	P _{K max} , P _{K, т max} , P _{K, н max} , мВт	ξ _{τρ} , f _{h216} , ξ _{n219} , ξ _{max} , ΜΓυ	$egin{array}{c} \mathbf{U}_{ ext{KSO npo6}}, \ \mathbf{U}_{ ext{KSR npo6}}^{*}, \ \mathbf{U}_{ ext{KSO npo6}}^{*}, \ \mathbf{B} \end{array}$	U _{ЭБО проб} , В	I _{K max} I _{K, H max} , MA	I _{KBO} , I _{KBR} , I _{KBO} , MKA
МП14	p-n-p	150	≥1*	15	15	20 (150*)	≤30 (15 B)
МП14А	p-n-p	150	≥1*	30	30	20 (150*)	≤30 (30 B)
МП14Б	p-n-p	150	≥1*	30	30	20 (150*)	≤50 (30 B)
МП14И	p-n-p	150	≥1*	30	30	20 (150*)	≤50 (30 B)
МП15	р-п-р	150	≥2*	15	15	20 (150*)	≤30 (15 B)
МП15А	р-п-р	150	≥2*	15	15	20 (150*)	≤30 (15 B)
ИП15И	р-п-р	150	-	15	15	20 (150*)	_
МП16	р-п-р	200	≥1*	15	15	50 (300*)	. ≤25 (15 B)
ип16А	p-n-p	200	≥1*	15	15	50 (300*)	≤25 (15 B)
ип16Б	р-п-р	200	≥2*	15	15	50 (300*)	≤25 (15 B)
ип16Я1	p-n-p	150	-	15* (100)	15	_ 300*	≤50* (15 B)
11R91ПN	р-п-р	150	-	15* (100)	15	300*	≤50* (15 B)
МП20А	р-п-р	150	≥2*	30	30	300*	≤50 (30 B)
ИП20Б	р-п-р	150	≥1,5*	30	30	300*	≤50 (30 B)
МП21В	p-n-p	150	≥1,5*	40	40	300*	≤50 (40 B)
ИП21Г	p-n-p	150	≥1*	60	40	300*	≤50 (60 B)
ИП21Д	p-n-p	150	*1≤	60	40	300*	≤50 (50 B)
иП21Е	p-n-p	150	≥0,7*	70	40	300*	≤50 (50 B)
Л П25	p-n-p	200	≥0,2*	40	40	300*	≤75 (40 B)
ИП25А	p-n-p	200	≥0,2*	40	40	400*	≤75 (4 0 B)
ИП25Б	р-п- р	200	≥0,5*	40	40	400*	≤75 (40 B)
ИП26	p-n-p	200	≥0,2*	70	70	300*	≤75 (70 B)
ИП26А	p-n-p	200	≥0,2*	70	70	400*	≤75 (70 B)
ИП26Б	p-n-p	200	≥0,5*	70	70	400*	≤75 (70 B)
МП35	n-p-n	150	≥0,5*	15	_	20 (150*)	≤30 (5 B)
МПЗ6А	n-p-n	150	≥1*	15	_	20 (150*)	≤30 (5 B)
МП37А МП37Б	п-р-п п-р-п	150 150	≥1* ≥1*	30 30	<u>-</u>	20 (150*) 20 (150*)	≤30 (5 B) ≤30 (5 B)
МП38 МП38A	п-р-п п-р-п	150 150	>2* >2*	15 15	_	20 (150*) 20 (150*)	≤30 (5 B) ≤30 (5 B)
мпз9 мпз9Б	p-n-p p-n-p	150 150	≥0,5* ≥0,5*	15* (10κ) 15* (10κ)	5 5	20 (150*) 20 (150*)	≤15 (5 B) ≤15 (5 B)
WII39B	p-n-p	150	≥0,5*	15* (10k)	5	20 (150*)	₹19 (9 B)
ИП40 ИП40А	р-п-р р-п-р	150 150	≥1* ≥1*	15* (10κ) 30* (10κ)	5 5	20 (150*) 20 (150*)	≤15 (5 B) ≤15 (5 B)

h ₂₁ ,, h ₂₁₉	С _к , С ₁₂ ,, пФ	г _{КЭ нас} , г _{БЭ нас} , Ом	$egin{aligned} \mathbf{K}_{_{\mathbf{u}}},\ \mathbf{д}\mathbf{S} \ &_{\mathbf{r}_{_{\mathbf{v}}}},\ \mathbf{O}\mathbf{M} \ &_{_{\mathbf{BMZ}}}^{^{**}},\ \mathbf{B}\mathbf{T} \end{aligned}$	т _к , пс t [*] _{рас} , t ^{**} _{выкл} , t ^{**} _{лк} , нс	Корпус
2040 (5 B; 1 mA) 2040 (5 B; 1 mA) 3060 (5 B; 1 mA) 2080 (5 B; 1 mA)	≤50 (5 B) ≤50 (5 B) ≤50 (5 B) ≤50 (5 B)	 ≤20	≤150* ≤150* ≤150* ≤150*	_ _ _ _	МП14, МП15
3060 (5 В; 1 мА) 50100 (5 В; 1 мА) —	≤50 (5 B) ≤50 (5 B)	_ _ ≤10	≤150* ≤150* —	_ _ _	
2035 (1 B; 10 MA) 3050 (1 B; 10 MA) 45100 (1 B; 1 MA) 2070 (10 B; 100 MA) 1070 (10 B; 100 MA)	_ _ _ _	≤15 ≤15 ≤15 ≤6,6 ≤6,6	- - - -	≤2000* ≤1500* ≤1000* —	МП16, МП20
50150 (5 B; 25 mA) 80200 (5 B; 25 mA)	_ _	≤l ≤l	=		3 1 6
20100 (5 B; 25 MA) 2080 (5 B; 25 MA) 60200 (5 B; 25 MA) 30150 (5 B; 25 MA)		≤l ≤l ≤l ≤l	- - -	_ _ _ _	МП21, МП25
1325 (20 B; 2,5 MA) 2050 (20 B; 2,5 MA) 3080 (20 B; 2,5 MA)	≤20 (20 B) ≤20 (20 B) ≤20 (20 B)	≤2,2 ≤2 ≤1,8		≤1500*** ≤1500*** ≤1500***	
1325 (35 B; 1,5 MA) 2050 (35 B; 1,5 MA) 3080 (35 B; 1,5 MA)	≤15 (35 B) ≤15 (35 B) ≤15 (35 B)	≤2,2 ≤2,2 ≤1,8	= =	≤1500*** ≤1500*** ≤1500***	МП26, МП35
13125 (5 В; 1 мА)		_	≤220*	_	
1345 (5 В; 1 мА)	_	_	≤10 (1 кГц)	_	МП36, МП37
1530 (5 В; 1 мА) 2550 (5 В; 1 мА)	_	_	≤220* ≤220*	_	
2555 (5 В; 1 мА) 45100 (5 В; 1 мА)	_		≤220* ≤220*	_	МП38, МП39, МП40
≥12 (5 B; 1 мA) 2060 (5 B; 1 мA)	≤50 (5 B) ≤50 (5 B)	=	 ≤12 (1 κΓα)	_	Ø11.7 8 9 8
2040 (5 В; 1 мА) 2040 (5 В; 1 мА)	≤50 (5 B) ≤50 (5 B)	_ _	Ξ	_	

Тип прибора	Структу- ра	P _{K max} , P _{K, T max} , P _{K, T max} , MBT	ξ _{τρ} , ξ ₁₂₁₆ , ξ ₁₂₁ ,, ξ _{max} , ΜΓ Ц	U _{KBO проб} , U _{KBR проб} , U _{KBO проб} , B	U _{ЭБО проб} ,	I _{K max} I _{K, H max} , MA	I _{кьо} , I _{кэк} , I _{кэо} , мкА
МП41 МП41А	p-n-p p-n-p	150 150	≥1* ≥1*	15* (10к) 15* (10к)	5 5	20 (150*) 20 (150*)	≤15 (5 B) ≤15 (5 B)
МП42 МП42А МП42Б	p-n-p p-n-p p-n-p	200 200 200	≥2* ≥1.5* ≥1*	15* (3к) 15* (3к) 15* (3к)	<u>-</u>	150* 150* 150*	_ _ _ _
П201Э П201АЭ	p-n-p	10* Вт 10* Вт	≥0,1* ≥0,2*	4 5 4 5	-	1,5 A 1,5 A	≤0,4 mA ≤0,4 mA
П202Э П203Э	р-п-р	10* Вт 10* Вт	≥0,1* ≥0,2*	70 70	<u> </u>	2 A 2 A	≤0,4 mA ≤0,4 mA
П207 П207А	p-n-p p-n-p	100* Вт 100* Вт	_	40** 40**	_ _	25 A 25 A	≤16 мA ≤16 мA
П208 П208А	p-n-p p-n-p	100* Вт 100* Вт		60** 60**	<u> </u>	25 A 25 A	≤25 mA ≤25 mA
П209 П209А	р-п-р р-п-р	60* Βτ 60* Βτ	≥0,1** ≥0,1**	40** 40**	25 25	12 A 12 A	≤8 mA ≤8 mA
П210 П210А П210Б П210В П210Ш	р-п-р р-п-р р-п-р р-п-р	60* BT 60* BT 45* BT 45* BT 60* BT	≥0,1** ≥0,1** ≥0,1** ≥0,1** ≥0,1**	60** 65** 65 45 64*	25 25 25 25 25 25	12 A 12 A 12 A 12 A 12 A	≤12 mA ≤8 mA (45 B) ≤15 mA ≤15 mA ≤8 mA (65 B)
П213 П213А П213Б	p-n-p p-n-p p-n-p	11,5* Вт 10* Вт 10* Вт	≥0,2* ≥0,2* ≥0,2*	45 45 45	15 10 10	5 A 5 A 5 A	≤0,15 mA ≤1 mA ≤1 mA
П214 П214А П214Б П214В П214Г	p-n-p p-n-p p-n-p p-n-p p-n-p	10* Bt 10* Bt 11,5* Bt 10* Bt 10* Bt	≥0,2* ≥0,2* ≥0,2* ≥0,2* ≥0,2*	60 60 60 60 60	15 15 15 10	5 A 5 A 5 A 5 A 5 A	≤0.3 mA ≤0,3 mA ≤0,15 mA ≤1,5 mA ≤1,5 mA
П215 П216 П216А П216Б П216В П216Г П216Д	p-n-p p-n-p p-n-p p-n-p p-n-p p-n-p	10* BT 30* BT 30* BT 24* BT 24* BT 24* BT 24* BT	≥0,2* ≥0,2* ≥0,2* ≥0,2* ≥0,2* ≥0,2* ≥0,2*	80 40 40 35 35 50 50	15 15 15 15 15 15 15	5 A 7,5 A 7,5 A 7,5 A 7,5 A 7,5 A	≤0,3 mA ≤0,5 mA ≤0,5 mA ≤1,5 mA ≤2 mA ≤2,5 mA ≤2 mA
П217 П217А П217Б П217В П217Г	p-n-p p-n-p p-n-p p-n-p p-n-p	30* Bt 30* Bt 30* Bt 24 Bt 24 Bt	≥0,2* ≥0,2* ≥0,2* ≥0,2* ≥0,2*	60 60 60 60 60	15 15 15 15 15	7,5 A 7,5 A 7,5 A 7,5 A 7,5 A	≤0,5 mA ≤0,5 mA ≤0,5 mA ≤3 mA ≤3 mA

h ₂₁ ,, h ₂₁₉	С _к , С ₁₂ ,, пФ	Г _{КЭ нас} , Г _{БЭ нас} , Ом	К _ш , дБ _{г,} , Ом Р _{аых} , Вт	т _к , пс t [*] _{рас} , t ^{**} _{выкл} , t ^{**} _{пк} , нс	Корпус
3060 (5 В; 1 мА)	≤50 (5 B)	_	_	_	МП41, МП42
2035* (1 B; 10 MA) 3050* (1 B; 10 MA) 458100* (1 B; 10 MA)	≤50 (5 B) — —	≤20 ≤20 ≤20	_ _ _	≤2000*** ≤1500*** ≤1000***	Ø11,7
a 7 5 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6				21000	
≥20* (10 B; 0,2 A) ≥40* (10 B; 0,2 A)	_	≤1,25 ≤1,25	_ _	<u> </u>	Π201, Π202
≥20* (10 B; 0,2 A) - —	_ _	≤1,25 ≤1,25	_		2 03
515 512		_		_	П207, П208
≥15 ≥15		_	<u> </u>	<u> </u>	
≥15 ≥15	_	_		_	П209, П210
≥15* (2 B; 5 A) ≥15* (2 B; 5 A) ≥10* (2 B; 5 A) ≥10* (2 B; 5 A) ≥10* (2 B; 5 A) ≥15* (2 B; 5 A)	— — — — —	_ _ _ _	— — — — — —	- - - - -	
2050* (5 B; 1 A) ≥20* (5 B; 0,2 A) ≥40* (5 B; 0,2 A)	_ _ _	≤0,16 — ≤1,25	_ _ _	_ _ _	П213, П214
2060* (5 B; 0,2 A) 50150* (5 B; 0,2 A) 20150* (5 B; 0,2 A) ≥20* (5 B; 0,2 A)	_ _ _ _ _	≤0,3 ≤0,3 ≤0,3 ≤0,3 ≤0,3	= - - -	_ _ _ _ _	
20150* (5 B; 0.2 A) ≥16 (0.75 B; 4 A) 2080 (0.75 B; 4 A) ≥10 (3 B; 2 A) ≥30 (3 B; 2 A) ≥5 (3 B; 2 A) 1530 (3 B; 2 A)	_ _ _ _ _ _ _	≤0,3 ≤0,2 ≤0,2 ≤0,25 ≤0,25 − ≤0,25	- - - - - - -	- - - - -	П215, П216
≥16 (0,75 B; 4 A) 2060 (5 B; 1 A) ≥20 (5 B; 1 A) ≥15* (1 B; 4 A) 1540 (3 B; 2 A)	- - - - -	≤0,5 ≤0,5 ≤0,5 ≤0,25 ≤0,25 ≤0,5	- - - - -	- - - - -	11217 23 23 24 24 24 24 24 24 24 24 24 24 24 24 24

Структу- ра	Р _{К тах} , Р [*] _{К, т тах} , Р ^{**} _{K, н тах} , мВт	f _{τp} , f' _{h216} , f' _{h21} , f' _{maλ} , MΓμ	$egin{array}{c} \mathbf{U}_{KBO\ npoo}^{m{\cdot}}, \ \mathbf{U}_{K9R\ npoo}^{m{\cdot}}, \ \mathbf{B} \end{array}$	U _{ЭБО проб} ,	I _{K max} I _{K, H max} , MA	I _{КБО} , I _{КЭR} , I _{КЭО} , мкА
р-п-р р-п-р	30 30	≥1* ≥1*	5* (0,5κ) 5* (0,5κ)	_	6 6	≤3 (5 B) ≤3 (5 B)
р-п-р	30	≥5*	5* (0,5к)	_	6	≤3 (5 B)
p-n-p p-n-p	30 30	≥5* ≥5*	10*	12	100*	≤4 (12 B) ≤4 (12 B)
р-п-р	30	≥10*	12*	12	100*	≤4 (12 B)
p-n-p p-n-p	100 100	≥30 ≥50	10	1 1	20 20	≤10 (5 B) ≤5 (5 B)
p-n-p p-n-p	100 100	≥100 ≥80	10 10	1	20 20	≤5 (5 B) ≤5 (5 B)
р-п-р р-п-р р-п-р	100 (360*) 100 (360*) 100 (360*)	≥40 ≥60 ≥80	12 12 12	3 3 3	25 (120*) 25 (120*) 25 (120*)	≤3 (10 B) ≤3 (10 B) ≤3 (10 B)
	р-п-р р-п-р р-п-р р-п-р р-п-р р-п-р	p-n-p 30 p-n-p 30 p-n-p 30 p-n-p 30 p-n-p 30 p-n-p 100 p-n-p 100	p-n-p 30 ≥1* p-n-p 30 ≥5* p-n-p 30 ≥5* p-n-p 30 ≥5* p-n-p 30 ≥10* p-n-p 100 ≥30 p-n-p 100 ≥50	p-n-p 30 ≥1* 5* (0.5κ) p-n-p 30 ≥5* 5* (0.5κ) p-n-p 30 ≥5* 10* p-n-p 30 ≥5* 10* p-n-p 30 ≥5* 10* p-n-p 30 ≥10* 12* p-n-p 100 ≥30 10 p-n-p 100 ≥50 10 p-n-p 100 ≥80 10 p-n-p 100 (360*) ≥40 12 p-n-p 100 (360*) ≥60 12	p-n-p 30 ≥1* 5* (0,5k) — p-n-p 30 ≥5* 5* (0,5k) — p-n-p 30 ≥5* 10* 12 p-n-p 30 ≥5* 10* 12 p-n-p 30 ≥10* 12* 12 p-n-p 100 ≥30 10 1 p-n-p 100 ≥50 10 1 p-n-p 100 ≥80 10 1 p-n-p 100 (360*) ≥80 10 1 p-n-p 100 (360*) ≥60 12 3 3 3 3 3 3 3	P-n-p

				1	
\mathbf{h}_{21} , \mathbf{h}_{213}	С _к , С ₁₂ ,, пФ	г _{КЭ нас} , г _{БЭ нас} , Ом	К _ш , дБ ḉ,, Ом Р _{вых} , Вт	τ _κ , πς t _{pac} , t _{bac} , t _{mκ} , нς	Корпус
20100 (5 B; 0,5 MA) 20170 (5 B; 0,5 MA)	<u> </u>	_ _	≤10 (1 κΓц) ≤5 (1 κΓц)	_	П27 Ø11,7
					3 A A A A A A A A A A A A A A A A A A A
20200 (5 В; 0,5 мА)	_	_	≤5 (1 кГц)	_	П28
	()				
2050 (0,5 В; 20 мА) 40100 (0,5 В; 20 мА)	≤20 (6 B) ≤20 (6 B)	10	_	≤6000 ≤6000	П29 Ø11.7 В В В В В В В В В В В В В В В В В В В
80180 (0,5 В; 20 мА)	≤20 (6 B)	10	_	6000	П30
16300 (5 В; 5 мА) 16250 (5 В; 5 мА)	≤15 (5 B) ≤10 (5 B)	-	-	≤3500 ≤1000	Π401, Π402 Ø11,7 β11
30100 (5 В; 5 мА) 16200 (5 В; 5 мА)	≤10 (5 B) ≤10 (5 B)	_	Ξ	≤500 ≤500	П403
2080 (5 В; 5 мА) 60120 (5 В; 5 мА) 90250 (5 В; 5 мА)	≤8 (5 B) ≤8 (5 B) ≤8 (5 B)	≤40 ≤40 ≤40		≤500; ≤1000* ≤500; ≤1000* ≤500; ≤1000*	П416 84,2 В В В В В В В В В В В В В В В В В В В

1	Р _{К, т тах} , Р _{К, н тах} , мВт	f _{τμ} , f _{n216} , f _{n21s} , f _{max} , MΓц	U' _{KЭO проб} , U'' _{KЭO проб} ,	В	I _{К,и тах} , мА	I _{кБО} , I _{кЭВ} , I _{кЭО} , мкА
p-n-p	50	≥200	8	0,7	10	≤3 (10 B)
p-n-p	50	≥200	8	0,7	10	≤3 (10 B)
p-n-p	50	≥200	8	0,7	10	≤3 (10 B)
p-n-p	100	≥50	10* (1к)		20	≤5 (5 B)
p-n-p	100	≥100	10* (1к)		20	≤5 (5 B)
р-п-р р-п-р	3 Вт 3 Вт		45 45	1 0,5	1500 1500	≤2000 (45 B) ≤2000 (45 B)
p-n-p	1,25 Вт	≥30	35	1	1500	≤2000 (35 B)
p-n-p	1,25 Вт	≥30	35	0,5	1500	≤2000 (35 B)
p-n-p	1,5 Вт	≥60	30	1,5	300 (600*)	≤300 (30 B)
p-n-p	1,5 Вт	≥60	30	1,5	300 (600*)	≤300 (30 B)
p-n-p	1,5 Вт	≥90	30	1,5	300 (600*)	≤300 (30 B)
p-n-p	1,5 Вт	≥90	30	1,5	300 (600*)	≤300 (30 B)
p-n-p	1,5 Вт	≥120	30	1,5	300 (600*)	≤300 (30 B)
p-n-p	1,5 Вт	≥120	30	1,5	300 (600*)	≤300 (30 B)
	p-n-p p-n-p p-n-p p-n-p p-n-p p-n-p p-n-p	p-n-p 100 p-n-p 100 p-n-p 3 BT p-n-p 1,25 BT p-n-p 1,25 BT p-n-p 1,5 BT p-n-p 1,5 BT p-n-p 1,5 BT	p-n-p 100 ≥50 p-n-p 100 ≥100 p-n-p 3 BT — p-n-p 1,25 BT ≥30 p-n-p 1,25 BT ≥30 p-n-p 1,5 BT ≥60 p-n-p 1,5 BT ≥60 p-n-p 1,5 BT ≥90 p-n-p 1,5 BT ≥90 p-n-p 1,5 BT ≥90	P-n-p p-n-p 100 100 ≥50 ≥100 10* (1κ) 10* (1κ) P-n-p p-n-p 3 BT 3 BT — 45 — 45 45 P-n-p p-n-p 1,25 BT 1,25 BT 1,25 BT 230 ≥30 35 35 35 P-n-p p-n-p 1,5 BT 1,5 BT 290 ≥60 30 30 30 P-n-p p-n-p 1,5 BT 1,5 BT 290 ≥90 30 30 30 P-n-p 1,5 BT 290 ≥90 30 30	P-n-p	P-n-p 100 ≥50 10* (1κ) − 20

h ₂₁ ., h ₂₁₃	С _k , С ₁₂₃ , пФ	Г _{КЭ нас} , г _{БЭ нас} , Ом	К _ш , дБ г,≀, Ом Р _{вых} , Вт	т _к , пс	Корпус
24100 (5 B; 5 MA) 65200 (5 B; 5 MA) 75250 (5 B; 5 MA)	≤5 (5 B) ≤5 (5 B) ≤6 (5 B)	 	— ≤400 — ≤400 — ≤400		П417 Ø 11,5 3 К Б Б Б
24100 (5 В; 1 мА) 24100 (5 В; 1 мА)	≤10 (5 B) ≤10 (5 B)	Ξ	≤10 (1,6 MΓμ) ≤10 (1,6 MΓμ)	≤1000 ≤500	П422, П423 Ø4,2 Б
2060 (3 B; 0,5 A) 40120 (3 B; 5 A)	≤130 (20 B) ≤130 (20 B)	≤40 ≤40		≤3000* ≤4000*	015,5 24,8
2060 (3 B; 0,5 A) 40120 (3 B; 5 A)	≤130 (20 B) ≤130 (20 B)	≤40 ≤40		≤3000* ≤4000*	015,5 027 24,0
2080* (3 B; 0,25 A) 60200 (3 B; 0,25 A)	≤50 (10 B) ≤50 (10 B)	≤10 ≤10	-	≤3000* ≤3000*	015,5 027 24,8
40120 (3 B; 0,25 A) 80240 (3 B; 0,25 A)	≤50 (10 B) ≤80 (10 B)	≤10 ≤10	— ≤3000* — ≤3000*		015,5 027 24,0
40120 (3 B; 0,25 A) 80240 (3 B; 0,25 A)	≤50 (10 B) ≤80 (10 B)	≤10 ≤10	-	≤3000* ≤3000*	П609

2.7. Биполярные кремниевые транзисторы

Тип прибора	Струк- тура	Р _{К тах} , Р [*] _{К, т тах} , Р ^{**} _{К, и тах} , мВт	f _{τρ} , Γ ₁₂₁₆ , Γ ^{**} ₁₂₁₂ , Γ ^{***} _{max} , ΜΓυ	U _{KBO max} , U _{KBO max} , U _{KBO max} , B	U _{960 max} ,	· I _{K max} I _{K, k max} , MA	I _{KSO} , I _{KSR} , I _{KSO} , MKÅ
KT104A KT104B KT104B KT104F	b-u-b b-u-b b-u-b	150 (60°C) 150 (60°C) 150 (60°C) 150 (60°C)	≥5* ≥5* ≥5* ≥5*	30** 15** 15** 30**	10 10 10 10	50 50 50 50	≤1 (30 B) ≤1 (15 B) ≤1 (15 B) ≤1 (30 B)
KT117A KT1176 KT117B KT117T	п-база п-база п-база п-база	300 300 300 300 300	0.2*** 0.2*** 0.2*** 0.2***	30 30 30 30 30	30 30 30 30 30	50 (1* A) 50 (1* A) 50 (1* A) 50 (1* A)	≤1 (30 B) ≤1 (30 B) ≤1 (30 B) ≤1 (30 B)
KT118A KT118Б KT118В	р-п-р р-п-р р-п-р	100 (100°C) 100 (100°C) 100 (100°C)	_ _ _ _	15 15 15	31 31 31	50 50 50 50	≤0,1 (15 B) ≤0,1 (15 B) ≤0,1 (15 B)
КТ119А КТ119Б	п-база п-база	25 25	0,2***	20 20	20 20	10 (50*) 10 (50*)	
КТ120А КТ120Б КТ120В	р-п-р р-п-р р-п-р	10 10 10	2l 2l 2l	60 30 60	10 10 10	10 (20*) 10 (20*) 10 (20*)	≤0,5 (60 B) ≤0,5 (30 B) ≤0,5 (60 B)
KT120A-1 KT120B-1	р-п-р	10 10	<u>-</u>	60 60	10	10 10	≤0,5 (60 B) —
KT120A-5 KT120B-5	p-n-p p-n-p	10 20		60	10	10 10	
КТ127А-1 КТ127Б-1 КТ127В-1 КТ127Г-1	п-р-п п-р-п п-р-в п-р-п	15 (60°C) 15 (60°C) 15 (60°C) 15 (60°C)	≥0,1** ≥0,1** ≥0,1** ≥0,1**	25 25 45 45	3 3 3 3	50 50 50 50 50	≤1 (25 B) ≤1 (25 B) ≤1 (25 B) ≤1 (25 B)

h ₂₁ ., h ₂₁₃	С _к , С _{12э} , пФ	r _{КЭ мас} , Ом r _{БЭ мас} , Ом К ^{**} _{у,р.} , дБ	К _ш , дБ _{г₀} ́, Ом Р _{вых} , Вт	т _к , пс t [*] _{рас} , нс t ^{**} _{выкл} , нс	Корпус
936 (5 B; 1 mA) 2080 (5 B; 1 mA) 40160 (5 B; 1 mA) 1560 (5 B; 1 mA)	≤50 (5 B) ≤50 (5 B) ≤50 (5 B) ≤50 (5 B)	≤50 ≤50 ≤50 ≤50	≤120* ≤120* ≤120* ≤120*	_ _ _	KT104
0,50,7 (U _{B162} =10 B) 0,650,9 (U _{B162} =10 B) 0,50,7 (U _{B162} =10 B) 0,650,9 (U _{B162} =10 B)	_ _ _ _	- - -	111	_ _ _ _	Ø5,84 85,84 2 51 51 52 52
_ _ 	_ _ _	100 100 120	_ _ _	≤500** ≤500** ≤500**	62 37 K
0,50,65 (U ₆₂₆₁ =10 B) 0,60,75 (U ₆₂₆₁ =10 B)	_	=	Ξ	_	KT119 0,75 0,6 6162 3
20200 (5 В; 1 мА) 20200 (5 В; 1 мА) 20200 (5 В; 1 мА)	≤5 (5 B) ≤5 (5 B) ≤5 (5 B)	≤50 — ≤110	= =		5 K13 1
20200 (5 В; 1 мА) 20200 (5 В; 1 мА)	≤5 (5 B) ≤5 (5 B)	≤50 ≤110	-	_	KT120-1
20200 (5 В; 1 мА) 20200 (5 В; 1 мА)	≤5 (5 B) ≤5 (5 B)	≤50 ≤110	Ξ	_	KT120-5 0,4 0,15
1560 (5 В; 1 мА) 40200 (5 В; 1 мА) 1560 (5 В; 1 мА) 40200 (5 В; 1 мА)	≤5 (5 B) ≤5 (5 B) ≤5 (5 B) ≤5 (5 B)	≤170 ≤170 ≤170 ≤170			KT127-1 1,2 0,6 111 35K

Тип прибора	Струк- тура	P _{K max} , P _{K, T max} , P _{K, H max} , MBT	f _p , f _{h216} , f f _{h215} , f MΓц	U _{KGO max} , U' _{KGR max} , U'' _{KGO max} , B	U _{960 max} ,	I _{K max} I _{K, н max} , мА	I _{kso} , I _{ksr} , I _{kso} , MKÅ
KT132A KT132B	однопер.	300 300		_	35 35	2* A 2* A	12 0,2
KT133A KT1335	однопер.	300 300			35 35	1,5* A 1,5* A	i 1
КТ201А КТ201Б КТ201В КТ201Г КТ201Д	n-p-n n-p-n n-p-n n-p-n n-p-n	150 (90°C) 150 150 150 150	≥10 ≥10 ≥10 ≥10 ≥10 ≥10	20 20 10 10 10	20 20 10 10 10	20 (100*) 20 (100*) 20 (100*) 20 (100*) 20 (100*)	≤1 (20 B) ≤1 (20 B) ≤1 (20 B) ≤1 (20 B) ≤1 (20 B)
KT201AM KT2016M KT201BM KT201FM KT201ДM	n-p-n n-p-n n-p-n n-p-n n-p-n	150 150 150 150 150	≥10 ≥10 ≥10 ≥10 ≥10	20 20 10 10 10	20 20 10 10 10	20 (100*) 20 (100*) 20 (100*) 20 (100*) 20 (100*)	≤1 (20 B) ≤1 (20 B) ≤1 (20 B) ≤1 (20 B) ≤1 (20 B)
КТ202А-1 КТ202Б-1 КТ202В-1 КТ202Г-1 КТ202Д-1	p-n-p p-n-p p-n-p p-n-p p-n-p	15 (55°C) 15 (55°C) 15 (55°C) 15 (55°C) 15 (55°C)	≥5 ≥5 ≥5 ≥5 ≥5 ≥5	15 15 30 30 15	10 10 10 10 10	10 (25*) 10 (25*) 10 (25*) 10 (25*) 10 (25*)	≤1 (15 B) ≤1 (15 B) ≤1 (30 B) ≤1 (30 B) ≤1 (15 B)
КТ203А КТ203Б КТ203В	р-п-р р-п-р р-п-р	150 (75°C) 150 (75°C) 150 (75°C)	≥5* ≥5* ≥5*	60 30 15	30 15 10	10 (50*) 10 (50*) 10 (50*)	≤1 (60 B) ≤1 (30 B) ≤1 (15 B)
KT203AM KT203БM KT203BM	р-п-р р-п-р р-п-р	150 (75°C) 150 (75°C) 150 (75°C)	≥5* ≥5* ≥5*	60 30 15	30 15 10	10 (50*) 10 (50*) 10 (50*)	≤1 (60 B) ≤1 (30 B) ≤1 (15 B)

h ₂₁ ., h ₂₁₃	С _к , С _{12»} , пФ	г _{КЭ нас} , Ом г _{БЭ нас} , Ом К ^{**} _{у,р.} , дБ	К _ш , дБ _{г₀} , Ом Р _{вых} , Вт	т _к , пс t [*] _{рас} , нс t ^{**} _{выкл} , нс	Корпус
0,560,75 0,680,82	<u>-</u>	3,5 3,5	<u>-</u>	<u> </u>	65,84 65,84 62 63 61
0,560,75 0,70,85	<u> </u>	2,5 2,5	- .	=	85,2 95,2 95,2 95,2 95,2 95,2 95,2 95,2 9
2060 (1 B; 5 MÅ) 3090 (1 B; 5 MÅ) 3090 (1 B; 5 MÅ) 70210 (1 B; 5 MÅ) 3090 (1 B; 5 MÅ)	≤20 (5 B) ≤20 (5 B) ≤20 (5 B) ≤20 (5 B) ≤20 (5 B)	 - - -	 ≤15 (1 κΓμ)	- - - -	KT201 Ø5,84 SS
2060 (1 B; 5 MA) 3090 (1 B; 5 MA) 3090 (1 B; 5 MA) 70210 (1 B; 5 MA) 3090 (1 B; 5 MA)	≤20 (5 B) ≤20 (5 B) ≤20 (5 B) ≤20 (5 B) ≤20 (5 B)	 -	 ≤15 (1 кГц)	= - - -	KT201-M 95,2 K53 K53
1570 (5 B; 1 MA) 40160 (5 B; 1 MA) 1570 (5 B; 1 MA) 40160 (5 B; 1 MA) 100300 (5 B; 1 MA)	≤25 (5 B) ≤25 (5 B) ≤25 (5 B) ≤25 (5 B) ≤25 (5 B) ≤25 (5 B)	≤50 ≤50 ≤50 ≤50 ≤50	 	≤1000* ≤1000* ≤1000* ≤1000*	KT202-1
≥9 (5 B; 1 mA) 30150 (5 B; 1 mA) 30200 (5 B; 1 mA)	≤10 (5 B) ≤10 (5 B) ≤10 (5 B)	 ≤50 ≤25	≤300* ≤300* ≤300*	 	KT203
≥9 (5 B; 1 мA) 30150 (5 B; 1 мA) 30200 (5 B; 1 мA)	≤10 (5 B) ≤10 (5 B) ≤10 (5 B)	— ≤50 ≤25	≤300* ≤300* ≤300*	<u>-</u> - -	KT203M Ø5.2 75.5

Тип прибора	Струк-	P _{K max} , P' _{K, T max} , P' _{K, M max} , MBT	f _{τρ} , Γ _{h216} , f ^{**} _{h219} , f ^{**} _{max} , ΜΓЦ	U _{KBO max} , U _{KBR max} , U _{KBO max} , B	U _{ЭБО max} , В	I _{K max} I _{K, H} max, MA	I _{кьо} , I _{кэк} , I _{кэо} , мкА
КТ206A КТ206Б	n-p-n n-p-n	15 15	≥10 ≥10	20* (3к) 12* (3к)	20 12	20 20	≤1 (20 B) ≤1 (12 B)
КТ207А КТ207Б КТ207В	р-п-р р-п-р р-п-р	15 15 15	≥5 ≥5 ≥5	60 30 15	30 15 10	10 (50*) 10 (50*) 10 (50*)	≤0,05 (60 B) ≤0,05 (30 B) ≤0,05 (15 B)
KT208A KT208B KT208B KT208F KT208E KT208E KT208W KT208W KT208W KT208W	p-n-p p-n-p p-n-p p-n-p p-n-p p-n-p p-n-p p-n-p	200 (60°C) 200 (60°C) 200 (60°C) 200 (60°C) 200 (60°C) 200 (60°C) 200 (60°C) 200 (60°C) 200 (60°C) 200 (60°C)	≥5 ≥5 ≥5 ≥5 ≥5 ≥5 ≥5 ≥5 ≥5 ≥5 ≥5 ≥5	20* (10κ) 20 20 30 30* (10κ) 30 45 45 45 60	10 10 10 10 10 10 20 20 20 20 20	300 (500*) 300 (500*) 300 (500*) 300 (500*) 300 (500*) 300 (500*) 300 (500*) 300 (500*) 300 (500*) 300 (500*)	≤1 (20 B)
КТ209А КТ209Б КТ209В КТ209Г КТ209Г КТ209Е КТ209Е КТ209Ж КТ209И КТ209И КТ209И	p-n-p p-n-p p-n-p p-n-p p-n-p p-n-p p-n-p p-n-p p-n-p p-n-p p-n-p	200 (35°C) 200 (35°C)	≥5 ≥5 ≥5 ≥5 ≥5 ≥5 ≥5 ≥5 ≥5 ≥5 ≥5 ≥5 ≥5	15 15 15 15 30 30 30 45 45 45 60	10 10 10 10 10 10 10 20 20 20 20 20	300 (500*) 300 (500*) 300 (500*) 300 (500*) 300 (500*) 300 (500*) 300 (500*) 300 (500*) 300 (500*) 300 (500*) 300 (500*)	≤1* (15 B) ≤1* (15 B) ≤1* (15 B) ≤1* (15 B) ≤1* (30 B) ≤1* (30 B) ≤1* (30 B) ≤1* (45 B) ≤1* (45 B) ≤1* (45 B) ≤1* (45 B) ≤1* (60 B)
KT209K9	р-п-р	200	≥4	40	25	150	≤l
KT210A KT2106 KT210B	p-n-p p-n-p p-n-p	25 25 25 25	≥10 ≥10 ≥10	15 30 60	10 10 10	20 (40*) 20 (40*) 20 (40*)	≤10 (15 B) ≤10 (30 B) ≤10 (60 B)
KT211A-1 KT211Б-1 KT211B-1	р-п-р р-п-р р-п-р	25 25 25 25	≥10 ≥10 ≥10	15 15 15 15	5 5 5	20 (50*) 20 (50*) 20 (50*)	≤10 (15 B) ≤10 (15 B) ≤10 (15 B)

				1	
h ₂₁₃ , h ₂₁₃	С _к , С _{12э} , пФ	r _{КЭ нас} , Ом г _{БЭ нас} , Ом К**, дБ	К _ш , дБ r;, Ом Р _{вих} , Вт	т _к , пс t* _{рас} , нс t*** нс	Корпус
3090* (1 В; 5 мА) 70120* (1 В; 5 мА)	≤20 (5 B) ≤20 (5 B)	=	_	Ξ	KT206 0,7 0,8 110 6 K 3
≥9 (5 B; 1 mA) 30150 (5 B; 1 mA) 30200 (5 B; 1 mA)	≤10 (5 B) ≤10 (5 B) ≤10 (5 B)	≤100 ≤100 ≤50	≤300* ≤300* ≤300*	_ _ _	KT207 0,7 0,25 3 0 0 K 0,04 KANOY
2060* (1 B; 30 MA) 40120* (1 B; 30 MA) 80240* (1 B; 30 MA) 2060* (1 B; 30 MA) 40120* (1 B; 30 MA) 80240* (1 B; 30 MA) 2060* (1 B; 30 MA) 40120* (1 B; 30 MA) 80240* (1 B; 30 MA) 2060* (1 B; 30 MA) 2060* (1 B; 30 MA)	≤50 (10 B) ≤50 (10 B)	≤1,3 ≤1,3 ≤1,3 ≤1,3 ≤1,3 ≤1,3 ≤1,3 ≤1,3		- - - - - - - - -	KT208
2060* (1 B; 30 MA) 40120* (1 B; 30 MA) 80240* (1 B; 30 MA) ≥200* (1 B; 30 MA) 2060* (1 B; 30 MA) 40120* (1 B; 30 MA) 80240* (1 B; 30 MA) 2060* (1 B; 30 MA) 40120* (1 B; 30 MA) 40120* (1 B; 30 MA) 40120* (1 B; 30 MA) 2060* (1 B; 30 MA) 2060* (1 B; 30 MA)	≤50 (10 B) ≤50 (10 B)	≤1,3 ≤1,3 ≤1,3 ≤1,3 ≤1,3 ≤1,3 ≤1,3 ≤1,3		- - - - - - - -	KT209 95,2 75
≥30 (0,2 B; 12 mA)	≤15	≤1,1		_	KT209K9 3 0,95 5 3 1,2
80240 (5 В; 1 мА) 80240 (5 В; 1 мА) 40120 (5 В; 1 мА)	≤25 (5 B) ≤25 (5 B) ≤25 (5 B)	≤50 ≤50 ≤50	- - -	<u>-</u> -	KT210 0,7 0,25 0,0 K N 0 0 6 KANOY
40120 (1 В; 40 мА) 80240 (1 В; 40 мА) 160480 (1 В; 40 мА)	≤20 (5 B) ≤20 (5 B) ≤20 (5 B)	·	≤3 (1 κΓμ) ≤3 (1 κΓμ) ≤3 (1 κΓμ)	_ _ _	KT211-1

Тип прибора	Струк-	P _{К max} , P [*] _{K, т max} , P ^{**} _{K, н max} , мВт	f _{τρ} , f ₁₂₁₆ , f ₁₂₁₉ , f _{max} , Μ Γιι	U _{KBO max} , U _{KBO max} , U _{KBO max} , B	U _{360 max} ,	I _{K max} I _{K, H max} , MA	I _{кьо} , I _{кэк} , I _{кэо} , мкА
КТ214А-1 КТ214Б-1 КТ214В-1 КТ214Г-1 КТ214Д-1 КТ214Е-1	р-п-р р-п-р р-п-р р-п-р р-п-р	50 50 50 50 50 50	≥5 ≥5 ≥5 ≥5 ≥5 ≥5	80** 80** 60** 40** 30** 20**	30 7 7 7 7 7 20	50 (100*) 50 (100*) 50 (100*) 50 (100*) 50 (100*) 50 (100*)	≤1 (30 B) ≤1 (30 B) ≤1 (30 B) ≤1 (30 B) ≤1 (30 B) ≤1 (30 B)
КТ215А-1 КТ215Б-1 КТ215В-1 КТ215Г-1 КТ215Д-1 КТ215Е-1	n-p-n n-p-n n-p-n n-p-n n-p-n	50 50 50 50 50 50	≥5 ≥5 ≥5 ≥5 ≥5 ≥5 ≥5	80** 80** 60** 40** 30** 20**	5 5 5 5 5	50 (100*) 50 (100*) 50 (100*) 50 (100*) 50 (100*) 50 (100*)	≤100* (30 B) ≤100* (30 B) ≤100* (30 B) ≤100* (30 B) ≤100* (30 B) ≤100* (30 B)
KT216A KT2166 KT216B	р-п-р р-п-р р-п-р	75 75 75	≥5 ≥5 ≥5	60 30 30	30 15 10	10 10 10	≤0,05 ≤0,05 ≤1
КТ218А-9 КТ218Б-9 КТ218В-9 КТ218Г-9 КТ218Д-9 КТ218Е-9	р-п-р р-п-р р-п-р р-п-р р-п-р	200 200 200 200 200 200 200	≥5 ≥5 ≥5 ≥5 ≥5 ≥5 ≥5	80 80 60 40 30 20	30 7 7 7 7 7 20	50 50 50 50 50 50 50	≤1 ≤1 ≤1 ≤1 ≤1 ≤1
КТ220А9 КТ220Б9 КТ220В9 КТ220Г9	n-p-n n-p-n n-p-n n-p-n	200 200 200 200 200	≥250 ≥250 ≥250 ≥250 ≥250	60 60 60 60	5 5 5 5	100 100 100 100	≤0,1 ≤0,1 ≤0,1 ≤0,1
КТЗ01 КТЗ01А КТЗ01Б КТЗ01В КТЗ01Г КТЗ01Д КТЗ01Е КТЗ01Ж	n-p-n n-p-n n-p-n n-p-n n-p-n n-p-n n-p-n	150 (60°C) 150 (60°C) 150 (60°C) 150 (60°C) 150 (60°C) 150 (60°C) 150 (60°C)	≥20 ≥20 ≥20 ≥20 ≥30 ≥30 ≥30 ≥30	20 20 30 30 30 30 30 30 20	3 3 3 3 3 3 3 3	10 (20*) 10 (20*) 10 (20*) 10 (20*) 10 10	≤10 ≤10 ≤10 ≤10 ≤10 (20 B) ≤10 (20 B) ≤10 (30 B) ≤10 (20 B)
КТ302А КТ302Б КТ302В КТ302Г	п-р-п п-р-п п-р-п п-р-п	100 (50°C) 100 (50°C) 100 (50°C) 100 (50°C)		15 15 15 15	4 4 4 4	10 10 10 10	≤1 (15 B) ≤1 (15 B) ≤1 (15 B) ≤1 (15 B)
КТ306А КТ306Б КТ306В КТ306Г КТ306Д	n-p-n n-p-n n-p-n n-p-n n-p-n	150 (90°C) 150 (90°C) 150 (90°C) 150 (90°C)	≥300 ≥500 ≥300 ≥500 ≥200	15 15 15 15 15	4 4 4 4 4	30 (50*) 30 (50*) 30 (50*) 30 (50*) 30 (50*)	≤0.5 (15 B) ≤0.5 (15 B) ≤0.5 (15 B) ≤0.5 (15 B) ≤0.5 (15 B)

	I .		1	T	
h ₂₁ ,, h ₂₁₉	С _к , С ₁₂₉ , пФ	$egin{align*} r_{{ m K9\ HaC}}, & { m OM} \\ r_{{ m F3\ HaC}}^*, & { m OM} \\ K_{{ m y,p}}^{**}, & { m дБ} \\ \end{bmatrix}$	К _ш , дБ ғ;, Ом Р _{вм} , Вт	т _к , пс t _{рас} , нс t _{выкл} , нс	Корпус
≥20 (5 B; 10 mA) 3090 (5 B; 10 mA) 40120 (5 B; 10 mA) 40120 (5 B; 10 mA) ≥80 (1 B; 40 mkA) ≥40 (1 B; 40 mkA)	≤50 (10 B) ≤50 (10 B) ≤50 (10 B) ≤50 (10 B) ≤50 (10 B) ≤50 (10 B)	≤60 ≤60 ≤60 ≤60 ≤60 ≤60	≥1200* ≥1200* ≥1200* ≥1200* ≥1200* ≥1200*	 	KT214-1, KT215-1
≥20 (5 B; 10 mA) 3090 (5 B; 10 mA) 40120 (5 B; 10 mA) 40120 (5 B; 10 mA) ≥80 (1 B; 40 mA) ≥40 (1 B; 40 mkA)	≤50 (10 B) ≤50 (10 B) ≤50 (10 B) ≤50 (10 B) ≤50 (10 B) ≤50 (10 B)	≤60 ≤60 ≤60 ≤60 ≤60 ≤60	≥1200* ≥1200* ≥1200* ≥1200* ≥1200* ≥1200*	- - - - -	5 K 3
≥9 (5 B; 1 mA) 30150 (5 B; 1 mA) 30200 (5 B; 1 mA)	≤10 ≤10 ≤10	1 1	- -	_ _ _	KT216, KT218-9
≥20 (5 B; 10 mA) ≥30 (5 B; 10 mA) 40120 (5 B; 10 mA) ≥40 (5 B; 10 mA) ≥80 (1 B; 40 mkA) ≥40 (1 B; 40 mkA)	≤15 ≤15 ≤15 ≤15 ≤15 ≤15	 - - - -	- - - - - -	- - - - -	5 3 1.2
90180 135270 200400 300600	_ _ _ _	_ _ _ _	_ _ _ _	_ _ _	KT220-9 3 0,95 1,2
2060 (10 B; 3 MA) 40120 (10 B; 3 MA) 1032 (10 B; 3 MA) 2060 (10 B; 3 MA) 1032 (10 B; 3 MA) 2060 (10 B; 3 MA) 40120 (10 B; 3 MA) 80300 (10 B; 3 MA)	≤10 (10 B) ≤10 (10 B)	≤300 ≤300 ≤300 ≤300 ≤300 ≤300 ≤300 ≤300	- - - - - - -		KT301 Ø7,4 Ø5,6 K S
110250 (1 B; 0,11 MA) 90150 (3 B; 2 MA) 110250 (1,5 B; 0,5 MA) 200800 (3,5 B; 5 MA)	— — —		≤7 (1 κΓu) ≤7 (1 κΓu) ≤7 (1 κΓu) ≤7 (1 κΓu)		КТЗО2 Ø7.4 Черная точка 3
2060* (I B; 10mA) 40120* (I B; 10mA) 20100* (I B; 10mA) 40200* (I B; 10mA) 30150* (I B; 10mA)	≤5 (5 B) ≤5 (5 B) ≤5 (5 B) ≤5 (5 B) ≤5 (5 B)	≤30 ≤30 — — —		≤30* ≤30* ≤500 ≤500 ≤300	KT306

Тип прибора	Струк- тура	$\mathbf{P}_{K\;max}^{P}$ $\mathbf{P}_{K\;T\;max}^{K}$ $\mathbf{P}_{K\;H\;max}^{K}$ \mathbf{MBT}	f _p , f _{n216} , f ^{**} _{n219} , f ^{***} _{max} , ΜΓц	U _{KBO max} , U' _{KBR max} , U'' _{KBO max} , B	U _{350 max} ,	I _{K, max} , MA	I _{KBO} , I _{KBO} , I _{KBO} , MKÅ
КТ306AM КТ306БМ КТ306ВМ КТ306ГМ КТ306ДМ	n-p-n n-p-n n-p-n n-p-n n-p-n	150 (90°C) 150 (90°C) 150 (90°C) 150 (90°C) 150 (90°C)	≥300 ≥500 ≥300 ≥500 ≥200	15 15 15 15 15	4 4 4 4	30 (50*) 30 (50*) 30 (50*) 30 (50*) 30 (50*)	≤0.5 (15 B) ≤0.5 (15 B) ≤0.5 (15 B) ≤0.5 (15 B) ≤0.5 (15 B)
КТ307А-1 КТ307Б-1 КТ307В-1 КТ307Г-1	п- р -п п-р-п п-р-п п-р-п	15 15 15 15	≥250 ≥250 ≥250 ≥250 ≥250	10* (3к) 10* (3к) 10* (3к) 10* (3к)	4 4 4 4	20 (50*) 20 (50*) 20 (50*) 20 (50*)	≤0,5 (10 B) ≤0,5 (10 B) ≤0,5 (10 B) ≤0,5 (10 B)
KT3101A-2	п-р-п	100 (45°C)	≥4000	15	2,5	20 (40*)	≤0,5 (15 B)
KT3101AM	п-р-п	100	≥4000	15	2,5	20	≤0,5 (15 B)
КТ3102A КТ3102Б КТ3102В КТ3102Г КТ3102Д КТ3102Е КТ3102Ж КТ3102И	n-p-n n-p-n n-p-n n-p-n n-p-n n-p-n n-p-n n-p-n	250 250 250 250 250 250 250 250 250	≥150 ≥150 ≥150 ≥300 ≥150 ≥300 ≥200 ≥200 ≥200 ≥200	50 50 50 20 30 20 50 50 30	5 5 5 5 5 5 5 5 5	100 (200*) 100 (200*) 100 (200*) 100 (200*) 100 (200*) 100 (200*) 100 (200*) 100 (200*) 100 (200*)	≤0,05 (50 B) ≤0,05 (50 B) ≤0,015 (30 B) ≤0,015 (20 B) ≤0,015 (30 B) ≤0,015 (20 B) ≤0,05 (50 B) ≤0,05 (50 B) ≤0,015 (30 B)
KT3102AM KT3102BM KT3102PM KT3102PM KT3102PM KT3102PM KT3102PM KT3102PM	.n-p-n n-p-n n-p-n n-p-n n-p-n n-p-n n-p-n	250 250 250 250 250 250 250 250 250 250	≥150 ≥150 ≥150 ≥300 ≥150 ≥300 ≥200 ≥200 ≥200	50 50 30 20 50 20 50 50 50 30	5 5 5 5 5 5 5	100 (200*) 100 (200*) 100 (200*) 100 (200*) 100 (200*) 100 (200*) 100 (200*) 100 (200*)	≤0,05 (50 B) ≤0,05 (50 B) ≤0,015 (30 B) ≤0,015 (30 B) ≤0,015 (30 B) ≤0,015 (30 B) ≤0,05 (50 B) ≤0,05 (50 B) ≤0,015 (30 B)
КТ3102A2 КТ3102Б2 КТ3102В2 КТ3102Г2 КТ3102Д2 КТ3102Е2 КТ3102Ж2 КТ3102И2	n-p-n n-p-n n-p-n n-p-n n-p-n n-p-n n-p-n n-p-n	250 250 250 250 250 250 250 250 250	≥200 ≥200 ≥200 ≥200 ≥200 ≥300 ≥200 ≥200	50 50 30 20 30 20 50 50	5 5 5 5 5 5 5 5 5 5	200 200 200 200 200 200 200 200 200	

h ₂₁ ,, h ₂₁₉	С _к , С ₁₂ ,, пФ	r _{КЭ мас} , Ом r _{БЭ мас} , Ом К ^{**} _{у.р.} , дБ	К _ш , дБ _г , Ом Р _{вых} , Вт	т _к , пс t [*] _{рас} , нс t ^{**} _{выкл} , нс	Корпус
2060* (1 B; 10mA) 40120* (1 B; 10mA) 20100* (1 B; 10mA) 40200* (1 B; 10mA) 30150* (1 B; 10mA)	≤5 (5 B) ≤5 (5 B) ≤5 (5 B) ≤5 (5 B) ≤5 (5 B)	≤30 ≤30 	 ≤30* ≤30* ≤30*	≤30* ≤30* ≤500 ≤500 ≤300	KT306M 95,2 35 K 100 F
≥20 (1 B; 10 mA) ≥40 (1 B; 10 mA) ≥40 (1 B; 10 mA) ≥80 (1 B; 10 mA)	≤6 (1 B) ≤6 (1 B) ≤6 (1 B) ≤6 (1 B)	≤20 ≤20 ≤20 ≤20	 	≤30* ≤30* ≤30* ≤30*	0,7 0,8 0,8 0,5 0,5 0,5 0,5 0,5 0,5 0,5 0,5 0,5 0,5
35300 (1 В; 5 мА)	≤1,5 (5 B)		≤4,5 (2,25 ГГц)	≤10	KT3101-2
35300 (1 В; 5 мА)	≤1,5 (5 B)	≥8** (1 ГГц)	≤4,5 (1 ГГц)	≤10	KT3101M Ø5,2 K53 K53 K53 K53 K53
100200 (5 B; 2 MA) 200500 (5 B; 1 MA) 200500 (5 B; 2 MA) 4001000 (5 B; 2 MA) 200500 (5 B; 2 MA) 4001000 (5 B; 2 MA) 4001000 (5 B; 2 MA) 100250 (5 B; 2 MA) 200500 (5 B; 2 MA) 200500 (5 B; 2 MA)	≤6 (5 B) ≤6 (5 B)	- - - - -	≤10 (1 кГи) ≤4 (1 кГи) ≤4 (1 кГи) — — —	≤100 ≤100 ≤100 ≤100 ≤100 ≤100 ≤100 ≤100	KT3102 Ø 5,84 RS RS RS RS RS RS RS RS RS R
100200 (5 B; 2 MA) 200500 (5 B; 2 MA) 200500 (5 B; 2 MA) 4001000 (5 B; 2 MA) 200500 (5 B; 2 MA) 4001000 (5 B; 2 MA) 100250 (5 B; 2 MA) 200500 (5 B; 2 MA) 200500 (5 B; 2 MA)	≤6 (5 B) ≤6 (5 B)	 	≤10 (1 кГи) ≤4 (1 кГи) ≤4 (1 кГи) — — —	≤100 ≤100 ≤100 ≤100 ≤100 ≤100 ≤100 ≤100	KT3102M Ø5,2 7,5 7,5 7,5 7,5 7,5 7,5 7,5
100200 200500 200500 400500 200500 4001000 100250 200500	 	 	- - - - - - -	- - - - - - - -	KT3102-2

Тип прибора	Струк- тура	P _{К тах} , P [*] _{K, т тах} , P [*] _{K, и тах} , MBT	f _{τp} , f _{n216} , f _{τ21} ,, f _{max} , ΜΓ Ц	U _{KBO max} , U _{KBO max} , U _{KBO max} , B	U _{ЭБО max} ,	I _{K max} , MA	I _{KBO} , I _{KBR} , I _{KBO} , MKA
КТ3104А КТ3104Б КТ3104В КТ3104Г КТ3104Д КТ3104Е	p-n-p p-n-p p-n-p p-n-p p-n-p p-n-p	15 (35°C) 15 (35°C) 15 (35°C) 15 (35°C) 15 (35°C) 15 (35°C)	≥200 ≥200 ≥200 ≥200 ≥200 ≥200 ≥200	30 30 30 15 15	3,5 3,5 3,5 3,5 3,5 3,5	10 10 10 10 10	≤1 (30 B) ≤1 (30 B) ≤1 (30 B) ≤1 (15 B) ≤1 (15 B) ≤1 (15 B)
KT3106A-2	п-р-п	30 (50°C)	≥1000	15* (10к)	2,5	20 (40*)	≤0,5 (15 B)
KT3106A-9	п-р-п	100	≥1000	15* (10к)	3	20 (40*)	≤0,5 (15 B)
КТ3107А КТ3107Б КТ3107В КТ3107Г КТ3107Д КТ3107Е КТ3107Ж КТ3107И КТ3107И	p-n-p p-n-p p-n-p p-n-p p-n-p p-n-p p-n-p p-n-p p-n-p	300 300 300 300 300 300 300 300 300 300	≥200 ≥200 ≥200 ≥200 ≥200 ≥200 ≥200 ≥200	50 50 30 30 30 25 25 50 30 25	5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	100 (200*) 100 (200*) 100 (200*) 100 (200*) 100 (200*) 100 (200*) 100 (200*) 100 (200*) 100 (200*) 100 (200*)	≤0.1 (20 B) ≤0.1 (20 B)
KT3108A KT31086 KT3108B	p-n-p p-n-p p-n-p	300 (360*) 300 (360*) 300 (360*)	≥250 ≥250 ≥300	60* (10κ) 45* (10κ) 45* (10κ)	5 5 5 5	200 200 200	≤0.2 (60 B) ≤0.2 (45 B) ≤0.2 (45 B)
KT3109A KT31096 KT3109B	p-n-p p-n-p	170 (40°C) 170 (40°C) 170 (40°C)	≥800 ≥800 ≥800	30 25 25	3 3 3	50 50 50	≤0,1 (20 B) ≤0,1 (20 B) ≤0,1 (20 B)
KT3114Б-6 KT3114B-6	п-р-п п-р-п	25 (100°C) 25 (100°C)	≥4300 ≥4300	5 5	1 1	15 15	≤0,5 (5 B) ≤0,5 (5 B)

h ₂₁₃ , h ₂₁₃	С _к , С ₁₂₅ , пФ	r _{КЭ нас} т Ом r _{БЭ нас} т Ом К ^{**} _{у.р.} , дБ	К _ш , дБ г;, Ом Р;, Вт	т _к , пс t' _{рас} , нс t' _{выкл} , нс	Корпус
1590 (1 B; 2 MA) 50150 (1 B; 2 MA) 70280 (1 B; 2 MA) 1590 (1 B; 2 MA) 50150 (1 B; 2 MA) 70280 (1 B; 2 MA)	≤25 (5 B) ≤25 (5 B) ≤25 (5 B) ≤25 (5 B) ≤25 (5 B) ≤25 (5 B) ≤25 (5 B)	≤100 ≤100 ≤100 ≤100 ≤100 ≤100	≤8 (6 MΓ _{II}) ≤8 (6 MΓ _{II})	≤800 ≤800 ≤800 ≤800 ≤800 ≤800	KT3104 0,7 0,8 111 00 5 K 3
≥40 (5 В; 5 мА)	≤2 (5 B)		≤2 (120 МГц)		KT3106-2
≥40 (5 В; 5 мА)	≤2 (5 B)	7	≤2 (120 MΓ _{II})	≤10	KT3106-9
70140 (5 B; 2 mA) 120220 (5 B; 2 mA) 70140 (5 B; 2 mA) 120220 (5 B; 2 mA) 180460 (5 B; 2 mA) 180460 (5 B; 2 mA) 180460 (5 B; 2 mA) 180460 (5 B; 2 mA) 380800 (5 B; 2 mA) 380800 (5 B; 2 mA)	≤7 (10 B) ≤7 (10 B)	≤20 ≤20 ≤20 ≤20 ≤20 ≤20 ≤20 ≤20 ≤20 ≤20	≤10 (1 κΓu) ≤4 (1 κΓu) ≤4 (1 κΓu) ≤10 (1 κΓu) ≤10 (1 κΓu) ≤10 (1 κΓu) ≤4 (1 κΓu)	- - - - - - - - -	KT3107
50150 (1 B; 10 mA) 50150 (1 B; 10 mA) 100300 (1 B; 10 mA)	≤5 (10 B) ≤5 (10 B) ≤5 (10 B)	≤25 ≤25 ≤25	≤6 (100 MΓ _{II}) ≤6 (100 MΓ _{II}) ≤6 (100 MΓ _{II})	≤250 ≤250 ≤250	KT3108 #55,84 #55,84 #55,84 #55,84
≥15 (10 B; 10 мA) ≥15 (10 B; 10 мA) ≥15 (10 B; 10 мA)	≤1 (10 B) ≤1 (10 B) ≤1 (10 B)	≥15** (0,8 ГГц) ≥13** (0,8 ГГц) ≥13** (0,8 ГГц)	≤6 (800 MΓ _{II}) ≤7 (800 MΓ _{II}) ≤8 (800 MΓ _{II})	≤6 ≤10 ≤10	KT3109 KT3109
1580 (3 В; 1 мА) 1580 (3 В; 1 мА)	≤0,44 (3 B) ≤0,44 (3 B)		≤2 (400 MΓ _{II}) ≤3 (400 MΓ _{II})	≤8 ≤8	KT3114-6

Тип прибора	Струк- тура	P _{К тах} , P _{К т тах} , P _{К и тах} , мВт	f _{rp} , f _{n216} , f _{n216} , f _{max} , ΜΓ u	U _{KSO max} , U' _{KSR max} , U'** B	U _{360 max} ,	I _{К max} I _{К, н max} , мА	I _{КБО} , I [*] _{КЭС} , I [*] _{КЭО} , мкА
КТ3115А-2 КТ3115В-2 КТ3115Г-2 КТ3115Д-2	n-p-n n-p-n n-p-n n-p-n	70 (70°C) 70 (70°C) 50 (85°C) 50 (85°C)	≥5800 ≥5800 ≥5800 ≥5800	10* (1k) 10* (1k) 7* (1k) 7* (1k)	1 1 1 1	8,5 8,5 8,5 8,5	≤0,5 (10 B) ≤0,5 (10 B) ≤0,5 (7 B) ≤0,5 (5 B)
КТ3117А КТ3117Б	n-p-n n-p-n	300 (800**) 300	≥200 ≥200	60 75	4 4	400 (800*) 400 (0,8* A)	≤10 (60 B) ≤10 (75 B)
KT3117A-1	п-р-п	500	≥200	60	4	400 (0,8* A)	≤10 (60 B)
KT3117A9 KT3117Б9	n-p-n n-p-n	300 (800*) 300	≥200 ≥200	60 75	4 4	400 (0,8*A) 400 (0,8*A)	≤10 (60 B) ≤10 (75 B)
KT312A KT3126 KT312B	n-p-n n-p-n n-p-n	225 225 225 225	≥80 ≥120 ≥120	20 35 20	4 4 4	30 (60*) 30 (60*) 30 (60*)	≤10 (20 B) ≤10 (35 B) ≤10 (25 B)
KT312A1 KT312Б1 KT312B1	n-p-n n-p-n n-p-n	225 225 225 225	≥80 ≥120 ≥120	20 35 20	4 4 4	30 (60*) 30 (60*) 30 (60*)	≤10 (20 B) ≤10 (35 B) ≤10 (20 B)
 KT3120AM	п-р-п	100	≥1800	15	3	20 (40*)	≤0,5 (15 B)
KT3121A-6	n-p-n	25	≥100	12	2	10	≤1 (10 B)

		I		T	
h ₂₁₃ , h ₂₁₃	С _к , С' ₁₂₅ , пФ	r _{КЭ нас} , Ом r _{БЭ нас} , Ом К ^{**} _{у,р.} , дБ	$\mathbf{K}_{\mathbf{u}}$, д \mathbf{E} $\mathbf{r}_{\mathbf{o}}$, Ом $\mathbf{P}_{\mathbf{b}\mathbf{u}}^{\mathbf{v}}$, В \mathbf{r}	т _к , пс t' _{рас} , нс t'' _{выкл} , нс	Корпус
≤15 (5 B; 5 MA) ≤15 (5 B; 5 MA) ≤15 (5 B; 5 MA) 70150 (5 B; 5 MA)	≤0,6 (5 B) ≤0,6 (5 B) ≤0,6 (5 B) ≤0,6 (5 B)	≥5** (5 ГГц) ≥5** (5 ГГц) ≥4,4** (5 ГГц) ≥8** (2,25 ГГц)	≤4,6 (5 ΓΓц) ≤4,4 (5 ΓΓц) ≤5,7 (5 ΓΓц) ≤2,5 (2,25 ΓΓц)	≤3,8 ≤3,8 ≤3,8 ≤3,8	KT3115-2 1,8 9,5 1,8 3 6
40200* (5 B; 0,2 A) 100300* (5 B; 0,2 A)	≤10 (10 B) ≤10 (10 B)	≤1,2 ≤1,2	=	≤80* ≤80*	KT3117 Ø5,84 3 6 7 7 7 7 7 7 7 7 7 7 7 7
40200 (5 B; 0.2 A)	≤10 (10 B)	≤1,2	_	≤80*	KT3117-1 952 K53 K53
40200* (5 B; 0,2 A) 10300* (5 B; 0,2 A)	≤10 (10 B) ≤10 (10 B)	≤1,2 ≤1,2	=	≤80* ≤80*	KT3117-9 3 0,95 5 7 1,2
10100* (2 B; 20 mA) 25100* (2 B; 20 mA) 50280* (2 B; 20 mA)	≤5 (10 B) ≤5 (10 B) ≤5 (10 B)	≤40 ≤40 ≤40	- -	≤500; ≤100* ≤500; ≤130* ≤500; ≤130*	KT312 \$7,4 \$\int_{\infty}^{\pi,7,4} \dagger{\pi}_{\begin{subarray}{c} \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\
10100 (2 B; 20 MA) 25100 (2 B; 20 MA) 50280 (2 B; 20 MA)	≤5 (10 B) ≤5 (10 B) ≤5 (10 B)	≤40 ≤40 ≤40	- -	≤500; ≤100* ≤500; ≤130* ≤500; ≤130*	KT312-1 Ø 5,84 3 6 KT312-1
≥40 (1 В: 5 мА)	≤2 (5 B)	≥10** (400 MГц)	≤2 (400 MΓ _Ц)	≤8	KT3120
≥30 (5 В; 2 мА)	≤1 (5 B)	≥8** (1 ГГц)	≤2 (1 ГГц)	_	KT3121-6

Тип прибора	Струк- тура	P _{K max} , P _{K, T max} , P _{K, M max} , MBT	f _{тр} , f _{h216} , f _{n219} , f _{max} , МГц	U _{KBO max} , U _{KSR max} , U _{KSO max} , B	U _{350 max} , B	I _{K max} I _{K, н max} , MA	I _{kso} , I _{ksr} , I _{kso} , mkA
KT3122A KT3122Б	n-p-n n-p-n	150 (750**) 150 (750**)	<u> </u>	35* (2к) 35* (2к)	_	100 (1* A) 100 (1* A)	≤1 (12 B) ≤1 (12 B)
KT3123A-2 KT3123Б-2 KT3123B-2	р-п-р р-п-р р-п-р	150 150 150	5000 5000 3500	15 15 10	3 3 3	30 (50*) 30 (50*) 30 (50*)	≤25 (15 B) ≤25 (15 B) ≤25 (10 B)
KT3123AM KT3123EM KT3123BM	р-п-р р-п-р р-п-р	150 150 150	5000 5000 3500	15 15 10	3 3 3	30 (50*) 30 (50*) 30 (50*)	≤25 (15 B) ≤25 (15 B) ≤25 (10 B)
КТ3126А КТ3126Б	р-п-р р-п-р	150 (30°C) 150 (30°C)	≥500 ≥500	20 20	3 3	20 20	≤1 (15 B) ≤1 (15 B)
KT3126A-9	p-n-p	110	≥450	35	3	30	≤1 (15 B)
KT3127A	р-п-р	100 (35°C)	≥600	20	3	25	≤1 (15 B)
KT3128A	р-п-р	100 (35°C)	≥800	40	3	20	≤1 (15 B)

	I			<u> </u>	
h ₂₁ ,, h ₂₁₉	С _к , С' _{12э} , пФ	r _{КЭ нас} , Ом r _{БЭ нас} , Ом К _{у,р} , дБ	К _ш , дБ г;, Ом Р;, Вт	т _к , пс t [*] _{pac} , нс t ^{**} _{выкл} , нс	Корпус
— —	≤7 (10 B) ≤7 (10 B)	_	<u>-</u> -	t _H <1 t _H <1,5	KT3122 7.2 3 6 K 3
40 (10 B; 10 mA) 40 (10 B; 10 mA) 40 (10 B; 10 mA)	≤1 (10 B) ≤1 (10 B) ≤1 (10 B)	≥5** (1 ГГц) ≥5** (1 ГГц) ≥5** (1 ГГц)	2,4 (1 ГГц) 3 (1 ГГц) 2,4 (1 ГГц)	≤10 ≤10 ≤10	KT3123-2
40 (10 B; 10 mA) 40 (10 B; 10 mA) 40 (10 B; 10 mA)	≤1,2 (10 B) ≤1,2 (10 B) ≤1,2 (10 B)	≥5** (1 ГГц) ≥5** (1 ГГц) ≥5** (1 ГГц)	2,4 (1 ΓΓu) 3 (1 ΓΓu) 2,4 (1 ΓΓu)	≤10 ≤10 ≤10	KT3123M 5 5.5 Co 2,7
25100 (5 В; 3 мА) 60180 (5 В; 3 мА)	≤2,5 (10 B) ≤2,5 (10 B)	≤120 ≤120		≤15 ≤15	KT3126
25100 (5 В; 3 мА)	≤2,5 (10 B)	≤120		≤10	KT3126-9 3 0,95 6 3 1,2
25150 (5 В; 3 мА)	≤1 (10 B)		≤5 (1 ГГц)	≤10	KT3127 #5.58 **Ropn. *** *** *** *** *** *** *** **
15150 (5 В; 3 мА)	≤1 (10 B)	≥14** (0,2 ГГц)	≤34*	≤5	KT3128 #5.8 Kapn. *** *** *** *** *** *** *** **

Тип прибора	Струк- тура	$\mathbf{P}_{K\;max}^{P}, \\ \mathbf{P}_{K,\;T\;max}^{*}, \\ \mathbf{P}_{K,\;M\;max}^{*}, \\ \mathbf{MBT}$	f _{τp} , f _{h216} , f _{h21s} , f _{max} , ΜΓ Ц	U _{KOO max} , U _{KOR max} , U _{KOO max} , B	U _{360 max} ,	I _{K max} I _{K, n max} , MA	I _{KBO} , I' _{KBR} , I' _{KBO} , MKA
KT3128A-1 KT3128Б-1	p-n-p p-n-p	300 300	≥800 ≥800	40 40	4	30 (0,8* A) 30 (0,8* A)	≤0,1 (20 B) ≤0,1 (20 B)
KT3128A-9	p-n-p	100	≥650	35	3	20	≤1 (15 B)
КТ3129А-9 КТ3129Б-9 КТ3129В-9 КТ3129Г-9 КТ3129Д-9	р-п-р р-п-р р-п-р р-п-р р-п-р	75 (100**) 75 (100**) 75 (100**) 75 (100**) 75 (100**)	≥200 ≥200 ≥200 ≥200 ≥200 ≥200	50 50 30 30 20	5 5 5 5 5	100 (200*) 100 (200*) 100 (200*) 100 (200*) 100 (200*)	≤1 (50 B) ≤1 (50 B) ≤1 (30 B) ≤1 (30 B) ≤1 (20 B)
KT313A KT313Б	p-n-p p-n-p	300 (1000*) 300 (1000*)	≥200 ≥200	60 60	5 5	350 (700*) 350 (700*)	≤0,5 (50 B) ≤0,5 (50 B)
KT313A-1 KT313Б-1 KT313B-1 KT313Г-1	р-п-р р-п-р р-п-р р-п-р	300 (1000*) 300 (1000*) 300 (1000*) 300 (1000*)	≥200 ≥200 ≥200 ≥200 ≥200	60 60 50 30	5 5 5 5	350 350 350 700*	≤0,5 (50 B) ≤0,5 (50 B) ≤0,5 (50 B) ≤0,5 (50 B)
КТ3130A-9 КТ3130Б-9 КТ3130В-9 КТ3130Г-9 КТ3130Д-9 КТ3130Е-9 КТ3130Ж-9	n-p-n n-p-n n-p-n n-p-n n-p-n n-p-n n-p-n	100 100 100 100 100 100 100	≥150 ≥150 ≥150 ≥300 ≥150 ≥300 ≥150	50 50 30 20 30 20 30	5 5 5 5 5 5	100 100 100 100 100 100 100	≤0,1 (50 B) ≤0,1 (50 B) ≤0,1 (30 B) ≤0,1 (20 B) ≤0,1 (30 B) ≤0,1 (20 B) ≤0,1 (30 B)
KT3132A-2 KT3132Б-2 KT3132B-2 KT3132Г-2 KT3132Д-2 KT3132E-2	n-p-n n-p-n n-p-n n-p-n n-p-n n-p-n	70 70 70 70 70 70 (85°C) 70 (85°C)	≥5,5 ГГц ≥5,5 ГГц ≥5,5 ГГц ≥5,5 ГГц ≥5,5 ГГц ≥5,5 ГГц	10* (1k) 10* (1k) 10* (1k) 10* (1k) 10* (1k) 10* (1k)	1 1 1 1 1	8,5 8,5 8,5 8,5 8,5 8,5	≤0,5 (10 B) ≤0,5 (10 B) ≤0,5 (10 B) ≤0,5 (10 B) ≤0,5 (10 B) ≤0,5 (10 B)
KT3139A KT3139Б KT3139B KT3139Г	n-p-n n-p-n n-p-n n-p-n	200 200 200 200 200	≥150 ≥150 ≥150 ≥150 ≥150	20 32 32 32 32	5 5 5 5	200 200 200 200 200	≤0,02 (20 B) ≤0,001 (32 B) ≤0,001 (32 B) ≤0,05 (32 B)

h ₂₁₃ , h ₂₁₃	С _к , С' ₁₂ ,	r _{КЭ нас} , Ом г _{БЭ нас} , Ом К _{у,р,} , дБ	К _ш , дБ г;, Ом Р _{ммх} , Вт	τ_{κ} , nc t_{pac}^{*} , HC t_{bukn}^{**} , HC	Корпус
35150 (10 B; 3 mA) 25200 (10 B; 3 mA)	≤1 (10 B) ≤1 (10 B)	>15** (0,2 ГГц) ≥15** (0,2 ГГц)	≤5 (0,2 ΓΓμ) ≤5 (0,2 ΓΓμ)	≤5 ≤5	KT3128-1 Ø5.? *** *** *** *** *** *** ***
15150 (10 В; 3 мА)	≤1 (10 B)	_	≤5 (200 МГц)	-	KT3128-9 3 0,95 5 3 1,2
30120 (5 B; 2 MA) 80250 (5 B; 3 MA) 80250 (5 B; 2 MA) 200500 (5 B; 2 MA) 200500 (5 B; 2 MA)	≤10 (10 B) ≤10 (10 B) ≤10 (10 B) ≤10 (10 B) ≤10 (10 B)	≤20 ≤20 ≤20 ≤20 ≤20 ≤20	- - - - - -	 	KT3129-9 3 0,95 5 3 1,2
30120 (10 В; 1 мА) 80300 (10 В; 1 мА)	≤12 (10 B) ≤12 (10 B)	≤3,3 ≤3,3	-	≤120* ≤120*	KT313 Ø5,84 K 6 7
30120 (10 B; I мA) 80300 (10 B; I мA) 200520 (10 B; I мA) 400800 (10 B; I мA)	≤12 (10 B) ≤12 (10 B) ≤12 (10 B) ≤12 (10 B)	≤3,3 ≤3,3 ≤3,3 ≤3,3	= = = = = = = = = = = = = = = = = = = =	≤120* ≤120* ≤120* ≤120*	KT313-1 Ø5,2 K53 K53 K53
100250 (5 B; 2 MA) 200500 (5 B; 2 MA) 200500 (5 B; 2 MA) 4001000 (5 B; 2 MA) 200500 (5 B; 2 MA) 4001000 (5 B; 2 MA) 100500 (5 B; 2 MA)	≤12 (5 B) ≤12 (5 B) ≤12 (5 B) ≤12 (5 B) ≤12 (5 B) ≤12 (5 B) ≤12 (5 B)	- - - - -	≤10 (1 κΓμ) ≤10 (1 κΓμ) ≤10 (1 κΓμ) ≤10 (1 κΓμ) ≤10 (1 κΓμ) ≤4 (1 κΓμ) ≤4 (1 κΓμ)	- - - - -	KT3130-9 3 0,95 1,2
15150 (7 B; 3 MA) 15150 (7 B; 3 MA) 15150 (7 B; 3 MA) 15150 (7 B; 3 MA) 20150 (7 B; 3 MA) 70150 (7 B; 3 MA)	≤5,5 (7 B) ≤5,5 (7 B) ≤5,5 (7 B) ≤5,5 (7 B) ≤5,5 (7 B) ≤5,5 (7 B)	≥6** (3,6 ГГц) ≥4** (3,6 ГГц) ≥5** (5 ГГц) ≥7** (4 ГГц) ≥8,1** (2,25 ГГц) ≥8,1** (2,25 ГГц)	≤2,5 (3,6 ΓΓu) ≤4,8 (3,6 ΓΓu) ≤4,8 (3,5 ΓΓu) ≤3,6 (3,4 ΓΓu) ≤2 (2,25 ΓΓu) ≤2,5 (2,25 ΓΓu)	- - - -	KT3132-2
≥200 (5 B; 0,2 мA) ≥60 (5 B; 2 мA) ≥120 (5 B; 2 мA) 100310 (5 B; 2 мA)	≤4,5 (10 B) ≤4,5 (10 B) ≤4,5 (10 B) ≤4,5 (10 B)	≤50 ≤50 ≤50 ≤50	≤85** ≤85** ≤85** ≤85**	≤270*; ≤130*** ≤270* ≤270* ≤270* ≤270*	KT3139 3 0,95 5 7,2

Тип прибора	Струк-	Р _{К тах} , Р [*] _{К, т тах} , Р ^{**} _{К, м тах} , мВт	f _{τρ} , f _{h216} , Γ _{τ219} , Γ _{max} , ΜΓ Ц	U _{KOO max} , U' _{KOR max} , U'' _{KOO max} , B	U _{ЭБО max} ,	I _{К max} I _{К, и max} , мА	I _{KBO} , I _{KSR} , I _{KSO} , MKA
KT314A-2	п-р-п	500	≥300	55	4	60 (70*)	≤0,075 (55 B)
КТ3140А КТ3140Б КТ3140В КТ3140Г КТ3140Д	p-n-p p-n-p p-n-p p-n-p p-n-p	200 200 200 200 200 200	≥150 ≥150 ≥150 ≥150 ≥150 ≥150	20 32 32 32 32 20	5 5 5 5 5	200 200 200 200 200 200	≤0.02 (20 B) ≤0.001 (32 B) ≤0.001 (32 B) ≤0.05 (32 B) ≤0.02 (20 B)
KT3142A	n-p-n	360	≥500	40	4,5	200; 500*	≤0,4 (20 B)
KT3143A	п-р-п	50	≥600	10	4	10	≤0,5 (10 B)
KT3144A	n-p-n	50	≥1800	15	3	10	≤0,5 (15 B)
КТ3145А-9 КТ3145Б-9 КТ3145В-9 КТ3145Г-9 КТ3145Д-9	n-p-n n-p-n n-p-n n-p-n n-p-n	200 200 200 200 200 200	≥125 ≥125 ≥125 ≥125 ≥125 ≥125	32* (0,1к) 45* (0,1к) 45* (0,1к) 45* (0,1к) 45* (0,1к)	5 5 5 5 5	200 200 200 200 200 200	≤0,02 (32 B) ≤1 (45 B) ≤1 (45 B) ≤0,05 (45 B) ≤0,05 (45 B)
КТ3146А-9 КТ3146Б-9 КТ3146В-9 КТ3146Г-9 КТ3146Д-9	p-n-p p-n-p p-n-p p-n-p p-n-p	200 200 200 200 200 200	≥125 ≥125 ≥125 ≥125 ≥125 ≥125	32* (0,1к) 45* (0,1к) 45* (0,1к) 45* (0,1к) 45* (0,1к)	5 5 5 5 5	200 200 200 200 200 200	≤0,02 (32 B) ≤1 (45 B) ≤1 (45 B) ≤0,05 (45 B) ≤0,05 (45 B)
КТ315А КТ315Б КТ315Б КТ315Г КТ315Д КТ315Е КТ315Ж КТ315И КТ315И	n-p-n n-p-n n-p-n n-p-n n-p-n n-p-n n-p-n n-p-n	150 (250*) 150 (250*) 150 (250*) 150 (250*) 150 (250*) 150 (250*) 100 100 150 150	≥250 ≥250 ≥250 ≥250 ≥250 ≥250 ≥250 ≥250	25 20 40 35 40* (10k) 35* (10k) 20* (10k) 60* (10k) 35* (10k) 35* (10k)	6 6 6 6 6 6 6	100 100 100 100 100 100 50 50 100	≤0,5 (10 B) ≤0,5 (10 B) ≤0,5 (10 B) ≤0,5 (10 B) ≤0,6 (10 B) ≤0,6 (10 B) ≤0,6 (10 B) ≤0,6 (10 B) ≤0,6 (10 B) ≤0,6 (10 B)

	I			T	
h ₂₁ ,, h ₂₁₃	С _к , С' ₁₂₅ , пФ	г _{КЭ нас} , Ом г _{БЭ нас} , Ом К _{у.р.} , дБ	К _ш , дБ г;, Ом Р _{вых} , Вт	τ _κ , пс t* _{pac} , нс t** нс	Корпус
30120 (5 В; 0,25 мА)	≤10 (5 B)	≤10	-	≤80; ≤300*	KT314-2 2.2 1,5 1,5 5 K 3
≥200 (5 B; 2 мA) ≥60 (5 B; 2 мA) 120460 (5 B; 2 мA) 100310 (5 B; 2 мA) ≥200 (5 B; 2 мA)	≤6,5 (10 B) ≤6,5 (10 B) ≤6,5 (10 B) ≤6,5 (10 B) ≤6,5 (10 B)	≤50 ≤50 ≤50 ≤50 ≤50	≤85** ≤85** ≤85** ≤85** ≤85**	≤270*; ≤400** ≤270* ≤270* ≤270* ≤270*	KT3140 3 0,95 5 6 3 1,2
40120 (1 В; 10 мА)	≤4 (10 B)	≤25	-	≤13*; ≤18**	KT3142A Ø 5,84 E 5 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
40300 (5 В; 10мА)	≤3 (5 B)	≤0,4	_	≤15*	KT3143, KT3144
≥40 (1 В; 5 мА)	≤1,9 (5 B)	_	≲5 (400 МГц)	_	13.5 5.7 1.9 1.9 1.9 1.9 1.9 1.9 1.9 1.9
≥200 (5 B; 2 мA) ≥60 (5 B; 2 мA) 120460 (5 B; 2 мA) 100310 (5 B; 2 мA) 120460 (5 B; 2 мA)	≤11 ≤11 ≤11 ≤11 ≤11	≤50 ≤50 ≤50 ≤50 ≤50	- - - - -	≤1100* ≤1100* ≤1100* ≤1100* ≤1100*	KT3145-9
≥200 (5 B; 2 мA) ≥60 (5 B; 2 мA) 120460 (5 B; 2 мA) 100310 (5 B; 2 мA) 120460 (5 B; 2 мA)	≤12 ≤12 ≤12 ≤12 ≤12	≤50 ≤0 ≤50 ≤50 ≤50	- - - - -	≤1100* ≤1100* ≤1100* ≤1100* ≤1100*	KT3146-9
30120* (10 B; 1 MA) 50350* (10 B; 1 MA) 30120* (10 B; 1 MA) 50350* (10 B; 1 MA) 2090* (10 B; 1 MA) 50350* (10 B; 1 MA) ≥30* (10 B; 1 MA) ≥30* (10 B; 1 MA) 50350* (10 B; 1 MA) 150350* (10 B; 1 MA)	≤7 (10 B) ≤7 (10 B) ≤7 (10 B) ≤7 (10 B) ≤7 (10 B) ≤7 (10 B) ≤10 (10 B) ≤10 (10 B) ≤7 (10 B) ≤7 (10 B)	≤20 ≤20 ≤20 ≤20 ≤30 ≤30 ≤25 ≤45 ≤5,5 ≤20	≤40* ≤40* ≤40* ≤40* ≤40* ————————————————————————————————————	≤300 ≤500 ≤500 ≤500 ≤1000 ≤1000 ≤800 ≤950 ≤1000 ≤500	7.2 3 7.2 3 7.2 3 7.2 3 7.2 3 7.3 10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

Тип прибора	Струк- тура	P _{K max} , P [*] _{K, T max} , P ^{**} _{K, H max} , MBT	f _{τρ} , f _{h216} , f _{m219} , f _{max} , ΜΓЦ	U _{KBO max} , U _{KBO max} , U _{KBO max} , B	U _{ЭБО max} ,	I _{K max} I _{K, H max} , MA	I _{KBO} , I _{KBR} , I _{KBO} , MKÅ
КТ315А-1 КТ315Б-1 КТ315Б-1 КТ315Г-1 КТ315Д-1 КТ315Е-1 КТ315Ж-1 КТ315И-1 КТ315Н-1 КТ315Р-1	n-p-n	150 150 150 150 150 150 100 100 150	≥250 ≥250 ≥250 ≥250 ≥250 ≥250 ≥250 ≥250	25 20 40 35 40 35 15 60 20	6 6 6 6 6 6 6 6	100 . 100 100 100 100 100 100 100 10	≤0,5 (10 B) ≤0,5 (10 B)
KT3150 Б-2	р-п-р	120 (65°C)	≥1200	35* (10к)	4	30 (50*)	≤0,5 (40 B)
КТ3151А-9 КТ3151Б-9 КТ3151В-9 КТ3151Г-9 КТ3151Д-9 КТ3151Е-9	n-p-n n-p-n n-p-n n-p-n n-p-n n-p-n	200 200 200 200 200 200 200	≥100 ≥100 ≥100 ≥100 ≥100 ≥100	80* 80* 60* 40* 30* 20*	5 5 5 5 . 5	100 100 100 100 100 100	≤1 (100 B) ≤1 (90 B) ≤1 (80 B) ≤1 (60 B) ≤1 (30 B) ≤1 (30 B)
KT3153A-9	п-р-п	300	≥250	60	5	400 (0,6* A)	≤0,05 (45 B)
KT3153A-5	n-p-n	300	≥250	60	. 5	0,4 A (0,6* A)	≤0,05 (45 B)
KT3157A	p-n-p	200	≥60	250* (10к)	5	30 (100*)	≤0,1· (200 B)
КТ316А КТ316Б КТ316В КТ316Г КТ316Д	n-p-n n-p-n n-p-n n-p-n n-p-n	150 (90°C) 150 (90°C) 150 (90°C) 150 (90°C) 150 (90°C)	≥600 ≥800 ≥800 ≥600 ≥800	10* (3ĸ) 10* (3κ) 10* (3κ) 10* (3κ) 10* (3κ)	4 4 4 4 4	50 : 50 50 50 50 50	≤0,5 (10 B) ≤0,5 (10 B) ≤0,5 (10 B) ≤0,5 (10 B) ≤0,5 (10 B)
КТ316АМ КТ316БМ КТ316ВМ КТ316ГМ КТ316ДМ	n-p-n n-p-n n-p-n n-p-n n-p-n	150 (85°C) 150 (85°C) 150 (85°C) 150 (85°C) 150 (85°C)	≥600 ≥800 ≥800 ≥600 ≥800	10* (3ĸ) 10* (3ĸ) 10* (3κ) 10* (3κ) 10*, (3κ)	4 4 4 4 4	50 50 50 50 50	≤0,5 (10 B) ≤0,5 (10 B) ≤0,5 (10 B) ≤0,5 (10 B) ≤0,5 (10 B)

h ₂₁ ,, h ₂₁₃	С _k , С ₁₂ ,, пФ	г _{КЭ нас} , Ом г _{БЭ нас} , Ом К ^{**} _{у,р} , дБ	К _ш , дБ г;, Ом Р;,, Вт	т _к , пс t _{pac} , нс t _{выкл} , нс	Корпус
2090 (10 B; 1 mA) 50350 (10 B; 1 mA) 2090 (10 B; 1 mA) 50350 (10 B; 1 mA) 2090 (10 B; 1 mA) 2090 (10 B; 1 mA) 30250 (10 B; 1 mA) 30 (10 B; 1 mA) 50350 (10 B; 1 mA) 150350 (10 B; 1 mA)	≤7 (10 B) ≤7 (10 B)	≤20 ≤20 ≤20 ≤20 ≤20 ≤20 ≤20 ≤20 ————	≤40* ≤40* ≤40* ≤40* ≤40* ≤40* ≤40*	≤300 ≤300 ≤300 ≤300 ≤300 ≤300 ≤300 ≤300	KT315-1
60180* (5 В; 2,5 мА)	≤2 (10 B)	≤25		≤30; ≤30*	KT3150-2
≥20 (5 B; 10 mA) 3090 (5 B; 10 mA) 40120 (5 B; 10 mA) 40120 (5 B; 10 mA) ≥80 (5 B; 10 mA) ≥40 (5 B; 10 mA)	≤15 (10 B) ≤15 (10 B) ≤15 (10 B) ≤15 (10 B) ≤15 (10 B) ≤15 (10 B)	≤60 ≤60 ≤60 ≤60 ≤60 ≤60	- - - - - -	 	KT3151-9
100300 (5 В; 2 мА)	≤4,5 (10 B)	≤2,6		≤400*	KT3153-9 3 0,95 6 3 1,2
100300 (5 В; 2 мА)	≤4,5 (10 B)	≤2,3	_	≤400*	KT3153A-5
≥50* (20 B; 25 mA)	≤3 (30 B)	≤60	_		KT3157 95,2 169 169 179 179 179 179 179 179 179 179 179 17
2060* (1 B; 10 MA) 40120* (1 B; 10 MA) 40120* (1 B; 10 MA) 20100* (1 B; 10 MA) 60300* (1 B; 10 MA)	≤3 (5 B) ≤3 (5 B) ≤3 (5 B) ≤3 (5 B) ≤3 (5 B)	≤40 ≤40 ≤40 ≤40 ≤40	— , — — — — —	≤10* ≤10* ≤15* ≤150 ≤150	#5,84 #5,84 #5,84
2060* (1 B; 10 mA) 40120* (1 B; 10 mA) 40120* (1 B; 10 mA) 20100* (1 B; 10 mA) 60300* (1 B; 10 mA)	≤3 (5 B) ≤3 (5 B) ≤3 (5 B) ≤3 (5 B) ≤3 (5 B)	≤40 ≤40 ≤40 ≤40 ≤40	 	≤10* ≤10* ≤15* ≤150 ≤150	KT316M 9.5.2 1.5.5.5.5.5.5.5.5.5.5.5.5.5.5.5.5.5.5.

Тип прибора	Струк- тура	$\mathbf{P}_{K \text{ max}}^{\bullet}$, $\mathbf{P}_{K \text{ T max}}^{\bullet}$, $\mathbf{P}_{K \text{ H max}}^{\bullet}$, \mathbf{MBT}	f _{τp} , f _{h216} , f _{m219} , f _{max} , MΓι	U _{KSO max} , U _{KSR max} , U _{KSO max} , B	U _{360 max} ,	I _{K, max} , MA	I _{KBO} , I _{KSR} , I _{KSO} , MKA
KT3165A	р-п-р	160 (55°C)	≥750	40	3	30	≤0,1 (20 B)
KT3165A-9	р-п-р	100	1060	40	5	30	0,5
KT3166A KT3166B KT3166B KT3166F	п-р-п п-р-п п-р-п п-р-п	15 15 15 15	≥400 ≥400 ≥400 ≥400 ≥400	15* (1к) 15* (1к) 15* (1к) 15* (1к)	Uэбпр ≥546,6 мВ ≥545,1 мВ ≥543,6 мВ ≥540,6 мВ	1 1 1 1	_ _ _ _ _
KT3168A-9	п-р-п	180 (55°C)	≥3000	15* (10ĸ)	2,5	28 (56*)	≤0,5 (15 B)
KT3169A-9	р-п-р	200	≥750	40	3	30	≤0,1 (20 B)
KT3169A91	p-n-p	200	≥750	40	3	30 (0,6* A)	≤0,1 (20 B)
КТ317А-1 КТ317Б-1 КТ317В-1	n-p-n n-p-n n-p-n	15 15 15	≥100 ≥100 ≥100	5 5 5	3,5 3,5 3,5 3,5	15 (45*) 15 (45*) 15 (45*)	≤1 (5 B) ≤1 (5 B) ≤1 (5 B)
KT3170A-9	п-р-п	250	≥300	40	4	30	0,1 (20 B)
KT3171A-9	p-n-p	200	≥150	15	4	530	≤0,1 (12 B)

		1		T	,
h ₂₁ ,, h ₂₁₉	С _k , С' ₁₂ , пФ	r _{КЭ нас} , Ом r _{БЭ нас} , Ом К ^{**} _{у,р} , дБ	$\mathbf{K}_{\mathbf{u}}$, дБ $\mathbf{r}_{\bullet}^{\bullet}$, Ом $\mathbf{P}_{bux}^{\bullet}$, Вт	т _к , пс t [*] _{рас} , нс t ^{**} _{выкл} , нс	Корпус
≥25* (10 В; 3 мА)	≤0,65 (10 B)	_	≤8 (1 FFu)	≤3	KT3165 X 3 55 55 6 6 6 6 6 7 7 7 7 7 7 7 7
≥25 (10 В; 3 мА)	_	_	7	≤3	KT3165A-9 3 0,95 5 3 1,2
2801000* (5 B; 0,1 mA) 2801000* (5 B; 0,1 mA) 2801000* (5 B; 0,1 mA) 2801000* (5 B; 0,1 mA)	_ _ _ _	_ _ _ _	_ _ _ _	_ _ _ _	KT3166 Ø5.2 75 57
60180 (5 В; 5 мА)	≤1,5 (5 B)	≥7** (1 ГГц)	≤3 (1 ГГц)	≤10	KT3168A-9 3 0,95 1,2
≥25 (1 B; 3 mA)	≤0,6 (10 B)	≥13** (0,8 FFu)	≤6 (800 MFu)	_	KT3169-9 3 0,95 6 3 1,2
≥25 (10 В; 3 мА)	≤0,6 (10 B)	≥13** (800 MГu)	≤6 (800 МГц)	_	KT3169-91 3 0,95 3 5 1,2
2575 (1 B; 1 mA) 35120 (1 B; 1 mA) 80250 (1 B; 1 mA)	≤11 (1 B) ≤11 (1 B) ≤11 (1 B)	≤30 ≤30 ≤30		≤130* ≤130* ≤130*	KT317-1
≥100 (10 B; 7 мA)	≤2 (10 B)	_	_	_	KT3170-9, KT3171A-9
≥50* (2 B; 100 мA)	≤15 (15 B)	≤1,5	_	≤20	3 0,95 N 5 3 1,2

Тип прибора	Струк- тура	P _{K max} , P [*] _{K, T max} , P [*] _{K, H max} , MBT	f _p , f ₁₂₁₆ , f ^{**} f _{max} , ΜΓ μ	UKBO max* UKBR max* UKBR max* UKBO max* B	U _{360 max} ,	I _{K max} I _{K, H max} , MA	I _{KBO} , I _{KBR} , I ^{**} _{KBO} , MKA
KT3172A-9	п-р-п	200	≥500	20*	4,5	200*	≤0,4 (20 B)
KT3173A-9	р-п-р	200	≥200	30	5	530	≤0,1 (20 B)
KT3176A-9	п-р-п	200	≥150	35	5	590	≤0,1 (35 B)
KT3179A-9	n-p-n	200	≥150	150	5	55	≤1 (100 B)
KT318A-1 KT318Б-1 KT318B-1 KT318Г-1 KT318Д-1 KT318Е-1	n-p-n n-p-n n-p-n n-p-n n-p-n n-p-n	15 15 15 15 15 15	≥430 ≥430 ≥430 ≥350 ≥350 ≥350 ≥350	10 10 10 10 10 10	3,5 3,5 3,5 3,5 3,5 3,5 3,5	20 (45*) 20 (45*) 20 (45*) 20 (45*) 20 (45*) 20 (45*)	≤0.5 (10 B) ≤0.5 (10 B) ≤0.5 (10 B) ≤0.5 (10 B) ≤0.5 (10 B) ≤0.5 (10 B)
KT3180A-9	р-п-р	200	≥150	150	5	50	≤1 (150 B)
КТ3184А9 КТ3184Б9	n-p-n n-p-n	1200 1200	≥200 ≥200	80; 65* 80; 65*	6	500 · 500	≤10 (60 B) ≤10 (60 B)
KT3186A-9 KT3186Б-9 KT3186B-9	n-p-n n-p-n n-p-n	300 90 250	≥6 ГГц ≥3,2 ГГц ≥4 ГГц	20 20 20 20	2,5 2,5 2,5 2,5	50 50 50	≤0,1 (10 B) ≤0,1 (10 B) ≤0,1 (10 B)
KT3187A-9	n-p-n	200	≥4,4 ГГц	20	2	25	≤0,1 (10 B)
KT3187A91 KT3187B91 KT3187B91	n-p-n n-p-n n-p-n	200 90 200	≥4600 ≥3200 ≥3000	20; 12* 18; 12* 20	2 2 2 2	20 10 25	

	1	1			
h ₂₁ ,, h ₂₁₉	С _k , С ₁₂ , пФ	г _{КЭ нас} , Ом г _{БЭ нас} , Ом К ^{**} _{у.р.} , дБ	К _ш , дБ г;, Ом Р _{вых} , Вт	т _к , пс t _{рас} , нс t _{выкл} , нс	Корпус
≥40 (1 B; 10 mA)	≤3 (10 B)	≤1	_	≤45	KT3172-9, KT3173-9
50500 (5 В; 30 мА)	≤10 (10 B)	· ≤1,5	_	≤20**	3 0,95
≥60 (10 B; 150 mA)	≤15 (10 B)	≤1,2		_	KT3176-9, KT3179-9
					3 0,95
≥65* (5 B; 10 mA)	≤3	≤33	_	_	5 3 1.2
3090 (1 В; 10 мА)	≤3,5 (5 B)	. ≤27	_	≤15*	KT318-1
50150 (1 B; 10 mA) 70280 (1 B; 10 mA)	≤3,5 (5 B) ≤3,5 (5 B)	≤27 ≤27	_	≤15* ≤15*	
3090 (1 В; 10 мА)	≤4,5 (5 B)	≤27	_	≤10*	
50150 (1 B; 10 mA) 70280 (1 B; 10 mA)	≤4,5 (5 B) ≤4,5 (5 B)	≤27 ≤27	_	≤10* ≤10*	
70200 (1 B, 10 MA)	24,3 (3 b)	521	_	210	<i>i</i>
≥90* (5 В; 10 мА)	_	≤33	_	_	KT3180-9
					3 0,95
2080 (5 B; 0,2 A) 50180 (5 B; 0,2 A)	≤15 (10 B) ≤15 (10 B)	≤4; 7,5*	≤6 (100 МГц) ≤6 (100 МГц)	≤400 ≤400	KT3184-9
50160 (5 B; U,2 A)	210 (10 b)	≤4; 7,5*	20 (100 MI II)	\$400	4,6 1,6 1,6 1,6 1,6 1,6 1,6 1,6 1
≥60 (5 B; 15 mA)	≤0,9 (8 B)	≥8** (2 ГГц)	≤3,5 (2 ГГц)	_	KT3186-9
≥40 (3 B; 2 мA) ≥35 (5 B; 10 мA)	≤0,9 (8 B) ≤0,9 (8 B)	≥6** (2 ГГц) ≥6** (2 ГГц)	≤3 (2 ΓΓ ₁₁) ≤4 (2 ΓΓ ₁₁)	_	27 X X X X X X X X X X X X X X X X X X X
≥40 (10 В; 14 мА)	≤0,9 (10 B)	≥12** (0,8 ГГц)	≤2 (0,8 ГГ _Ц)	_	KT3187-9 (KT3187-91)
			:		3 0,95
≥40 (10 B; 14 mA)	_	≥12** (0,8 ГГц)	≤2 (0,8 ГГц)	<u> </u>	
≥40 (10 B; 14 MA) ≥40 (3 B; 2 MA) ≥40 (5 B; 5 MA)	_ _ _	≥12** (0,8 ΓΓ _Ц) ≥12** (0,8 ΓΓ _Ц) ≥12** (0,8 ΓΓ _Ц)	≤2 (0,8 11 μ) ≤2 (0,8 ΓΓμ) ≤2,5 (0,8 ΓΓμ)	=	$\begin{array}{c c} 3 & 6 \\ \hline (5) & (3) \end{array}$
L.					<u> </u>

Тип прибора	Струк-	$\mathbf{P}_{K\;max}, \ \mathbf{P}_{K\;T\;max}, \ \mathbf{P}_{K\;H\;max}, \ \mathbf{P}_{K\;H\;max}, \ \mathbf{MBT}$	f _p , f _{n216} , f _{n216} , f _{nax} , MΓц	U _{KBO max} , U _{KBR max} , U _{KBO max} , B	U _{350 max} ,	I _{К тах} , к мах мА	I _{KBO} , I' _{KSR} , I'' _{KSO} , MKA
KT3189A-9 KT3189Б-9 KT3189B-9	п-р-п п-р-п п-р-п	225 225 225 225	300 300 300	50 50 50	6 6 6	100 100 100	
KT319A-1 KT319Б-1 KT319B-1	п-р-п п-р-п п-р-п	15 15 15	≥100 ≥100 ≥100	5 5 5 5	3,5 3,5 3,5	15 15 15	≤I , ≤1 , ≤I
KT3191A-9	р-п-р	200	≥4500	15**	2	25	≤0,1 (20 B)
KT3191A91	р-п-р	200	≥4500	15**	2	25	≤0,1 (20 B)
KT3192A-9	р-п-р	200	800	40	3	30	0,1
KT3193A KT3193B KT3193B KT3193T KT3193Д KT3193E	р-п-р р-п-р р-п-р р-п-р р-п-р	200 200 200 200 200 200 200	≥50 ≥50 ≥50 ≥50 ≥50 ≥50 ≥50	50* (10к) 40* (10к) 30* (10к) 50* (10к) 40* (10к) 30* (10к)	20 20 20 5 5 5	150; 300* 150; 300* 150; 300* 150; 300* 150; 300*	≤50 (50 B) ≤50 (40 B) ≤50 (30 B) ≤50 (50 B) ≤50 (40 B) ≤50 (30 B)
KT3196A-9	р-п-р	225	250	40	5	200	10
KT3197A-9	п-р-п	225	200	60	6	200	10
КТ3198А КТ3198Б КТ3198В КТ3198Г КТ3198Д КТ3198Е КТ3198Ж	n-p-n n-p-n n-p-n n-p-n n-p-n n-p-n	280 280 300 300 280 300 300	4600 4600 4000 4000 3000 6000 6500	15* 15* 15* 15* 20 20 20	2,5 2,5 2,5 2,2 2,5 3 2,5	25 25 50 35 30 100 50	- - - - - - -
KT3198A9 KT3198B9 KT3198B9 KT3198F9 KT3198Д9 KT3198E9 KT3198Ж9	n-p-n n-p-n n-p-n n-p-n n-p-n n-p-n	280 280 300 300 280 300 200	≥4200 ≥4200 ≥4000 ≥4000 ≥3000 ≥6000 ≥6500	20 20 20 15 20 20 20	2,5 2,5 2,5 2 2,5 3 2,5	30 30 50 35 30 100 50	- - - - - -

հ ₂₁ ,, հ-	С _к , С' ₁₂₃ , пФ	г _{КЭ нас} , Ом г _{БЭ нас} , Ом К _{у,р.} , дБ	К _ш , дБ _{г₀} , Ом Р _{мх} , Вт	т _к , пс t _{рас} , нс t _{выка} , нс	Корпус
110220 200450 420800	- - -	6 6 6	10 10 10		KT3189-9 3 0,95 1,2
1555 (1 B; 1 MA) 4590 (1 B; 1 MA) 80200 (1 B; 1 MA)	≤11 (1 B) ≤11 (1 B) ≤11 (1 B)	≤30 ≤30 ≤30	- - -	≤130* ≤130* ≤130*	KT319-1
≥20 (10 В; 14 мА)	≤0,9 (10 B)	≥16** (0,5 ГГц)	≤2,4 (0,5 ГГц)	_	KT3191-9 3 0,95 1,2
≥20 (10 В; 14 мА)	≤0,9 (10 B)	≥16** (0,5 ГГц)	≤2,4 (0,5 ГГц)	_	KT3191-91 (KT3192-9) 3 0.95
20	-	_	6	_	δ 3 (3)(δ)
80400 (5 B; 30 MA) 80400 (5 B; 30 MA) 80400 (5 B; 30 MA) 100400 (5 B; 30 MA) 100400 (5 B; 30 MA) 100400 (5 B; 30 MA)	≤35 (20 B) ≤35 (20 B) ≤35 (20 B) ≤60 (20 B) ≤60 (20 B) ≤60 (20 B)	호1 호1 호1 호1 호1 호1	- - - - -	≤400* ≤400* ≤400* ≤400* ≤400* ≤400*	KT3193
100300	_	2	_	_	KT3196-9, KT3197-9
100300	_	1,5	-	_	5 3 1.2
40 40 25 • 40 ≥20 (1 B; 2 mA) ≥50 (10 B; 20 mA) ≥60 (8 B; 15 mA)	- - - - - -	≥16** (0,5 ГГц) ≥12** (0,5 ГГц) 14** ≥11** (0,8 ГГц) ≥10** (0,8 ГГц) ≥12** (0,8 ГГц) ≥13** (0,8 ГГц)	≤2,4 (0,5 ΓΓu) 2 1,9 1,6 ≤4 (0,8 ΓΓu) ≤2 (0,8 ΓΓu) ≤1,8 (0,8 ΓΓu)	 	KT3198 KT3198 CT CT CT CT CT CT CT CT CT C
≥40 (10 B; 14 mA) ≥40 (10 B; 14 mA) ≥25 (5 B; 30 mA) ≥40 (5 B; 30 mA) ≥20 (1 B; 2 mA) ≥50 (10 B; 20 mA) ≥50 (5 B; 15 mA)	- - - - - - -	≥13** (0,5 FFu) ≥11** (0,8 FFu) ≥13** (0,5 FFu) ≥11** (0,8 FFu) ≥10** (0,8 FFu) ≥12** (0,8 FFu) ≥16** (0,8 FFu)	≤2,4 (0,5 ГГц) ≤2 (0,8 ГГц) ≤2,3 (0,5 ГГц) ≤2 (0,8 ГГц) ≤4 (0,8 ГГц) ≤2 (0,8 ГГц) ≤1,8 (0,8 ГГц)	 	KT3198-9

Тип прибора	Струк- тура	$\mathbf{P}_{Kmax}, \ \mathbf{P}_{K,\taumax}, \ \mathbf{P}_{K,mmax}, \ \mathbf{MBT}$	f _p , f _{h216} , f ^{**} _{h21s} , f ^{***} _{max} , ΜΓЦ	U _{KBO max} , U _{KBR max} , U _{KBO max} , B	U _{ЭБО max} ,	I _{K max} I _{K, n max} , MA	I _{KEO} , I' _{KSR} , I' _{KSO} , MKA
КТ3198А92 КТ3198Г92	n-p-n n-p-n	300 300	≥4500 ≥5000	20 15	2,5	30 35	_
KT3199A9	n-p-n	300	≥6000	20	2,5	50	_
KT3199A91	п-р-п	300	≥6000	20	2,5	50	_
KT3199A92	п-р-п	300	≥5500	15 ·	2	50	_
KT3201A9 KT3201Б9 KT3201B9 KT3201Г9	n-p-n n-p-n n-p-n n-p-n	300 300 300 300 300	≥100 ≥100 ≥100 ≥100	450 400 300 250	6 6 6	400 400 400 400 400	— — — —
КТ321А КТ321Б КТ321В КТ321Г КТ321Д КТ321Е	p-n-p p-n-p p-n-p p-n-p p-n-p p-n-p	210 (20** B _T) 210 (20** B _T)	≥60 ≥60 ≥60 ≥60 ≥60 ≥60	60 60 60 45 45 45	4 4 4 4 4 4	200 (2* A) 200 (2* A) 200 (2* A) 200 (2* A) 200 (2* A) 200 (2* A)	≤0,1 (60 B) ≤0,1 (60 B) ≤0,1 (60 B) ≤0,1 (45 B) ≤0,1 (45 B) ≤0,1 (45 B)
КТ324А-1 КТ324Б-1 КТ324В-1 КТ324Г-1 КТ324Д-1 КТ324Е-1	n-p-n n-p-n n-p-n n-p-n n-p-n n-p-n	15 15 15 15 15 15	≥800 ≥800 ≥800 ≥600 ≥600 ≥600	10 10 10 10 10 10	4 4 4 4 4	20 (50*) 20 (50*) 20 (50*) 20 (50*) 20 (50*) 20 (50*)	≤0,5 (10 B) ≤0,5 (10 B) ≤0,5 (10 B) ≤0,5 (10 B) ≤0,5 (10 B) ≤0,5 (10 B)
KT325A KT3256 KT325B	n-p-n n-p-n n-p-n	225 (85°C) 225 (85°C) 225 (85°C)	≥800 ≥800 ≥1000	15* (3к) 15* (3к) 15* (3к)	4 4 4	30 (60*) 30 (60*) 30 (60*)	≤0,5 (15 B) ≤0,5 (15 B) ≤0,5 (15 B)

_		_			
h ₂₁₃ , h ₂₁₃	С _к , С;,, пФ	r _{КЭ нас} , Ом r _{БЭ нас} , Ом К _{у,р} , дБ	К _ш , дБ _{гс} , Ом Р _{ымх} , Вт	т _к , пс t _{рас} , нс t _{выкл} , нс	Корпус
≥35 (5 B; 10 mA) ≥40 (10 B; 14 mA)		≥11** (0,8 ГГц) ≥12** (0,8 ГГц)	≤2 (0,8 ΓΓμ) ≤3,4 (0,8 ΓΓμ)		KT3198-92, KT3199-9
≥60 (5 B; 15 mA)	_	≥15** (0,8 ГГц)	≤1,8 (0,8 ГГu)	_	K 6
≥60 (5 B; 15 мА),		≥15** (0,8 ГГц)	≤1,8 (0,8 ГГц)	_	KT3199-91
≥80 (8 B; 15 мA)	: -	≥12** (0,8 ГГц)	≤2 (0,8 ΓΓu)	_	KT3199-92
≥30 (10 B; 50 mA) ≥30 (10 B; 50 mA) ≥30 (10 B; 50 mA) ≥30 (10 B; 50 mA)	≤4,5 (20 B) ≤4,5 (20 B) ≤4,5 (20 B) ≤4,5 (20 B)	≤10; 1,5* ≤10; 1,5* ≤10; 1,5* ≤10; 1,5*	- - - -	_ _ _ _	KT3201-9 3 0,95 3 6 1,2
2060* (3 B; 0,5 A) 40120* (3 B; 0,5 A) 80200* (3 B; 0,5 A) 2060* (3 B; 0,5 A) 40120* (3 B; 0,5 A) 80200* (3 B; 0,5 A)	≤80 (10 B) ≤80 (10 B) ≤80 (10 B) ≤80 (10 B) ≤80 (10 B) ≤80 (10 B)	≤3,6 ≤3,6 ≤3,6 ≤3,6 ≤3,6 ≤3,6	- - - - -	≤1000* ≤1000* ≤1000* ≤1000* ≤1000* ≤1000*	KT321
2060 (1 В; 10 мА) 40120 (1 В; 10 мА) 80250 (1 В; 10 мА) 40120 (1 В; 10 мА) 2080 (1 В; 10 мА) 60250 (1 В; 10 мА)	≤2,5 (5 B) ≤2,5 (5 B) ≤2,5 (5 B) ≤2,5 (5 B) ≤2,5 (5 B) ≤2,5 (5 B) ≤2,5 (5 B)	≤30 ≤30 ≤30 ≤30 ≤30 ≤30	- - - - -	≤180; ≤10* ≤180; ≤10* ≤180; ≤10* ≤180; ≤10* ≤180; ≤10* ≤180; ≤10*	KT324-1 26 S 26 111 22 5 K 3
3090* (5 В; 10 мА) 70210* (5 В; 10 мА) 160400* (5 В; 10 мА)	≤2,5 (5 B) ≤2,5 (5 B) ≤2,5 (5 B)	- - -	- - -	≤125 ≤125 ≤125	КТ325 99,4 5 0 0 К 8 7 Корп.

Тип прибора	Струк-	P _{K max} , P' _{K, T max} , P'' _{K, H max} , MBT	ξ _{τρ} , ξ _{h216} , ξ _{h219} , ξ _{max} , Μ Γμ	U _{KBO max} , U _{KBO max} , U _{KBO max} , B	U _{3EO max} , B	I _{K max} , K, H max, MA	I _{KBO} , I _{KSR} , I _{KSO} , MKA
КТ325АМ КТ325БМ КТ325ВМ	n-p-n n-p-n n-p-n	225 (85°C) 225 (85°C) 225 (85°C)	≥800 ≥800 ≥1000	15* (Зк) 15* (Зк) 15* (Зк)	4 4 4	30 (60*) 30 (60*) 30 (60*)	≤0,5 (15 B) ≤0,5 (15 B) ≤0,5 (15 B)
КТ326А КТ326Б	p-n-p p-n-p	200 (30°C) 200 (30°C)	≥250 ≥400	15* (100κ) 15* (100κ)	5 5	50 50	≤0,5 (20 B) ≤0,5 (20 B)
КТ326АМ КТ326БМ	р-п-р р-п-р	200 (30°C) 200 (30°C)	≥250 ≥400	15* (100κ) 15* (100κ)	5 5	50 50	≤0,5 (20 B) ≤0,5 (20 B)
KT331A-1 KT331Б-1 KT331B-1 KT331Г-1	n-p-n n-p-n n-p-n n-p-n	15 15 15 15	≥250 ≥250 ≥250 ≥250 ≥400	15* (10k) 15* (10k) 15* (10k) 15* (10k)	3 3 3 3	20 (50*) 20 (50*) 20 (50*) 20 (50*)	≤0,2 (15 B) ≤0,2 (15 B) ≤0,2 (15 B) ≤0,2 (15 B)
КТ332А-1 КТ332Б-1 КТ332В-1 КТ332Г-1 КТ332Д-1	n-p-n n-p-n n-p-n n-p-n n-p-n	15 15 15 15 15	≥250 ≥250 ≥250 ≥250 ≥500 ≥500	15* (10k) 15* (10k) 15* (10k) 15* (10k) 15* (10k)	3 3 3 3 3 3	20 (50*) 20 (50*) 20 (50*) 20 (50*) 20 (50*)	≤0,2 (15 B) ≤0,2 (15 B) ≤0,2 (15 B) ≤0,2 (15 B) ≤0,2 (15 B)
КТ333А-3 КТ333Б-3 КТ333В-3 КТ333Г-3 КТ333Д-3 КТ333Е-3	n-p-n n-p-n n-p-n n-p-n n-p-n n-p-n	15 15 15 15 15	≥450 ≥450 ≥450 ≥350 ≥350 ≥350	10* (3k) 10* (3k) 10* (3k) 10* (3k) 10* (3k) 10* (3k)	3,5 3,5 3,5 3,5 3,5 3,5	20 (45*) 20 (45*) 20 (45*) 20 (45*) 20 (45*) 20 (45*)	≤0,4 (10 B) ≤0,4 (10 B) ≤0,4 (10 B) ≤0,4 (10 B) ≤0,4 (10 B) ≤0,4 (10 B)
КТ336А КТ336Б КТ336В КТ336Г КТ336Д КТ336Е	n-p-n n-p-n n-p-n n-p-n n-p-n n-p-n	50 50 50 50 50 50	≥250 ≥250 ≥250 ≥250 ≥450 ≥450 ≥450	10* (3к) 10* (3к) 10* (3к) 10* (3к) 10* (3к) 10* (3к)	4 4 4 4 4 4	20 (50*) 20 (50*) 20 (50*) 20 (50*) 20 (50*) 20 (50*)	≤0,5 (10 B) ≤0,5 (10 B) ≤0,5 (10 B) ≤0,5 (10 B) ≤0,5 (10 B) ≤0,5 (10 B)
KT337A KT3376 KT337B	p-n-p p-n-p p-n-p	150 (60°C) 150 (60°C) 150 (60°C)	≥500 ≥600 ≥600	6* (10к) 6* (10к) 6* (10к)	4 4 4	30 30 30	≤1 (6 B) ≤1 (6 B) ≤1 (6 B)

	I	1		1	
h ₂₁ ,, h ₂₁₉	С _к , С ₁₂₃ , пФ	r _{КЭ нас} , Ом r _{БЭ нас} , Ом К ^{**} _{у,р} , дБ	К _ш , дБ г,≀ Ом Р _{вых} , Вт	т _к , пс t [*] _{рас} , нс t ^{**} _{выка} , нс	Корпус
3090* (5 B; 10 mA) 70210* (5 B; 10 mA) 160400* (5 B; 10 mA)	≤2,5 (5 B) ≤2,5 (5 B) ≤2,5 (5 B)	_ _ _	_ _ _	≤125 ≤125 ≤125	KT325M Ø5.2 7.5 7.5 7.5 7.5 7.5 7.5 7.5
2070* (2 В; 10 мА) 45160* (2 В; 10 мА)	≤5 (5 B) ≤5 (5 B)	≤30 ≤30	-	≤450 ≤450	#T326 #5,84 #5,84 #5,84
2070* (2 В; 10 мА) 45160* (2 В; 10 мА)	≤5 (5 B) ≤5 (5 B)	≤30 ≤30	_ _	≤450 ≤450	KT326M Ø5.2 3.86
2060 (5 B; 1 MA) 40120 (5 B; 1 MA) 80220 (5 B; 1 MA) 40120 (5 B; 1 MA)	≤5 (5 B) ≤5 (5 B) ≤5 (5 B) ≤5 (5 B)	 - -	≤4,5 (100 MΓц) ≤4,5 (100 MΓц) ≤4,5 (100 MΓц) ≤4,5 (100 MΓц)	≤120 ≤120 ≤120 ≤120 ≤120	1,2 0,6 2 111 3 5 K
2060 (5 B; 1 MA) 40120 (5 B; 1 MA) 80220 (5 B; 1 MA) 40120 (5 B; 1 MA) 80220 (5 B; 1 MA)	≤5 (5 B) ≤5 (5 B) ≤5 (5 B) ≤5 (5 B) ≤5 (5 B) ≤5 (5 B)	- - - -	≤8 (100 MΓ _{II}) ≤8 (100 MΓ _{II}) ≤8 (100 MΓ _{II}) ≤8 (100 MΓ _{II}) ≤8 (100 MΓ _{II})	≤300 ≤300 ≤300 ≤300 ≤300	1,2 0,6 111 3,5 K
3090 (1 B; 10 mA) 50150 (1 B; 10 mA) 70280 (1 B; 10 mA) 3090 (1 B; 10 mA) 50150 (1 B; 10 mA) 70280 (1 B; 10 mA)	≤3,5 (5 B) ≤3,5 (5 B) ≤3,5 (5 B) ≤4,5 (5 B) ≤4,5 (5 B) ≤4,5 (5 B)	≤27 ≤27 ≤27 ≤27 ≤27 ≤27 ≤27	 - - -	≤15* ≤15* ≤15* ≤25* ≤25* ≤25*	КТЗЗЗЗ-З 0,7 0,25 3 0 0 К К 0 0 Б
2060 (1 B; 10 mA) 40120 (1 B; 10 mA) ≥80 (1 B; 10 mA) 2060 (1 B; 10 mA) 40120 (1 B; 10 mA) ≥80 (1 B; 10 mA)	≤5 (5 B) ≤5 (5 B) ≤5 (5 B) ≤5 (5 B) ≤5 (5 B) ≤5 (5 B) ≤5 (5 B)	≤30 ≤30 ≤30 ≤30 ≤30 ≤30 ≤30		≤30* ≤30* ≤50* ≤15* ≤15* ≤15*	0,7 0,25 0,7 0,25 0,7 0,04
≥30* (0,3 B; 10 мA) ≥50* (0,3 B; 10 мA) ≥70* (0,3 B; 10 мA)	≤6 (5 B) ≤6 (5 B) ≤6 (5 B)	≤20 ≤20 ≤20		≤25* ≤28* ≤28*	65,84 65,84 65,84 65,84

Тип прибора	Струк-	$\mathbf{P}_{Kmax}^{r}, \\ \mathbf{P}_{KTmax}^{r}, \\ \mathbf{P}_{KHmax}^{r}, \\ \mathbf{MBT}$	f _p , f _{n216} , f _{n213} , f _{max} , MΓц	U _{KBO max} , U _{KBO max} , U _{KBO max} , B	U _{350 max} ,	I _{K max} I _{K, н max} , MA	I _{kgo} , I _{kgr} , I _{kgo} , MKA
KT339AM	п-р-п	260 (55°C)	≥300	40	4	25	≤1 (40 B)
КТ339А КТ339Б КТ339В КТ339Г КТ339Д	n-p-n n-p-n n-p-n n-p-n n-p-n	260 (55 °C) 260 (55 °C) 260 (55 °C) 260 (55 °C) 260 (55 °C)	≥300 ≥250 ≥450 ≥250 ≥250	40 25 40 40 . 40	4 4 4 4 4	25 25 25 25 25 25	≤1 (40 B) ≤1 (40 B) ≤1 (40 B) ≤1 (40 B) ≤1 (40 B)
КТ340А КТ340Б КТ340В КТ340Г КТ340Д	n-p-n n-p-n n-p-n n-p-n n-p-n	150 (85°C) 150 (85°C) 150 (85°C) 150 (85°C) 150 (85°C)	≥300 ≥300 ≥300 ≥300 ≥300	15 20 15 15 15	5 5 5 5 5	50 50 50 (200*) 75 (500*) 50	≤1 (15 B) ≤1 (20 B) ≤1 (15 B) ≤1 (15 B) ≤1 (15 B)
КТ342А КТ342Б КТ342В КТ342Г	n-p-n n-p-n n-p-n n-p-n	250 250 250 250 250	≥250 ≥300 ≥300 ≥300 ≥300	35 30 25 60* (10ĸ)	5 5 5 5	50 (300*) 50 (300) 50 (300) 50 (300*)	≤0,05 (25 B) ≤0,05 (20 B) ≤0,05 (10 B) ≤0,05 (60 B)
KT342AM KT342БМ KT342ВМ KT342ГМ KT342ДМ	n-p-n n-p-n n-p-n n-p-n n-p-n	250 250 250 250 250 250	≥250 ≥300 ≥300 ≥150 ≥150	35 30 25 30* (10κ) 25* (10κ)	5 5 5 5	50 (300*) 50 (300*) 50 (300*) 50 (300*) 50 (300*)	≤0,05 (25 B) ≤0,05 (20 B) ≤0,05 (10 B) ≤0,05 (30 B) ≤0,05 (25 B)
KT343A KT343Б KT343B	p-n-p p-n-p p-n-p	150 (75°C) 150 (75°C) 150 (75°C)	≥300 ≥300 ≥300	17* (10к) 17* (10к) 9* (10к)	4 4 4	50 (150*) 50 (150*) 50 (150*)	≤1 (10 B) ≤1 (10 B) ≤1 (7 B)
КТ345А КТ345Б КТ345В	р-п-р р-п-р р-п-р	300 (600**) 300 (600**) 300 (600**)	≥350 ≥350 ≥350	20* (10k) 20* (10k) 20* (10k)	5 5 5	200 (300*) 200 (300*) 200 (300*)	≤0,5 (20 B) ≤0,5 (20 B) ≤0,5 (20 B)
KT347A KT347Б KT347B	p-n-p p-n-p p-n-p	150 (75°C) 150 (75°C) 150 (75°C)	≥500 ≥500 ≥500	15* (10κ) 9* (10κ) 6* (10κ)	4 4 4	50 (110*) 50 (110*) 50 (110*)	≤1 (15 B) ≤1 (9 B) ≤1 (6 B)

h ₂₁₃ , h ₂₁₃	С _к , С ₁₂₅ , пФ	r _{КЭ нас} , Ом r _{БЭ нас} , Ом K**, дБ	К _ш , дБ _{г₀} , Ом Р _{амх} , Вт	$\tau_{_{\rm K}}$, nc $t_{_{ m pac}}^{\circ}$, HC $t_{_{ m BMKJ}}^{\circ}$, HC	Корпус
≥25* (10 В; 7 мА) ́	≤2 (5 B)	_	_	≤25	KT339M Ø5,2 K63 K63 K63
≥25* (10 B; 7 MA) ≥15* (10 B; 7 MA) ≥25* (10 B; 7 MA) ≥40* (10 B; 7 MA) ≥15* (10 B; 7 MA)	≤2 (5 B) ≤2 (5 B) ≤2 (5 B) ≤2 (5 B) ≤2 (5 B) ≤2 (5 B)	- - - - -	- - - - -	≤25 ≤25 ≤50 ≤100 ≤150	6 3 KT339
100300* (1 B; 10 мA) ≥100* (1 B; 10 мA) ≥35* (2 B; 0,2 A) ≥16* (2 B; 0,5 A) ≥40* (2 B; 0,2 A)	≤3,7 (5 B) ≤3,7 (5 B) ≤3,7 (5 B) ≤3,7 (5 B) ≤6 (5 B)	≤20 ≤25 ≤2 ≤1,2 ≤30	- - - - -	≤45; ≤10* ≤40; ≤15* ≤85; ≤15* ≤85; ≤15* ≤150; ≤75*	KT340 Ø5,84 RS RS RS RS RS RS RS RS RS R
100250* (5 В; 1 мА) 200500* (5 В; 1 мА) 4001000* (5 В; 1 мА) 50120* (5 В; 1 мА)	≤8 (5 B) ≤8 (5 B) ≤8 (5 B) ≤8 (5 B)	≤10 ≤10 ≤10 ≤10	- - - -	≤200 ≤300 ≤700	KT342 Ø5,84 KT342
100250* (5 B; 2 MA) 200500* (5 B; 2 MA) 4001000* (5 B; 2 MA) 100250* (5 B; 2 MA) 200500* (5 B; 2 MA)	≤8 (5 B) ≤8 (5 B) ≤8 (5 B) ≤8 (5 B) ≤8 (5 B)	≤10 ≤10 ≤10 ≤10 ≤10	- - - - -	≤200 ≤300 ≤700 —	KT342M Ø5,2 X53 X53 X53 X53 X53
≥30* (0,3 B; 10 mA) ≥50* (0,3 B; 10 mA) ≥30* (0,3 B; 10 mA)	≤6 (5 B) ≤6 (5 B) ≤6 (5 B)	≤30 ≤30 ≤30	- -	≤10* ≤20* ≤10*	KT343 Ø5,84 EST N
≥20* (1 B; 100 MA) ≥50* (1 B; 100 MA) ≥70* (1 B; 100 MA)	≤15 (5 B) ≤15 (5 B) ≤15 (5 B)	≤3 ≤3 ≤3	- -	≤70* ≤70* ≤70*	KT345 Ø5,2 K53 K53 K53
30400* (0,3 В; 10 мА) 30400* (0,3 В; 10 мА) 50400* (0,3 В; 10 мА)	≤6 (5 B) ≤6 (5 B) ≤6 (5 B)	≤30 ≤30 ≤30	= =	≤25* ≤25* ≤40*	65,84 β5,84 β5,84 β5,84

Струк- тура	$\mathbf{P}_{K\;max}^{\bullet}, \ \mathbf{P}_{K,\;t\;max}^{\bullet}, \ \mathbf{P}_{K,\;h\;max}^{\bullet}, \ \mathbf{MBT}$	f _{rp} , f _{h216} , f _{h213} , f _{max} , ΜΓЦ	U _{KOO max} , U _{KOR max} , U _{KOO max} , B	U _{360 max} ,	I K max I K max MA	I _{KSO} , I _{KSR} , I _{KSO} , MKA
n-p-n	15	≥100	5* (3ĸ)	3,5	15 (45*)	≤1 (5 B)
n-p-n	15	≥100	5* (3ĸ)	3,5	15 (45*)	≤1 (5 B)
n-p-n	15	≥100	5* (3ĸ)	3,5	15 (45*)	≤1 (5 B)
p-n-p	200 (35°C)	≥300	15* (10κ)	4 4 4	50 (100*)	≤1 (10 B)
p-n-p	200 (35°C)	≥300	15* (10κ)		50 (100*)	≤1 (10 B)
p-n-p	200 (35°C)	≥300	15* (10κ)		50 (100*)	≤1 (10 B)
p-n-p	300 (30°C)	≥100	20	5	600*	≤1 (10 B)
р-п-р	300 (30°C)	≥200	15* (10ĸ)	5	400*	≤1 (10 B)
р-п-р		≥200	15* (10ĸ)	5	400*	≤1 (10 B)
p-n-p	300 (30°C)	≥200	20	5	200*	≤1 (10 B)
p-n-p	300 (30°C)	≥200	20	5	200*	≤1 (10 B)
п-р-п	30	≥1100	10* (3к)	4 4	10 (20*)	≤0,5 (10 B)
п-р-п	30	≥1500	10* (3к)		10 (20*)	≤0.5 (10 B)
п-р-п	225 (85°C)	≥1500	15* (3к)	4	30 (60*)	≤0,5 (15 B)
n-p-n	225 (85°C)	≥1500	15* (3к)	4	30 (60*)	≤0,5 (15 B)
p-n-p p-n-p p-n-p p-n-p	100 (50°C) 100 (50°C) 100 (50°C) 100 (50°C)	≥300 ≥300 ≥300 ≥300 ≥300	6* 6* 20* 20*	3,5 3,5 3,5 3,5 3,5	40 (80*) 40 (80*) 40 (80*) 40 (80*)	≤5 (6 B) ≤5 (6 B) ≤5 (20 B) ≤5 (20 B)
n-p-n	100 (50°C)	≥80	15	4 4 4	30 (60*)	≤10 (15 B)
n-p-n	100 (50°C)	≥120	30		30 (60*)	≤10 (30 B)
n-p-n	100 (50°C)	≥120	15		30 (60*)	≤10 (15 B)
	P-n-p p-n-p p-n-p p-n-p p-n-p p-n-p p-n-p p-n-p p-n-p n-p-n n-p-n n-p-n n-p-n	Структура Рк, т мах тура п-р-п	CTPYK- TYPa PK- PK- NBT Final- MBT MTu n-p-n n-p-n 15 15 ≥100 n-p-n n-p-n 15 ≥100 p-n-p n-p-n 200 (35°C) ≥300 p-n-p p-n-p 200 (35°C) ≥300 p-n-p 300 (30°C) ≥200 p-n-p 300 (30°C) ≥200 p-n-p 300 (30°C) ≥200 p-n-p 300 (30°C) ≥200 n-p-n 30 ≥1100 n-p-n 30 ≥1500 n-p-n 30 ≥1500 n-p-n 225 (85°C) ≥1500 n-p-n 100 (50°C) ≥300 p-n-p 100 (50°C) ≥300 p-n-p 100 (50°C) ≥300 p-n-p 100 (50°C) ≥300 n-p-n 100 (50°C) ≥300 n-p-n 100 (50°C) ≥300	Pri	Crypt- rypa P _{K + max} by R _{BT} C ₁₁₁ to C ₁₂₂ to C ₂₃₂ to C ₃₃₃ to C ₃₃₄ U _{1500 max} by R _B U ₁₅	Crypk Ps. max Cax Cax

	T			1	
h ₂₁ ,, h ₂₁₃	С _к , С _{12,} , пФ	r _{КЭ нас} , Ом r _{БЭ нас} , Ом К ^{**} _{y,p} , дБ	К _ш , дБ г₀́, Ом Р _{ам} , Вт	т _к , пс t' _{рас} , нс t'' _{выкл} , нс	Корпус
2575 (1 B; 1 MA) 35120 (1 B; 1 MA) 80250 (1 B; 1 MA)	≤11 (1 B) ≤11 (1 B) ≤11 (1 B)	≤30 ≤30 ≤30	- - -	≤130* ≤130* ≤130*	КТ348-3 0,7 0,25 3 0 0 К К 0 0 Б 0,04
2080* (1 B; 10 mA) 40160* (1 B; 10 mA) 120300* (1 B; 10 mA)	≤6 (5 B) ≤6 (5 B) ≤6 (5 B)	≤30 ≤30 ≤30	 - -	_ _ _	KT349 Ø 5,84 5 3 N
20200* (1 B; 0,5 A)	≤70 (5 B)	≤2	_	_	KT350, KT351, KT352
2080* (1 B; 0,5 A) 50200* (1 B; 0,3 A)	≤20 (5 B) ≤20 (5 B)	≤1,5 ≤2,25	Ξ	_	Ø5.2 24 × K63 V
25125* (1 B; 0,2 A) 70300* (1 B; 0,2 A)	≤15 (5 B) ≤15 (5 B)	≤3 ≤3	=	 ≤150*	25.5
40200 (2 B; 5 mA) 90360 (2 B; 5 mA)	≤1,3 (5 B) ≤1,3 (5 B)	_	≤10* ≤10*	≤25 ≤30	KT354-2
80300* (5 В; 10 мА)	≤2 (5 B)	_	≤5,5 (60 MΓ _U)	≤60	KT355 99,4 5
80300* (5 В; 10 мА)	≤2 (5 B)	_	≤5,5 (60 MГц)	≤60	KT355M 95,2 255 255 255 255 255 255 255 255 255
20100* (0,5 B; 10 MA) 60300* (0,5 B; 10 MA) 20100* (0,5 B; 10 MA) 60300* (0,5 B; 10 MA)	≤7 (5 B) ≤7 (5 B) ≤7 (5 B) ≤7 (5 B) ≤7 (5 B)	≤30 ≤30 ≤30 ≤30	- - - -	≤150* ≤250* ≤150* ≤250*	KT357 5 5 77 78 78 78 78 78 78 78
10100* (5,5 В; 20 мА) 25100* (5,5 В; 20 мА) 50280* (5,5 В; 20 мА)	≤5 (10 B) ≤5 (10 B) ≤5 (10 B)	≤40 ≤40 ≤40	- - -	≤500 ≤500 ≤500	KT358 Ø5,2 75 5 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7

Тип прибора	Струк- тура	P _{K max} , P [*] _{K, 7 max} , P ^{**} _{K, 1 max} , MBT	f _{τp} , f _{n216} , f _{n214} , f _{max} , MΓμ	U _{KBO max} , U _{KBO max} , U _{KBO max} , B	U _{ЭБО maλ} , B	I _{К мах} I _{К, н мах} , мА	I _{KSO} , I _{KSR} , I _{KSO} , MKA
КТ359А-3	n-p-n	15	≥300	15* (3к)	3,5	20	≤0,5 (15 B)
КТ359Б-3	n-p-n	15	≥300	15* (3к)	3,5	20	≤0,5 (15 B)
КТ359В-3	n-p-n	15	≥300	15* (3к)	3,5	20	≤0,5 (15 B)
КТ360А-1	p-n-p	10 (55°C)	≥300	25	5	20 (75*)	≤1 (25 B)
КТ360Б-1	p-n-p	10 (55°C)	≥400	20	4	20 (75*)	≤1 (20 B)
КТ360В-1	p-n-p	10 (55°C)	≥400	20	4	20 (75*)	≤1 (20 B)
КТЗ61А КТЗ61Б КТЗ61Б КТЗ61Г КТЗ61Г1 КТЗ61Д КТЗ61Д КТЗ61Е КТЗ61Ж КТЗ61И КТЗ61К КТЗ61И КТЗ61М КТЗ61М КТЗ61Н	p-n-p p-n-p p-n-p p-n-p p-n-p p-n-p p-n-p p-n-p p-n-p p-n-p p-n-p p-n-p p-n-p	150 (35°C) 150 150 (35°C) 150 (35°C) 150 (35°C) 150 (35°C) 150 150 (35°C) 150 150 150 150 150	≥250 ≥150 ≥250 ≥250 ≥250 ≥250 ≥250 ≥250 ≥250 ≥2	25 25 20 40 35 35 40 40 35 10 15 60 20 40 45 50	4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	50 100 50 50 50 50 100 50 50 50 50 50 100 10	≤1 (10 B)
КТ361А-2 КТ361А-3 КТ361Б-2 КТ361Г-2 КТ361Г-3 КТ361Д-2 КТ361Д-3 КТ361Е-2 КТ361К-2 КТ361К-2 КТ361К-2 КТ361М-2 КТ361М-2	p-n-p p-n-p p-n-p p-n-p p-n-p p-n-p p-n-p p-n-p p-n-p p-n-p p-n-p p-n-p p-n-p p-n-p	150 150 150 150 150 150 150 150 150 150	≥250 ≥150 ≥250 ≥250 ≥250 ≥250 ≥250 ≥250 ≥250 ≥250 ≥250 ≥250 ≥250 ≥250 ≥250 ≥250 ≥250 ≥250 ≥250	25 20 40 35 35 40 40 35 10 15 60 20 40 45 50	5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	100 100 50 50 50 50 50 50 50 50 100 100	≤1 (10 B) ≤1 (10 B)
КТ363А	p-n-p	150 (45°C)	≥1200	15* (Ік)	4,5	30 (50*)	≤0,5 (15 B)
КТ363Б	p-n-p	150 (45°C)	≥1500	12* (Ік)	4,5	30 (50*)	≤0,5 (15 B)
КТ363АМ	p-n-p	150 (45°C)	≥1200	15* (1к)	4,5	30 (50*)	≤0,5 (15 B)
КТ363БМ	p-n-p	150 (45°C)	≥1500	12* (1к)	4,5	30 (50*)	≤0,5 (15 B)

	1			T	I
h ₂₁₃ , h ₂₁₃	С _к , С _{12э} , пФ	$r_{{ m K}{ m 3 \ Hac}}, \ { m OM} \ r_{{ m B}{ m 3 \ Hac}}, \ { m OM} \ K_{{ m y},{ m p},{ m 1}}^{*} \ { m д}{ m E}$	К _ш , дБ г₀́, Ом Р _{амх} , Вт	т _к , пс t _{рас} , нс t ^{**} _{выка} , нс	Корпус
3090 (1 B: 10 mA) 50150 (1 B: 10 mA) 70280 (1 B: 10 mA)	≤5 (5 B) ≤5 (5 B) ≤5 (5 B)	≤70 ≤70 ≤70	≤6 (20 ΜΓμ) ≤6 (20 ΜΓμ) ≤6 (20 ΜΓμ)	≤100 ≤100 ≤100	KT359-3 0.7 0,25 0.7 0,25 0.04 Kanoy 0.04
2070 (2 B; 10 mA) 40140 (2 B; 10 mA) 80240 (2 B; 10 mA)	≤5 (5 B) ≤5 (5 B) ≤5 (5 B)	≤35 ≤35 ≤35	_ _ _	≤450; ≤100* ≤450; ≤200* ≤450; ≤200*	KT360-1 Q7 Q8 III S 5 K3
2090 (10 B; 1 MA) 2090 (10 B; 1 MA) 50350 (10 B; 1 MA) 40160 (10 B; 1 MA) 50350 (10 B; 1 MA) 100350 (10 B; 1 MA) 2090 (10 B; 1 MA) 50350 (10 B; 1 MA) 70160 (10 B; 1 MA) 100350 (10 B; 1 MA)	≤9 (10 B) ≤9 (10 B) ≤9 (10 B) ≤7 (10 B) ≤7 (10 B) ≤7 (10 B) ≤7 (10 B) ≤7 (10 B) ≤7 (10 B) ≤9 (10 B) ≤9 (10 B) ≤9 (10 B) ≤7 (10 B) ≤7 (10 B) ≤7 (10 B) ≤7 (10 B) ≤7 (10 B)	≤20 ≤20 ≤20 ≤20 ≤20 ≤20 ≤50 ≤50 ≤50 ≤50 ≤50 − − − − −	≤40* ≤40* ≤40* ≤40* ≤40* − − − − − − − − − −	≤500 ≤500 ≤500 ≤1000 ≤500 ≤500 ≤250 ≤250 ≤1000 ≤1000 ≤500 ———————————————————————————————	KT361, KT361-1
2090 (10 B; 1 MA) 2090 (10 B; 1 MA) 50350 (10 B; 1 MA) 40160 (10 B; 1 MA) 50350 (10 B; 1 MA) 100350 (10 B; 1 MA) 2090 (10 B; 1 MA) 2090 (10 B; 1 MA) 50350 (10 B; 1 MA) 70160 (10 B; 1 MA) 2090 (10 B; 1 MA)	≤9 (10 B) ≤9 (10 B) ≤9 (10 B) ≤7 (10 B) ≤7 (10 B) ≤9 (10 B) ≤7 (10 B) ≤9 (10 B) ≤9 (10 B) ≤9 (10 B) ≤9 (10 B) ≤7 (10 B) ≤7 (10 B) ≤7 (10 B) ≤7 (10 B) ≤7 (10 B)	≤20 ≤20 ≤20 ≤20 ≤20 ≤20 ≤50 ≤50 ≤50 ≤20 ≤20 	≤40* ≤40* ≤40* ≤40* ≤40* − − − − − − − − − − − −	≤500 ≤500 ≤500 ≤1000 ≤500 ≤500 ≤250 ≤250 ≤1000 ≤1000 ≤500 ———————————————————————————————	KT361-2, KT361-3
20120* (5 В; 5 мА) 40120* (5 В; 5 мА)	≤2 (5 B) ≤2 (5 B)	≤35 ≤35	- -	≤50 ≤75	KT363 Ø5,84 75,54 25
20120* (5 В; 5 мА) 40120* (5 В; 5 мА)	≤2 (5 B) ≤2 (5 B)	≤35 ≤35	=	≤50 ≤75	KT363M 95,2 15 K63

Тип прибора	Струк-	P _{K max} , P _{K, T max} , P _{K, H max} , MBT	f _{rp} , f _{n216} , f _{n216} , f _{n215} , f _{max} , ΜΓЦ	U _{KBO max} , U _{KBR max} , U _{KBO max} , B	U _{950 max} ,	I _{K max} I _{K, H max} , MA	I _{KBO} , I' _{KBR} , I' _{KBO} , MKA
KT364A-2 KT364B-2 KT364B-2	p-n-p p-n-p p-n-p	30 30 30	≥250 ≥250 ≥250 ≥250	25 25 25 25	5 5 5	200 (400*) 200 (400*) 200 (400*)	≤1 (25 B) ≤1 (25 B) ≤1 (25 B)
KT366A KT366B KT366B	n-p-n n-p-n n-p-n	30 (70°C) 30 (70°C) 30 (70°C)	≥1000 ≥1000 ≥1000	15 15 15	4,5 4,5 4,5 4,5	10 (20*) 20 (40*) 45 (70*)	≤0,1 (15 B) ≤0,1 (15 B) ≤0,1 (15 B)
КТЗ68А КТЗ68Б	n-p-n n-p-n	225 (65°C) 225 (65°C)	≥900 ≥900	15 15	4 4	30 (60*) 30 (60*)	≤0,5 (15 B) ≤0,5 (15 B)
KT368A-5	n-p-n	225 (65°C)	≥900	15*	4	30 (60*)	0,5 (15 B)
КТ368А-9 КТ368Б-9	n-p-n n-p-n	100 100	≥900 ≥900	15* 15*	4 4	30 (60*) 30 (60*)	0,5 (15 B) 0,5 (15 B)
КТ368АМ КТ368БМ КТ368ВМ	n-p-n n-p-n n-p-n	225 (65°C) 225 (65°C) 225 (65°C)	≥900 ≥900 ≥900	15 15 15	4 4 4	30 (60*) 30 (60*) 30 (60*)	≤0.5 (15 B) ≤0.5 (15 B) ≤0.5 (15 B)
KT369A KT369Б KT369B KT369Г	n-p-n n-p-n n-p-n n-p-n	50 50 50 50	≥200 ≥200 ≥200 ≥200 ≥200	45 45 65 65	4 4 4 4	250 (400*) 250 (400*) 250 (400*) 250 (400*)	≤7 (45 B) ≤7 (45 B) ≤10 (65 B) ≤10 (65 B)
КТ369А-1 КТ369Б-1 КТ369В-1 КТ369Г-1	n-p-n n-p-n n-p-n n-p-n	50 50 50 50	≥200 ≥200 ≥200 ≥200 ≥200	45 45 65 65	4 4 4 4	250 (400*) 250 (400*) 250 (400*) 250 (400*)	≤7 (45 B) ≤7 (45 B) ≤10 (65 B) ≤10 (65 B)

	1				,
h ₂₁ ,, h ₂₁₉	С _к , С ₁₂ ,, пФ	r _{КЭ нас} , Ом r _{БЭ нас} , Ом К** дБ	К _ш , дБ г₀́, Ом Р _{вых} , Вт	т _к , пс t _{pac} , нс t _{выкл} , нс	Корпус
2070* (1 B; 0,1 A) 40120* (1 B; 0,1 A) 80240* (1 B; 0,1 A)	≤15 (5 B) ≤15 (5 B) ≤15 (5 B)	≤30 ≤30 ≤30	_ _ _	≤500; ≤150* ≤500; ≤180* ≤500; ≤230*	KT364-2
50200 (1 В; 1 мА) 50200 (1 В; 5 мА) 50200 (1 В; 15 мА)	≤1,1 (0,1 B) ≤1,8 (0,1 B) ≤3,3 (0,1 B)	≤80 ≤25 ≤16	_ _ _	≤60; ≤50* ≤60; ≤80* ≤60; ≤120*	KT366 0,85 0,6 111
50300* (5 B; 10 A) 50300* (5 B; 10 MA)	≤1,7 (5 B) ≤1,7 (5 B)	Ξ	≤3,3 (60 MΓ _{II}) —	≤15 ≤15	KT368 Ø 5,8 Kopn. 3 Kopn. 6
50450 (1 В; 10 мА)	≤1,7 (5 B)	_	≤3,3 (60 MГ _Ц)	≤15 (10 mA)	KT368A-5 0,5 0,15
50300 (1 B; 10 mA) 50300 (1 B; 10 mA)	≤1,7 (5 B) ≤1,7 (5 B)	Ξ	≤3,3 (60 MΓu) —	≤15 (10 mA) ≤15 (10 mA)	KT368-9 3 0,95 5 3 1,2
50450* (5 B; 10 mA) 50450* (5 B; 10 mA) 100450* (5 B; 10 mA)	≤1,7 (5 B) ≤1,7 (5 B) ≤1,7 (5 B)	= =	≤3,3 (60 ΜΓμ) — — .	≤5 ≤15 —	KT368M 95,2 15,5
20100* (2 B; 0,15 A) 40200* (2 B; 0,15 A) 20100* (3 B; 10 MA) 40200* (3 B; 10 MA)	≤15 (10 B) ≤15 (10 B) ≤10 (10 B) ≤10 (10 B)	≤4 ≤4 ≤2,5 ≤2,5	— — — —		KT369 2,2 1,4 5 K 3
20100* (2 B; 0,15 A) 40200* (2 B; 0,15 A) 20100* (3 B; 10 MA) 40200* (3 B; 10 MA)	≤15 (10 B) ≤15 (10 B) ≤10 (10 B) ≤10 (10 B)	≤4 ≤4 ≤2,5 ≤2,5	_ _ _	_ _ _ _	KT369-1

Тип прибора	Струк- тура	P _{К тах} , P [*] _{K, т тах} , P ^{**} _{K, н тах} , мВт	f _{τp} , f _{h216} , f _{τp} , f _{h21s} , f _{max} , MΓц	U _{KBO max} , U' _{KBR max} , U'' _{KBO max} , B	U _{ЭБО тах} ,	I _{K max} , K, H max, MA	I _{KSO} , I [*] _{KSR} , I ^{**} _{KSO} , MKA
КТ370А-1 КТ370Б-1	p-n-p p-n-p	15 15	≥1000 ≥1200	15* (1к) 12* (1к)	4	15 (30*) 15 (30*)	≤0,5 (15 B) ≤0,5 (12 B)
КТ370А-9 КТ370Б-9	p-n-p p-n-p	30 (50°C) 30 (50°C)	1000	15* (1к) 12* (1к)	4 4	15 (30*) 15 (30*)	≤0,5 (15 B) ≤0,5 (12 B)
КТ371А	п-р-п	100 (65°C)	≥3000	10	3	20 (40*)	≤0,5 (10 B)
KT371AM	п-р-п	100 (85°C)	≥3000	10* (3к)	3	20 (40*)	≤0,5 (10 B)
KT372A KT372Б KT372B	n-p-n n-p-n n-p-n	50 (100°C) 50 (100°C) 50 (100°C)	≥2400 ≥3000 ≥2400	15* (10ĸ) 15* (10κ) 15* (10κ)	3 3 3	10 10 10	≤0,5 (15 B) ≤0,5 (15 B) ≤0,5 (15 B)
КТ373А КТ373Б КТ373В КТ373Г	n-p-n n-p-n n-p-n n-p-n	150 (55°C) 150 (55°C) 150 (55°C) 150 (55°C)	≥350 ≥300 ≥300 ≥300 ≥250	30* (10к) 25* (10к) 10* (10к) 60* (10к)	5 5 5 5	50 (200*) 50 (200*) 50 (200*) 50 (200*)	≤0,05 (25 B) ≤0,05 (20 B) ≤0,05 (10 B) ≤0,05 (25 B)
КТ375А КТ375Б	п-р-п п-р-п	200 (400**) 200 (400**)	≥250 ≥250	60 30	5 5	100 (200*) 100 (200*)	≤1 (60 B) ≤1 (30 B)
КТ379А КТ379Б КТ379В КТ379Г	n-p-n n-p-n n-p-n n-p-n	25 25 25 25 25	≥250 ≥300 ≥300 ≥250	30* (10k) 25* (10k) 10* (10k) 60* (10k)	5 5 5 5	30 (100*) 30 (100*) 30 (100*) 30 (100*)	≤0,05 (30 B) ≤0,05 (25 B) ≤0,05 (10 B) ≤0,05 (60 B)

	1	1		<u> </u>	
h ₂₁ ,, h ₂₁₉	С _к , С _{12s} , пФ	г _{КЭ нас} , Ом г _{БЭ нас} , Ом К ^{**} _{у,р} , дБ	\mathbf{K}_{ω} , дБ $_{\mathbf{r}_{a}^{\star}}$, Ом $_{\mathbf{P}_{\mathtt{bmx}}^{\star\star}}$, Вт	т _к , пс t' _{рас} , нс t _{"высл} , нс	Корпус
2070 (5 В; 3 мА) 40120 (5 В; 3 мА)	≤2 (5 B) ≤2 (5 B)	≤35 ≤35	-	≤50; ≤10* ≤50; ≤10*	KT370-1
2070 (5 В; 3 мА) 40120 (5 В; 3 мА)	≤2 (5 B) ≤2 (5 B)	9,9 9,9	=	≤10* ≤10*	KT370-9 3 0,95 5 7 1,2
30240 (1 В; 10 мА)	≤1,2 (5 B)	≥9** (400 MΓц)	≤5 (400 MΓ _U) ≤10*	≤15	KT371 5 55 55 6 75 75 75 75 75 75
30240 (I В; 10 мА)	≤1,2 (5 B)	_	≤5 (400 MΓ _{II})	≤15	KT371M 5 55 CT CT CT CT CT CT CT CT
≥10* (5 B; 10 мA) ≥10* (5 B; 10 мA) ≥10* (5 B; 10 мA)	≤1 (5 B) ≤1 (5 B) ≤1 (5 B)	≥10** (1 ГГц) ≥10** (1 ГГц) ≥10** (1 ГГц)	≤3,5 (1 ΓΓμ) ≤5,5 (1 ΓΓμ) ≤5,5 (1 ΓΓμ)	≤9 ≤9 ≤9	KT372 Ø3,6 10 X
100250 (5 B; 1 мA) 200600 (5 B; 1 мA) 5001000 (5 B; 1 мA) 500125 (5 B; 1 мA)	≤8 (5 B) ≤8 (5 B) ≤8 (5 B) ≤8 (5 B)	≤10 ≤10 ≤10 ≤20	— — — —	≤200 ≤300 ≤700 ≤200	KT373 5 5 7 7 7 7 7 7 7 7 7 7 7
10100* (2 В; 20 мА) 50280* (2 В; 20 мА)	≤5 (10 B) ≤5 (10 B)	≤40 ≤40	Ξ	≤300 ≤300	KT375 95,2 15
100250 (5 B; 1 mA) 200500 (5 B; 1 mA) 4001000 (5 B; 1 mA) 50125 (5 B; 1 mA)	≤8 (5 B) ≤8 (5 B) ≤8 (5 B) ≤8 (5 B)	≤10 ≤10 ≤10 ≤20	_ _ _ _	_ _ _	КТ379 0,7 0,25 3 0 0 К К 0 0 Б Ключ

Тип прибора	Струк- тура	Р _{К тах} , Р _{К, т тах} , Р _{К, т тах} , МВТ	f _{τp} , f ₁₂₁₆ , f ₁₂₁₆ , f ₁₂₁₆ , f _{max} , ΜΓЦ	U _{KBO max} , U' _{KBO max} , U'' _{KBO max} , B	U _{360 max} ,	I _{К пах} I _{К, н пах} , мА	I _{KBO} , I _{KBR} , I _{KBO} , MKÅ
КТ380А КТ380Б КТ380В	p-n-p p-n-p p-n-p	15 15 15	≥300 ≥300 ≥300	17* (10κ) 17* (10κ) 9* (10κ)	4 4 4	10 (25*) 10 (25*) 20 (25*)	≤1 (10 B) ≤1 (10 B) ≤1 (7 B)
КТ381Б КТ381В КТ381Г КТ381Д КТ381Е	n-p-n n-p-n n-p-n n-p-n	15 15 15 15 15	≥200 ≥200 ≥200 ≥200 ≥200 ≥200	25 25 25 25 25 25 25	6,5 6,5 6,5 6,5 6,5	15 15 15 15 15 15	0.03 (5 B) 0.03 (5 B) 0,03 (5 B) 0,03 (5 B) 0,03 (5 B)
КТ382А КТ382Б	n-p-n n-p-n	100 (65°C)	≥1800 ≥1800	15 15	3 3	20 (40*) 20 (40*)	≤0,5 (15 B) ≤0,5 (15 B)
КТ382АМ КТ382БМ	n-p-n n-p-n	100 (85°C) 100 (85°C)	≥1800 ≥1800	15 15	3 3	20 (40*) 20 (40*)	≤0,5 (15 B) ≤0,5 (15 B)
KT384A-2	п-р-п	300	≥450	30* (5к)	4	300 (500*)	≤10 (30 B)
KT384AM-2	n-p-n	300	≥450	30* (5к)	4	300 (500*)	≤10 (30 B)
KT385A-2	п-р-п	300	≥200	60	4	300 (500*)	≤10 (60 B)
KT385AM-2 KT3856M-2	n-p-n n-p-n	300 300	≥200 ≥200	60	4 4	300 (500*) 300 (500*)	≤10 (60 B) ≤10 (60 B)

h ₂₁ ,, h ₂₁₉	С _к , С ₁₂₃ , пФ	г _{КЭ нас} , Ом г _{БЭ нас} , Ом К ^{**} _{у,р,} , дБ	К _ш , дБ r₀, Ом Р _{вых} , Вт	τ _κ , πс t [*] _{pac} , нс t [*] _{sмкл} , нс	Корпус
3090 (0,3 В; 10 мА) 50150 (0,3 В; 10 мА) 3090 (0,3 В; 10 мА)	≤6 (5 B) ≤6 (5 B) ≤6 (5 B)	≤30 ≤30 ≤30	— — —	10* 20* 10*	KT380
≥40 (5 B; 10 mkA) ≥30 (5 B; 10 mkA) ≥20 (5 B; 10 mkA) ≥20 (5 B; 10 mkA) ≥20 (5 B; 10 mkA) -	1111		- - - -	- - - - -	KT381
40330 (1 В; 5 мА) 40330 (1 В; 5 мА)	≤2 (5 B) ≤2 (5 B)	≥9** (400 MГц) ≥5** (400 МГц)	≤3 (400 ΜΓμ) ≤4,5 (400 ΜΓμ)	≤15 ≤10	KT382, KT382M
40330 (1 В; 5 мА) 40330 (1 В; 5 мА)	≤2 (5 B) ≤2 (5 B)	≥9** (400 MΓ _{II}) ≥5** (400 MΓ _{II})	≤3 (400 MΓ _U) ≤4,5 (400 MΓ _U)	≤15 ≤10	55 V 5 27
30180* (1 B; 0,15 A)	≤4 (10 B)	≤4	-	≤15*	KT384-2
30180* (1 B; 0,15 A)	≤4 (10 B)	≤4	_	≤15*	KT384M
20200* (1 B; 0,15 A)	≤4 (10 B)	≤5	_	≤60*	KT385-2
20200* (1 B; 0.15 A) 20100* (1 B; 0.15 A)	≤4 (10 B) ≤4 (10 B)	≤5 ≤5		≤60* ≤60*	KT385M

Тип прибора	Струк- тура	Р _{К тах} , Р _{К, т тах} , Р _{К, т тах} , мВт	f _{rp} , f _{h216} , f _{re} , f _{h213} , f _{max} , Mf4	U _{KBO max} , U _{KBO max} , U _{KBO max} , B	U _{ЭБО max} ,	I _{K max} , K, H max, MA	I _{KBO} , I [*] _{KSR} , I [*] _{KSO} , MKA
КТ388Б-2	р-п-р	300 (80°C)	≥250	50	4,5	250	≤2 (50 B)
КТ388БМ-2	p-n-p	300	≥250	50	4,5	250	≤2 (50 B)
КТ389Б-2	p-n-p	300 (80°C)	≥450	25* (1к)	4,5	300	≤l (25 B)
KT391A-2 KT391Б-2 KT391B-2	n-p-n n-p-n n-p-n	70 (85°C) 70 (85°C) 70 (85°C)	≥5000 ≥5000 ≥4000	15 15 10	2 2 1	10 10 10	≤0,5 (10 B) ≤0,5 (10 B) ≤0,5 (7 B)
KT392A-2	p-n-p	120 (65°C)	≥300	40* (5к)	4	10 (20*)	≤0,5 (40 B)
KT396A-2	n-p-n	30 (50°C)	≥2100	15	3	40	≤0,5 (15 B)
KT396A-9	n-p-n	100	≥2100	15	3	40	≤0,5 (15 B)
KT397A-2	п-р-п	120 (90°C)	≥500	40* (10к)	4	10 (20*)	≤1 (40 B)

$\mathbf{h}_{2\mathbf{l}}$, $\mathbf{h}_{2\mathbf{l}}$	С _к , С ₁₂₃ , пФ	$egin{array}{ll} {\bf r}_{{ m K9\ Hac}^{-1}} & {\sf OM} \\ {\bf r}_{{ m E9\ Hac}^{-1}}^{+}, & {\sf OM} \\ {\bf K}_{{ m y,p.}}^{**}, & {\sf дБ} \end{array}$	К _ш , дБ г₀́, Ом Р _{вых} , Вт	т _к , пс t [*] _{рас} , нс t ^{**} _{выкл} , нс	Корпус
25100* (1 B; 0,12 A)	≤7 (10 B)	≤5	_	60; ≤60*	КТ388-2 (КТ388БМ-2)
25100* (1 B; 0,12 A)	≤7 (10 B)	≤5	_	60; ≤60*	1,2(2,2)
					6 K 3
25100* (1 B; 0,2 A)	≤10 (10 B)	≤3	_	≤25*; ≤180	KT389-2
					2.2 1.4 5 K 3
≥20 (7 B; 5 mA) ≥20 (7 B; 5 mA) ≥20 (7 B; 5 mA)	≤0,7 (5 B) ≤0.7 (5 B) ≤0,7 (5 B)	_ _ _	≤4,5 (3,6 ΓΓμ) ≤5,5 (3,6 ΓΓμ) ≤6 (3,6 ΓΓμ)	≤3.7 ≤3.7 ≤3.7	KT391-2
40180* (5 В; 2,5 мА)	≤2,5 (5 B)	≤50	4,5 (100 МГц)	≤120	KT392-2
					2.2 1.4 6 K 3
40250 (2 В; 5 мА)	≤1,5 (5 B)	≤11*	_	≤15	KT396-2
40250 (2 В; 5 мА)	≤2 (5 B)	_	_	≤15	KT396-9
					3 0,95 5 3
40300 (5 В; 2 мА)	≤1,3 (5 B)	≤25*	_	≤40	KT397-2

Тип прибора	Струк-	$\mathbf{P}_{\mathrm{K}\mathrm{max}}^{\bullet}, \ \mathbf{P}_{\mathrm{K},\mathrm{T}\mathrm{max}}^{\bullet}, \ \mathbf{P}_{\mathrm{K},\mathrm{H}\mathrm{max}}^{\bullet\bullet}, \ \mathbf{MBT}$	f _{τρ} , f ₁₂₁₆ , f ₁₂₁₈ , f ₁₂₁₈ , f ₁₁₈ , f ₁₁₈ , MΓμ	UKBO max, UKBO max, UKBO max, B	U _{ЭБО max} , В	I _{K max} I _{K, n max} , MA	I _{KEO} , I _{KBR} , I _{KBO} , MKA
KT399A	п-р-п	150 (55°C)	≥1800	15**	3	20 (40*)	≤0,5 (15 B)
KT399AM	п-р-п	150 (55°C)	≥1800	15**	3	30 (60*)	≤0,5 (15 B)
KT501A KT501B KT501F KT501J KT501E KT501Ж KT501И KT501K KT501J	p-n-p p-n-p p-n-p p-n-p p-n-p p-n-p p-n-p p-n-p p-n-p	350 (35°C) 350 (35°C) 350 (35°C) 350 (35°C) 350 (35°C) 350 (35°C) 350 (35°C) 350 (35°C) 350 (35°C) 350 (35°C)	≥5 ≥5 ≥5 ≥5 ≥5 ≥5 ≥5 ≥5 ≥5 ≥5 ≥5	15* (10k) 15* (10k) 15* (10k) 30* (10k) 30* (10k) 30* (10k) 45* (10k) 45* (10k) 45* (10k) 60* (10k)	10 10 10 10 10 10 20 20 20 20 20	300 (500*) 300 (500*) 300 (500*) 300 (500*) 300 (500*) 300 (500*) 300 (500*) 300 (500*) 300 (500*) 300 (500*)	≤1* (15 B) ≤1* (15 B) ≤1* (15 B) ≤1* (30 B) ≤1* (30 B) ≤1* (30 B) ≤1* (45 B) ≤1* (45 B) ≤1* (45 B) ≤1* (60 B)
КТ502A КТ502Б КТ502В КТ502Г КТ502Д КТ502Е	p-n-p p-n-p p-n-p p-n-p p-n-p p-n-p	350 350 350 350 350 350 350	550 550 550 550 550 550	40 40 60 60 80 90	5 5 5 5 5	150 (300*) 150 (300*) 150 (300*) 150 (300*) 150 (300*) 150 (300*)	≤1 (40 B) ≤1 (40 B) ≤1 (60 B) ≤1 (60 B) ≤1 (80 B) ≤1 (90 B)
КТ503А КТ503Б КТ503В КТ503Г КТ503Д КТ503Е	n-p-n n-p-n n-p-n n-p-n n-p-n n-p-n	350 350 350 350 350 350	550 550 550 550 550 550	40 40 60 60 80 100	5 5 5 5 5 5	150 (300*) 150 (300*) 150 (300*) 150 (300*) 150 (300*) 150 (300*)	≤1 (40 B) ≤1 (40 B) ≤1 (60 B) ≤1 (60 B) ≤1 (80 B) ≤1 (100 B)
КТ504А КТ504Б КТ504В	n-p-n n-p-n n-p-n	i (10*) Вт i (10*) Вт i (10*) Вт	≥20 ≥20 ≥20 ≥20	400; 350* 200* (0,1κ) 275* (0,1κ)	6 6 6	I (2*) A I (2*) A I (2*) A	≤100 (400 B) ≤100 (250 B) ≤100 (300 B)
КТ505А КТ505Б	p-n-p p-n-p	I (5*) Вт I (5*) Вт	≥20 ≥20	300* (0,1k) 250* (0,1k)	5 5	I (2*) A I (2*) A	≤100 (300 B) ≤100 (250 B)
КТ506A КТ506Б	n-p-n n-p-n	0,8 (10*) Вт 0,8 (10*) Вт	≥10 ≥10	800 600	5 5	2 (5*)A 2 (5*) A	≤200 (600 B) ≤200 (600 B)

		1		1	
\mathbf{h}_{21} , \mathbf{h}_{213}	С _к , С' ₁₂₃ , пФ	г _{КЭ нас} , Ом г _{БЭ нас} , Ом К _{у,р.} , дБ	К _ш , дБ г₀́, Ом Р _{емх} , Вт	т _к , пс t [*] _{рас} , нс t ^{**} _{выкл} , нс	Корпус
≥40* (1 В; 5 мА)	≤1,7 (5 B)	≥11,5** (0,4 ГГц)	≤2 (400 MΓ _Ц)	≤8	КТ399 Ø 5,8 Корп б
≥40* (1 B; 5 mA)	≤1,7 (5 B)	≥11,5** (0,4 ΓΓμ)	≤2 (4000 MΓ _Ц)	≤8	KT399M 95,2 K63 K63
2060* (1 B; 30 MA) 40120* (1 B; 30 MA) 80240* (1 B; 30 MA) 2060* (1 B; 30 MA) 40120* (1 B; 30 MA) 80240* (1 B; 30 MA) 2060* (1 B; 30 MA) 40120* (1 B; 30 MA) 80240* (1 B; 30 MA) 2060* (1 B; 30 MA) 40120* (1 B; 30 MA)	≤50 (10 B) ≤50 (10 B)	≤1,3 ≤1,3 ≤1,3 ≤1,3 ≤1,3 ≤1,3 ≤1,3 ≤1,3	— — ≤4 (1 κΓιμ) — ≤4 (1 κΓιμ) — ≤4 (1 κΓιμ) — —	- - - - - - - - -	KT501 Ø5.84 F. S.
40120 (5 B; 10 mA) 80240 (5 B; 10 mA) 40120 (5 B; 10 mA) 80240 (5 B; 10 mA) 40120 (5 B; 10 mA) 40120 (5 B; 10 mA)	≤50 (10 B) ≤50 (10 B) ≤50 (10 B) ≤50 (10 B) ≤50 (10 B) ≤50 (10 B)	≤60 ≤60 ≤60 ≤60 ≤60 ≤60	≤320* ≤320* ≤320* ≤320* ≤320* ≤320*	- - - - -	KT502 Ø5,2 X53 X53 X53 X53
40120 (5 B; 10 mA) 80240 (5 B; 10 mA) 40120 (5 B; 10 mA) 80240 (5 B; 10 mA) 40120 (5 B; 10 mA) 40120 (5 B; 10 mA)	≤50 (10 B) ≤50 (10 B) ≤50 (10 B) ≤50 (10 B) ≤50 (10 B) ≤50 (10 B)	≤60 ≤60 ≤60 ≤60 ≤60 ≤60	≤580* ≤580* ≤580* ≤580* ≤580*	_ _ _ _ _	KT503 95,2 K53 K53
15100* (5 B; 0,5 A) 15100* (5 B; 0,5 A) 15100* (5 B; 0,5 A)	≤30 (10 B) ≤30 (10 B) ≤30 (10 B)	≤2 ≤2 ≤2	Ξ	≤2700* ≤2700* ≤2700*	KT504, KT505, KT506
25140* (10 B; 0,5 A) 25140* (10 B; 0.5 A)	≤70 (5 B) ≤70 (5 B)	≤3,6 ≤3,6	Ξ	≤2600* ≤2600*	25 A A A A A A A A A A A A A A A A A A A
30150* (5 B; 0,3 A) 30150* (5 B; 0,3 A)	≤40 (5 B) ≤40 (5 B)	≤2 ≤2	_	≤1560* ≤1560*	

Тип прибора	Струк- тура	P _{K max} , P _{K, T max} , P _{K, H max} , MBT	f ₁₃ , f ₁₂₁₆ , f ₁₂₁₃ , f _{max} , MIU	UKBO max UKBO max UKBO max B	U _{350 max} ,	I _{K max} I _{K, H max} MA	I _{KEO} , I _{KSR} , I _{KSO} , MKA
KT509A	р-п-р	300; 1* Вт	≥10	500	5	20	≤5 (500 B)
KT511A9 KT511B9 KT511B9 KT511F9 KT511E9 KT511E9 KT511W9 KT511W9	p-n-p p-n-p p-n-p p-n-p p-n-p p-n-p p-n-p p-n-p	1000 1000 1000 1000 1000 1000 1000 100	≥120 ≥120 ≥120 ≥120 ≥120 ≥120 ≥120 ≥120 ≥120 ≥120	200* 160* 120* 90* 70* 50* 30* 20* 10*	- - - - - - - - -	1,5 A 1,5 A 1,5 A 2 A 2 A 2 A 2 A 2 A 2 A	- - - - - - -
KT512A9 KT512B9 KT512P9 KT512P9 KT512P9 KT512E9 KT512W9 KT512W9	n-p-n n-p-n n-p-n n-p-n n-p-n n-p-n n-p-n n-p-n	1000 1000 1000 1000 1000 1000 1000 100	≥120 ≥120 ≥120 ≥120 ≥120 ≥120 ≥120 ≥120	200* 160* 120* 90* 70* 50* 30* 20* 10*	- - - - - -	1,5 A 1,5 A 1,5 A 2 A 2 A 2 A 2 A 2 A 2 A 2 A	- - - - - - -
КТ513А9 КТ513Б9 КТ513В9 КТ513Г9 КТ513Д9	p-n-p p-n-p p-n-p p-n-p p-n-p	1000 1000 1000 1000 1000	≥50 ≥50 ≥50 ≥50 ≥50 ≥50	300* 250* 200* 160* 120*	- - - -	0,5 A 0,5 A 0,5 A 0,5 A 0,5 A	_ _ _ _
КТ514А9 КТ514Б9 КТ514В9 КТ514Г9 КТ514Д9	n-p-n n-p-n n-p-n n-p-n n-p-n	1000 1000 1000 1000 1000	≥50 ≥50 ≥50 ≥50 ≥50 ≥50	300* 250* 200* 160* 120*	- - - -	0,5 A 0,5 A 0,5 A 0,5 A 0,5 A	- - - - -
KT515A9 KT515Б9 KT515B9	p-n-p p-n-p p-n-p	1000 1000 1000	≥120 ≥120 ≥120	80* 50* 25*	_ _ _	2 A 2 A 2 A	_ _ _
KT516A9 KT516 Б 9 KT516 B 9	n-p-n n-p-n n-p-n	1000 1000 1000	≥120 ≥120 ≥120	80* 50* 25*	_ _ _	2 A 2 A 2 A	= =
KT517A KT517B KT517B KT517F	n-p-n n-p-n n-p-n n-p-n	500 500 500 500	≥125 ≥125 ≥125 ≥125 ≥125	30; 30** 30; 30** 40; 40** 40; 40**	_ _ _ _ _	0,5 A 0,5 A 0,5 A 0,5 A	_ _ _ _
КТ517Д [·] КТ517Е	n-p-n n-p-n	500 500	≥125 ≥125	50; 50** 60; 60**		0,5 A 0,5 A	_

	1			T	,
\mathbf{h}_{21} , \mathbf{h}_{213}	С _k , С ₁₂ ,, пФ	$r_{K_{3 \text{ нас}}}$, Ом $r_{5_{3 \text{ наc}}}^*$, Ом $K_{y,p,}^{**}$, дБ	К _ш , дБ ₁;̀, Ом Р _{вых} , Вт	$ au_{\scriptscriptstyle K}$, nc $t^{\star}_{\scriptscriptstyle pac}$, нc $t^{\star \star}_{\scriptscriptstyle BMKB}$, нс	Корпус
10100 (10 B; 0,1 mA)	≤2,9 (100 B)	10к		≤500	KT509
	3				\$9,4 K
≥20 (5 B; 0,5 A) ≥20 (5 B; 0,5 A)	- - - - - - -	≤0,3 ≤0,25 ≤0,25 ≤0,2 ≤0,2 ≤0,35 ≤0,35 ≤0,35 ≤0,35	 	- - - - - - -	KT511-9 4,5 4,6 3 4,6 4,6 4,6 4,6 4,6 4,6
≥20 (5 B; 0.5 A) ≥20 (5 B; 0.5 A)	- - - - - - -	≤0,3 ≤0,25 ≤0,25 ≤0,2 ≤0,2 ≤0,35 ≤0,35 ≤0,35	- - - - - - - -	- - - - - - -	KT512-9 4,6 1,6 1,6 2,48 1,5 1,5
40600 (10 B; 50 mA) 40600 (10 B; 50 mA) 40600 (10 B; 50 mA) 40600 (10 B; 50 mA) 40600 (10 B; 50 mA)	- - - -	≤10 ≤10 ≤5 ≤5 ≤5	— — — —	- - - -	KT513-9, KT514-9
40600 (10 B; 50 mA) 40600 (10 B; 50 mA) 40600 (10 B; 50 mA) 40600 (10 B; 50 mA) 40600 (10 B; 50 mA)	- - - -	≤10 ≤10 ≤5 ≤5 ≤5	- - - -		3 0,55 0,48 1,5 1,5
≥50 (5 B; 0,5 A) ≥50 (5 B; 0,5 A) ≥25 (5 B; 0.5 A)		≤1 ≤1 ≤1	- - -	_ _ _	KT515-9, KT516-9
≥50 (5 B; 0,5 A) ≥50 (5 B; 0,5 A) ≥25 (5 B; 0,5 A)	_ _ _	≤l ≤l ≤l	-		3 0,44 0,48 1,5 1,5
≥5000 (5 B: 10 mA) ≥10000 (5 B: 10 mA) ≥10000 (5 B: 10 mA) 10000100000 (5 B: 10 mA) ≥10000 (5 B: 10 mA) ≥10000 (5 B: 10 mA)	≤7 ≤7 ≤7 ≤7 ≤7 ≤7	<pre><!--! <!! <!! <!! <!! <!! <!! <!! <!! <!!</td--><td>- - - -</td><td>_ _ _ _</td><td>KT517</td></pre>	- - - -	_ _ _ _	KT517

n 800 n 300 n 300 n 300 n 300 n 300 p 450 p 450 p 450 p 625 p 625	2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	125 125 125 125 125 125 125 125 125 125	30 30 40 40 50 60 30; 30** 30 40 40 50 60 50; 45** 50; 45** 50; 45** 50; 45** 300; 300** 200; 200**	55 55	0,5 A 0,5 A 0,5 A 0,5 A 0,5 A 0,5 A 300 300 300 300 300 100 100 100	
n 800 n 800 n 800 n 800 n 800 n 800 n 300 n 300 n 300 n 300 n 300 p 450 p 450 p 450 n 625	2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	125 125 125 125 125 125 125 125 125 125	40 40 50 60 30; 30** 30 40 40 50 60 50; 45** 50; 45** 50; 45** 300; 300** 200; 200**	55 55	0.5 A 0.5 A 0.5 A 0.5 A 300 300 300 300 300 100 100 100	— — — — — — — — — — — — — — — — — — —
n 800 n 800 n 800 n 800 n 300 n 300 n 300 n 300 n 300 p 450 p 450 p 450 n 625	2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	125 125 125 125 125 125 125 125 125 100 100 100 100	50 60 30; 30** 30 40 40 50 60 50; 45** 50; 45** 50; 45** 300; 300** 200; 200**	55 55	0.5 A 0.5 A 0.5 A 0.5 A 0.5 A 300 300 300 300 100 100 100 500	— — — — — — — — — — — — — — — — — — —
n 800 n 800 n 800 n 300 n 300 n 300 n 300 n 300 p 450 p 450 p 450 n 625	2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	125 125 125 125 125 125 125 125 125 100 100 100	50 60 30; 30** 30 40 40 50 60 50; 45** 50; 45** 50; 45** 300; 300** 200; 200**	55 5	0.5 A 0.5 A 300 300 300 300 300 300 100 100 100	
n 800 n 300 n 300 n 300 n 300 n 300 n 300 p 450 p 450 p 450 p 450 p 625	2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	125 125 125 125 125 125 125 125 100 100 100 50	50; 45** 50; 45** 50; 45** 50; 45** 300; 300** 300; 300**	5 5 5	0.5 A 300 300 300 300 300 100 100 100 500	
n 300 n 300 n 300 n 300 n 300 n 300 p 450 p 450 p 450 n 625	2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	125 125 125 125 125 125 125 100 100 100 50	30; 30** 30 40 40 50 60 50; 45** 50; 45** 50; 45** 300; 300** 200; 200**	5 5 5	300 300 300 300 300 300 100 100 100 500	
n 300 n 300 n 300 n 300 n 300 p 450 p 450 p 450 p 450	2 2 2 2 2 2	125 125 125 125 125 100 100 100 100 50	30 40 40 50 60 50; 45** 50; 45** 50; 45** 300; 300** 200; 200**	5 5 5	300 300 300 300 300 100 100 100 500	
n 300 n 300 n 300 n 300 p 450 p 450 n 625 p 625	2 2 2 2	125 125 125 125 100 100 100 100 50	40 40 50 60 50; 45** 50; 45** 50; 45** 300; 300** 200; 200**	5 5 5 5	300 300 300 300 100 100 100	≤0,05 (50 B)
n 300 n 300 n 300 p 450 p 450 n 625 p 625	2 2 2 2	125 125 125 100 100 100 100 550	40 50 60 50; 45** 50; 45** 50; 45** 300; 300** 200; 200**	5 5 5 5	300 300 300 100 100 100 500	≤0,05 (50 B)
n 300 n 300 p 450 p 450 n 625 p 625	2 2 2	125 125 100 100 100 100 50	50 60 50; 45** 50; 45** 50; 45** 300; 300** 200; 200**	5 5 5 5	300 300 100 100 100 500	≤0,05 (50 B)
n 300 p 450 p 450 p 450 n 625 p 625	2 2 2 2	1125 1100 1100 1100 1100	50; 45** 50; 45** 50; 45** 300; 300** 200; 200**	5 5 5	300 100 100 100 500 500	≤0,05 (50 B)
p 450 p 450 p 450 n 625 p 625	2 2 2	100 100 100 100 50 50	50; 45** 50; 45** 50; 45** 300; 300** 200; 200**	5 5 5	100 100 100 500	≤0,05 (50 B)
p 450 p 450 n 625 p 625	2 2	100 100 .50 .50	50; 45** 50; 45** 300; 300** 200; 200**	5 5	100 100 500 500	≤0,05 (50 B)
p 450 n 625 n 625	2 2	.50 .50	300; 300** 200; 200**	5 — —	500 500	
n 625 n 625	2	.50 .50	300; 300** 200; 200** 300; 300**		500 500	≤0,05 (50 B) — —
n 625	2	:50	200; 200**		500	_
p 625	2	:50	300; 300**	_		_
					500	
p 023	5		3(A) 3(A)**		500 500	
			000, 000		000	
р 500		150	30; 30**	_	500	_
p 500		150	30; 30**	-	500	_
p 500		150	40; 40**	_	500	-
p 500		150	50; 50**	1 - 1	500	_
p 500	2	150	60; 60**	_	500	
n 300	>	150	30; 30**	_	300	_
n 300		150	30; 30**	_	300	_
n 300		150	40; 40**	_	300	i –
n 300	1		50; 50**	_	300	_
n 300	I		60; 60**	_	300	_
n 1000	2	100	40; 25**	6	1500	≤0,1 (35 B)
n 1000	2	100	40; 25**	6	1500	≤0,1 (35 B)
r	1 1000	1 300 ≥	1 300 ≥150 1 1000 ≥100	1 300 ≥150 60; 60** 1 1000 ≥100 40; 25**	1 300 ≥150 60; 60** — 1 1000 ≥100 40; 25** 6	1 300 ≥150 60; 60** — 300 1 1000 ≥100 40; 25** 6 1500

ŗ-					
h ₂₁ ,, h ₂₁₉	С _к , С <u>;</u> ,, пФ	$egin{align*} r_{ ext{K}^{9} \; ext{Hat}}, \; \mathbf{O} ext{M} \\ r_{ ext{D}^{9} \; ext{Hat}}, \; \mathbf{O} ext{M} \\ \mathbf{K}_{ ext{y.p.}}^{**}, \; \mathbf{д} ext{B} \\ \end{gathered}$	К _ш , дБ г,≀, Ом Р _{вых} , Вт	$ au_{\kappa}$, пс $t^{*}_{ m pac}$, нс $t^{*}_{ m выкл}$, нс	Корпус
≥5000 (5 B; 10 MA) ≥10000 (5 B; 10 MA) ≥10000 (5 B; 10 MA) 10000100000 (5 B; 10 MA) ≥10000 (5 B; 10 MA) ≥10000 (5 B; 10 MA)	≤7 ≤7 ≤7 ≤7 ≤7	≤11 ≤11 ≤11 ≤11 ≤11	- - - - -	- - - -	KT517-1
≥5000 (5 B; 10 MA) ≥10000 (5 B; 10 MA) ≥10000 (5 B; 10 MA) 10000100000 (5 B; 10 MA) ≥10000 (5 B; 10 MA) ≥10000 (5 B; 10 MA)	≤7 ≤7 ≤7 ≤7 ≤7	≤11 ≤11 ≤11 ≤11 ≤11	- - - -	_ _ _ _	KT517-9 3 0,95 5 3 1,2
60150 (5 В; 1 мА) 100300 (5 В; 1 мА) 200600 (5 В; 1 мА)	≤7 (10 B) ≤7 (10 B) ≤7 (10 B)	- - -	≤10 (1 кГц) ≤10 (1 кГц) ≤10 (1 кГц)	- - -	KT519, KT520
≥40 (10 B; 10 мA) ≥40 (10 B; 10 мA)	≤3 ≤4	≤25 ≤20 .	<u>-</u>		27 29 29
≥40 (10 B: 10 мA) ≥40 (10 B; 10 мA)	≤6 ≤8	≤25 ≤20	=	_	KT521, KT523
≥5000 (5 B; 10 мA) ≥10000 (5 B; 10 мA) ≥10000 (5 B; 10 мA) ≥10000 (5 B; 10 мA) ≥10000 (5 B; 10 мA)	≤7 ≤7 ≤7 ≤7 ≤7	≤12 ≤12 ≤12 ≤12 ≤12	_ _ _	- - - -	35 K
≥5000 (5 B; 10 MA) ≥10000 (5 B; 10 MA) ≥10000 (5 B; 10 MA) ≥10000 (5 B; 10 MA) ≥10000 (5 B; 10 MA)	_ _ _ _ _	≤12 ≤12 ≤12 ≤12 ≤12	— — — — —	- - - - -	KT523-9 3 0,95 5 3 1,2
≥40 (1 B: 0,8 A)	9 (10 B)	≤0,6	_	_	KT524 Ø 5,2 3 6 K 5 7 100000000000000000000000000000000000
85300 (1 B; 0,1 A)	9 (10 B)	≤0,6	_	_	KT524-5

Тип прибора	Струк- тура	P _{K max} , P _{K ⊤ max} , P _{K, ⊤ max} , MBT	f _p , f _{h216} , f _{max} , mFu	U _{K5O max} , U' _{K3R max} , U'' _{K3O max} , B	U _{ЭБО max} ,	I _{K max} , I _{K, H max} , MA	I _{кбо} , I [*] _{KЭR} , I [*] _{KЭO} , мкА
KT525A	n-p-n	625		40; 20**		500	≤0.1 (25 B)
KT525A-5	n-p-n	625		40; 20**	5	500	≤0,1 (25 B)
KT526A	n-p-fi	450	≥150	50; 45**	5	100	≤0,05 (50 B)
KT526A-5	n-p-n	450	≥150	50; 45**	5	100	≤0,05 (50 B)
КТ528А9 КТ528Б9 КТ528В9 КТ528Г9 КТ528Д9	n-p-n n-p-n n-p-n n-p-n n-p-n	600 600 600 600		100* 80* 50* 30* 12*	-	2000 2000 2000 2000 2000 2000	·
KT529A	р-п-р	500	≥150	60	4	1 A	≤1 (80 B)
KT530A	п-р-п	500	≥150	60	4	1 A	≤1 (80 B)
KT538A	n-p-n	700	≥4	600	9	500	≤100*

h ₂₁ ,, h ₂₁₃	С _к , С ₁₂₅ , пФ	f _{Ю нас} , Ом f _{БЭ нас} , Ом K**, дБ	К _ш , дБ г;, Ом Р [™] , Вт	т _к , пс t' _{рас} , нс t' _{выка} , нс	Корпус
64202 (1 B; 50 mA)	_	≤1,2	_	_	KT525
≥40 (1 B; 0,8 A)	_	≤1,2			KT525-5 0,5 0,15
601000 (5 В; 1 мА)	≤3,5 (10 B)	≤3	≤10 (1 MFu)	_	85.2 85.2 85.2 85.2 85.2 85.2 85.2 85.2
601000 (5 В; 1 мА)	≤3,5 (10 B)	≤3	≤10 (1 МГц)	_	0,5 0,15
20200 (5 B; I A) 20200 (5 B; I A) 50250 (5 B; I A) 50250 (5 B; I A) 50250 (5 B; I A)	— — — —	≤0,25 ≤0,25 ≤0,25 ≤0,25 ≤0,25	300 300 300 300 300	- - - -	KT528-9 4,5 3 4,5 4,5 4,5 4,6 4,7 4,7 4,7 4,7 4,7 4,7 4,7
≥180 (5 B; 300 mA)	_	≥0,7	-	_	KT529 652 3 N 6 5 5 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6
≥180 (5 B: 300 mA)		≥0,7	-	-	KT530 552 3 8 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5
590	_	→		- .	KT538

Струк- тура	P _{К тах} , P [*] _{K, т тах} , P ^{**} _{K, и тах} , мВт	f _{rp} , f _{r216} , f _{r215} , f _{max} , ΜΓЦ	U KBO max U KBO max B	U _{350 max} ,	I _{К max} I _{K, и max} , мА	I _{кэс} , I _{кэс} , I _{кэо} , мкА
n-p-n	0,25 (0,5*) Вт	≥40	100*	3	30	≤50 (50 B)
п-р-п	0,5 Вт	≥40	100*	3	30	≤300* (100 B)
n-p-n n-p-n n-p-n n-p-n	0,85 (2,8*) Вт 0,85 (2,8*) Вт 0,85 (2,8*) Вт 0,85 (2,8*) Вт	≥150 ≥150 ≥150 ≥150 ≥150	120 120 80 80	5 5 5 5	75 (500*) 75 (500*) 75 (300*) 75 (300*)	≤70 (120 B) ≤70 (120 B) ≤70 (80 B) ≤70 (80 B)
n-p-n n-p-n	0,85 (2,8*) Вт 0,85 (2,8*) Вт	≥150 ≥150	120 120	5 5	75 (500*) 75 (300*)	≤70 (120 B) ≤70 (120 B)
n-p-n n-p-n n-p-n n-p-n n-p-n n-p-n	0,5 Bt (50°C)	≥200 ≥200 ≥200 ≥200 ≥200 ≥200 ≥200 ≥200	30* (1k) 30* (1k) 15* (1k) 15* (1k) 10* (1k) 10* (1k) 30* (1k)	3 3 3 3 3 3	300 (600*) 300 (600*) 300 (600*) 300 (600*) 300 (600*) 300 (600*)	≤10 (30 B) ≤0 (30 B) ≤5 (15 B) ≤5 (15 B) ≤1 (10 B) ≤1 (10 B) ≤10 (30 B)
n-p-n n-p-n	0,8 (3*) Вт 0,8 (3*) Вт	≥40 ≥40	300 250* (1к)	5 5	200 200	≤50 (250 B) ≤50 (250 B)
п-р-п п-р-п	0,8 (3*) Вт 0,8 (3*) Вт	≥40 ≥40	250* (1ĸ) 300	5 5	200 200	≤20* (250 B) ≤20 (250 B)
п-р-п п-р-п	0,4 Вт (100°C) 0,4 Вт (100°C)	≥40 ≥40	300 300	5 5	100 (200*) 100 (200*)	≤50* (250 B) ≤50* (250 B)
	n-p-n	Струк- тура Рк. т мах т Рк. н мах т мВт n-p-п 0,25 (0,5*) Вт n-p-п 0,85 (2,8*) Вт 0,85 (2,8*) Вт 0,85 (2,8*) Вт 0,85 (2,8*) Вт n-p-п 0,85 (2,8*) Вт 0,85 (2,8*) Вт n-p-п 0,5 Вт (50°С) 0,5 Вт (50°С) 0,5 Вт (50°С) п-р-п n-p-п 0,5 Вт (50°С) 0,5 Вт (50°С) 0,5 Вт (50°С) п-р-п n-p-п 0,8 (3*) Вт 0,8 (3*) Вт n-p-п 0,8 (3*) Вт 0,8 (3*) Вт n-p-п 0,8 (3*) Вт 0,8 (3*) Вт n-p-п 0,8 (3*) Вт 0,8 (3*) Вт	P	Crpyk-	Crpyst- rypa	Crypt P Crypt Crypt P Crypt Crypt P Crypt P Crypt P Crypt P Crypt P Crypt P

			I	F	1
h ₂₁ ,, h ₂₁₃	С _к , С _{12э} , пФ	$r_{{ m K}9~{ m наc}}, \ { m Om} \ r_{{ m B}9~{ m нac}}, \ { m Om} \ { m K}_{{ m y},{ m p}}^{**}, \ { m д}{ m E}$	К _ш , дБ г;, Ом Р _{ых} , Вт	т _к , пс t [*] _{рас} , нс t ^{**} _{выкл} , нс	Корпус
≥16 (20 B; 10 mA)	≤15 (20 B)	_	_	≤600	KT601
≥16 (20 B; 10 mA)	≤15 (20 B)		_	≤600	KT601M
2080 (10 B; 10 mÅ) ≥50 (10 B; 10 mÅ) 1580 (10 B; 10 mÅ) ≥50 (10 B; 10 mÅ)	≤4 (50 B) ≤4 (50 B) ≤4 (50 B) ≤4 (50 B)	≤60 ≤60 ≤60 ≤60	- 	≤300 ≤300 ≤300 ≤300	KT602
2080 (10 B; 10 mA) ≥50 (10 B; 10 mA)	≤4 (50 B) ≤4 (50 B)	≤60 ≤60		≤300 ≤300	KT602M
1080* (2 B; 15 A) ≥60* (2 B; 0,15 A) 1080* (2 B; 0,15 A) ≥60* (2 B; 0,15 A) ≥60* (2 B; 0,15 A) 2080* (2 B; 0,15 A) 60200* (2 B; 0,15 A) ≥20* (2 B; 0,35 A) 1040* (40 B; 20 MA) 30120* (40 B; 20 MA)	≤15 (10 B) ≤15 (10 B) ≤7 (40 B)	≤7 ≤7 ≤7 ≤7 ≤7 ≤7 ≤3,4 ≤400 ≤400	- - - - - - -	≤100** ≤100** ≤100** ≤100** ≤100** ≤100**	KT603, KT604
1040* (40 В; 20 мА) 30120* (40 В; 20 мА)	≤7 (40 B) ≤7 (40 B)	≤400 ≤400	-	=	KT604M
1040* (40 В; 20 мА) 30120* (40 В; 20 мА)	≤7 (40 B) ≤7 (40 B)	≤400 ≤400	_	≤250 ≤250	KT605

Тип прибора	Струк- тура	P _{K max} , P _{K, t max} , P _{K, t max} , mBr	f _p , f _{h216} , f _{h215} , f _{max} , Mru	UKSO max, UKSR max, UKSO max, B	U _{360 max} , B	I _{K max} I _{K, M max} * MA	I _{KEO} , I _{KSR} , I _{KSO} , MKA
KT605AM	n-p-n	0,4 Bτ (100°C)	≥40	300	5	100 (200*)	≤20* (250 B)
KT605BM	n-p-n	0,4 Bτ (100°C)	≥40	300	5	100 (200*)	≤20* (250 B)
КТ606A КТ606Б	п-р-п п-р-п	2,5 Bt (40°C) 2,5 Bt (40°C)	≥350 ≥300	60 60	4 4	400 (800*) 400 (800*)	≤1,5* (60 B) ≤1,5* (60 B)
КТ607А-4	п-р-п	1,5 Вт	≥700	40	4 4	150	≤I (30 B)
КТ607Б-4	п-р-п	1,5 Вт	≥700	30 ·		150	≤I (30 B)
КТ608А КТ608Б	n-p-n n-p-n	0,5 Вт 0,5 Вт	≥200 ≥200	60 60	4 4	400 (800*) 400 (800*)	≤10 (60 B) ≤10 (60 B)
КТ6109А	р-п-р	625	≥300	40; 20* (10ĸ)	5	500	≤0,1 mkA (25 B)
КТ6109Б	р-п-р	625	≥300	40; 20* (10κ)	5	500	≤0,1 mkA (25 B)
КТ6109В	р-п-р	625	≥300	40; 20* (10κ)	5	500	≤0,1 mkA (25 B)
КТ6109Г	р-п-р	625	≥300	40; 20* (10κ)	5	500	≤0,1 mkA (25 B)
КТ6109Д	р-п-р	625	≥300	40; 20* (10κ)	5	500	≤0,1 mkA (25 B)
KT610A	п-р-п	1,5 Bτ (50°C)	≥1000	26	4 4	300	≤0,5 (26 B)
KT610Б	п-р-п	1,5 Bτ (50°C)	≥700	26		300	≤0,5 (26 B)
KT6102A	p-n-p	1000	<u> </u>	110	5	1500	≤0,1
KT6103A	n-p-n	1000		140	5	1500	≤0,1
KT6104A	n-p-n	1000	<u> </u>	300	5	150	≤0,1
KT6105A	p-n-p	1000		300	5	150	≤0,1
KT6107A	n-p-n	1000		500	5	130	≤0,1
KT6108A	p-n-p	1000		500	5	130	≤0,1

					T T
h ₂₁ ,, h ₂₁₉	С _к , С _{12,} , пФ	г _{КЭ нас} , Ом г _{БЭ нас} , Ом К** _{у.р.} , дБ	К _ш , дБ г₀́, Ом Р _{вых} , Вт	т _к , пс t* _{рас} , нс t** _{выкл} , нс	Корпус
1040* (40 В; 20 мА) 30120* (40 В; 20 мА)	≤7 (40 B) ≤7 (40 B)	≤400 ≤400	_	≤250 ≤250	KT605M
≥15* (10 B; 0,10 A) ≥15* (10 B; 0,10 A)	≤10 (28 B) ≤10 (28 B)	≤5 ≤5	≥0,8** (400 MΓ _{II}) ≥0,6** (400 MΓ _{II})	≤10 ≤12	KT606
<u>-</u>	≤4 (10 B) ≤4,5 (10 B)	≥4** (1 ГГц) ≥3** (1 ГГц)	≥1** (1 ГГц) ≥1** (1 ГГц)	≤18 ≤25	KT607-4
2080* (5 B; 0,2 A) 40160* (5 B; 0,2 A)	≤15 (10 B) ≤15 (10 B)	≤2,5 ≤2,5	_ _	≤120* ≤120*	KT608
6491 (1 B; 50 mA) 78112 (1 B; 50 mA) 98135 (1 B; 50 mA) 112166 (1 B; 50 mA) 144202 (1 B; 50 mA)	 - - -	≤1,2 ≤1,2 ≤1,2 ≤1,2 ≤1,2	- - - -	- - - -	KT6109 95,2 15 K63
50300* (10 B; 0,15 A) 20300* (10 B; 0,15 A)	≤4,1 (10 B) ≤4,1 (10 B)	=	6 (0,2 ГГц) 6 (0,2 ГГц)	≤55 ≤22	KT610
80250 80250	_	<5 <5			KT6102, KT6104, KT6107 KT6103, KT6105, KT6108
80250 80250	_	<5 <5	<u>-</u>	Ξ	Ø5,2
80250 80250		<5 <5		Ξ	

Тип прибора	Струк- тура	P _{К тах} , P' _{К т тах} , P' _{К т тах} , мВт	f _{τp} , f _{u216} , f _{n21s} , f _{max} , ΜΓμ	U _{KBO max} , U' _{KBR max} , U'** K'BO max, B	U _{ЭБО тал} , В	I _{K max} , MA	I _{KGO} , I _{KSR} , I _{KSO} , MKA
KT611A	n-p-n	0.8 (3*) BT	≥60	200	3 3 3 3	100	≤200 (180 B)
KT611B	n-p-n	0.8 (3*) BT	≥60	200		100	≤200 (180 B)
KT611F	n-p-n	0.8 (3*) BT	≥60	180		100	≤100 (150 B)
KT611F	n-p-n	0.8 (3*) BT	≥60	180		100	≤100 (150 B)
KT611AM	n-p-n	0,8 (3*) Вт	≥60	200	4 4	100	≤100 (180 B)
KT6116M	n-p-n	0,8 (3*) Вт	≥60	200		100	≤100 (180 B)
КТ6110А	n-p-n	625	—	40	5	500	≤0,1
КТ6110Б	n-p-n	625	—	40	5	500	≤0,1
КТ6110В	n-p-n	625	—	40	5	500	≤0,1
КТ6110Г	n-p-n	625	—	40	5	500	≤0,1
КТ6110Д	n-p-n	625	—	40	5	500	≤0,1
KT6111A	n-p-n	450	150	50	5	100	≤0,05
KT6111B	n-p-n	450	150	50	5	100	≤0.05
KT6111B	n-p-n	450	150	50	5	100	≤0,05
KT6111T	n-p-n	450	150	50	5	100	≤0,05
KT6112A	p-n-p	450	100	50	5	100	≤0,05
KT61126	p-n-p	450	100	50	5	100	≤0,05
KT6112B	p-n-p	450	100	50	5	100	≤0,05
KT6113A KT6113B KT6113B KT6113F KT6113Д KT6113E	n-p-n n-p-n n-p-n n-p-n n-p-n n-p-n	400 400 400 400 400 400	700 700 700 700 700 700 700	30 30 30 30 30 30	5 5 5 5 5	50 50 50 50 50 50	≤0,05 ≤0,05 ≤0,05 ≤0,05 ≤0,05 ≤0,05
KT6114A KT6114B KT6114B KT6114F KT6114Д KT6114E	n-p-n n-p-n n-p-n n-p-n n-p-n	1000 1000 1000 700 700 700	100 100 100 100 100 100	40 40 40 40 40 40	6 6 6 6 6 6	1500 1500 1500 1100 1100	≤0.1 ≤0.1 ≤0.1 ≤0.1 ≤0.1 ≤0.1
KT6115A KT6115B KT6115B KT6115F KT6115Z KT6115E	p-n-p p-n-p p-n-p p-n-p p-n-p	1000 1000 1000 1000 1000 1000	100 100 100 100 100 100	40 40 40 40 40 40	6 6 6 6 6	1500 1500 1500 1100 1100 1100	≤0,1 ≤0,1 ≤0,1 ≤0,1 ≤0,1 ≤0,1
КТ6116A	p-n-p	625	>100	160	5	600	≤0.05
КТ6116Б	p-n-p	625	>100	130		600	≤0.01

	1			T	
h _{21,} , h ₂₁₂	С _к , С ₁₂₃ , пФ	г _{кэ нас} , Ом г _{бэ нас} , Ом К ^{**} _{у.р.} , дБ	К _ш , дБ _{г,} , Ом Р _{вы} , Вт	т _к , пс t' _{рж} , нс t'' _{выкл} , нс	Корпус
1040* (40 В; 20 мА) 30120* (40 В; 20 мА) 1040* (40 В; 20 мА) 30120* (40 В; 20 мА)	≤5 (40 B) ≤5 (40 B) ≤5 (40 B) ≤5 (40 B)	≤400 ≤400 ≤400 ≤400	- - - -	≤200 ≤200 ≤200 ≤200 ≤200	KT611
1040* (40 В; 20 мА) 30120* (40 В; 20 мА)	≤5 (40 B) ≤5 (40 B)	≤400 ≤400		≤200 ≤200	KT611M WELL TABLE OF THE STATE
6491 78112 96135 112166 144202	- - -	1,2 1,2 1,2 1,2 1,2	_ _ _ _	_ _ _ _ _	## KT6110, KT6111
60150 100300 200600 4001000	- - -	<3 <3 <3 <3	<10 (1 κΓμ) <10 (1 κΓμ) <10 (1 κΓμ) <10 (1 κΓμ)		2 S. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1.
60150 100300 200600		<7 <7 <7	<10 (1 κΓμ) <10 (1 κΓμ) <10 (1 κΓμ)	_ _ _	KT6112, KT6113
2845 3960 5480 72108 97146 132198	- - - -	<10 <10 <10 <10 <10 <10	 	- - - - - - -	13.5 5.7 14. (4.9)
85160 120200 160300 85160 120200 160300	- - - - -	- - - - -	- - - - - -	- - - - -	KT6114, KT6115
85160 120200 160300 85160 120200 160300	- - - - -	- - - - -	- - - - -	- - - - -	13.5 5.7 14. (4.9) 17. (4.9) 1
60240 40180			≤8 —	_	## No. 10 10 10 10 10 10 10 10 10 10 10 10 10

Тип прибора	Струк- тура	P _{K max} , P _{K T max} , P _{K, M max} , MBT	f _{rp} , Γ _{n216} , Γ _{n21} , Γ _{max} , ΜΓЦ	U _{KBO max} , U _{K9R max} , U _{K9O max} , B	U _{360 max} ,	I _{K max} I _{K, H max} , MA	I _{кбо} , I _{кэк} , I _{кэо} , мкА
KT6117A KT6117Б	n-p-n n-p-n	625 625	>100 >100	180; 160* 160; 140*	5 5	600	≤0,05 ≤0,1
КТ6127А КТ6127Б КТ6127В КТ6127Г КТ6127Д КТ6127Е КТ6127Ж КТ6127И КТ6127И	p-n-p p-n-p p-n-p p-n-p p-n-p p-n-p p-n-p p-n-p p-n-p	600 (6 BT**)	≥150 ≥150 ≥150 ≥150 ≥150 ≥150 ≥150 ≥150	90 70 50 30 20 10 120 160 200	4 4 4 4 4 4 4 4	2 (8*) 2 (8*) 2 (8*) 2 (8*) 2 (8*) 2 (8*) 2 (8*) 2 (8*) 2 (8*)	≤20 (90) ≤20 (70) ≤20 (50) ≤20 (30) ≤20 (20) ≤20 (10) ≤20 (120) ≤20 (160) ≤20 (200)
KT6128A KT6128B KT6128B KT6128F KT6128Д KT6128E	n-p-n n-p-n n-p-n n-p-n n-p-n	400 400 400 400 400 400	≥400 ≥400 ≥400 ≥400 ≥400 ≥400 ≥400	30; 20** 30; 20** 30; 20** 30; 20** 30; 20** 30; 20**	- - - - -	25 25 25 25 25 25 25 25	_ _ _ _ _
KT6129A-9	р-п-р	700	≥4500	20; 15*	3	100	≤0,1 (10 B)
KT6129Б-2	p-n-p	1 Вт	≥250	50	4,5	1000	≤5 (50 B)
KT6130A-9	п-р-п	700	≥4000	15*	_	100	_
KT6131A	п-р-п	1,3 Вт	≥3,5 ГГц (10 B; 50 мА)	40; 20* (1ĸ)	3	150	≤0,5 мкА (40 В)

	1				
h ₂₁ ,, h ₂₁₉	С _к , С _{12,} , пФ	г _{КЭ нас} , Ом г _{БЭ нас} , Ом К ^{**} _{у,р.} , дБ	К _ш , дБ г;, Ом Р _{вых} , Вт	т _к , пс t' _{рас} , нс t [™] _{выкл} , нс	Корпус
80250 (5 B; 10 mA) 60250 (5 B; 10 mA)	≤6 ≤6	≤4 ≤5	<u>≤8</u> —	_	KT6117 95,2 75,2 75,2 75,2 75,2 75,2 75,2 75,2 7
≥30* (5 B; 500 mA) ≥30* (5 B; 500 mA) ≥30* (5 B; 500 mA) ≥50* (5 B; 500 mA) ≥50* (5 B; 500 mA) ≥50* (5 B; 500 mA) ≥50* (5 B; 500 mA) ≥30* (5 B; 500 mA) ≥30* (5 B; 500 mA)	≤74 (5 B) ≤74 (5 B)	≤0,15 ≤0,15 ≤0,15 ≤0,15 ≤0,15 ≤0,15 ≤0,2 ≤0,2 ≤0,2	 	≤250* ≤250* ≤250* ≤250* ≤250* ≤250* ≤250* ≤250* ≤250*	KT6127
2845 (5 B; 1 MA) 3960 (5 B; 1 MA) 5480 (5 B; 1 MA) 72108 (5 B; 1 MA) 97146 (5 B; 1 MA) 132198 (5 B; 1 MA)	 	- - - -	- - - - - -	- - - - - -	KT6128 95.7 35.K
20150* (10 В; 50 мА)	≤1.45 (10 B)		_	_	KT6129-9
25150 (5 B; 0,2 A)	≤25 (10 B)	≤2	_	90*	KT6129Б-2
≥20	_	_	_	_	KT6130-9
≥40 (10 B; 100 mA)	≤2 (10 B)	-		-	KT6131

Тип прибора	Струк- тура	Р _{К тах} , Р [*] _{К, т тах} , Р ^{**} _{Ки тах} , мВт	f _{τρ} , f ₁₂₁₆ , f ^{**} ₁₂₁₅ , f ^{***} _{1ma} , Μ Γμ	U _{KBO max} , U _{K9R max} , U _{K9O max} , B	U _{960 max} ,	I _{К max} I _{К, и max} в	I _{кбо} , I _{КЭR} , I _{КЭО} , мкА
KT6132A	р-п-р	1,3 Вт	≥3,5 ГГц (10 В; 50 мА)	40	3	150	≤0.5 mkA (40 B)
KT6133A KT6133Б KT6133B	р-п-р р-п-р р-п-р	1000 1000 1000	≥100 ≥100 ≥100	25* 25* 25* 25*	- - -	1200 1200 1200	= =
KT6134A KT6134Б KT6134B	n-p-n n-p-n n-p-n	1000 1000 1000	≥100 ≥100 ≥100	25* 25* 25*	_ _ _	1200 1200 1200	_ _ _
KT6135A KT6135B KT6135B KT6135F	n-p-n n-p-n n-p-n n-p-n	800 800 800 800	≥100 ≥100 ≥100 ≥100	400* 300* 200* 100*	_ _ _ _	500 500 500 500	- - - -
КТ6135А9 КТ6135Б9 КТ6135В9 КТ6135Г9 КТ6135Д9 КТ6142А9	n-p-n n-p-n n-p-n n-p-n n-p-n n-p-n	1 BT 1 BT 1 BT 1 BT 1 BT 600	≥90 ≥90 ≥90 ≥90 ≥90 ≥90 5000	400 300 200 100 50 20	6 6 6 5 3	500 500 500 500 500 500 100	- - - - -
KT6136A	p-n-p	625	≥250	40**	5	200	≤0,05*
KT6137A	n-p-n	625	≥300	60; 40**	6	200	≤0,05*
КТ6138А КТ6138Б КТ6138В КТ6138Г КТ6138Д	p-n-p p-n-p p-n-p p-n-p p-n-p	500 500 500 500 500	50 50 50 50 50 50	300 250 200 160 120	_ _ _ _	100 100 100 100 100	- - - - -
КТ6139А КТ6139Б КТ6139В КТ6139Г КТ6139Д	n-p-n n-p-n n-p-n n-p-n n-p-n	500 500 500 500 500	50 50 50 50 50 50	300 250 200 160 120	_ _ _ _	100 100 100 100 100	- - - -
KT6140A	p-n-p	400	≥700	30; 15**	5	50	≤0,05 (12 B)

	T	I	I		
h ₂₁ ,, h ₂₁₉	С _к , С _{12э} , пФ	г _{КЭ нас} , Ом г _{БЭ нас} , Ом К _{у, р} , дБ	К _ш , дБ г₀, Ом Р _{вых} , Вт	τ _κ , пс t [*] _{pac} , нс t [*] _{sыкл} , нс	Корпус
≥40 (10 В; 100 мА)	≤2 (10 B)	_	_		KT6132
85160 120200 160300	_ _ _	- -	 	_ _ _	KT6133, KT6134, KT6135
85160 120200 160300			- - -		75 S. 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
50500 50500 50500 50500	_ _ _	 	_ _ _ _	_ _ _ _	
≥50 (10 B; 50 MA) ≥50 (10 B; 50 MA) ≥50 (10 B; 50 MA) ≥50 (10 B; 50 MA) ≥100 (10 B; 50 MA) ≥50 (10 B; 20 MA)	 	≤10; 16* ≤10; 16* ≤10; 16* ≤10; 16* ≤12; 16* ≥11** (0,8 ΓΓμ)	 ≤2 (0,8 ΓΓμ)	- - - - -	KT6135-9 4,6 1,6 3 4,6 4,5 1,5 1,5
100300 (1 В; 10 мА)	≤4,5	≤8		_	KT6136, KT6137
100300 (1 В; 10 мА)	≤4	≤6	_		25 5 5 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7
40600 (10 B; 30 MA) 40600 (10 B; 30 MA) 40600 (10 B; 30 MA) 40600 (10 B; 30 MA) 40600 (10 B; 30 MA)	_ _ _ _	≤25 ≤25 ≤25 ≤25 ≤25 ≤25	- - - -		KT6138, KT6139, KT6140
40600 (10 B; 30 MA) 40600 (10 B; 30 MA) 40600 (10 B; 30 MA) 40600 (10 B; 30 MA) 40600 (10 B; 30 MA)	- - - -	≤25 ≤25 ≤25 ≤25 ≤25 ≤25	- - - -	 	952 25 25 25 25 25 25 25 25 25 25 25 25 2
28198 (5 В; 1 мА)	≤1,7 (10 B)	≤50	_		

Тип прибора	Струк-	P _{K max} , P _{K, T max} , P _{K, H max} , MBT	Γ _p , Γ ₁₂₁₆ , Γ ₁₂₁₅ , Γ _{max} , ΜΓЦ	U _{KSO max} , U _{KSO max} , U _{KSO max} , B	U _{350 max} ,	I _{K max} I _{K, M max} , MA	I _{KBO} , I' _{KƏR} , I' _{KƏO} , MKA
KT6141A9 KT6141Б9	n-p-n n-p-n	500 700	≥3200 ≥3200	20 20	3 3	50 70	_
KT6142A KT61425	n-p-n n-p-n	600 600	6000 4000	20 25	3 3	70 100	
KT616A KT616B	n-p-n n-p-n	0,3 Вт 0,3 Вт	≥200 ≥200	20* 20*	4 4	400 (600*) 400 (600*)	≤15 (10 B) ≤15 (10 B)
KT617A	п-р-п	0,5 Вт	≥150	30	4	400 (600*)	≤5 (30 B)
KT618A	п-р-п	0,5 Вт	≥40	300	5	100	≤50* (250 B)
КТ620А КТ620Б	p-n-p p-n-p	0,225 Br 0,5 Br	≥200 ≥200	50 50	3 4	400 400	≤5 (50 B) ≤5 (50 B)
KT624A-2	n-p-n	1 Вт	≥450	30	4	1000 (1300*)	≤100 (30 B)
KT624AM-2	п-р-п	1 Вт	≥450	30	4	1000 (1300*)	≤100 (30 B)

	ı	T		T	
\mathbf{h}_{21} , \mathbf{h}_{219}	С _к , С' ₁₂ , пФ	r _{КЭ нас} , Ом r _{БЭ нас} , Ом K** _{y,p,} , дБ	К _ш , дБ r;, Ом Р", Вт	τ _κ , πс t [*] _{pac} , нс t ^{**} _{выкл} , нс	Корпус
≥50 (10 B; 50 mA) ≥50 (10 B; 50 mA)		≥14** (0,5 ГГц) ≥9** (0,8 ГГц)	≤3,6 (0,5 ΓΓμ) ≤4 (0,8 ΓΓμ)		KT6141-9
≥50 (10 B; 50 мА) ≥40 (10 B; 50 мА)	-	≥11** (0,8 ΓΓμ) ≥12** (0,8 ΓΓμ)	≤3 (0,8 ΓΓμ) ≤3 (0,8 ΓΓμ)	_	KT6142
≥40* (1 B; 0,5 A) ≥25* (1 B; 0,5 A)	≤15 (10 B) ≤15 (10 B)	≤1,2 ≤1,2	-	≤50* ≤15*	## KT616 #5,84 ## ## ## ## ## ## ## ## ## ## ## ## ##
≥30* (2 B: 0.4 A)	≤15 (10 B)	≤7		≤120	KT617, KT618
≥30* (40 В; 1 мА)	≤7 (40 B)	_	-	_	
100* (10 B; 10 mA) 30100* (5 B; 0,2 A)	-	≤2,5 ≤2,5	-	 ≤100*	KT620
30180* (0,5 B; 0,3 A)	≤15 (5 B)	≤9	_	≤18	KT624
30180* (0,5 B; 0,3 A)	≤15 (5 B)	≤9	-	. ≤18	KT624M

Тип прибора	Струк- тура	Р _{К так} , Р [*] _{К, т так} , Р ^{**} _{К, и так} , мВт	f _{τp} , f _{h216} , f ^{**} _{h21s} , f ^{***} _{max} , ΜΓц	U _{KBO max} , U _{KBR max} , U _{KBO max} , B	U _{ЭБО тах} ,	I _{K max} I _{K, H max} , MA	I _{КБО} , I _{КЭК} , I _{КЭО} , мкА
KT625A	п-р-п	1 Вт	≥200	40* (5к)	5	1000 (1300*)	≤30 (60 B)
KT625AM KT625AM-2	n-p-n n-p-n	1 Bτ 1 Bτ	≥200 ≥200	60 60	5 5	1000 (1300*) 1000	≤30 (60 B) ≤30 (60 B)
КТ626А КТ626Б КТ626В КТ626Г КТ626Д	p-n-p p-n-p p-n-p p-n-p p-n-p	6,5 Bt (60°C) 6.5 Bt (60°C) 6,5 Bt (60°C) 6,5 Bt (60°C) 6,5 Bt (60°C)	≥75 ≥75 ≥45 ≥45 ≥45	45 60 80 20* (0,1k) 20* (0,1k)	4 4 4 4 4	500 (1500*) 500 (1500*) 500 (1500*) 0,5 (1,5*) A 0,5 (1,5*) A	≤10 (30 B) ≤150 (30 B) ≤1 MA (80 B) ≤150 (20 B) ≤150 (20 B)
KT629A-2 KT629Б-2	p-n-p p-n-p	1 Bτ (80°C) 1 Bτ (80°C)	≥250 ≥250	50 50	4,5 4,5	1000	≤5 (50 B) ≤5 (50 B)
КТ629БМ-2	р-п-р	І Вт	≥250	50* (1 _K)	4,5	1000	≤5 (50 B)
КТ630А КТ630Б КТ630В КТ630Г КТ630Д КТ630Е	n-p-n n-p-n n-p-n n-p-n n-p-n n-p-n	0,8 Bt 0,8 Bt 0,8 Bt 0,8 Bt 0,8 Bt 0,8 Bt	≥50 ≥50 ≥50 ≥50 ≥50 ≥50	120 120 150 100 60 60	7 7 7 5 5 5	1000 (2000*) 1000 (2000*) 1000 (2000*) 1000 (2000*) 1000 (2000*) 1000 (2000*)	≤1 (90 B) ≤1 (90 B) ≤1 (90 B) ≤1 (40 B) ≤1 (40 B) ≤1 (40 B)
КТ630А-5 КТ630Б-5 КТ630В-5 КТ630Г-5	n-p-n n-p-n n-p-n n-p-n	800 800 800 800	≥50 ≥50 ≥50 ≥50	120 120 150 100	7 7 7 7 5	1 A (2* A) 1 A (2* A) 1 A (2* A) 1 A (2* A)	≤100 (120 B) ≤100 (120 B) ≤100 (120 B) ≤100 (100 B)
КТ632Б	p-n-p	0.5 Вт (45°C)	≥200	120* (1к)	5	100 (350*)	≤1 (120 B)

			•	<u> </u>	
h ₂₁ ,, h ⁻ ₂₁₃	С _k , С' ₁₂ ,, пФ	r _{КЭ нас} , Ом r _{БЭ нас} , Ом К ^{**} _{у, р.} , дБ	К _ш , дБ г₀, Ом Р _{ым} , Вт	$t_{_{\mathrm{pac}}}^{_{\mathrm{K}}}$, nc $t_{_{\mathrm{pac}}}^{_{\mathrm{m}}}$, HC $t_{_{\mathrm{BMK},\mathrm{I}}}^{_{\mathrm{m}}}$, HC	Корпус
20200* (1 B; 0,5 A)	≤9 (10 B)	≤2,4		≤60	KT625 22 1,5 5 K 3
20200* (1 B; 0,5 A) 20200 (1 B; 0,5 A)	≤9 (10 B) ≤9 (10 B)	≤2,4 ≤1,3	_ · _	≤60 ≤60	KT625M 3 1 K 63
40260* (2 B; 0,15 A) 30100* (2 B; 0,15 A) 1545* (2 B; 0,15 A) 1560* (2 B; 0,15 A) 40250* (2 B; 0,15 A)	≤150 (10 B) ≤150 (10 B) ≤150 (10 B) ≤150 (10 B) ≤150 (10 B)	≤2 ≤2 ≤2 ≤2 ≤2 ≤2	- - - -	≤500 ≤500 ≤500 ≤500 ≤500	KT626
25150* (5 B; 0,5 A) 25150* (5 B; 0,2 A)	≤25 (10 B) ≤25 (10 B)	≤2 ≤2		90*	KT629A-2, KT629M
25150* (1,2 B; 0,5 A)	≤25 (10 B)	≤2	_	90*	~ / / N ~ A / N % A / N % A / N % A / N % A / N % A N %
40120* (10 B; 150 mA) 80240* (10 B; 150 mA) 40120* (10 B; 150 mA) 40120* (10 B; 150 mA) 80240* (10 B; 150 mA) 160480* (10 B; 150 mA)	≤15 (10 B) ≤15 (10 B) ≤15 (10 B) ≤15 (10 B) ≤15 (10 B) ≤15 (10 B) ≤15 (10 B)	≤2 ≤2 ≤2 ≤2 ≤2 ≤2 ≤2	≥5* ≥5* ≥5* ≥5* ≥5* ≥5*	≤500** ≤500** ≤500** ≤500** ≤500**	KT630
40120 (10 B; 0,1 A) 80240 (10 B; 0,1 A) 40120 (10 B; 0,1 A) 40120 (10 B; 0,1 A)	≤15 (10 B) ≤15 (10 B) ≤15 (10 B) ≤15 (10 B)	≤3,3 ≤3,3 ≤3,3 ≤3,3	_ _ _ _	- - - -	KT630-5
≥50 (1 В; 1 мА)	≤5 (20 B)	≤25		≤100	KT632

Тип прибора	Струк-	Р _{К так} , Р [*] _{К, т так} , Р ^{**} _{К, н так} , мВт	f _{гр} , f _{h216} , f _{гр} , f _{h219} , f _{max} , МГц	U _{K5O max} , U _{K5O max} , U _{K5O max} , B	U _{ЭБО max} ,	I _{K max} I _{K, H max} , MA	I _{K5O} , I [*] _{K9R} , I [*] _{K9O} , MKA
KT632Б-1	p-n-p	350 (40°C)	>200	120* (1к)	5	100 (350*)	≤1 (120 B)
KT632B-1	p-n-p	350 (40°C)	>200	120* (1к)	5	100 (350*)	≤1 (120 B)
КТ633А	п-р-п	1,2 Вт	≥500	30	4,5	200 (500*)	≤10 (30 B)
КТ633Б	п-р-п	1,2 Вт	≥500	30	4,5	200 (500*)	≤10 (30 B)
KT634A-2	n-p-n	1,2 Вт	≥1500	30	3 3	150 (250*)	≤0,5 mA (30 B)
KT634Б-2	n-p-n	1,3 Вт	≥1500	30		150 (250*)	≤1 mA (30 B)
КТ635А	n-p-n	0,5 Вт	≥200	60	5 5	1 (1,2*) A	≤30 (60 B)
КТ635Б	n-p-n	0,5 Вт	≥250	60		1 (1,2*) A	≤30 (60 B)
КТ637А-2	n-p-n	1,5 Вт	≥1300	30	2,5	200 (300*)	≤0.1 mA (30 B)
КТ637Б-2	n-p-n	1,5 Вт	≥800	30	2,5	200 (300*)	≤2 mA (30 B)
KT638A	n-p-n	500	≥200	110	5	100 (350*)	≤0,1 MA (110 B)
KT638A1	n-p-n	500	≥200	120	5	100	≤0,1 (120 B)

	T		<u> </u>		
\mathbf{h}_{21} , \mathbf{h}_{213}	С _к , С ₁₂₂ , пФ	r _{Ю-нас} , Ом r _{БЭ-нас} , Ом К **, дБ	К _ш , дБ г', Ом Р _{мх} , Вт	т _{кт} ис t [*] _{рыс} , нс t [™] _{выкл} , нс	Корпус
50350 (1 B; 1 mA) 150450 (10 B; 1 mA)	≤5 (20 B) ≤5 (20 B)	≤25 ≤25	-	≤100 2000*	952 952 N53
40140 (1 В; 10 мА) 20160 (1 В; 10 мА)	≤4,5 (10 B) ≤4,5 (10 B)	≤5 ≤5	≤6 (20 мГц) ≤6 (20 мГц)	≤30* ≤30*	KT633
	≤2,5 (15 B) ≤3 (15 B)	≥1,4** (5 ГГц) ≥1,4** (5 ГГц)	≥0,2** (5 ΓΓц) ≥0,4 5 ** (5 ΓΓц)	≤2 ≤3,5	KT634-2
25150* (1 B; 0,5 A) 20150* (1 B; 0,5 A)	≤15 (10 B) ≤10 (10 B)	≤l ≤l	 	≤58; ≤6 0 ** ≤58; ≤6 0 **	KT635
30140* (5 B; 50 mA) 30140* (5 B; 50 mA)	≤4,5 (15 B) ≤4,5 (15 B)	-	≥0,5** (3 ΓΓц) ≥0,25** (3 ΓΓц)	≤3 ≤15	K1637-2
50350 (1 B; 10 mA)	≤8 (20 B)	≤25		≤25 (1* мкс)	KT638 652 255 255 255 255 255 255 255 255 25
≥50 (10 B; 2 mA)	≤6	≤25			#T638A1

Тип прибора	Струк- тура	Р _{К тах} , Р _{К тах} , Р _{К тах} , МВТ	f _{τρ} , f' _{h216} , f'' ₁₂₁₉ , f''' _{max} , ΜΓυ	U _{KBO max} , U' _{KBR max} , U'** B	U _{360 max} ,	I _{К мах} I _{К, и мах} , мА	I _{кбо} , I' _{кэк} , I' _{кэо} , мкА
КТ639А КТ639Б КТ639В КТ639Г КТ639Д КТ639Е КТ639Ж КТ639И	p-n-p p-n-p p-n-p p-n-p p-n-p p-n-p p-n-p	1 (12,5*) Bτ 1 (12,5*) Bτ 1 (12,5*) Bτ 1 (12,5*) Βτ 1 (12,5*) Βτ 1 (12,5*) Βτ 1 Βτ (35°C) 1 Βτ (35°C) 1 Βτ (35°C)	≥80 ≥80 ≥80 ≥80 ≥80 ≥80 ≥80 ≥80 ≥80	45 45 45 60 60 100 100 30	5 5 5 5 5 5 5	1,5 A (2* A) 1,5 A (2* A)	≤0,1 (30 B) ≤0,1 (30 B)
КТ639А-1 КТ639Б-1 КТ639В-1 КТ639Г-1 КТ639Д-1 КТ639Е-1 КТ639Ж-1 КТ639И-1	p-n-p p-n-p p-n-p p-n-p p-n-p p-n-p p-n-p p-n-p	500 (30** Bτ) 500 (30** Bτ)	≥80 ≥80 ≥80 ≥80 ≥80 ≥80 ≥80 ≥80	45 45 45 60 60 100* 100* 30	5 5 5 5 5 5 5 5	1,5 A (2* A)	≤0,1 (30 B) ≤0,1 (30 B)
КТ640А-2 КТ640Б-2 КТ640В-2	n-p-n n-p-n n-p-n	0.6 Bτ (60°C) 0.6 Bτ (60°C) 0.6 Bτ (60°C)	≥3000 ≥3800 ≥3800	25 25 25	3 3 3	60 60 60	≤0,5 mA (25 B) ≤0,5 mA (25 B) ≤0,5 mA (25 B)
KT642A-2	n-p-n	500	_	20	2	60	≤1 мА (20 В)
KT642A-5	п-р-п	500	_	20	2	60	≤1 мА (20 В)
KT643A-2	п-р-п	1,1 Вт (50°С)		25	3	120	≤1 mA (25 B)
КТ644А КТ644Б КТ644В КТ644Г	p-n-p p-n-p p-n-p p-n-p	I (12,5*) Вт I (12,5*) Вт I (12,5*) Вт I (12,5*) Вт	≥200 ≥200 ≥200 ≥200	60 60 40** 40**	5 5 5 5	0,6 A; 1* A 0,6 A; 1* A 0,6 A; 1* A 0,6 A; 1* A	≤0,1 (50 B) ≤0,1 (50 B) ≤0,1 (50 B) ≤0,1 (50 B)

			1	Τ	
h ₂₁₃ , h ₂₁₃	С _к , С' ₁₂₅ , пФ	г _{КЭ нас} , Ом г _{БЭ нас} , Ом К ^{**} _{у.р.} , дБ	К _ш , дБ г;, Ом Р _{эмх} , Вт	т _к , пс t _{pac} , нс t _{выкл} , нс	Корпус
40100* (2 B; 0.15 A) 63160* (2 B; 0.15 A) 100250* (2 B; 0.15 A) 40100* (2 B; 0.15 A) 63160* (2 B; 0.15 A) 40100* (2 B; 0.15 A) 60100* (2 B; 0.15 A) 180400* (2 B; 0.15 A)	≤50 (10 B) ≤50 (10 B)	\$1 \$1 \$1 \$1 \$1 \$1 \$1 \$1 \$1 \$1	- - - - - - -	≤200* ≤200* ≤200* ≤200* ≤200* ≤200* ≤200*	3 × 6 2 3 × 6 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5
40100 (2 B; 0,15 A) 40160 (2 B; 0,15 A) 90160 (2 B; 0,15 A) 40100 (2 B; 0,15 A) 63160 (2 B; 0,15 A) 40100 (2 B; 0,15 A) 63160 (2 B; 0,15 A) 180400 (2 B; 0,15 A)	≤50 (10 B) ≤50 (10 B)	호1 호1 호1 호1 호1 호1 호1	- - - - - - -	≤200* ≤200* ≤200* ≤200* ≤200* ≤200* ≤200*	KT639-1
≥15* (5 B; 5 mA) ≥15* (5 B; 5 mA) ≥15* (5 B; 5 mA)	≤1,3 (15 B) ≤1,3 (15 B) ≤1,3 (15 B)	≥6** (7 ГГц) ≥6** (7 ГГц) ≥6** (7 ГГц)	≤8 (6 ΓΓμ) ≥0,1** (7 ΓΓμ) ≥0,1** (7 ΓΓμ) ≥0,08** (7 ΓΓμ)	0,6 I I	KT640-2
	≤1,1 (15 B)	≥3,5** (8 ГГц)	≥0,1** (8 ГГц)	_	KT642-2
_	≤1,1 (15 B)	≥3,5** (8 ГГц)	≥0,1** (8 ГГц)	_	KT642-5 0,45 0,1
	≤1,8 (15 B)		≥0,48** (7 ГГц)	_	KT643-2
40120* (10 B; 0,15 A) 100300* (10 B; 0,15 A) 40120* (10 B; 0,15 A) 100300* (10 B; 0,15 A)	≤8 (10 B) ≤8 (10 B) ≤8 (10 B) ≤8 (10 B)	≤2,7 ≤2,7 ≤2,7 ≤2,7	_ _ _	≤180* ≤180* ≤180* ≤180*	KT644

Тип прибора	Струк-	P _{K max} , P [*] _{K, r max} , P [*] _{K, m max} , neBr	f _p , ¶ ₂₁₆ , ¶ ₂₁₅ , Γ _{πax} , ΜΓ Ц	U _{KSO max} , U _{KSO max} , U _{KSO max} , B	U _{950 max} ,	I _{K max} I _{K, H max} , MA	I _{kgo} , I _{kgr} , I _{kgo} , mkA
КТ645А КТ645Б	n-p-n n-p-n	0,5 (I*) Вт 500	≥200 ≥200	60 40	4 4	0.3 A; 0,6* A 300 (600*)	≤10 (60 B) ≤10 (40 B)
KT646A KT646B KT646B	n-p-n п-p-n п-р-п	1 (2,5*) Вт 1 Вт 1 Вт	≥200 ≥200 ≥200	60 40 40	4(5) 4 4	1 A; 1,2 * A 1 A; 1,2* A 1 A; 1,2* A	≤10 (60 B) ≤10 (40 B) ≤10 (40 B)
KT647A-2	n-p-n	560		18	2	90	≤1 мА (18 В)
KT647 A-5	п-р-п	560		18	2	90	≤1 mA (18 B)
KT648A-2	п-р-п	420		18	2	60	≤1 mA (18 B)
KT64 8A-5	• п-р-п	420		18	2	60	≤i mA (18 B)
КТ653 А КТ653 Б	n-p-n n-p-n	5 Вт 5 Вт	≥ 50 ≥ 50	±20* 100*	7 7	I A I A	10* (120 B) 10* (100 B)
KT657A-2 KT657B-2 KT657B-2	n-p-n n-p-n n-p-s	375 (60°C) 375 (60°C) 375 (60°C)	≥3 ГГц ≥3 ГГц ≥3 ГГц	12* 12* 12*	2 2 2	60 60 60	≤i* mA (12 B) ≤i* mA (12 B) ≤i* mA (12 B)

h ₂₁ ,, h ₂₁₉	С _к , С' ₁₂₃ , пФ	г _{КЭ нас} , Ом г _{БЭ нас} , Ом К _{у,р,} дБ	К _ш , дБ г' _* , Ом Р" _{вых} , Вт	т _к , пс t _{pac} , нс t _{выкл} , нс	Корпус
20200* (2 B; 0,15 A) ≥80 (10 B; 2 мA)	≤5 (10 B) ≤5 (10 B)	≤3,3 —		≤120; ≤50*	KT645 Ø5,2 75
40200* (5 B; 0,2 A) 150200* (5 B; 0,2 A) 150300* (5 B; 0,2 A)	≤10 (10 B) ≤10 (10 B) ≤10 (10 B)	≤1,7 ≤1,2 ≤0,06	_ _ _	≤120; ≤60* ≤120; ≤60* ≤120; ≤60*	KT646 **E
_	≤1,5 (15 B)	≥3** (10 ГГц)	0,2** (10 ΓΓμ)	_	KT647-2
	≤1,5 (15 B)	≥3** (10 ГГц)	0,2** (10 ГГц)	_	KT647-5 0,45 0,1
-	≤1,5 (10 B)	≥3** (12 ГГц)	0,04** (12 ГГц)	_	KT648-2
_	≤1,5 (10 B)	≥3** (12 ГГц)	≥0,04** (12 ГГц)	-	KT648-5 0,5 0,1 0,0
40150 (10 В; 150 мА) 80250 (10 В; 150 мА)	≤20 (10 B) ≤20 (10 B)	≤3,3 ≤3,3		≤1** MKC ≤1** MKC	KT653
— 60200 (6 В; 30 мА) 3570 (6 В; 30 мА)	≤1,1 (15 B) ≤1,1 (15 B) ≤1,1 (15 B)	≥8** (2 ГГц) ≥8** (2 ГГц) ≥8** (2 ГГц)	≥0,05** (2 ΓΓu) ≥0,05** (2 ΓΓu) ≥0,05** (2 ΓΓu)	<u>-</u> -	KT657-2

Тип прибора	Струк- тура	P _{К тах} , P' _{К, т тах} , P''' MBT	f _{гр} , f _{h216} , f _{h213} , f _{max} , МГ ц	U _{KBO max} , U _{KBR max} , U _{KBO max} , B	U _{ЭБО max} ,	I _{K max} I* _{K, H max} , MA	I _{кБО} , I _{КЭП} , I _{КЭО} , мкА
KT657A-5 KT657Б-5 KT657B-5	n-p-n n-p-n n-p-n	375 375 375	≥3 ГГц ≥3 ГГц ≥3 ГГц	12* 12* 12*	2 2 2	60 60 60	≤1* мA (12 B) ≤1* мA (12 B) ≤1* мA (12 B)
KT659A	n-p-n	1 Вт	≥300	60	6	1,2 A	≤0,5 мА (60 В)
КТ660А КТ660Б	n-p-n n-p-n	0,5 Ет 0.5 Вт	≥200 ≥200	50 30	5 5	0,8 A 0,8 A	≤1 (50 B) ≤1 (30 B)
KT661A	p-n-p	0,4 Вт (1,8* Вт)	≥200	60	5	0,3 A; 0,6* A	≤0.01 MA (50 B)
KT662A	р-п-р	0,6 Вт (3* Вт)	≥200	60	5	0,4 A; 0,6* A	≤0,01 mA (50 B)
КТ664А-9 КТ664Б-9	p-n-p p-n-p	300 (1* B _T) 300 (1* B _T)	≥50 ≥50	120 100	5 5	1 A (1,5* A) 1 A (1,5* A)	≤10 (100 B) ≤10 (100 B)
КТ665А-9 КТ665Б-9	n-p-n n-p-n	300 (1* B _T) 300 (1* B _T)	≥50 ≥50	120 100	5 5	1 A (1,5* A) 1 A (1,5* A)	≤10 (100 B) ≤10 (100 B)
KT666A-9	n-p-n	300 (1* Вт)	≥60	300	5	20 (50*)	≤0.1 мA (300 B)
KT667A-9	р-п-р	300 (1* B _T)	≥40	300	5	20; 50*	≤0,1 (300 B)

h ₂₁ ,, h ₂₁₉	С _к , С ₁₂ ,, пФ	$r_{_{ m K9\ Hac}}$, Ом $r_{_{ m 59\ Hac}}^{*}$, Ом $K_{_{ m y,p}}^{**}$, дБ	К _ш , дБ _{г₄} , Ом Р _{вых} , Вт	т _к , пс t _{pac} , нс t _{выкл} , нс	Корпус
— 60200 (6 В; 30 мА) 3570 (6 В; 30 мА)	≤1,1 (15 B) ≤1,1 (15 B) ≤1,1 (15 B)	≥8** (2 ГГц) ≥8** (2 ГГц) ≥8** (2 ГГц)	≥0,05** (2 ΓΓ _U) ≥0,05** (2 ΓΓ _U) ≥0,05** (2 ΓΓ _U)		KT657-5 0,5 0,1
≥35* (1 B; 0,3 A)	≤10 (10 B)	≤9	_	≤80**	KT659 Ø 9,4 R
110220* (10 B; 0,2 A) 200450* (10 B; 0,2 A)	≤10 (10 B) ≤10 (10 B)	≤I ≤1			KT660
100300* (10 B; 0,15 A)	≤8 (10 B)	≤3,2	_	≤150**	KT661 Ø5,84 6 6 6 6 6 7 7 7 7 7 7 7 7
100300* (10 B; 0,15 A)	≤8 (10 B)	≤3,2	<u></u>	≤200**	KT662
40250 (2 B; 0,1 A) 40250 (2 B; 0,1 A)	≤25 (5 B) ≤25 (5 B)	≤2,3 ≤2,3	=	≤700** ≤700**	KT664-9, KT665-9
40250 (2 B; 0,15 A) 40250 (2 B; 0,15 A)	≤25 (5 B) ≤25 (5 B)	≤2 ≤2			3 0,455 0,48 . 1,5 1,5
≥50 (10 B; 5 mA)		≤80	_	-	KT666A-9, KT667A-9
≥50 (10 В; 5 мА)	_	≤80		_	3 0,455 0,44 0,46 1,5 1,5

Тип прибора	Струк- тура	$\mathbf{P}_{\mathbf{K} \text{ max}}$, $\mathbf{P}_{\mathbf{K}, \tau \text{ max}}^{\bullet}$, $\mathbf{P}_{\mathbf{K}, \mu \text{ max}}^{\bullet}$, \mathbf{MBT}	f _{τp} , f _{h216} , f _{m215} , f _{max} , ΜΓιι	U _{K50 max} , U _{K3R max} , U _{K30 max} , B	U _{960 max} ,	I _{K max} I _{K, H max} , MA	I _{кбо} , I _{кэк} , I _{кэо} , мкА
KT668A KT668B KT668B	p-n-p p-n-p p-n-p	0,5 Вт 0,5 Вт 0,5 Вт	≥200 ≥200 ≥200	50 50 50	5 5 5	0,1 A 0,1 A 0,1 A	≤15 нА (30 В) ≤15 нА (30 В) ≤15 нА (30 В)
KT680A	п-р-п	350 (85°C)	≥120	30	5	0,6 A (2* A)	≤10 (25 B)
KT681A	p-n-p	350 (85°C)	≥120	30	5	0,6 A (2* A)	≤10 (25 B)
КТ682А-2 КТ682Б-2	n-p-n n-p-n	350 350	≥4,4 ГГц ≥4,4 ГГц	10	1 1	50 50	≤I (10 B) ≤I (10 B)
КТ682А-5 КТ682Б-5	n-p-n n-p-n	350 350	≥4,4 ГГц ≥4,4 ГГц	10 10	1 1	50 50	≤I (10 B) ≤I (10 B)
КТ683А КТ683Б КТ683В КТ683Г КТ683Д КТ683Е	n-p-n n-p-n n-p-n n-p-n n-p-n	1,2 (8*) BT 1,2 (8*) BT 1,2 (8*) BT 1,2 (8*) BT 1,2 (8*) BT 1,2 (8*) BT	≥50 ≥50 ≥50 ≥50 ≥50 ≥50 ≥50	150* (3к) 120* (3к) 120* (3к) 100* (3к) 60* (3к) 60* (3к)	7 7 7 5 5 5	1 A; 2* A 1 A; 2* A	≤1 (90 B) ≤1 (90 B) ≤1 (90 B) ≤1 (40 B) ≤1 (40 B) ≤1 (40 B)
KT684A KT684Б KT684B KT684Г	p-n-p p-n-p p-n-p p-n-p	0,8 Вт 0,8 Вт 0,8 Вт 0,8 Вт	≥40 ≥40 ≥40 ≥40	45* (1κ) 60* (1κ) 100* (1κ) 30	5 · 5 5 5 5 5	1 A (1,5* A) 1 A (1,5* A) 1 A (1,5* A) 1 A (1,5* A)	≤0,1 (30 B) ≤0,1 (30 B) ≤0,1 (30 B) ≤0,1 (30 B)
KT685A KT685B KT685B KT685F KT685Z KT685E KT685X	p-n-p p-n-p p-n-p p-n-p p-n-p p-n-p	0,6 BT 0,6 BT 0,6 BT 0,6 BT 0,6 BT 0,6 BT 0,6 BT	≥200 ≥200 ≥200 ≥200 ≥350 ≥250 ≥250	60 60 60 60 30 30 30	5 5 5 5 5 5 5	0,6 A 0,6 A 0,6 A 0,6 A 0,6 A 0,6 A	≤0,02 (50 B) ≤0,01 (50 B) ≤0,02 (50 B) ≤0,01 (50 B) ≤0,02 (25 B) ≤0,02 (25 B) ≤0,02 (25 B)
КТ686А КТ686Б КТ686В КТ686Г КТ686Д КТ686Е КТ686Ж	p-n-p p-n-p p-n-p p-n-p p-n-p p-n-p p-n-p	0,625 (1,4*) BT 0,625 (1,4*) BT 0,625 (1,4*) BT 0,625 (1,4*) BT 0,625 (1,4*) BT 0,625 (1,4*) BT 0,625 (1,4*) BT	≥100 ≥100 ≥100 ≥100 ≥100 ≥100 ≥100	50* (0) 50* (0) 50* (0) 30* (0) 30* (0) 30* (0)	5 5 5 5 5 5 5	0,8 A (1,5* A) 0,8 A (1,5* A)	≤0,1 (45 B) ≤0,1 (45 B) ≤0,1 (45 B) ≤0,1 (25 B) ≤0,1 (25 B) ≤0,1 (25 B) ≤0,1 (25 B)

	The same of the sa				
հ _{21»} , հ ₂₁₃	С _к , С' ₁₂₅ , пФ	r _{КЭ нас} , Ом r _{БЭ нас} , Ом К _{у,р,} , дБ	К _ш , дБ г;, Ом Р _{мх} , Вт	т _к , пс t' _{рас} , нс t'' _{выкл} , нс	Корпус
75140 (5 B; 2 mA) 125250 (5 B; 2 mA) 220475 (5 B; 2 mA)	≤7 ≤7 ≤7	≤6,5 ≤6,5 ≤6,5	≤10 (1кГц) ≤10 (1кГц) ≤10 (1кГц)		## KT668
85300* (1 B; 0,5 A)	. —	≤0,5		_	KT680, KT681
85300* (1 B; 0,5 A)	-	≤0,5	_		NE 3 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
4045 (7 В; 2 мА) 80120 (7 В; 2 мА)	≤0,9 (10 B) ≤0,9 (10 B)	≥7** (3,6 ГГц) ≥7** (3,6 ГГц)	≤4 (3,6 ΓΓμ) ≤4 (3,6 ΓΓμ)	_	KT682-2
4045 (7 В; 2 мА) 80120 (7 В; 2 мА)	≤0,9 (10 B) ≤0,9 (10 B)	≥7** (3,6 ГГц) ≥7** (3,6 ГГц)	4 (3,6 ГГц) ≤4 (3,6 ГГц)	_	KT682-5 0,4 0,1
40120* (10 B; 0,15 A) 80240* (10 B; 0,15 A) 40120* (10 B; 0,15 A) 40120* (10 B; 0,15 A) 80240* (10 B; 0,15 A) 160480* (10 B; 0,15 A)	≤15 (10 B) ≤15 (10 B) ≤15 (10 B) ≤15 (10 B) ≤15 (10 B) ≤15 (10 B)	≤3; ≤6.6* ≤3; ≤6.6* ≤3; ≤6.6* ≤3; ≤6.6* ≤3; ≤6.6*	≤8* ≤8* ≤8* ≤8* ≤8* ≤8*	≤500** ≤500** ≤500** ≤500** ≤500**	% T683
40250* (2 B; 0,15 A) 40160* (2 B; 0,15 A) 40160* (2 B; 0,15 A) 180400 (2 B; 0,15 A)	≤50 (10 B) ≤50 (10 B) ≤50 (10 B) ≤50 (10 B)	≤1 ≤1 ≤1 ≤1	 		KT684 Ø5.2 ZS S S S S S S S S S S S S S S S S S S
40120* (10 B; 0,15 A) 40120* (10 B; 0,15 A) 100300* (10 B; 0,15 A) 100300* (10 B; 0,15 A) 70200* (1 B; 0,15 A) 40120* (1 B; 0,3 A) 100300* (1 B; 0,3 A)	≤8 (10 B) ≤8 (10 B) ≤8 (10 B) ≤8 (10 B) ≤12 (10 B) ≤12 (10 B) ≤12 (10 B)	≤2,6 ≤2,6 ≤2,6 ≤2,6 ≤2,6 ≤2,6 ≤2,6	 	≤80* ≤80* ≤80* ≤80* ≤80* ≤150 ≤150	## KT685
100250* (1 B; 0,1 A) 160400* (1 B; 0,1 A) 250630* (1 B; 0,1 A) 100250* (1 B; 0,1 A) 160400* (1 B; 0,1 A) 250630* (1 B; 0,1 A) 100250* (1 B; 0,1 A)	≤12 (10 B) ≤12 (10 B) ≤12 (10 B) ≤12 (10 B) ≤12 (10 B) ≤12 (10 B) ≤12 (10 B)	≤1,4 ≤1,4 ≤1,4 ≤1,4 ≤1,4 ≤1,4	- - - - - -		## ## ## ## ## ## ## ## ## ## ## ## ##

Тип прибора	Струк- тура	P _{К тах} , P [*] _{K, т тах} , P ^{**} _{K, м тах} , мВт	f _{гр} , f ₁₂₁₆ , f ₁₂₁₆ , f ₁₁₁₈ , f ₁₁₁₈ , МГц	U _{KBO max} , U _{KBR max} , U _{KBO max} , B	U _{ЭБО max} , B	I _{К тах} I _{К, н тах} , мА	I _{K5O} , I _{K5R} , I _{K9O} , MKA
KT692A	р-п-р	I Вт	≥200	40	5	I A	≤0,1 (30 B)
KT695A	п-р-п	450	≥300	30	4	30	≤0,1 (30 B)
КТ698А КТ698Б КТ698В КТ698Г КТ698Д КТ698Е КТ698Ж КТ698И КТ698И	n-p-n n-p-n n-p-n n-p-n n-p-n n-p-n n-p-n n-p-n	600 600 600 600 600 600 600 600	≥150 ≥150 ≥150 ≥150 ≥150 ≥150 ≥150 ≥150	90* 70* 50* 30* 12* 120* 160* 200*	4 4 4 4 4 4 4 4	2 A 2 A 2 A 2 A 2 A 2 A 2 A 2 A 2 A 2 A	≤20* (90 B) ≤20* (70 B) ≤20* (50 B) ≤20* (30 B) ≤20* (12 B) ≤20* (12 B) ≤20* (120 B) ≤20* (160 B) ≤20* (200 B)
KT704A KT704Б KT704B	n-p-n n-p-n n-p-n	15* Bτ (50°C) 15* Bτ (50°C) 15* Bτ (50°C)	≥3 ≥3 ≥3	500* (1000 нмп.) 400* (700 имп.) 400* (500 имп.)	4 4 4	2,5 (4*) A 2,5 (4*) A 2,5 (4*) A	≤5* мА (1000 B) ≤5* мА (700 B) ≤5* мА (500 B)
КТ708А КТ708Б КТ708В	p-n-p p-n-p p-n-p	5 Вт 5 Вт 5 Вт	≥3 ≥3 ≥3	100; 80* 80; 60* 60; 40*	5 5 5	2 A 2 A 2A	— — —
КТ709А КТ709Б КТ709В	p-n-p p-n-p p-n-p	30 Вт 30 Вт 30 Вт	≥3 ≥3 ≥3	100; 80* 80; 60* 60; 40*	5 5 5	10 A 10 A 10 A	 - - -
KT710A	n-p-n	50* Bτ (50°C)	_	3000* (0,01к)	5	5 (7,5*) A	≤2 мА (3000 В)

		The second secon			
h ₂₁₃ , h ₂₁₉	С _k , С ₁₂ ,, пФ	r _{КЭ нас} , Ом r _{БЭ нас} , Ом K ^{**} _{y,p,1} дБ	К _ш , дБ г;, Ом Р;, Вт	т _к , пс t [*] _{рас} , нс t ^{**} _{выкл} , нс	Корпус
≥20 (1 B; 0,5 A)	≤20 (30 B)	≤l	_	≤90**	KT692A ### ### ### ########################
50200 (10 В; 1 мА)	≤1,5 (10 B)	_	-		KT695A 7,2 2,8 3,3 4,3 K
≥20* (5 B; 1 A) ≥20* (5 B; 1 A) ≥50* (5 B; 1 A) ≥50* (5 B; 1 A) ≥50* (5 B; 1 A) ≥50* (5 B; 1 A) ≥30* (5 B; 1 A) ≥30* (5 B; 1 A) ≥30* (5 B; 1 A)	≤74 (5 B) ≤74 (5 B)	≤0,12 ≤0,12 ≤0,12 ≤0,12 ≤0,12 ≤0,12 ≤0,12 ≤0,15 ≤0,17	 	≤245* ≤245* ≤245* ≤245* ≤245* ≤245* ≤245* ≤245* ≤245*	KT698 95,2 75,5
10100* (15 B; 1 A) 10100* (15 B; 1 A) ≥10* (15 B; 1 A)	≤50 (20 B) ≤50 (20 B) ≤50 (20 B)	≤2,5 ≤2,5 ≤2,5	— — —		K1704
≥500 ≥700 ≥700		소1 소1 소1 소1 소1			89.4 29.4 20.5 30.5 30.5 30.5 30.5 30.5 30.5 30.5 3
≥500 ≥700 ≥700	_ _ _	≤1 ≤1 ≤1			KT709
≥3,5 (10 B; 4 A)	_	≤0,9	~-	30000*	KT710

Тип прибора	Струк- тура	P _{K max} , P _{K, T max} , P _{K, M max} , MBT	f ₁₂ , f ₁₂₁₆ , f ₁₂₁₉ , f _{max} , ΜΓυ	U KEO max ' U KER max ' U KEO max ' B	U _{ЭБО тах} ,	I _{K, max} , MA	I _{KSO} , I' _{KSR} , I'' _{KSO} , MKA
KT712A KT712Б	р-п-р р-п-р	1,5 (50*) Вт 1,5 (50*) Вт	≥3 ≥3	200 160	5 5	10 (15*) A 10 (15*) A	≤1 mA (200 B) ≤1 mA (160 B)
KT715A	n-p-n	75* Вт (50°C)	≥0,45	5000	5	2 A	≤1 MA (5000 B)
KT716A KT716B KT716B KT716F	n-p-n n-p-n n-p-n n-p-n	1 Bt (60 Bt*)	≥6 ≥6 ≥6 ≥6	100 80 60 45	5 5 5 5	8 A 8 A 8 A 8 A	≤0,1 mA ≤0,1 mA ≤0,1 mA ≤0,1 mA
KT719A KT720A	n-p-n p-n-p	10* Вт 10* Вт	≥3 ≥3	120 120	5 5	1,5 A 1,5 A	
KT721A KT722A	п-р-п р-п-р	25* Вт 25* Вт	≥3 ≥3	120 120	5 5	1,5 A 1,5 A	
KT723A KT724A	n-p-n p-n-p	60* Вт 60* Вт	≥3 ≥3	120 120	5 5	10 A 10 A	
KT728A	n-p-n	115* Вт	≥2,5	60	7	15 A	≤0,7 mA (60 B)
КТ729A КТ729Б	n-p-n n-p-n	150* Вт 150* Вт	≥0,2 ≥0,2	50 100	5 7	30 A 20 A	≤2 mA (50 B) ≤5 mA (100 B)

	C	r _{ka nact} Om	К _ш , дБ	τ _κ , пс	
h ₂₁₃ , h ₂₁₃	С _к , С _{12э} , пФ	r _{КЭ нас} , Ом r _{БЭ нас} , Ом K,, дБ	г ₆ , Ом Р _{вых} , Вт	t _{рас} , нс t _{выкл} , нс	Корпус
≥500* (5 B; 2 A) ≥400* (5 B; 2 A)	_	≨1 ≤I	-	-	KT712 10,7 4,8 3,16
≥15 (10 B; 0,2 A)	_	≤15	_	≤27500*	KT715 Ø31,55 Ø36,25
≥750 (5 B; 5 A) ≥750 (5 B; 5 A) ≥750 (5 B; 5 A) ≥750 (5 B; 5 A)	150 (5 B) 150 (5 B) 150 (5 B) 150 (5 B)	≤0,4 ≤0,4 ≤0,4 ≤0,4	- - - -	≤7000* ≤7000* ≤7000* ≤7000*	10,7 4,8 3,7 3,7 4,8
≥20 (2 B; 0,15 A) ≥20 (2 B; 0,15 A)	_	≤1,2 ≤1,2			KT719, KT720
≥20 (2 B; 1 A) ≥20 (2 B; 1 A)	=	≤0,6 ≤0,6	=		KT721, KT722
≥20 (5 B; 5 A) ≥20 (5 B; 5 A)	_	≤0,4 ≤0,4	_	_	KT723, KT724
2070 (5 B; 4 A)	-	≤0,3	-	_	KT728, KT729
1560* (4 B; 15 A) 1560 (4 B; 10 A)		≤0,13 ≤0,14		-	

Тип прибора	Струк-	P _{K max} , P _{K max} , P _{K max} , mBT	f _{rp} , f _{h216} , f _{max} , MΓu	UKSO max, UKSO max, B	U _{960 max} ,	IK max I [*] K, a max * MA	I _{KBO} , I _{KBO} , I _{KBO} , MKA
KT730A	п-р-п	150* Вт	≥0,2	160	7	16 A	≤2 mA (140 B)
KT731A KT731Б KT731B KT731Г	n-p-n n-p-n n-p-n n-p-n	1 BT; 10* BT 1 BT; 10* BT 1 BT; 10* BT 1 BT; 10* BT	≥30 ≥30 ≥30 ≥30	25; 20** 40; 35** 60; 55** 80; 70**	5 5 5 5	1,5 A; 3* A 1,5 A; 3* A 1,5 A; 3* A 1,5 A; 3* A	≤20 (30 B) ≤20 (30 B) ≤20 (30 B) ≤20 (30 B)
KT732A	п-р-п	90* Вт	≥1	160	7	16 A 20* A	0,75 мА (160 В)
KT733A	р-п-р	90* Вт	≥l	160	7	16 A 20* A	0,75 mA (160 B)
KT734A KT7346 KT734B KT734F	n-p-n n-p-n n-p-n n-p-n	40* Вт 40* Вт 40* Вт 40* Вт	≥3 ≥3 ≥3 ≥3	40 60 80 100	5 5 5 5	3 A; 5 A* 3 A; 5 A* 3 A; 5 A* 3 A; 5 A*	≤0,3** (30 B) ≤0,3* (30 B) ≤0,3* (60 B) ≤0,3* (60 B)
КТ735А КТ735Б КТ735В КТ735Г	p-n-p p-n-p p-n-p p-n-p	40* Bt 40* Bt 40* Bt 40* Bt	≥3 ≥3 ≥3 ≥3	40 60 80 100	5 5 5 5	3 A; 5 A* 3 A; 5 A* 3 A; 5 A* 3 A; 5 A*	≤0,3* (30 B) ≤0,3* (30 B) ≤0,3* (60 B) ≤0,3* (60 B)
КТ736А КТ736Б КТ736В КТ736Г	n-p-n n-p-n n-p-n n-p-n	65* Вт 65* Вт 65* Вт 65* Вт	≥3 ≥3 ≥3 ≥3 ≥3	40 60 80 100	5 5 5 5	6 A; 10 A* 6 A; 10 A* 6 A; 10 A* 6 A; 10 A*	≤0,7* (30 B) ≤0,7* (30 B) ≤0,7* (60 B) ≤0,7* (60 B)
КТ737А КТ737Б КТ737В КТ737Г	p-n-p p-n-p p-n-p p-n-p	65* Вт 65* Вт 65* Вт 65* Вт	≥3 ≥3 ≥3 ≥3	40 60 80 100	5 5 5 5	6 A; 10 A* 6 A; 10 A* 6 A; 10 A* 6 A; 10 A*	≤0,7* (30 B) ≤0,7* (30 B) ≤0,7* (30 B) ≤0,7* (30 B)
KT738A	п-р-п	90 Вт	≥10	70	5	10 A	1 мА (100 В)

	T			1	
h ₂₁ ,, h ₂₁₉	С _к , С ₁₂ ,, пФ	r _{Ю нас} , Ом r _{БЗ нас} , Ом К ^{**} _{у,р} , дБ	К _ш , дБ _г ;, Ом Р _{вых} , Вт	т _к , пс t _{рас} , нс t _{выкл} , нс	Корпус
1560* (4 B; 8 A)	_	≤0,17	-	_	K1730 27,1 5 3 6 3
≥40 (10 B; 50 mA) ≥40 (10 B; 50 mA) ≥40 (10 B; 50 mA) ≥30 (10 B; 50 mA)	 	≤0,5 ≤0,5 ≤0,5 ≤0,5	 - - -		KT731
≥15 (2 B; 8 A) ≥8 (4 B; 16 A)	_	≤0,25	_		KT732
≥15 (2 B; 8 A) ≥8 (4 B; 16 A)	_	≤0,25	_	_	KT733
≥25 (4 B; 1 A) ≥25 (4 B; 1 A) ≥10 (4 B; 3 A) ≥10 (4 B; 3 A)	- - -	≤0,4 ≤0,4 ≤0,4 ≤0,4	- - - -	_ _ _	KT734, KT735
≥25 (4 B; 1 A) ≥25 (4 B; 1 A) ≥10 (4 B; 3 A) ≥10 (4 B; 3 A)	_ _ _ _	≤0,4 ≤0,4 ≤0,4 ≤0,4	- - - -	_ _ _	34.0
≥30 (4 B; 3 A) ≥30 (4 B; 3 A) ≥15 (4 B; 3 A) ≥15 (4 B; 3 A)	- - -	≤0,25 ≤0,25 ≤0,25 ≤0,25	- - - -	_ _ _ _	KT736, KT737
≥30 (4 B; 3 A) ≥30 (4 B; 3 A) ≥15 (4 B; 3 A) ≥15 (4 B; 3 A)	_ _ _ _	≤0,25 ≤0,25 ≤0,25 ≤0,25	- - - -	_ _ _ _	34.6
2070 (4 B; 4 A)		≤0,3		≤!**	KT738 15.9 5 6 7 8 8 8 8 8 8 8 8 8 8 8 8

Струк- тура	$\mathbf{P}_{\mathrm{K}\mathrm{max}}^{oldsymbol{*}}, \ \mathbf{P}_{\mathrm{K},\mathrm{t}\mathrm{max}}^{oldsymbol{*}}, \ \mathbf{P}_{\mathrm{K},\mathrm{u}\mathrm{max}}^{oldsymbol{*}}, \ \mathbf{MBT}$	f _{τp} , f _{h216} , f _{h219} , f _{max} , ΜΓ μ	U _{KOO max} , U _{KOO max} , U _{KOO max} , B	U _{ЭБО тах} , В	I _{K max} I _{K, H max} , MA	I _{KBO} , I _{KSR} , I _{KSO} , MKA
р-п-р	90 Вт	≥10	70	5	10 A	1 мА (100 В)
п-р-п	125* Вт	_	200	5	20 A	_
п-р-п	60* Вт	_	200	5	20 A	_
n-p-n n-p-n	5* Bτ (55°C) 5* Bτ (55°C)	≥10 ≥10	80* (0,1к) 60* (0,1к)	2,5 2,5	2 A 2 A	10* MA (80 B) 10* MA (60 B)
п-р-п	50* Вт	≥10; ≥20	150; 180	3; 5	5 A	≤60 мА (150 В)
п-р-п	60* Вт	≥20	60* (0,1к)	4	10 A	≤5* мА (70 B)
n-p-n n-p-n	30 Вт 30 Вт	≥20 ≥20	60* (160 имп.) 60* (135 имп.)	5 5	5 (8*) A 5 (8*) A	≤15* mA (60 B) ≤15* mA (60 B)
п-р-п п-р-п п-р-п	30* Вт (50°С) 30* Вт (50°С) 30* Вт (50°С)	≥20 ≥20 ≥20 ≥20	60* (160 имп.) 60* (135 имп.) 60* (135 имп.)	5 5 5	5 (8*) A 5 (8*) A 5 (8*) A	≤15* MA (60 B) ≤15* MA (60 B) ≤15* MA (60 B)
n-p-n n-p-n	10* Вт (70°С) 10* Вт (70°С)	≥5 ≥5	100*	4 4	0,5; 1,5* A 0,5; 1,5* A	≤5* мА (100 B) ≤5* мА (100 B)
	п-р-п	Струк- тура Рк. т мак т Рк. м мвт p-п-р 90 Вт п-р-п 125* Вт п-р-п 60* Вт п-р-п 5* Вт (55°С) п-р-п 50* Вт п-р-п 30 Вт (55°С) п-р-п 30* Вт (50°С) п-р-п 30* Вт (50°С) п-р-п 30* Вт (50°С) п-р-п 30* Вт (50°С)	Property Property	Crpyk- Typa P _{K, max} , P _{K, max} , MBT f _{m1} , f _{m2} , f _{m2} , MIL U _{SO max} , HS p-n-p 90 BT ≥10 70 n-p-n 125* BT — 200 n-p-n 5* BT (55*C) ≥10 80* (0,1κ) 60* (0,1κ) n-p-n 5* BT (55*C) ≥10 80* (0,1κ) 60* (0,1κ) n-p-n 50* BT ≥10; ≥20 150; 180 n-p-n 30 BT ≥20 60* (160 μmπ.) n-p-n 30* BT (50*C) ≥20 60* (160 μmπ.) n-p-n 30* BT (50*C) ≥20 60* (135 μmπ.) n-p-n 10* BT (70*C) ≥5 100*	Crpys- Typa P _{K, max} , P _{K, max} , MBT ξ _m , ξ _m , MBT U _{KOR max} , U _{KOR max} , B U _{SOR max} , B	Cryps: Typa Ps. mast Ps. mast MBT Cpb. Em. MCu Upge mast Booms, MA Upge mast B mA Ts. mast R, m mast MA p-n-p 90 BT ≥10 70 5 10 A n-p-n 125*BT — 200 5 20 A n-p-n 60*BT — 200 5 20 A n-p-n 5*BT (55°C) n-p-n ≥10 5*BT (55°C) ≥10 210 80* (0,1s) 60* (0,1s) 2.5 2.5 2 A n-p-n 50*BT ≥10; ≥20 150; 180 3; 5 5 A n-p-n 60*BT ≥20 60* (0,1s) 60* (135 ssm.) 5 5 (8*) A n-p-n 30 BT n-p-n ≥20 30*BT (50°C) ≥20 20 60* (135 ssm.) 5 5 (8*) A n-p-n 30*BT (50°C) ≥20 60* (135 ssm.) 5 5 (8*) A n-p-n 30*BT (50°C) ≥20 20 60* (135 ssm.) 5 5 (8*) A n-p-n 30*BT (50°C) ≥20 60* (135 ssm.) 5 5 (8*) A n-p-n 30*BT (50°C) ≥20 60* (135 ssm.) 5 5 (8*) A </td

	Т	and the state of t		1	
\mathbf{h}_{21} , \mathbf{h}_{219}	C _k , C ₁₂₃ , T	$r_{\text{KS Hac}}$, OM $r_{\text{BS Hac}}^*$, OM $K_{y,p}^{*+}$, χ_{B}	К _ш , дБ г;, Ом Р _{ых} , Вт	τ _κ , πс t [*] _{pac} , нс t ^{**} _{smks} , нс	Корпус
2070 (4 B; 4 A)	_	≤0,3	_	≤0,7**	KT739A 15,9 5 6 N 3
≥30	_	⊴0,125	-		KT740A 15,9 5 8 N 3
≥30	_	⊴0,125	_	_	KT740A1 10,65 4,8 663
1550* (5 B; 1 A) 30150* (5 B; 1 A)	_	≤2 ≤2	-	_	KT801
≥15* (10 B; 2 A)	_	≤1	-	_	KT802, KT803, KT805
1070* (10 B; 5 A)	≤250 (20 B)	⊴0,5	_	≤190**	***************************************
≥15* (10 B; 2 A) ≥15* (10 B; 2 A)	_	≤0,5 ≤1	Ξ	_	Elada San
≥15* (10 B; 2 A) ≥15* (10 B; 2 A) ≥15* (10 B; 2 A)	-	⊴0,5 ≤1 ≤1,25	- - -		10,7 4,8 3 4,6
1545* (5 B; 0,5 A) 30100* (5 B; 0,5 A)	_	≤2 ≤2	_	_	KT807

1-p-n 1-p-n 1-p-n 1-p-n 1-p-n 1-p-n	10* Bτ (70°C) 10* Bτ (70°C) 50* Bτ (50°C) 70* Bτ 70* Bτ 70* Bτ 70* Bτ	≥5 ≥5 ≥7,2	100* (1к) 100* (1к) 120* (250 имп.)	4 4	0,5 (1.5*) A 0,5 (1,5*) A	≤5* MA (100 B) ≤5* MA (100 B) ≤3* MA (120 B)
1-p-n 1-p-n 1-p-n	70* Вт 70* Вт		120* (250 имп.)	4	10 A	≤3* мА (120 B)
1-p-n 1-p-n	70* Вт	≥8			i l	
	70* Bt	≥8 ≥8 ≥8 ≥8	130* 100* 80* 70*	5 5 5 5	10 A 10 A 10 A 10 A	≤2* MA (130 B) ≤2* MA (100 B) ≤2* MA (80 B) ≤2* MA (70 B)
1-p-n 1-p-n	70* Вт 70* Вт	≥8 ≥8	130 100	5 5	10 (15*) A 10 (15*) A	≤2* MA (130 B) ≤2* MA (100 B)
1-p-n 1-p-n 1-p-n 1-p-n	60* Bτ (50°C) 60* Bτ (50°C) 60* Βτ (50°C) 60* Βτ (50°C)	≥8 ≥8 ≥8 ≥8	130* (250 имп.) 100* (160 имп.) 80* (135 имп.) 70* (80 имп.)	5 5 5 5	10 A 10 A 10 A 10 A	≤2* MA (120 B) ≤2* MA (100 B) ≤2* MA (100 B) ≥2* MA (70 B)
1-р-п	40* Вт (50°С)	≥5,1	400* (0,01ĸ)	4	3 A; 5* A	≤3* мА (400 B)
1-р-п 1-р-п	2 Вт; 150* Вт 2 Вт; 150* Вт	≥10 ≥10	200 160	6	16 A (25* A) 16 A (25* A)	≤1 mA (200 B) ≤1 mA (160 B)
o-n-p	2 Вт; 150* Вт 2 Вт; 150* Вт	≥10 ≥10	200 160	6	16 A (25* A) 16 A (25* A)	≤1 MA (200 B) ≤1 MA (180 B)
o-n-p	150 Вт	≥10	350	5	20 A (25 A*)	≤0,7 мА (350 В)
1: 1: 1: 1: 1: 1: 1: 1: 1: 1: 1: 1: 1: 1	-р-п -р-п -р-п -р-п -р-п -р-п	-p-n 70* Вт -p-n 60* Вт (50°С) -p-n 40* Вт (50°С) -p-n 2 Вт; 150* Вт 2 Вт; 150* Вт 2 Вт; 150* Вт 2 Вт; 150* Вт	-p-n	-p-п	-p-n 70* BT ≥8 100 5 -p-n 60* BT (50°C) ≥8 130* (250 имп.) 5 -p-n 60* BT (50°C) ≥8 100* (160 имп.) 5 -p-n 60* BT (50°C) ≥8 80* (135 имп.) 5 -p-n 60* BT (50°C) ≥8 70* (80 имп.) 5 -p-n 40* BT (50°C) ≥5,1 400* (0,01к) 4 -p-n 2 BT; 150* BT ≥10 200 6 -p-n 2 BT; 150* BT ≥10 200 6 -n-p 2 BT; 150* BT ≥10 200 6 -n-p 2 BT; 150* BT ≥10 200 6 -n-p 2 BT; 150* BT ≥10 160 6	P-n

ř	T				
h ₂₁₃ , h ₂₁₃	С _к , С' ₁₂₅ , пФ	г _{КЭ нас} , Ом г _{БЭ нас} , Ом К ^{**} _{у,р.} , дБ	К _ш , дБ r;, Ом Р _{вих} , Вт	τ _κ , πс t' _{pac} , нс t'' _{выкл} , нс	Корпус
1545* (5 B; 0,5 A) 30100* (5 B; 0,5 A)	_	≤2 ≤2	<u>-</u>	_	KT807M *** *** *** *** *** *** *** *** ***
1050* (3 B; 6 A)	≤500 (10 B)		_	≤2000*	KT808
20125 (3 B; 2 A) 20125 (3 B; 2 A) 20125 (3 B; 2 A) 20125 (3 B; 2 A)	≤500 (10 B) ≤500 (10 B) ≤500 (10 B) ≤500 (10 B)	≤0,33 ≤0,33 ≤0,33 ≤0,33	- - - -		KT808-1
20125 (3 B; 2 A) 20125 (3 B; 2 A)	≤500 (100 B) ≤500 (100 B)	-	_	≤2000* ≤2000*	KT808-3 10,7 4,8
20125* (3 B; 2 A) 20125* (3 B; 2 A) 20125* (3 B; 2 A) 20125* (3 B; 2 A)	≤500 (100 B) ≤500 (100 B) ≤500 (100 B) ≤500 (100 B)	≤0,33 ≤0,33 ≤0,33 ≤0,33	_ _ _ _	≤2000* ≤2000* ≤2000* ≤2000*	KT808M 27,1 5 3 N N
15100* (5 B; 2 A)	≤150 (20 B)	≤0,75	_	≤4000*	KT809
≥20* (10 B; 2 A) ≥20* (10 B; 2 A)	≤000 (5 B) ≤1000 (5 B)	≤3,3 ≤3,3		=	KT8101, KT8102
≥20* (10 B; 2 A) ≥20* (10 B; 2 A)	≤1000 (5 B) ≤1000 (5 B)	≤3,3 ≤3,3	_	- .	14.5 21, 2 X 3
1000 (5 B; 5 A)	-	<0,2	_	_	KT8104 27,1 5 3 0 0 0 N

Струк- тура	$\mathbf{P}_{K\;max}^{oldsymbol{r}}, \ \mathbf{P}_{K,\; au\;max}^{oldsymbol{s}}, \ \mathbf{P}_{K,\;n\;max}^{oldsymbol{s}}, \ \mathbf{MBT}$	f _p , f ₂₁₆ , f ₂₁₆ , f _{max} , ΜΓ Ц	$\mathbf{U}_{\text{KOO max}}$, $\mathbf{U}_{\text{KOO max}}^*$, $\mathbf{U}_{\text{KOO max}}^*$, \mathbf{B}	U _{ЭБО тах} ,	I _{K max} I _{K, H max} MA	I _{KSO} , I _{KSR} , I _{KSO} , MKA
п-р-п	150 Вт	≥10	200	5	20 A (25 A*)	≤0,7 мА (350 В)
п-р-п п-р-п	2 Br; 125* Br 2 Br; 125* Br	≥l ≥l	90*	5	20 A (30* A) 20 A (30* A)	
n-p-n n-p-n n-p-n n-p-n n-p-n	100* BT 125* BT 50* BT 100 BT 100 BT 100 BT	≥7 ≥7 ≥7 ≥7 ≥7 ≥7	1500 (700*) 1500 (700*) 1500 (600*) 1500 1200 1000	5 5 5 6 6 6	8 A (15* A) 5 A (7.5* A) 5 A (8* A) 10 A 10 A	≤0,7 MA (1500 B) ≤0,7 MA (1500 B) ≤0,7 MA (1500 B) ≤0,7 MA (1500 B) ≤0,7 MA (1200 B) ≤0,7 MA (1000 B)
n-p-n n-p-n n-p-n n-p-n n-p-n n-p-n	100* BT 125* BT 50* BT 100* BT 100* BT 100* BT	≥7 ≥7 ≥7 >7 >7 >7	1500 (700*) 1500 (700*) 1500 (600*) 1500 1200 1000	5 5 5 6 6	8 A (15* A) 5 A (7,5* A) 5 A (8* A) 10 A 10 A	≤0,7 mA (1500 B) ≤0,7 mA (1500 B) ≤0,7 mA (1500 B) ≤0,7 mA (1500 B) ≤0,7 mA (1200 B) ≤0,7 mA (1000 B)
n-p-n n-p-n n-p-n	70* Вт 70* Вт 70* Вт	≥15 ≥15 ≥15	850 850 900	5 5 5	5 (7*) 5 (7*) 5 (7*)	0,5 mA (850 B) 0,5 mA (850 B) 0,5 mA (900 B)
n-p-n n-p-n n-p-n	70* Вт 70* Вт 70* Вт	15 15 15	850 850 900	5 5 5	5 (7*) A 5 (7*) A 5 (7*) A	≤0,5 mA (850 B) ≤0,5 mA (850 B) ≤0,5 mA (850 B)
n-p-n n-p-n	80* Вт 80* Вт	≥7 ≥7	350 300	5 5	7 A (10* A) 7 A (10* A)	≤3 MA (350 B) ≤3 MA (300 B)
n-p-n n-p-n n-p-n	2 Bt; 60* Bt 2 Bt; 60* Bt 2 Bt; 60* Bt	≥20 ≥20 ≥20	500 500; 400** 500; 350**	5 5 5	7 A (14* A) 7 A (14* A) 7 A (14* A)	≤1000 (500 B) ≤100 (400 B) ≤100 (400 B)
	n-p-n	Струк- тура Рк. т мак т Рк. к мак т мВт п-р-п 150 Вт п-р-п 2 Вт; 125* Вт п-р-п 100* Вт п-р-п 125* Вт п-р-п 100 Вт п-р-п 100 Вт п-р-п 100 Вт п-р-п 100* Вт п-р-п 100* Вт п-р-п 100* Вт п-р-п 100* Вт п-р-п 70* Вт п-р-п 80* Вт п-р-п 80* Вт п-р-п 80* Вт	P	Crpyk- rypa	Property Property	Crypk Pk main Cit Uiso main B Uiso main MA

	1		Г	1	
h ₂₁₃ , h ₂₁₃	С _к , С ₁₂ ,, пФ	$r_{K3 \text{ нас}}$, Ом $r_{B3 \text{ наc}}^*$, Ом $K_{y,p,}^{**}$, дБ	К _ш , дБ r;́, Ом Р"ы, Вт	т _к , пе t [*] _{рас} , нс t ^{**} _{выкл} , нс	Корпус
≥1000 (5 B; 5 A)		<0,2	_	_	KT8105
75018000 (10 B; 5 A) 75018000 (10 B; 5 A)	≤700 (10 B) ≤700 (10 B)	≤0,4 ≤0,4	<u>-</u>	≤4500** ≤4500**	KT8106 15,9 5 6 K 3
≥2,25* (5 B; 4.5 A) ≥2,25* (5 B; 4,5 A) 812* (5 B; 1 A) ————————————————————————————————————	- - - - -	≤0,22 ≤0,65 ≤0,22 ≤0,22 ≤0,4 ≤0,4	- - - - - -	≤3500* ≤3500* ≤3500* ———————————————————————————————————	KT8107 15,9 5 17,12 5,11 6, K, 3
≥2.25* (5 B; 4,5 A) ≥2,25* (5 B; 4,5 A) 812* (5 B; 1 A) ————————————————————————————————————	- - - - -	≤0,22 ≤0,65 ≤022 <0,22 <0,4 <0,4	- - - - - -	≤3500* ≤3500* ≤3500* ———————————————————————————————————	KT8107-2, KT8108
1050 (5 B; 0.5 A) 4080 (5 B; 0.5 A) 1050 (5 B; 0.5 A)	≤75 (15 B) ≤75 (15 B) ≤75 (15 B)	≤0,4 ≤0,4 ≤0,4	_ _ _	≤3000* ≤3000* ≤3000*	
1050* (5 B; 0,5 A) 4080* (5 B; 0,5 A) 1050* (5 B; 0,5 A)	≤75 (5 B) ≤75 (5 B) ≤75 (5 B)	≤0,4 ≤0,4 ≤0,4	_ _ _	3* мкс 3* мкс 3* мкс	10,7 4,8 3,7 4,8 3,7 5,7 4,8
≥150* (5 B; 2,5 A) ≥150* (5 B; 2,5 A)	_	≤0,75 ≤0,75	=	≤3* мкс ≤3* мкс	KT8109 10,65 4,8 6K3
1530* (5 B; 0,8 A) 1530* (5 B; 0,8 A) 1530* (5 B; 0,8 A)	_ _ _	≤0,2 ≤0,2 ≤0,2	- 	≤2500* ≤2500* ≤2500*	KT8110 10,7 4,8 3 K 6

Тип прибора	Струк- тура	Р _{К тах} , Р [*] _{К, т тах} , Р ^{**} _{К, н тах} , мВт	f _p , f ₂₁₆ , f ₂₁ ,, f _{max} , ΜΓ ц	U _{KBO max} , U _{KBR max} , U _{KBO max} , B	U _{950 max} ,	I _{K max} I _{K, H max} , MA	I _{кьо} , I _{кэк} , I _{кэо} , мкА
KT8111A9 KT8111Б9 KT8111B9	n-p-n n-p-n n-p-n	125* Вт 125* Вт 125* Вт	≥1 ≥1 ≥1	100 80 60	5 5 5	20 A 20 A 20 A	<u>-</u> -
KT8112A	n-p-n	1 Вт; 10* Вт	≥20	400* (1κ)	5	0,5 A (1,5* A)	<u>—</u>
KT8113A KT8113Б KT8113B	p-n-p p-n-p p-n-p	2 BT; 65* BT 2 BT; 65* BT 2 BT: 65* BT	≥3 ≥3 ≥3 ≥3	100 80 60	6 6 6	6 (10*) A 6 (10*) A 6 (10*) A	≤700 (60 B) ≤700 (60 B) ≤700 (30 B)
KT8114A KT81146 KT8114B KT8114F	n-p-n n-p-n n-p-n n-p-n	125* Вт 125* Вт 100* Вт 100* Вт	_ _ _ _	1500* 1200* 1200* 1500*	6 6 6 6	8 A; 15* A 8 A; 15* A 8 A; 15* A 8 A; 15* A	≤0,1 mA (1500 B) ≤0,1 mA (1200 B) ≤0,1 mA (1200 B) ≤0,1 mA (1500 B)
KT8115A KT81156 KT8115B	p-n-p p-n-p p-n-p	65* Вт 65* Вт 65* Вт	≥ 4 ≥4 ≥4	100 80 60	5 5 5	8 (16*) A 8 (16*) A 8 (16*) A	≤0,2 mA (100 B) ≤0,2 mA (80 B) ≤0,2 mA (60 B)
KT8116A KT8116B KT8116B	n-p-n n-p-n n-p-n	65* Вт 65* Вт 65* Вт	≥4 ≥4 ≥4	100 80 60	5 5 5	8 A (16* A) 8 A (16* A) 8 A (16* A)	≤200 (100 B) ≤200 (80 B) ≤200 (60 B)
KT8117A KT8117Б	n-p-n n-p-n	100* Вт 100* Вт	≥5 ≥5	700 500	8 8	10 (20*) A 10 (20*) A	≤1 мА (400 B) ≤1 мА (400 B)

h ₂₁ ,, h ₂₁₃	С _к , С ₁₂ , пФ	r _{КЭ нас} , Ом r _{БЭ нас} , Ом K _{y,p} , дБ	К _ш , дБ r;, Ом Р;, Вт	τ _κ , πε t [*] _{pac} , нε t ^{**} _{amen} , нε	Корпус
75018000 (3 B; 10 A) 75018000 (3 B; 10 A) 75018000 (3 B; 10 A)	≤400 ≤400 ≤400	≤0,2 ≤0,2 ≤0,2	= .	4,5* мкс 4,5* мкс 4,5* мкс	KT8111-9 15,9 5 6 K 3
≥300 (5 B; 0,05 A)	_	≤40	-	_	KT8112
1575* (4 B; 3 A) 1575* (4 B; 3 A) 1575* (4 B; 3 A)	_ _ _	≤0,27 ≤0,27 ≤0,27	_ _ _		KT8113 10,7 4,8 52 3,6
840* (5 B; 0.7 A) ≥6* (5 B; 0.03 A) ≥6* (5 B; 0.03 A) 840* (5 B; 0.7 A)		≤0,25 ≤0,25 ≤0,25 ≤0,25	- - - -	t_{cn} =0,5 мкс t_{cn} =0,5 мкс t_{cn} =0,5 мкс t_{cn} =0,5 мкс	KT8114 15,9 5 6 6 7 7 7 7 7 7 7 7 7 7 7
≥1000* (3 B; 0,53 A) ≥1000* (3 B; 0,53 A) ≥1000* (3 B; 0,53 A)	_ _ _	≤0,7 ≤0,7 ≤0,7	— — —	_ _ _	KT8115 10,7 4,8 3,7 3,7 3,7 4,8
≥1000* (3 B; 0,5 A) ≥1000* (3 B; 0,5 A) ≥1000* (3 B; 0,5 A)		≤0,7 ≤0,7 ≤0,7	= -	_ _ _	KT8116 70,65 4,8 55 6K3
≥10* (5 B; 5 A) ≥10* (5 B; 5 A)	_	≤0,3 ≤0,3	_	≤1,7* мкс ≤1,7* мкс	KT8117 15,9 5 6 6 7 7 7 7 7 7 7 7 7 7 7

Тип прибора	Струк- тура	$\mathbf{P}_{\mathrm{K}\;\mathrm{max}^{9}}$ $\mathbf{P}_{\mathrm{K}\;\mathrm{T}\;\mathrm{max}^{9}}^{\bullet}$ $\mathbf{P}_{\mathrm{K}\;\mathrm{H}\;\mathrm{max}^{9}}^{\bullet}$ \mathbf{MBT}	f _{τp} , f _{n216} , f _{n21} , f _{nax} , ΜΓ Ц	U _{KDO maa} , U* _{KDR maa} , U** KDR maa, B	U _{ЭБО max} , B	I _{K max} I _{K, μ max} , MA	I _{кБО} , I _{КЭК} , I _{КЭО} , мкА
KT8118A	n-p-n	50* Вт	≥15	900	5	3 A (10* A)	≤10 (800 B)
KT812A	n-p-n	50* Bτ (50°C)	≥3	400* (0,01κ)	7	8 A; 12* A	≤5* mA (700 B)
KT8126	n-p-n	50* Bτ (50°C)	≥3	300* (0,01κ)	7	8 A; 12* A	≤5* mA (500 B)
KT812B	n-p-n	50* Bτ (50°C)	≥3	200* (0,01κ)	7	8 A; 12* A	≤5* mA (300 B)
KT8120A	п-р-п	60* Вт	≥20	600; 450**	5	8 A (16* A)	≤100 (450 B)
KT8121A	n-p-n	75* Вт	≥7	1500; 700*; 400**	5	8 A (10* A)	≤2000 (700 B)
КТ8121Б	n-p-n	75* Вт	≥7	1500; 600*; 400**	5	8 A (10* A)	≤2000 (600 B)
KT8121A-1	n-p-n	75* Вт	≥7	1500; 700*	5	8 A (10* A)	≤2000 (700 B)
KT81216-1	n-p-n	75* Вт	≥7	1500; 600*	5	8 A (10* A)	≤2000 (600 B)
KT8121A-2	n-p-n	75* Вт	≥7	1500; 700*	5	8 A (10* A)	≤2000 (700 B)
KT8121Б-2	n-p-n	75* Вт	≥7	1500; 600*	5	8 A (10* A)	≤2000 (600 B)
KT8123A	n-p-n	25* Вт	≥5	200	5	2 A (3* A)	≤50 (150 B)
KT8124A	n-p-n	60* Вт	≥10	400	5	7 A (15* A)	
KT81246	n-p-n	60* Вт	≥10	400	5	7 A (15* A)	
KT8124B	n-p-n	60* Вт	≥10	330	5	7 A (15* A)	
KT8125A	n-p-n	65* Вт	≥3	100	5	6 (10*) A	≤0,4 mA (100 B)
KT8125Б	n-p-n	65* Вт	≥3	80	5	6 (10*) A	≤0,4 mA (80 B)
KT8125B	n-p-n	65* Вт	≥3	60	5	6 (10*) A	≤0,4 mA (60 B)
КТ8126А1	n-p-n	80* Вт	≥4	700; 400**	9	8 (16*) A	≤1 mA (700 B)
КТ8126Б1	n-p-n	80* Вт	≥4	600; 300**		8 (16*) A	≤1 mA (600 B)
KT8127A	n-p-n	56* Вт		1500* (100 Om)	5	5 (7.5*) A	≤0.9 mA (1500* B)
KT81276	n-p-n	56* Вт		1200* (100 Om)	5	5 (7.5*) A	≤0.6 mA (1800* B)
KT8127B	n-p-n	56* Вт		1500* (100 Om)	5	5 (7.5*) A	≤0.9 mA (1500* B)

	1			· · · · · · · · · · · · · · · · · · ·	
\mathbf{h}_{21} , $\mathbf{h}_{219}^{m{\cdot}}$	С _k , С _{12,} , пФ	г _{КЭ нас} , Ом г _{БЭ нас} , Ом К ^{**} , дБ	$\mathbf{K}_{_{\mathbf{U}}}$, д \mathbf{E} $_{\mathbf{r}_{_{0}}^{*}}$, Ом $\mathbf{P}_{_{\mathbf{b}\mathbf{u}\mathbf{x}}}^{**}$, В \mathbf{T}	т _к , пс t* _{рас} , нс t* _{выкл} , нс	Көрпус
1040* (5 B; 0,2 A)		≤1,3	_	≤2,5* мкс	KT8118 10,65 4,8 6K3
≥4* (2,5 B; 8 A) ≥4* (2,5 B; 8 A) ≥10* (5 B; 5 A)	≤100 (100 B) ≤100 (100 B) ≤100 (100 B)	≤0,3 ≤0,3 ≤0,3	_ _ _	$t_{cn} \le 1,3$ мкс $t_{cn} \le 1,3$ мкс $t_{cn} \le 1,3$ мкс	KT812
≥10* (5 B; 0,2 A)	_	≤0,25	_	≤2* мкс	KT8120, KT8121, KT8121-1
860* (5 B; 2 A)	_	≤0,25	_	≤3* мкс	10,65 4,8 A I A
860* (5 B; 2 A)	_	≤0,75	_	≤3* мкс	72 72
860* (5 B; 2 A) 860* (5 B; 2 A)	_	≤0,25 ≤0,75	_	≤3* мкс ≤3* мкс	\$ 6K9
860* (5 B; 2 A) 860* (5 B; 2 A)	_	≤0,25 ≤0,75	_ _	≤3* мкс ≤3* мкс	KT8121-2
≥40* (10 B; 0,4 A)		≤2	_	_	#T8123, KT8124
≥10* (5 B; 5 A) ≥10* (5 B; 5 A) ≥10* (5 B; 5 A)	_ _ _	≤0,2 ≤0,17 ≤0,2	_ _ _	≤1,5* мкс ≤1,3* мкс ≤1,5* мкс	6x3 6x3
1575* (4 B; 3 A) 1575* (4 B; 3 A) 1575* (4 B; 3 A)	-	≤0,25 ≤0,25 ≤0,25		=	KT8125, KT8126
860* (5 B; 2 A) 860* (5 B; 2 A)	_	≤0,5 ≤0,5	-	1,7* мкс 1,7* мкс	3 8 6
35* (5 B; 0,5 A) 35* (5 B; 0,5 A) 35* (5 B; 0,5 A)	— — —	≤0,22 ≤1,1 ≤1,1	<u>-</u> -	t_{cn} =0,7 мкс t_{cn} =0,7 мкс t_{cn} =0,7 мкс	KT8127

Тип прибора	Струк- тура	P _{К тах} , P [*] _{K, т тах} , P ^{**} _{K, к тах} , мВт	f _{rp} , f _{n216} , f _{n213} , f _{max} , ΜΓц	U _{KBO max} , U _{KBO max} , U _{KBO max} , B	U _{360 max} ,	I _{K max} I _{K, M max} , MA	I _{KBO} , I _{KBR} , I _{KBO} , MKA
KT8127A-1 KT8127Б-1 KT8127B-1	п-р-п п-р-п п-р-п	56* Вт 56* Вт 56* Вт	_ _ _	1500* (100 Ом) 1200* (100 Ом) 1500* (100 Ом)	5 5 5	5 (7,5*) A 5 (7,5*) A 5 (7,5*) A	≤0.9 MA (1500* B) ≤0.6 MA (1800* B) ≤0.9 MA (1500* B)
KT8129A	n-p-n	60* Вт	≥4	1500	5	5 A	_
KT8130A KT81306 KT8130B	p-n-p p-n-p p-n-p	1 Br; 20* Br 1 Br; 20* Br 1 Br; 20* Br	≥25 ≥25 ≥25	40 60 80	5 5 5	4 A; 8* A 4 A; 8* A 4 A; 8* A	≤100 (40 B) ≤100 (60 B) ≤100 (80 B)
КТ8131А КТ8131Б КТ8131В	n-p-n n-p-n n-p-n	1 Bt; 20* Bt 1 Bt; 20* Bt 1 Bt; 20* Bt	≥25 ≥25 ≥25	40 60 80	5 5 5	4 A; 8* A 4 A; 8* A 4 A; 8* A	≤100 (40 B) ≤100 (60 B) ≤100 (80 B)
КТ8133А КТ8133Б	n-p-n n-p-n	60* Br 60* Br	≥30 ≥30	240 160	5 5	8 A 8 A	_
KT8134A	p-n-p	25* Вт	≥3	20	_	4 A	_
KT8135A	п-р-п	25* Вт	≥3	20	-	4 A	_
KT8136A	n-p-n	60* Вт	_	600	5	10 A (15 A*)	_
КТ8136А-1 с демпферным диодом между коллектором и эмиттером	п-р-п	60* Вт	_	600	5	10 A (15 A*)	_
KT8137A	n-p-n	40* Вт	≥4	700*	9	1,5 A (3 A*)	≤1 мА (700 В)

					I
h ₂₁ ,, h ₂₁₉	С _к , С _{12э} , пФ	r _{КЭ нас} , Ом r _{БЭ нас} , Ом К ^{**} _{у,р} , дБ	К _ш , дБ r₀, Ом Р _{ых} , Вт	τ _κ , пс t [*] _{рас} , нс t ^{**} _{выкл} , нс	Корпус
≤35* (5 B; 0,5 A) ≤6* (5 B; 0,03 A) ≤6* (5 B; 0,03 A)	_ _ _	≤0,22 ≤1,1 ≤1,1	— — —	t_{cn} =0,7 мкс t_{cn} =0,7 мкс t_{cn} =0,7 мкс	KT8127-1
≥2,25* (5 B; 4,5 A)	_	≤1,1	_		KT8129
75015000* (3 B; 0,2 A) 75015000* (3 B; 0,2 A) 75015000* (3 B; 0,2 A)	≤200 (10 B) ≤200 (10 B) ≤200 (10 B)	≤1 ≤1 ≤1	_ _ _	_ _ _	KT8130, KT8131
75015000* (3 B; 0,2 A) 75015000* (3 B; 0,2 A) 75015000* (3 B; 0,2 A)	≤100 (10 B) ≤100 (10 B) ≤100 (10 B)	≤l ≤l ≤l	_ _ _	_ _ _	2 3/5
3003000 3003000	_	≤0,6 ≤0,6	 		KT8133 10,65 4,8
40250	_	≤0,8	_	_	KT8134, KT8135
40250	_	≤0,8	-	_	2 6 A 3
1050* (5 B; 0,8 A)	_	≤0,25	_	t _{сп} ≤0,2 мкс	KT8136, KT8136-1
1050* (5 B; 0,8 A)	_	≤0,25	-	t _{сп} ≤0,2 мкс	6 X 3
840* (2 B; 0,5 A)	_	≤2	_	≤4* мкс	KT8137

Тип прибора	Струк- тура	Р _{К тах} , Р _{К т} тах, Р _{К н тах} , мВт	ξ _p , Γ _{h216} , Γ ^{**} _{h215} , Γ ^{***} _{max} , Μ Γ ц	U _{KBO max} , U _{KBR max} , U _{KBO max} , B	U _{350 max} ,	I _{K max} I _{K z H max} † - MÅ	I _{кбО} , I' _{KЭR} , I' _{KЭО} , мк А
КТ8138А КТ8138Б КТ8138В КТ8138Г КТ8138Д КТ8138Е	n-p-n n-p-n n-p-n n-p-n n-p-n n-p-n, с диодом n-p-n	50* BT 40* BT 75* BT 80* BT 60* BT	20 — ≥4 ≥4 ≥10 ≥10	500; 400** 450 400** 700; 400** 700; 400** 400; 200** 400; 200** 600; 350**	7 10 9 9 6 6	7 A; 14* A 7 A; 14* A 4 A; 8* A 8 A; 16* A 7 A; 14* A 7 A; 14* A	≤0,01 mA (500 B) ≤0,1 mA (450 B) ≤1 mA (700 B) ≤1 mA (700 B) ≤1 mA (400 B) ≤1 mA (400 B)
КТ8138И КТ8140А КТ8140А-1 с дениферным диодом между коллектором и эмиттером	n-p-n, с диодом п-p-n п-p-n	80* Bt 60* Bt 60* Bt	≥4 ≥10 ≥10	700; 400** 400 400	6 6	8 A; 16* A 7 A (10 A*) 7 A (10 A*)	≤1 мA (700 B) ≤1 (400 B) ≤1 (400 B)
KT8141A KT8141B KT8141B KT8141F	n-p-n n-p-n n-p-n n-p-n	60* Вт 60* Вт 60* Вт 60* Вт	≥7 ≥7 ≥7 ≥7	100 80 60 45	_ _ _ _	8 A (12* A) 8 A (12* A) 8 A (12* A) 8 A (12* A)	≤0,2 (100 B) ≤0,2 (80 B) ≤0,2 (60 B) ≤0,2 (45 B)
KT814A KT8146 KT814B KT814Γ	p-n-p p-n-p p-n-p p-n-p	1 (10*) B _T 10* B _T 10* B _T 10* B _T	≥3 ≥3 ≥3 ≥3 ≥3	40* (0,1κ) 50* (0,1κ) 70* (0,1κ) 100* (0,1κ)	5 5 5 5	1,5 (3*) A 1,5 (3*) A 1,5 (3*) A 1,5 (3*) A	≤0,05 mA (40 B) ≤0,05 mA (40 B) ≤0,05 mA (40 B) ≤0,05 mA (40 B)
KT8143A KT8143B KT8143F KT8143F KT8143E KT8143W KT81433 KT8143W KT8143W KT8143W KT8143M KT8143M KT8143M KT8143H KT8143T KT8143F KT8143P KT8143C KT8143T KT8143C KT8143C KT8143C	n-p-n	175* BT		120; 90** 120** 180** 400; 240** 90** 120** 180** 400; 240** 120; 90** 120** 180** 400; 240** 100** 150** 400; 200** 90** 120** 180** 400; 240**	6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6	25 A; 40* A 25 A; 40* A 25 A; 40* A 25 A; 40* A 32 A; 50* A 32 A; 50* A 32 A; 50* A 40 A; 63* A 40 A; 63* A 40 A; 63* A 50 A; 125* A 50 A; 125* A 63 A; 150* A	≤5* MA (90 B) ≤5* MA (120 B) ≤5* MA (180 B) ≤5* MA (400 B) ≤5* MA (120 B) ≤5* MA (100 B) ≤5* MA (100 B) ≤5* MA (100 B) ≤5* MA (100 B) ≤5* MA (120 B)
KT8145A KT8145Б	n-p-n n-p-n	100* Вт 100* Вт	≥10 ≥10	700 500	8 8	15 A (20* A) 15 A (20* A)	≤5 mA (700 B) ≤5 mA (500 B)

				T	
h ₂₁ ., h ₂₁₃	С _к , С _{12э} , пФ	г _{КЭ нас} , Ом г _{БЭ нас} , Ом К ^{**} _{у,р.} , дБ	$egin{aligned} \mathbf{K}_{\mathbf{m}}, \ \mathbf{д}\mathbf{B} \\ \mathbf{r}_{\mathbf{s}}^{\star}, \ \mathbf{O}\mathbf{M} \\ \mathbf{P}_{\mathbf{n}\mathbf{m}}^{\star\star}, \ \mathbf{B}\mathbf{T} \end{aligned}$	т _к , пс t° _{рас} , нс t° выкл, нс	Корпус
≥10* (5 B; 4 A) ≥10* (5 B; 4 A) 840* (5 B; 2 A) 530* (5 B; 5 A) ≥10* (5 B; 5 A) ≥10* (5 B; 5 A)	_ _ _ _	≤0,2 ≤0,2 ≤0,25 ≤0,4 ≤0,2 ≤0,2			KT8138
≥20* (5 B; 2 A) 530* (5 B; 5 A)		≤0,4 ≤0,25	=	t _{cп} ≤ 0,7 мкс ≤3* мкс	₹ 111 B
≥10* (5 B; 5 A) ≥10* (5 B; 5 A)	l	≤0,2 ≤0,2	_	_	KT8140, KT8141
≥750* (3 B; 3 A) ≥750* (3 B; 3 A) ≥750* (3 B; 3 A) ≥750* (3 B; 3 A)	≤120 (5 B) ≤120 (5 B) ≤120 (5 B) ≤120 (5 B)	≤0,66 ≤0,66 ≤0,66 ≤0,66	_ _ _	5,8** мкс 5,8** мкс 5,8** мкс 5,8** мкс	6K9
≥40* (2 B; 0,15 A) ≥40* (2 B; 0,15 A) ≥40* (2 B; 0,15 A) ≥30* (2 B; 0,15 A)	≤60 (5 B) ≤60 (5 B) ≤60 (5 B) ≤60 (5 B)	≤1,2 ≤1,2 ≤1,2 ≤1,2	— — — —		KT814
≥15* (3 B; 20 A) ≥15* (3 B; 32 A) ≥15* (3 B; 35 A)		≤0,08 ≤0,08 ≤0,08 ≤0,08 ≤0,08 ≤0,08 ≤0,08 ≤0,08 ≤0,08 ≤0,08 ≤0,08 ≤0,08 ≤0,08 ≤0,08 ≤0,08 ≤0,08 ≤0,08 ≤0,08 ≤0,08	- - - - - - - - - - - - - - -	1300* 1300*	KT8143
≥4* (5 B; 20 A) ≥4* (5 B; 20 A)	_	≤0,25 ≤0,25		≤2,5* мкс ≤2,5* мкс	KT8144
≥10* (1 B; 5 A) ≥10* (1 B; 5 A)	_	≤0,2 ≤0,2	=	1,7* мкс 1,7* мкс	KT8145 10,7 4,8 59,7 3,65

Тип прибора	Струк- тура	$\mathbf{P}_{K\;max^{v}}$ $\mathbf{P}_{K\;T\;max}^{r}$ $\mathbf{P}_{K\;n\;max}^{s^{v}}$ \mathbf{MBT}	f _p , f _{h216} , f _{h213} , f _{max} , МГц	UKEO max, UKEO max, UKEO max,	U _{960 max} ,	I _{К тах} I _{К, н тах} з мА	I _{kbo} , I _{kbo} , I _{kbo} , MKA
КТ8146A КТ8146Б	n-p-n n-p-n	150* Вт 150* Вт	≥5 ≥5	800 600	8 8	15 A (25* A) 15 A (25* A)	≤1 mA (800 B) ≤1 mA (600 B)
KT8147A KT81476	n-p-n n-p-n	100* Вт 100* Вт	≥ 5 ≥5	700 500	8 8	10 A (20* A) 10 A (20* A)	≤1 mA (700 B) ≤1 mA (500 B)
KT8149A	p-n-p	115* Вт	≥4	70; 60**	7	15 A; 30* A	≤1 мA (70 B)
KT8149A-1	p-n-p	90* Br	≥3	70; 60**	7	15 A; 30* A	≤1 mA (70 B)
KT8149A-2	p-n-p	75* Вт	≥3	70; 60**	7	10 A; 15* A	≤1 mA (70 B)
KT8150A	n-p-n	115* Вт	≥4	70; 60**	7	15 A; 30* A	≤1 mA (70 B)
KT8150A-1	n-p-n	90* Вт	≥3	70; 60**	7	15 A; 30* A	≤1 mA (70 B)
KT8150A-2	n-p-n	75* Вт	≥3	70; 60**	7	10 A; 15* A	≤1 mA (70 B)
KT8154A KT81546	n-p-n n-p-n	175* Βτ 175* Βτ	≥5 ≥5	600; 450** 500; 400**	8 8	30 A; 60* A 30 A; 60* A	≤1 mA (600 B) ≤1 mA (500 B)
 КТ8155А КТ8155Б	n-p-n n-p-n	175* Br 175* Br	≥5 ≥5	600; 450** 500; 400**	8 8	50 A; 80* A 50 A; 80* A	≤2 mA (600 B) ≤2 mA (500 B)

				1	
h ₂₁₃ , h ₂₁₉	С _к , С ₁₂ ,, пФ	r _{КЭ нас} , Ом г _{БЭ нас} , Ом К ^{**} _{у.р.} , дБ	К _ш , дБ г;, Ом Р _{ых} , Вт	т _к , пс t [*] _{рас} , нс t ^{**} _{выкл} , нс	Корпус
≥5* (5 B; 15 A) ≥5* (5 B; 15 A)	-	≤0,15 ≤0,15	_	1,7* мкс 1,7* мкс	KT8146, KT8147, KT8149
≥5* (1,5 B; 8 A) ≥5* (1,5 B; 8 A)	_ _	≤0,2 ≤0,2	_	1,7* мкс 1,7* мкс	
20150* (4 B; 4 A)		≤0,27	_	_	
20150* (4 B; 4 A)		≤0,27		_	KT8149-1 15,9 5 16 K 3
20100* (4 B; 4 A)	-	≤0,27	_		KT8149-2 10,65 4,8 6K3
20150* (4 B; 4 A)	<u>-</u>	≤0,27	_	_	KT8150
20150* (4 B; 4 A)	_	≤0,27	_	_	KT8150-1 15,9 5 17,12 18,13
20100* (4 B; 4 A)	_	≤0,27		_	KT8150-2 10,85 4,8 6K3
,	_		-	1700* 1700*	KT8154, KT8155
 	<u>-</u> -	_ _ _	<u>-</u> -	=	

Струк- тура	P _{K max} , P _{K, max} , P _{K, max} , MBT	f _{τp} , f _{h216} , f ₂₁₆ , f _{max} , MΓ Ц	U _{KBO max} , U _{KBR max} , U _{KBO max} , B	U _{950 max} , B	I _{K max} I _{K, H max} , MA	I _{KBO} , I _{KBO} , MKA
n-p-n	60* Вт	_	330; 150**	6	8 A	-
n-p-n	60* Вт		200**	6	8 A	-
n-p-n	150* Bt	≥5	1500	7 7	10 A (15* A)	3 mA (1500 B)
n-p-n	150* Bt	≥5	1500		10 A (15* A)	3 mA (1500 B)
n-p-n	125* Вт		60	5	12 A	≤400 (60 B)
n-p-n	125* Вт		80	5	12 A	≤400 (80 B)
n-p-n	125* Вт		100	5	12 A	≤400 (100 B)
p-n-p	125* Br	_	60	5	12 A	≤400 (60 B)
p-n-p	125* Br	_	80	5	12 A	≤400 (80 B)
p-n-p	125* Br	_	100	5	12 A	≤400 (100 B)
n-p-n n-p-n n-p-n n-p-n	10* Br 10* Br 10* Br 10* Br	≥3 ≥3 ≥3 ≥3 ≥3	40* (0,1κ) 50* (0,1κ) 70* (0,1κ) 100* (0,1κ)	5 5 5 5	1,5 (3*) A 1,5 (3*) A 1,5 (3*) A 1,5 (3*) A	≤0,05 mA (40 B) ≤0,05 mA (40 B) ≤0,05 mA (40 B) ≤0,05 mA (40 B)
n-p-n	50* Вт	≥10	600	5	7 A; 10* A	≤100 (600 B)
n-p-n	75* Вт	≥4	700	9	4 A	≤10 mA (700 B)
n-p-n	75* Вт	≥4	600	9	4 A	≤10 mA (600 B)
	n-p-n	PK. max', MBT n-p-n	NBT MIN	n-p-n 60° Br — 330; 150°°° n-p-n 60° Br — 200°°° n-p-n 150° Br ≥5 1500 n-p-n 125° Br — 60 n-p-n 125° Br — 80 n-p-n 125° Br — 100 n-p-n 10° Br ≥3 40° (0,1к) n-p-n 10° Br ≥3 70° (0,1к) n-p-n 10° Br ≥3 70° (0,1к) n-p-n 10° Br ≥3 70° (0,1к) n-p-n 10° Br ≥3 100° (0,1к) n-p-n 50° Br ≥10 600 n-p-n 50° Br ≥4 700	n-p-n 60° Br — 330; 150°° 6 n-p-n 60° Br — 200°° 6 n-p-n 150° Br ≥5 1500 7 n-p-n 150° Br ≥5 1500 7 n-p-n 125° Br — 60 5 n-p-n 125° Br — 80 5 n-p-n 125° Br — 80 5 p-n-p 125° Br — 80 5 p-n-p 125° Br — 80 5 p-n-p 125° Br — 100 5 p-n-p 125° Br — 80 5 p-n-p 125° Br — 100 5 n-p-n 10° Br ≥3 50° (0,1k) 5 n-p-n 10° Br ≥3 70° (0,1k) 5 n-p-n 10° Br ≥3 100° (0,1k) 5 n-p-n 50° Br ≥4 700 9	N-p-n 60° Br 330; 150° 6 8 A

				ı	
h _{2t} ., h ₂₁₉	С _к , С ₁₂ ,, пФ	r _{KЭ нас} , Ом r _{БЭ нас} , Ом K _{y,p} , дБ	$\mathbf{K}_{\mathbf{w}}$, дБ $\mathbf{r}_{\mathbf{o}}^{\star}$, Ом $\mathbf{P}_{\mathtt{max}}^{**}$, Вт	τ _κ , πс t [*] _{pac} , нс t ^{**} _{вмкл} , нс	Корпус
-	_	_	-	_	KT8156 10,65 4,8 6 K 9
					VD2
≥8* (5 B; 1 A) ≥8* (5 B; 1 A)	-	≤0,12 ≤0,25	-	2* мкс 2* мкс	KT8157
2500 2500 2500	_ _	-	- - -		KT8158
2500 2500 2500	— —	1 - 1	- -		KT8159 10,65 4,8 6K3
≥40* (2 B; 0,15 A) ≥40* (2 B; 0,15 A) ≥40* (2 B; 0,15 A) ≥30* (2 B; 0,15 A)	≤60 (5 B) ≤60 (5 B) ≤60 (5 B) ≤60 (5 B)	≤1,2 ≤1,2 ≤1,2 ≤1,2	- - - -		KT815
1030 (2 B; 1 A) 1060* . 1060*	≤100 (10 B) — —	≤0,05 — —	 	≤1,5* мкс	KT8163, KT8164

Тип прибора	Струк- тура	P _{К тах} , P [*] _{K, т тах} , P [*] _{K, н тах} , мВт	f _p , f _{n216} , f _{n219} , f*** f*** max, MLU	U _{KBO max} , U _{KBR max} , U _{KBO max} , B	U _{350 max} ,	I _{К мах} I _{К, н мах} , мА	I _{кьо} , I _{кэк} , I _{кэо} , мкА
KT816A KT816Б KT816B KT816Г	p-n-p p-n-p p-n-p p-n-p	25* BT 25* BT 25* BT 25* BT	≥3 ≥3 ≥3 ≥3	40* (1κ) 45* (1κ) 60* (1κ) 100* (1κ)	5 5 5 5	3 (6*) A 3 (6*) A 3 (6*) A 3 (6*) A	≤0,1 mA (25 B) ≤0,1 mA (45 B) ≤0,1 mA (60 B) ≤0,1 mA (100 B)
KT816A-2	p-n-p	25* Вт	≥3	40* (1κ)	5	3 A (6* A)	≤100 (25 B)
KT8165A KT8165B KT8165B KT8165F	p-n-p p-n-p p-n-p p-n-p	3 BT; 50* BT 3 BT; 50* BT 3 BT; 50* BT 3 BT; 50* BT	≥20 ≥20 ≥20 ≥20 ≥20	90 70 50 90	5 5 5 5	10 (15*) A 10 (15*) A 10 (15*) A 10 (15*) A	≤3 MA (90 B) ≤3 MA (70 B) ≤3 MA (50 B) ≤3 MA (90 B)
KT8166A KT8166B KT8166B KT8166F	n-p-n n-p-n n-p-n n-p-n	50 Bt 50 Bt 50 Bt 50 Bt	≥20 ≥20 ≥20 ≥20 ≥20	90 70 50 90	5 5 5 5	10 A (15* A) 10 A (15* A) 10 A (15* A) 10 A (15* A)	≤3 mA (90 B) ≤3 mA (70 B) ≤3 mA (50 B) ≤3 mA (90 B)
КТ8167А КТ8167Б КТ8167В КТ8167Г КТ8167Д	p-n-p p-n-p p-n-p p-n-p p-n-p	0,8 Bt; 10* Bt 0,8 Bt; 10* Bt 0,8 Bt; 10* Bt 0,8 Bt; 10* Bt 0,8 Bt; 10* Bt	≥30 ≥30 ≥30 ≥30 ≥30	100* (1к) 80* (1к) 50* (1к) 100* (1к) 80* (1к)	4,5 4,5 4,5 4,5 4,5	2 (4*) A 2 (4*) A 2 (4*) A 2 (4*) A 2 (4*) A	≤200 (100 B) ≤200 (80 B) ≤200 (50 B) ≤200 (100 B) ≤200 (80 B)
КТ8168А КТ8168Б КТ8168В КТ8168Г КТ8168Д	n-p-n n-p-n n-p-n n-p-n n-p-n	0,8 Bt; 10* Bt 0,8 Bt; 10* Bt	≥30 ≥30 ≥30 ≥30 ≥30 ≥30	100* (1κ) 80* (1κ) 50* (1κ) 100* (1κ) 80* (1κ)	4,5 4,5 4,5 4,5 4,5	2 (4*) A 2 (4*) A 2 (4*) A 2 (4*) A 2 (4*) A	≤200 (100 B) ≤200 (80 B) ≤200 (50 B) ≤200 (100 B) ≤200 (80 B)
КТ8170А-1 КТ8170Б-1	п-р-п п-р-п	40* Вт 40* Вт	≥4 ≥4	700 600	9	1,5 A 1,5 A	≤1 мA (700 B) ≤1 мA (600 B)
KT8171A	n-p-n	100* Βτ		350**	_	20 A	
KT8175A KT8175Б	п-р-п	20* Вт 20* Вт	- -	700*; 400** 600*;	9	1,5 (3*) A 1,5 (3*) A	
				300**			·

Lagrange Control (1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1		1		T	ī	I
225* (2 B; 1 A) ≤60 (10 B) ≤0,6	h ₂₁ ,, h ₂₁₉	C ₁₂₃ ,	r _{53 vac} , Om	К _ш , дБ г;, Ом Р _{ых} , Вт	t° _{pac} , нс	Корпус
225* (2 B; 1 A) ≤60 (10 B) ≤0.6	≥25* (2 B; 1 A)	≤60 (10 B)	≤0,6		_	KT816, KT816-2,
225° (2 B; 1 A)					_	. ´
≥200* (1 B; 0,03 A) ≤60 (10 B) ≤0,6					_	841
80250 (5 B; 5 A) \$\] \$\] \$\] \$\] \$\] \$\] \$\] \$\] \$\] \$\]	≥25* (2 B; 1 A)	≤60 (10 B)	≤0,6		_	[[] []
80250 (5 B; 5 A) \$\) \$\] \$\] \$\] \$\] \$\] \$\] \$\] \$\] \$\] \$\]						= 1 = 1 = 1 = 1 = 1 = 1 = 1 = 1 = 1 = 1
80250 (5 B; 5 A)	≥200* (1 B; 0,03 A)	≤60 (10 B)	≤0,6	_	_	
80250 (5 B; 5 A)						TOO 13VD
80250 (5 B; 5 A)	00 050 (5 D 5 1)	11000 (10 D)	-0.1			V70405 V70400
80250 (5 B; 5 A)				_		K18165, K18166
40160 (5 B; 5 A)				_		
80250 (5 B; 5 A) ≤1300 (10 B) ≤0,1						27,1
80250 (6 B; 5 A) \$1300 (10 B) \$0.1						63
80250 (6 B; 5 A) \$1300 (10 B) \$0.1	80250 (5 B: 5 A)	≤1300 (10 B)	≤0.1	_	≤1000**	2
40160 (5 B; 5 A) ≤1300 (10 B) ≤0,1				_		
80250 (1 B; 1 A)						~ <u> </u>
80250 (1 B; 1 A)	40160 (5 B; 5 A)	≤1300 (10 B)	≤0,1	-	≤1000**	
80250 (1 B; 1 A)						
80250 (1 B; 1 A) 40160 (1 B; 1 A) ≤400 (5 B) ≤0.35						KT8167
40160 (1 B; 1 A)				_		ø94
160350 (1 B; 1 A) ≤400 (5 B) ≤0,35						
≥80250 (1 B; 1 A)	160350 (1 B; 1 A)			_		
≥80250 (1 B; 1 A)			•			(o o) y
≥80250 (1 B; 1 A)					-	
≥80250 (1 B; 1 A)						1 4 mmm . 8
≥80250 (1 B; 1 A)	>90 950 (1 P+ 1 A)	<400 (5 P)	<0.25		<1.9* vva	VT01C0
≥80250 (1 B; 1 A)			·			K18108
≥160350 (1 B; 1 A)				_		Ø 9,4
525* (2 B; 1 A) — — — KT8170-1 525* (2 B; 1 A) — — — KT8171 1525* (2 B; 1 A) — — KT8175				_		A (1)
525* (2 B; 1 A) — — — — — — — KT8171 840 (2 B; 1 A) — ≤1 — 3000* KT8175	≥160350 (1 B; 1 A)	≤400 (5 B)	≤0,35		≤1,8* мкс	8 K 33
525* (2 B; 1 A) — — — — — — — KT8171 840 (2 B; 1 A) — ≤1 — 3000* KT8175						
525* (2 B; 1 A) — — — — — — — KT8171 840 (2 B; 1 A) — ≤1 — 3000* KT8175						
525* (2 B; 1 A) — — — — — — — KT8171 840 (2 B; 1 A) — ≤1 — 3000* KT8175						
≥10000 — — KT8171 5,9		-		-	_	KT8170-1
840 (2 B; 1 A) — ≤1 — 3000* KT8175	525* (2 B; 1 A)	-	_	_	_	~1.5
840 (2 B; 1 A) — ≤1 — 3000* KT8175					-	
840 (2 B; 1 A) — ≤1 — 3000* KT8175						28
840 (2 B; 1 A) — ≤1 — 3000* KT8175						1 (and a)
840 (2 B; 1 A) — ≤1 — 3000* KT8175						2 h h h h d 3 k 5
840 (2 B; 1 A) — ≤1 — 3000* KT8175						
840 (2 B; 1 A) — ≤1 — 3000* KT8175	≥10000	_ [_	_	_	
						15,9 5
	·			·		A (A)
					1	
						St AAA I
						B K 3
840 (2 B; 1 A) — ≤1 — 3000*	840 (2 B; 1 A)	_	≤l	_	3000*	KT8175
	840 (2 B; 1 A)	_	≤1		3000*	**************************************
2 100 A 3 K B						
2 4 3 4 5	İ					
□ □ □ □ □ □ □ □ □ □ □ □ □ □ □ □ □ □ □ 						
						₩ ₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩

· Тип прибора	Струк-	P _{K max} , P' _{K T max} , P'' _{K M max} , MBT	f _p , f ₁₂₁₆ , f ₁₂₁₆ , f ₁₂₁₈ , f _{max} , ΜΓμ	U _{KBO max} , U' _{KBR max} , U'' _{KBO max} , B	U _{350 max} ,	I _{K max} I* _{K, m max} , MA	I _{KEO} , I' _{KSO} , I'' _{KSO} , MKA
KT8175A-1	п-р-п	20* Вт	_	700*;	9	1,5 (3*) A	
КТ8175Б-1	п-р-п	20* Вт	_	400** 600*; 300**	9	1,5 (3*) A	_
KT8176A KT81766 KT8176B	n-p-n n-p-n n-p-n	40* Вт 40* Вт 40* Вт	≥3 ≥3 ≥3	60 80 100	5 5 5	3 A 3 A 3 A	-
KT8177A KT8177Б KT8177В	p-n-p p-n-p p-n-p	40* Вт 40* Вт 40* Вт	≥3 ≥3 ≥3	60 80 100	5 5 5	3 A 3 A 3 A	
KT817A KT8176 KT817B KT817F KT8176-2 KT817F-2	n-p-n n-p-n n-p-n n-p-n n-p-n	25* BT 25* BT 25* BT 25* BT 25* BT 25* BT	≥3 ≥3 ≥3 ≥3 ≥3 ≥3	40* (1κ) 45* (1κ) 60* (1κ) 100* (1κ) 45* (1κ) 100* (1κ)	5 5 5 5 5	3 (6*) A 3 (6*) A 3 (6*) A 3 (6*) A 3 (6*) A 3 (6*) A	≤0,1 mA (25 B) ≤0,1 mA (45 B) ≤0,1 mA (60 B) ≤0,1 mA (100 B) ≤0,1 mA (40 B) ≤0,1 mA (40 B)
KT8181A	n-p-n	50* Вт	_	700*; 400**	9	4 (8*) A	
КТ8181Б	n-p-n	50* Вт	_	600*; 300**	9	4 (8*) A	_
KT8182A	n-p-n	60* Вт	_	700*;	9	8 (16*) A	_
КТ8182Б	n-p-n	60* Br	_	400** 600*; 300**	9	8 (16*) A	_
KT8183A	п-р-п с диодом и резис- тором	56* Вт	_	1500; 700**	_	8 A; 15* A	_
КТ8183Б	п-р-п с диодом и резис- тором	56* Вт	_	1200; 600**	_	8 A; 15* A	· <u> </u>
KT8183A-1	п-р-п с диодом и резис- тором	56* Br	_	1500; 700**	-	8 A; 15* A	
КТ8183Б-1	п-р-п с диодом и резис- тором	56* Вт	_	1200; 600**		8 A; 15* A	_
KT8183A-2	п-р-п с диодом и резис- тором	56* Вт	_	1500; 700**		8 A; 15* A	
КТ81 83 Б-2	п-р-п с диодом и резис- тором	56* B 1	_	1200; 600**		8 A; 15* A	

				· · · · · · · · · · · · · · · · · · ·	
h ₂₁ ,, h ₂₁₃	С _к , С ₁₂ ,, пФ	r _{КЭ нас} , Ом r _{БЭ нас} , Ом К ^{**} _{у.р.} , дБ	$egin{aligned} \mathbf{K}_{w},\ \mathbf{д}\mathbf{\mathcal{B}} \\ \mathbf{r}_{o}^{\star},\ \mathbf{OM} \\ \mathbf{P}_{BM}^{\star\star},\ \mathbf{BT} \end{aligned}$	τ _κ , πс t [*] _{pac} , нс t ^{**} _{выкл} , нс	Корпус
840 (2 B; 1 A)	_	≤1	_	3000*	KT8175-1
840 (2 B; 1 A)	_	≤l	_	3000*	10,65 4,8 652 6K3
≥25* (4 B; 1 A)	_	_	_	_	KT8176, KT8177
≥25* (4 B; 1 A) ≥25* (4 B; 1 A)	-	_	- -		70,65
≥25* (4 B; 1 A) ≥25* (4 B; 1 A) ≥25* (4 B; 1 A)	_ _ _	- - -	_ _ _	_ _ _	£ 6K9
≥25* (2 B; 1 A)	≤60 (10 B)	≤0,6	_	_	KT817, KT817-2
≥25* (2 B; 1 A) ≥25* (2 B; 1 A)	≤60 (10 B) ≤60 (10 B)	≤0,6 ≤0,6		<u> </u>	247-17
≥25* (2 B; 1 A)	≤60 (10 B)	≤0,6			
≥100* (5 B; 50 mA) ≥100* (5 B; 50 mA)	≤60 (10 B) ≤60 (10 B)	≤0,08 ≤0,08			3 / 5
1060* (5 B; 1 A)	_	≤0,25	_	3000*	KT8181, KT8182
1060* (5 B; 1 A)		≤0,25	_	3000*	70,65
840* (5 B; 2 A)	_	≤0,4	_	3000*	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
840* (5 B; 2 A)	_	≤0,4	-	3000*	₹ YW 6×3
≥5* (5 B; 3 A)	_	≤0,17	_	3000*	KT8183
≥5* (5 B; 3 A)	_	≤0,17	_	3000*	27,1 6 3 0 0 0
≥5* (5 B; 3 A)	-	≤0,17		3000*	KT8183-1
≥5* (5 B; 3 A)	_	≤0,17	_	3000*	15,9 11/2 12/3 11/2 11/2 11/2 11/2 11/2 11/2
≥5* (5 B; 3 A)	_	≤0,17	_	3000*	КТ8183-2 с изолированными выводами
≥5* (5 B; 3 A)	_	≤0,17	_	3000*	15,9 5 15,8 5 16 K 3

Тип прибора	Струк- тура	Р _{К тах} , Р [*] _{К т тах} , Р ^{**} _{К и тах} , мВт	f _{тр} , f ₁₂₁₆ , f ₁₂₁₉ , f ₁₂₁₉ , f ₁₁₀ , МГц	U _{KBO max} , U _{KBO max} , U _{KBO max} , B	U _{ЭБО max} ,	I _{K max} I _{K, n max} , mA	I _{кво} , I _{кэк} , I _{кэо} , мкА
KT818A KT818E KT818B KT818Г	p-n-p p-n-p p-n-p p-n-p	60* Br 60* Br 60* Br 60* Br	≥3 ≥3 ≥3 ≥3 ≥3	40* (0,1к) 50* (0,1к) 70* (0,1к) 90* (0,1к)	5 5 5 5	10 (15*) A 10 (15*) A 10 (15*) A 10 (15*) A	≤1 MA (40 B) ≤1 MA (40 B) ≤1 MA (40 B) ≤1 MA (40 B)
KT818AM KT818БM KT818BM KT818ГM	p-n-p p-n-p p-n-p p-n-p	100* BT 100* BT 100* BT 100* BT	≥3 ≥3 ≥3 ≥3	40* (0,1к) 50* (0,1к) 70* (0,1к) 90* (0,1к)	5 5 5 5	15 (20*) A 15 (20*) A 15 (20*) A 15 (20*) A	≤1 MA (40 B) ≤1 MA (40 B) ≤1 MA (40 B) ≤1 MA (40 B)
KT818A-1 KT818Б-1 KT818B-1 KT818Г-1	p-n-p p-n-p p-n-p p-n-p	100* Br 100* Br 100* Br 100* Br	≥3 ≥3 ≥3 ≥3 ≥3	40* (0,1κ) 50* (0,1κ) 70* (0,1κ) 90* (0,1κ)	5 5 5 5	15 (20*) A 15 (20*) A 15 (20*) A 15 (20*) A	≤1 mA (40 B) ≤1 mA (40 B) ≤1 mA (40 B) ≤1 mA (40 B)
KT8196A	n-p-n	100* Вт		350**	_	10 A	
KT8197A-2 KT8197Б-2 KT8197B-2	n-p-n n-p-n n-p-n	2** Br 5** Br 8** Br	400 400 400	 	 	0,5 A 1 A 1,6 A	— — —
KT8199A	р-п-р	50* Вт		30	5	10 A	≤10 (30 B)

	7				
h ₂₁ ,, h ₂₁₉	С _к , С ₁₂₃ , пФ	г _{Ю нас} , Ом г _{БЭ нас} , Ом К ^{**} _{у,р,} , дБ	К _ш , дБ r;, Ом Р _{ых} , Вт	τ _κ , пс ' t' _{pac} , нс ' t** нс	Корпус
≥15* (5 B; 5 A) ≥20* (5 B; 5 A) ≥15* (5 B; 5 A) ≥12* (5 B; 5 A)	≤1000 (5 B) ≤1000 (5 B) ≤1000 (5 B) ≤1000 (5 B)	≤0,27 ≤0,27 ≤0,27 ≤0,27	 	≤2500** ≤2500** ≤2500** ≤2500**	10,7 4,8 4,8 3,7 6
≥15* (5 B; 5 A) ≥20* (5 B; 5 A) ≥15* (5 B; 5 A) ≥12* (5 B; 5 A)	≤1000 (5 B) ≤1000 (5 B) ≤1000 (5 B) ≤1000 (5 B)	≤0,27 ≤0,27 ≤0,27 ≤0,27		≤2500** ≤2500** ≤2500** ≤2500**	KT818M
≥15* (5 B; 5 A) ≥20* (5 B; 5 A) ≥15* (5 B; 5 A) ≥12* (5 B; 5 A)	≤1000 (5 B) ≤1000 (5 B) ≤1000 (5 B) ≤1000 (5 B)	≤0,4 ≤0,4 ≤0,4 ≤0,4	- - -	≤2500** ≤2500** ≤2500** ≤2500**	KT818-1
≥400		_	_		KT8196 10,65 4,8 6K3 VIII X VD1 R1 R2 3
 	2 15 25	15** (175 ΜΓμ) 10** (175 ΜΓμ) 80** (175 ΜΓμ)	0,5** (175 ΜΓu) 2** (175 ΜΓu) 5** (175 ΜΓu)	 	KT8197 SEO'B S
85 (1 B; 8 A)	_	≤0,125		-	KT8199 10,85 4,8 655 669

Тип прибора	Струк- тура	$P_{K\;max^{\mathtt{y}}}$ $P_{K,T\;max^{\mathtt{y}}}^{\mathtt{*}}$ $P_{K,u\;max^{\mathtt{y}}}^{\mathtt{*}}$ MBT	f _{τρ} , f ₁₂₁₆ , f ₁₂₁₉ , f _{max} , ΜΓц	UKBO max v UKBR max v UKBO max v KBO max v	U _{350 max} ,	I _{K max} , I _{K, H max} , MA	I _{КБО} , I _{КЭВ} , I _{КЭО} , мкА
KT819A KT819Б KT819B KT819Г	n-p-n n-p-n n-p-n n-p-n	1,5 Bt; 60* Bt 1,5 Bt; 60* Bt 1,5 Bt; 60* Bt 1,5 Bt; 60* Bt	≥3 ≥3 ≥3 ≥3 ≥3	40* (0,1κ) 50* (0,1κ) 70* (0,1κ) 100* (0,1κ)	5 5 5 5	10 (15*) A 10 (15*) A 10 (15*) A 10 (15*) A	≤1 mA (40 B) ≤1 mA (40 B) ≤1 mA (40 B) ≤1 mA (40 B)
KT819AM KT819БМ KT819ВМ KT819ГМ	n-p-n n-p-n n-p-n n-p-n	2 BT; 100* BT 2 BT; 100* BT 2 BT; 100* BT 2 BT; 100* BT	≥3 ≥3 ≥3 ≥3 ≥3	40* (0,1κ) 50* (0,1κ) 70* (0,1κ) 100* (0,1κ)	5 5 5 5	15 (20*) A 15 (20*) A 15 (20*) A 15 (20*) A	≤1 mA (40 B) ≤1 mA (40 B) ≤1 mA (40 B) ≤1 mA (40 B)
KT819A-1 KT819Б-1 KT819B-1 KT819Г-1	n-p-n n-p-n n-p-n n-p-n	2 Br; 100* Br 2 Br; 100* Br 2 Br; 100* Br 2 Br; 100* Br	≥3 ≥3 ≥3 ≥3	40* (0,1κ) 50* (0,1κ) 70* (0,1κ) 90* (0,1κ)	5 5 5 5	15 (20*) A 15 (20*) A 15 (20*) A 15 (20*) A	≤1 mA (40 B) ≤1 mA (40 B) ≤1 mA (40 B) ≤1 mA (40 B)
KT8201A	n-p-n	20* Вт		700; 400**	9	300; 600*	≤10 (30 B)
KT8203A	n-p-n	20* Вт	4	700; 400**	9	1,5 A; 3 A*	≤10 (30 B)
							40 (00 P)
KT8205A	п-р-п	75* Вт	_	700; 400**	9	4 A; 8 A*	≤10 (30 B)
KT8207A	n-p-n	80* Вт	_	700; 400**	9	8 A; 16 A*	≤10 (30 B)
KT8209A	п-р-п	100* Вт	<u>–</u>	700; 400**	9	12 A; 24 A*	≤10 (30 B)

	ı · · · · · · · · · · · · · · · · · · ·				1
h ₂₁ ,, h ₂₁₉	С _к , С' ₁₂ ,, пФ	r _{КЭ нас} , Ом r _{БЭ нас} , Ом К _{у,р.} , дБ	К _ш , дБ г;, Ом Р _{вих} , Вт	τ _κ , пс t [*] _{рвс} , нс t ^{**} _{выкл} , нс	Корпус
≥15* (5 B; 5 A) ≥20* (5 B; 5 A) ≥15* (5 B; 5 A) ≥12* (5 B; 5 A)		≤0,4 ≤0,4 ≤0,4 ≤0,4	- - - -	≤2500** ≤2500** ≤2500** ≤2500**	KT819 10,7 4,8 5,5 3,6
≥15* (5 B; 5 A) ≥20* (5 B; 5 A) ≥15* (5 B; 5 A) ≥12* (5 B; 5 A)	— — —	≤0,4 ≤0,4 ≤0,4 ≤0,4		≤2500** ≤2500** ≤2500** ≤2500**	KT819M
≥15* (5 B; 5 A) ≥20* (5 B; 5 A) ≥15* (5 B; 5 A) ≥12* (5 B; 5 A)	- - - -	≤l ≤l ≤l ≤l		≤2500** ≤2500** ≤2500** ≤2500**	KT819-1
540 (2 B; 0,2 A)	_	≤5	≤0,3; ≤2*	_	KT8201
525 (2 B; 1 A)	_	≤I	≤0,7; ≤4*		KT8203
840 (5 B; 2 A)	_	≤0,25	≤0,9; ≤4*	_	KT8205, KT8207
530 (5 B; 5 A)	_	≤0,4	≤0,7; ≤3*	_	5K9
630 (5 B; 8 A)		≤0,25	≤0,7; ≤3*	_	KT8209 10,65 4,8 6K3

Струк- тура	$\mathbf{P}_{K\;max}^{\bullet}, \ \mathbf{P}_{K\;n\;max}^{\bullet}, \ \mathbf{P}_{K\;n\;max}^{\bullet}, \ \mathbf{MBT}$	f _p , f _{h216} , f _{h216} , f _{max} , MΓ μ	U _{KBO max} , U' _{KSR max} , U'' _{KSO max} , B	U _{360 max} , B	I _{K max} I _{K, H max} , MA	I _{KBO} , I _{KBR} , I _{KBO} , MKA
p-n-p	10* Br	≥3	50* (0,1k)	5	0,5 (1,5*) A	≤30 (40 B)
p-n-p	10* Br	≥3	70* (0,1k)	5	0,5 (1,5*) A	≤30 (40 B)
p-n-p	10* Br	≥3	100* (0,1k)	5	0,5 (1,5*) A	≤30 (40 B)
n-p-n	65 Вт	≥3	60	5	6 A	≤400* MA (60 B)
n-p-n	65 Вт	≥3	80	5	6 A	≤400* MA (80 B)
n-p-n	65 Вт	≥3	100	5	6 A	≤400* MA (100 B)
p-n-p	65 Вт	≥3	60	5	6 A	≤400* MA (60 B)
p-n-p	65 Вт	≥3	80	5	6 A	≤400* MA (80 B)
p-n-p	65 Вт	≥3	100	5	6 A	≤400* MA (100 B)
n-p-n	50 Вт		60	5	2 A	≤1000 (60 B)
n-p-n	50 Вт		80	5	2 A	≤1000 (80 B)
n-p-n	50 Вт		100	5	2 A	≤1000 (100 B)
p-n-p	50 Вт	-	60	5	2 A	≤1000 (60 B)
p-n-p	50 Вт	-	80	5	2 A	≤1000 (80 B)
p-n-p	50 Вт	-	100	5	2 A	≤1000 (100 B)
n-p-n n-p-n n-p-n n-p-n	1,75; 40* Вт 1,75; 40* Вт 1,75; 40* Вт 1,75; 40* Вт	≥3 ≥3 ≥3 ≥3 ≥3	40** 60** 80** 100**	5 5 5 5	10 (15*) A 10 (15*) A 10 (15*) A 10 (15*) A	≤0,2 (40 B) ≤0,2 (60 B) ≤0,2 (80 B) ≤0,2 (100 B)
n-p-n n-p-n n-p-n n-p-n	1,75; 40* BT 1,75; 40* BT 1,75; 40* BT 1,75; 40* BT	≥3 ≥3 ≥3 ≥3 ≥3	40** 60** 80** 100**	5 5 5 5	10 (15*) A 10 (15*) A 10 (15*) A 10 (15*) A	≤0.2 (40 B) ≤0.2 (60 B) ≤0.2 (80 B) ≤0,2 (100 B)
	p-n-p	CTpyk- Typa Pk, max, Pk, max, MBT p-n-p 10* BT p-n-p 10* BT p-n-p 65 BT n-p-n 65 BT n-p-n 65 BT p-n-p 65 BT p-n-p 65 BT n-p-n 50 BT p-n-p 50 BT n-p-n 1,75; 40* BT 1,75; 40* BT 1,75; 40* BT n-p-n 1,75; 40* BT n-p-n 1,75; 40* BT n-p-n 1,75; 40* BT 1,75; 40* BT 1,75; 40* BT n-p-n 1,75; 40* BT n-p-n 1,75; 40* BT	NBT MFq Pn-p 10* BT ≥3 ≥3 23 23 23 23 23 23	P-n-p	Pn-p	P-n-p

h ₂₁ ,, h ₂₁₃	С _к , С _{12s} , пФ	г _{КЭ мас} , Ом г _{БЭ мас} , Ом К _{у.р.} , дБ	К _ш , дБ г;, Ом Р _{вых} , Вт	τ _κ , пс t [*] _{pac} , нс t ^{**} _{выка} , нс	Корпус
≥40* (2 B; 0,15 A) ≥40* (2 B; 0,15 A) ≥30* (2 B; 0,15 A)	≤65 (5 B) ≤65 (5 B) ≤65 (5 B)	≤l ≤l ≤l			KT820-1
1575 (4 B; 3 A) 1575 (4 B; 3 A) 1575 (4 B; 3 A)		≤0,25 ≤0,25 ≤0,25	_ _ _	≤0,7** ≤0,7** ≤0,7**	KT8212
1575 (4 B; 3 A) 1575 (4 B; 3 A) 1575 (4 B; 3 A)		≤0,25 ≤0,25 ≤0,25	_ _ _	≤0,7** ≤0,7** ≤0,7**	KT8213
≥500 (4 B; 2 A) ≥500 (4 B; 2 A) ≥500 (4 B; 2 A)	 	≤1,25 ≤1,25 ≤1,25	- -	≤4,5** ≤4,5** ≤4,5**	KT8214 10,7 4,8 3,7,6
≥500 (4 B; 2 A) ≥500 (4 B; 2 A) ≥500 (4 B; 2 A)		≤1,25 ≤1,25 ≤1,25	= =	≤4,5** ≤4,5** ≤4,5**	KT8215
15275 (4 B; 3 A) 20275 (4 B; 3 A) 15275 (4 B; 3 A) 12275 (4 B; 3 A)		≤0,25 ≤0,25 ≤0,25 ≤0,25	— — — —		KT8216 6,54 2,285
15275 (4 B; 3 A) 20275 (4 B; 3 A) 15275 (4 B; 3 A) 12275 (4 B; 3 A)	- - -	≤0,25 ≤0,25 ≤0,25 ≤0,25	- - -	- - -	KT8216-1

Тип прибора	Струк- тура	P _{K max} , P' _{K r max} , P' _{K u max} , reBr	f _{τρ} , Γ ₁₂₁₆ , Γ ₁₂₁₉ , Γ _{max} , ΜΓυ	U _{K50 max} , U _{K3R max} , U _{K30 max} , B	U _{350 max} ,	I _{K max} I _{K, H} max mA	I _{keo} , I _{ker} , I _{keo} , MKA
KT8217A KT8217G KT8217B KT8217F	p-n-p p-n-p p-n-p p-n-p	1,75; 40* Вт 1,75; 40* Вт 1,75; 40* Вт 1,75; 40* Вт	≥3 ≥3 ≥3 ≥3	40** 60** 80** 100**	5 5 5 5	10 (15*) A 10 (15*) A 10 (15*) A 10 (15*) A	≤0,2 (40 B) ≤0,2 (60 B) ≤0,2 (80 B) ≤0,2 (100 B)
KT8217A1 KT8217Б1 KT8217B1 KT8217F1	p-n-p p-n-p p-n-p p-n-p	1,75; 40* BT 1,75; 40* BT 1,75; 40* BT 1,75; 40* BT	≥3 ≥3 ≥3 ≥3 ≥3	40** 60** 80** 100**	5 5 5 5	10 (15*) A 10 (15*) A 10 (15*) A 10 (15*) A	≤0,2 (40 B) ≤0,2 (60 B) ≤0,2 (80 B) ≤0,2 (100 B)
KT821A-1 KT8216-1 KT821B-1	n-p-n n-p-n n-p-n	10* BT 10* BT 10* BT	≥3 ≥3 ≥3 ≥3	50* (0,1k) 70* (0,1k) 100* (0,1k)	5 5 5	0,5 (1,5*) A 0,5 (1,5*) A 0,5 (1,5*) A	≤30 (40 B) ≤30 (40 B) ≤30 (40 B)
KT8218A KT8218B KT8218B KT8218F	п-р-п п-р-п п-р-п п-р-п	1,75; 40* BT 1,75; 40* BT 1,75; 40* BT 1,75; 40* BT	≥25 ≥25 ≥25 ≥25 ≥25	40 60 80 100	5 5 5 5	4 (8*) A 4 (8*) A 4 (8*) A 4 (8*) A	≤0,1 mA (40 B) ≤0,1 mÅ (60 B) ≤0,1 mA (80 B) ≤0,1 mA (100 B)
KT8218A1 KT8218B1 KT8218B1 KT8218F1	u-b-u u-b-u u-b-u u-b-u	1,75; 40* BT 1,75; 40* BT 1,75; 40* BT 1,75; 40* BT	≥25 ≥25 ≥25 ≥25 ≥25	40 60 80 100	5 5 5 5	4 (8*) A 4 (8*) A 4 (8*) A 4 (8*) A	≤0,1 mA (40 B) ≤0,1 mA (60 B) ≤0,1 mA (80 B) ≤0,1 mA (100 B)

	!	<u> </u>	,	1	
h ₂₁ ,, h ₂₁₃	С _к , С ₁₂₅ , пФ	r _{КЭ нас} , Ом r _{БЭ нас} , Ом К _{у,р,т} дБ	К _ш , дБ г, Ом Р _{вых} , Вт	τ _κ , πс t [*] _{DBC} , HC t ^{**} _{BMKA} , HC	Корпус
15275 (4 B; 3 A) 20275 (4 B; 3 A) 15275 (4 B; 3 A) 12275 (4 B; 3 A)	— — —	≤0,25 ≤0,25 ≤0,25 ≤0,25	- - - -	_ _ _ _	6,54 2,285 6,54 2,285 6,54 2,285
15275 (4 B; 3 A) 20275 (4 B; 3 A) 15275 (4 B; 3 A) 12275 (4 B; 3 A)		≤0,25 ≤0,25 ≤0,25 ≤0,25	_ _ _ _	_ _ _ _	KT8217-1 6,54 2,285
≥40* (2 B; 0,15 A) ≥40* (2 B; 0,15 A) ≥30* (2 B; 0,15 A)	≤40 (5 B) ≤40 (5 B) ≤40 (5 B)	≤1,2 ≤1,2 ≤1,2	— — —	_ _ _	KT821-1
75015000 (3 B; 2 A) 75015000 (3 B; 2 A) 75015000 (3 B; 2 A) 75015000 (3 B; 2 A)	≤100 (10 B) ≤100 (10 B) ≤100 (10 B) ≤100 (10 B)	≤1 ≤1 ≤1 ≤1	- - - -	— — —	KT8218 6,54 2,285 6,54 2,285 6,54 2,285
75015000 (3 B; 2 A) 75015000 (3 B; 2 A) 75015000 (3 B; 2 A) 75015000 (3 B; 2 A)	≤100 (10 B) ≤100 (10 B) ≤100 (10 B) ≤100 (10 B)	소] 소] 소] 소]	- - - -	- - -	KT8218-1 6,54 2,285 6,66 6,66

Тип прибора	Струк- тура	P _{K max} , P [*] _{K, r max} , P ^{**} _{K, u max} , MBT	ξ _p , ξ' _{h216} , ξ'' ₂₁₅ , ξ'' _{max} , ΜΓυ	U _{KGO max} , U _{KGR max} , U _{KGO max} , B	U _{950 max} * B	I _{K max} I* _{K, H max} , MA	I _{KSO} , I _{KSR} , I _{KSO} , MKA
KT8219A KT8219B KT8219B KT8219F	р-п-р р-п-р р-п-р р-п-р	1,75; 40* Вт 1,75; 40* Вт 1,75; 40* Вт 1,75; 40* Вт	≥25 ≥25 ≥25 ≥25 ≥25	40 60 80 100	5 5 5 5	4 (8* A) 4 (8* A) 4 (8* A) 4 (8* A)	≤0,1 MA (40 B) ≤0,1 MA (60 B) ≤0,1 MA (80 B) ≤0,1 MA (100 B)
KT8219A1 KT8219Б1 KT8219В1 KT8219Г1	p-n-p p-n-p p-n-p p-n-p	1.75; 40* BT 1.75; 40* BT 1.75; 40* BT 1.75; 40* BT	≥25 ≥25 ≥25 ≥25 ≥25	40 60 80 100	5 5 5 5	4 (8* A) 4 (8* A) 4 (8* A) 4 (8* A)	≤0.1 MA (40 B) ≤0.1 MA (60 B) ≤0.1 MA (80 B) ≤0.1 MA (100 B)
KT8220A KT8220Б KT8220B KT8220Г	n-p-n n-p-n n-p-n n-p-n	65* Вт 65* Вт 65* Вт 65* Вт	≥3 ≥3 ≥3 ≥3 ≥3	40 60 80 100	5 5 5 5	6 A 6 A 6 A 6 A	
KT8221A KT8221Б KT8221B KT8221Г	p-n-p p-n-p p-n-p	65* Вт 65* Вт 65* Вт 65* Вт	≥3 ≥3 ≥3 ≥3 ≥3	40 60 80 100	5 5 5 5	6 A 6 A 6 A 6 A	
KT8224A KT8224Б	п-р-п п-р-п	100 Bτ 100 Bτ		1500; 700** 1500; 700**	7,5 7,5	8 A 8 A	≤1000 ≤1000

	1			ı	1
h ₂₁ ,, h ₂₁₃	С _к , С ₁₂₅ , пФ	г _{КЭ нас} , Ом г _{БЭ нас} , Ом К _{у,р.} , дБ	К _ш , дБ г₀́, Ом Р _{вых} , Вт	т _к , пс t [*] _{рас} , нс t ^{**} _{выка} , нс	Корпус
75015000 (3 B; 2 A) 75015000 (3 B; 2 A) 75015000 (3 B; 2 A) 75015000 (3 B; 2 A)	≤200 (10 B) ≤200 (10 B) ≤200 (10 B) ≤200 (10 B)	≤1 ≤1 ≤1 ≤1	— — — —		KT8219 6,54 2,285 6,54 96,9
75015000 (3 B; 2 A) 75015000 (3 B; 2 A) 75015000 (3 B; 2 A) 75015000 (3 B; 2 A)	≤200 (10 B) ≤200 (10 B) ≤200 (10 B) ≤200 (10 B)	≤1 ≤1 ≤1 ≤1	— — —		KT8219-1 6,54 2,285 5 6,54 2,285 5 6,54 2,285
1575 (4 B; 3 A) 1575 (4 B; 3 A) 1575 (4 B; 3 A) 1575 (4 B; 3 A)	_ _ _ _	≤0,25 ≤0,25 ≤0,25 ≤0,25			KT8220
1575 (4 B; 3 A) 1575 (4 B; 3 A) 1575 (4 B; 3 A) 1575 (4 B; 3 A)	_ _ _	≤0,25 ≤0,25 ≤0,25 ≤0,25			KT8221
47 (5 B; 0,1 A) 23 (5 B; 0,1 A)	_	_	_	_	KT8224

Тип прибора	Струк- тура	P _{K max} , P _{K, r max} , P _{K, t max} , MBT	f _{τρ} , f _{n216} , f _{n219} , f _{max} , ΜΓ Ц	UKEO max, UKSR max, UKSO max, H	U _{950 max} ,	I _{К тах} I _{К, и тах} , мА	I _{KEO} , I _{KSR} , I ^{**} _{KSO} , MKA
KT8225A	n-p-n	155 Вт	-	350	5	15 A	≤100
КТ8228А	n-p-n	125 Вт	—	1500; 800*	7,5	12 A	≤100
КТ8228Б	n-p-n	125 Вт	—	1500; 800*	7,5	12 A	≤100
KT8229A	n-p-n	125 Вт	≥3	180	5	25 A	_
KT822A-1 KT822Б-1 KT822B-1	p-n-p p-n-p p-n-p	20* Вт 20* Вт 20* Вт	≥3 ≥3 ≥3	45* (0,1κ) 60* (0,1κ) 100* (0,1κ)	5 5 5 5	2 (4*) A 2 (4*) A 2 (4*) A	≤50 (40 B) ≤50 (40 B) ≤50 (40 B)
KT823A-1	n-p-n	20* Вт	≥3	45* (0,1κ)	5	2 (4*) A	≤50 (45 B)
KT823Б-1	n-p-n	20* Вт	≥3	60* (0,1κ)	5	2 (4*) A	≤50 (45 B)
KT823B-1	n-p-n	20* Вт	≥3	100* (0,1κ)	5	2 (4*) A	≤50 (45 B)
КТ825Г	p-n-p	125* Вт	≥4	90	5	20 (30*) A	≤1* MA (90 B)
КТ825Д	p-n-p	125* Вт	≥4	60	5	20 (30*) A	≤1* MA (60 B)
КТ825Е	p-n-p	125* Вт	≥4	30	5	20 (30*) A	≤1* MA (30 B)
КТ826А	n-p-n	15* Bτ (50°C)	≥6	700* (0,01к)	5	1 A	≤2 mA (700 B)
КТ826Б	n-p-n	15* Bτ (50°C)	≥6	700* (0,01к)	5	1 A	≤2 mA (700 B)
КТ826В	n-p-n	15* Bτ (50°C)	≥6	700* (0,01к)	5	1 A	≤2 mA (700 B)
КТ827А	n-p-n	125* Вт	≥4	100* (1ĸ)	5	20 (40*) A	≤3* мA (100 B)
КТ827Б	n-p-n	125* Вт	≥4	80* (1ĸ)	5	20 (40*) A	≤3* мA (80 B)
КТ827В	n-p-n	125* Вт	≥4	60* (1ĸ)	5	20 (40*) A	≤3* мA (60 B)
KT828A	n-p-n	50* Bτ (50°C)	≥4	800* (0,01к)	5	5 (7,5*) A	≤5 mA (1400 B)
KT828Б	n-p-n	50* Bτ	≥4	600* (0,01к)	5	5 (7,5*) A	≤5 mA (1200 B)
KT828B	n-p-n	50* Bτ (50°C)	≥4	800* (0,01к)	5	5 (7,5*) A	≤5 mA (800 B)
KT828Г	n-p-n	50* Bτ	≥4	600* (0,01к)	5	5 (7,5*) A	≤5 mA (600 B)
КТ829А	n-p-n	60* Bt	≥4	100* (1к)	5	8 (12*) A	≤1,5* mA (100 B)
КТ829Б	n-p-n	60* Bt	≥4	80* (1к)	5	8 (12*) A	≤1,5* mA (80 B)
КТ829В	n-p-n	60* Bt	≥4	60* (1к)	5	8 (12*) A	≤1,5* mA (60 B)
КТ829Г	n-p-n	60* Bt	≥4	45* (1к)	5	8 (12*) A	≤1,5* mA (60 B)

h ₂₁ ,, h ₂₁₃	С _к , С ₁₂₅ , пФ	Г _{Ю нас} т Ом Г _{БЭ нас} т Ом К ^{**} _{у,р,т} дБ	К _ш , дБ _{г,} , Ом Р _{мх} , Вт	τ _κ , πς t' _{pac} , πς t' _{mac} , πς	Корпус
≥300	_	_	_	_	KT8225
59,5 (5 B; 0,1 A) 1525 (5 B; 0,1 A)	_	≤0,12 ≤0,12	-	≤900** ≤900**	KT8228 15,9 5 18, 3
1575 (4 B; 15 A)	_	≤0,12	_	≤800**	KT8229 75,9 5 6 K 3
≥25* (2 B; 1 A)	≤115 (10 B)	≤0,6	_	_	KT822-1, KT823-1
≥25* (2 B; 1 A) ≥25* (2 B; 1 A)	≤115 (10 B) ≤115 (10 B)	⊴0,6 ⊴ 0,6			2,2
≥25* (2 B; 1 A) ≥25* (2 B; 1 A) ≥25* (2 B; 1 A)	≤75 (10 B) ≤75 (10 B) ≤75 (10 B)	≤0,6 ≤0,6 ≤0,6	_ _ _	_ _ _	6/13
≥750* (10 B; 10 A) ≥750* (10 B; 10 A) ≥750* (10 B; 10 A)	≤600 (10 B) ≤600 (10 B) ≤600 (10 B)	≤0,4 ≤0,4 ≤0,4	<u>-</u> - -	≤4,5** мкс ≤4,5** мкс ≤4,5** мкс	KT825, KT826
10120* (10 B; 0,1 A) 5300* (10 B; 0,1 A) 5120* (10 B; 0,1 A)	≤25 (100 B) ≤25 (100 B) ≤25 (100 B)	≤5 ≤5 ≤5	 - -	t _{cn} ≤1500 t _{cn} ≤700 t _{cn} ≤700	
75018000* (3 B; 10 A) 75018000* (3 B; 10 B) 75018000* (3 B; 10 A)	≤400 (10 B) ≤400 (10 B) ≤400 (10 B)	≤0,2 ≤0,2 ≤0,2		≤4,5* мкс ≤4,5* мкс ≤4,5* мкс	KT827, KT828
≥2,25* (5 B; 4,5 A) ≥2,25* (5 B; 4,5 A) ≥2,25* (5 B; 4,5 A) ≥2,25* (5 B; 4,5 A)	_ _ _ _	⊴0,66 ⊴0,66 ⊴0,66 ⊴0,66	- - - -	≤10* ≤10* ≤10* ≤10*	
≥750* (3 B; 3 A) ≥750* (3 B; 3 A) ≥750* (3 B; 3 A) ≥750* (3 B; 3 A)	≤120 ≤120 ≤120 ≤120 ≤120	⊴0,57 ⊴0,57 ⊴0,57 ⊴0,57	- - -		KT829 10,65 4,8 657 683

Тип прибора	Струк-	P _{K max} , P [*] _{K, T max} , P ^{**} _{K, H max} , MBT	ξ _p , ξ _{h216} , ξ ^{***} _{h216} , ξ ^{***} _{max} , ΜΓЦ	U _{KBO max} , U _{KBR max} , U _{KBO max} , B	U _{950 max} ,	I _{K max} I _{K, н max} , MA	I _{K5O} , I _{K3R} , I [*] _{K9O} , MKA
KT8230A	р-п-р	125 Bτ	≥3	180	5	25 A	_
KT8231A	n-p-n	180* Вт	_	350**	_	15 A	_
KT8231A1	n-p-n	155* Вт	_	350**	_	15 A	_
KT8231A2	п-р-п	65* Вт	_	350**	_	15 A	
КТ8232А1 КТ8232Б1	n-p-n n-p-n	125* Вт 125* Вт	=	350 350	5 5	20 A 20 A	
KT8233A5 KT8233B5 KT8233B5	p-n-p p-n-p p-n-p	— — —	≥4 ≥4 ≥4	100 80 60	5 5 5	5 A 5 A 5 A	_ _ _

	T	T	r	T	
h ₂₁ ., h ₂₁₉	С _к , С _{12s} , пФ	г _{КЭ нас} , Ом г _{БЭ нас} , Ом К ^{**} _{у,р.} , дБ	К _ш , дБ г;, Ом Р _{вых} , Вт	т _к , пс t° _{рас} , нс t° _{выкл} , нс	Корпус
1575 (4 B; 15 A)	_	≤0,12	_	≤800**	KT8230 15,9 5 15,9 5 15,9 5 15,0 1
≥400	_	_	_	_	**************************************
≥400	_	_	_	_	KT8231A1 15,9 5 10 10 10 10 10 10 10 10 10
≥400	-	_	_	_	KT8231A2 16 5 KT8231A2
3008000 (10 B; 5 A) 3008000 (10 B; 5 A)	_	≤0,18 ≤0,18	-	_	KT8232-1
≥1000 (3 B; 0,5 A) ≥1000 (3 B; 0,5 A)	≤300 ≤300	≤3 ≤3 ≤3			KT8233-5
≥1000 (3 B; 0,5 A) ≥1000 (3 B; 0,5 A)	≤300 ≤300	≤3 ≤3	_	_	1,6 0,5

Тип прибора	Струк- тура	P _{K max} , P _{K, T max} , P _{K, M max} , MBT	f _{гр} , f _{h216} , f _{h215} , f _{max} , МГЦ	U _{KBO max} , U _{KSR max} , U _{KSO max} , B	U _{350 max} ,	I _{K, n max} , MA	I _{KBO} , I' _{KBR} , I'' _{KBO} , MKA
KT8234A5 KT8234Б5 KT8234B5	n-p-n n-p-n n-p-n		≥4 ≥4 ≥4	100 80 60	5 5 5	5 A 5 A 5 A	<u>-</u> - -
KT8235A	n-p-n БСИТ	1000	≥30	700; 400**	5	2 A	_
KT8240A5 KT8240B5 KT8240B5 KT8240F5 KT8240Д5 KT8240E5 KT8240Ж5	n-p-n n-p-n n-p-n n-p-n n-p-n n-p-n n-p-n		≥150 ≥150 ≥150 ≥150 ≥150 ≥150 ≥150	30 30 40 50 60 70 80		800 800 800 800 800 800	- - - - - - -
KT8241A5 KT8241B5 KT8241B5 KT8241F5 KT8241Д5 KT8241E5 KT8241Ж5	p-n-p p-n-p p-n-p p-n-p p-n-p p-n-p	_ _ _ _ _	≥150 ≥150 ≥150 ≥150 ≥150 ≥150 ≥150	30 30 40 50 60 70 80	- - - - -	800 800 800 800 800 800	- - - - - -
KT8242A5 KT8242Б5 KT8242B5	p-n-p p-n-p p-n-p	<u>-</u>	≥25 ≥25 ≥25 ≥25	100 80 60		2000 2000 2000	_ _ _
KT8243A5 KT8243Б5 KT8243B5	n-p-n n-p-n n-p-n		≥25 ≥25 ≥25 ≥25	100 80 60		2000 2000 2000	_ _ _
KT8244A5 KT8244Б5 KT8244B5 KT8244F5	p-n-p p-n-p p-n-p p-n-p		≥150 ≥150 ≥150 ≥150	45 60 60 80		2000 2000 2000 2000	- - -
KT8245A5 KT8245B5 KT8245B5 KT8245F5	n-p-n n-p-n n-p-n n-p-n	_ _ _ _	≥150 ≥150 ≥150 ≥150 ≥150	45 60 60 80		2000 2000 2000 2000 2000	- - - -
KT8246A KT82466 KT8246B KT8246I	n-p-n n-p-n n-p-n n-p-n	60* Bt 60* Bt 60* Bt 60* Bt		100 120 160 160	5 5 5 5	15 A 15 A 15 A 15 A	· . — — —

	1		Y	,	
h ₂₁ ,, h ₂₁₃	С _к , С ₁₂ , пФ	г _{КЭ ньс} , Ом г _{БЭ ньс} , Ом К ^{**} _{у.р.} , дБ	К _ш , дБ г;, Ом Р _{вых} , Вт	т _к , пс t [*] _{рас} , нс t ^{**} _{выка} , нс	Корпус
≥1000 (3 B; 0,5 A) ≥1000 (3 B; 0,5 A) ≥1000 (3 B; 0,5 A)	≤200 ≤200 ≤200	≤3 ≤3 ≤3	_ _ _	_ _ _	KT8234-5 1,6 0,5
840 (2 B; 0,5 A)	≤30	≤I	_	_	KT8235
≥5000 (5 B; 10 mA) ≥10000 (5 B; 10 mA)	— — — — — —	≤15 ≤15 ≤15 ≤15 ≤15 ≤15 ≤15	 	— — — — — —	KT8240-5 1,6 0,5
≥5000 (5 B: 10 MA) ≥10000 (5 B: 10 MA)	- - - - -	≤15 ≤15 ≤15 ≤15 ≤15 ≤15 ≤15		_ _ _ _ _ _	KT8241-5
≥500 (3 B; 0,5 A) ≥500 (3 B; 0,5 A) ≥500 (3 B; 0,5 A)	≤200 ≤200 ≤200	≤3 ≤3 ≤3	_ _ _ _	= =	KT8242-5, KT8243-5 1,6 0,5 →
≥500 (3 B; 0,5 A) ≥500 (3 B; 0,5 A) ≥500 (3 B; 0,5 A)	≤100 ≤100 ≤100	≤3 ≤3 ≤3	_ _ _		9.1
≥1000 (3 B; 0,5 A) ≥1000 (3 B; 0,5 A) ≥1000 (3 B; 0,5 A) ≥1000 (3 B; 0,5 A)	≤200 ≤200 ≤200 ≤200	설3 설3 설3 설3	- - - -	 	1,6 0,5
≥1000 (3 B; 0,5 A) ≥1000 (3 B; 0,5 A) ≥1000 (3 B; 0,5 A) ≥1000 (3 B; 0,5 A)	≤100 ≤100 ≤100 ≤100	≤3 ≤3 ≤3 ≤3	- - -	- - -	1,6
≥1000 ≥1000 ≥1000 ≥1000	_ _ _ _	≤2,5 ≤2,5 ≤2,5 ≤2,5 ≤2,5	— — —	_ _ _	KT8246 10,7 4,8 3,6

Тип прибора	Струк-	P _{K max} , P _{K, t max} , P _{K, t max} , MBT	f _{1p} , f ₁₂₁₆ , f ₁₂₁₉ , f _{max} , ΜΓυ	U _{KSO max} , U' _{KSR max} , U'' _{KSO max} , B	U _{ЭБО max} ,	I _{К тах} , I _{К, н тах} , мА	I _{KEO} , I' _{KЭR} , I' _{KЭO} , MKA
KT8247A	п-р-п	75 Вт		700	12	5 A	≤100*
KT8248A1	п-р-п	90 Вт		1500*	7,5	5 A	_
КТ8250A КТ8250Б	п-р-п	50* Вт 50* Вт	Ξ	190; 40** 190; 80**	5 5	15 A 15 A	
KT8251A	п-р-п	125 Bτ		180	5	10 A	≤100
KT8254A	п-р-п	20 Вт	≥10	800		2 A	
KT8255A	n-p-n	60 Вт	_	330	6	7 A	≤1* мА

h ₂₁ ,, h ₂₁₉	С _к , С' _{12э} , пФ	г _{КЭ нас} , Ом г _{БЭ нас} , Ом К ^{**} _{у.р.} , дБ	К _ш , дБ r;, Ом Р _{вых} , Вт	т _к , пс t _{рас} , нс t ^{**} _{выкл} , нс	Корпус
≥22	_	_	_		KT8247
-					10,65 4,8 55 6K3
3,89	_				KT8248-1
					15,9 5,12 5,12 6 K 3
≥100 ≥100	_	≤0,05 ≤0,05	_	_	KT8250
≥100	_	≤0,05	_	_	10,7 4,8 59 3/6
≥1000		_	_	_	KT8251
					15,9 5 1,12 5,11 6, 1, 3
≥30* (5 B; 0,3 A)		≤2			KT8254
		•			6,54 2,285 6,54 9,6,9
≥15		_	_	<u> -</u>	KT8255
					10,7 4,8 59 6 K 3

Тип прибора	Струк-	P _{K max} , P _{K, t max} , P _{K, t max} , MBt	ξ _p , ξ _{n216} , ξ ^{**} _{n216} , ξ ^{**} _{max} , Μ Γц	U _{KBO max} , U _{KBO max} , U _{KBO max} , B	U _{360 max} ,	I _{К max} I [*] _{К, н max} , мА	I _{КБО} , I _{КЭR} , I _{КЭО} , мкА
KT8261A	n-p-n	25 Вт	_	700	9	2 A	≤50*
KT8270A	п-р-п	7 B _T	≥4	600	9	500	≤100*
KT8271A	p-n-p	10 Вт	·	45	5	1500	≤0,1 (45 B)
KT8271Б	p-n-p	10 Вт		60	5	1500	≤0,1 (60 B)
KT8271B	p-n-p	10 Вт		80	5	1500	≤0,1 (80 B)
КТ8272А	n-p-n	10 Вт	=	45	5	1500	≤0.1 (45 B)
КТ8272Б	n-p-n	10 Вт		60	5	1500	≤0.1 (60 B)
КТ8272В	n-p-n	10 Вт		80	5	1500	≤0.1 (80 B)
KT829A	n-p-n	60 Вт	≥4	100* (1ĸ)	5	8 A; 12* A	≤1,5 (100 B)
KT8296	n-p-n	60 Вт	≥4	80* (1κ)	5	8 A; 12* A	≤1,5 (80 B)
KT829B	n-p-n	60 Вт	≥4	60* (1κ)	5	8 A; 12* A	≤1,5 (60 B)
KT829T	n-p-n	60 Вт	≥4	45* (1κ)	5	8 A; 12* A	≤1,5 (45 B)
КТ829АТ	n-p-n	50 Bτ	≥4	100	5	5 A	_
КТ829АП	n-p-n	50 Bτ	≥4	160	5	5 A	_
КТ829АМ	n-p-n	60 Bτ	≥4	240	5	8 A	_
KT8290A	п-р-п	100 B _T	_	700	9	10 A	≤100
КТ830А КТ830Б КТ830В КТ830Г	p-n-p p-n-p p-n-p p-n-p	5* Вт 5* Вт 5* Вт 5* Вт 5* Вт	≥4 ≥4 ≥4 ≥4 ≥4	35 60 80 100	5 5 5 5	2 A; 4* A 2 A; 4* A 2 A; 4* A 2 A; 4* A	≤100 (35 B) ≤100 (60 B) ≤100 (80 B) ≤100 (100 B)
KT831A	n-p-n	5 Bt	≥4	35	12	2 A	
KT8316	n-p-n	5 Bt	≥4	60	5	2 A	
KT831B	n-p-n	5 Bt	≥4	80	5	2 A	
KT831Г	n-p-n	5 Bt	≥4	100	5	2 A	

	,			1	
h ₂₁ ,, h ₂₁₉	С _к , С ₁₂₅ , пФ	г _{КЭ нас} т Ом г _{БЭ нас} т Ом К** дБ	К _ш , дБ г;, Ом Р _{вых} , Вт	т _к , пс t* _{рас} , нс t***, нс	Корпус
≥10	_	_		_	KT8261, KT8270
					ğ Tanı
590	_			_	2 75 92 3 7 5
≥25		_	_		KT8271, KT8272
≥25 ≥25		— —	_		1,1 max
≥25 ≥25 ≥25			_ _ _		3 / 5
≥750* (3 B; 3 A)	≤120	≤0,57	_	_	KT829
≥750* (3 B; 3 A) ≥750* (3 B; 3 A) ≥750* (3 B; 3 A)	≤120 ≤120 ≤120	≤0,57 ≤0,57 ≤0,57	- - -	_ _ _	10,7 4,8 SSI 6K3
≥1000		≤0,3	_		KT829(T-M)
≥700 4003000		≤0,25 ≤0,66	-		10,28 7,11 4.55 10,28 4.55 4.55
≥10	_	_		_	KT8290
					10,65 4,8 851 6N3
≥20* (1 B; 1 A) ≥20* (1 B; 1 A)	_	≤1,2		≤1000*	КТ830
≥20* (1 B; 1 A) ≥20* (1 B; 1 A) ≥20* (1 B; 1 A)	_ _	≤1,2 ≤1,2 ≤1,2	_ _	≤1000* ≤1000* ≤1000*	93.4 23 23 25 6
≥2° ≥5		≤0,6 ≤0,6			KT831
≥5 ≥25 ≥20	_ _	≤0,6 ≤0,6 ≤0,6		_	30,4

Тип прибора	Струк- тура	P _{K max} , P _{K, t max} , P _{K, u max} , MBT	f _{rp} , f _{h216} , f _{h215} , f _{max} , ΜΓц	U _{KBO max} , U _{KBR max} , U _{KBO max} , B	U _{950 max} , B	I _{K max} I _{K, и max} , мА	I _{KSO} , I _{KSR} , I _{KSO} , MKA
KT834A KT834Б KT834B	n-p-n n-p-n n-p-n	100* Вт 100* Вт 100* Вт	≥4 ≥4 ≥4	500* (0,1 k) 450* (0,1 k) 400* (0,1 k)	8 8 8	15 (20*) A 15 (20*) A 15 (20*) A	≤3* MA (500 B) ≤3* MA (450 B) ≤3* MA (400 B)
КТ835А КТ835Б	р-п-р	25* Вт 25* Вт	≥1 *1	30 45	4 4	3 A 7,5 A	≤0,1 mA (30 B) ≤0,15 mA (45 B)
KT836A KT836Б KT836B	p-n-p p-n-p p-n-p	5 Вт , 5 Вт 5 Вт	≥4 ≥4 ≥4 ≥4	90 85 60	5 5 5	3 A 3 A 3 A	≤100 (90 B) ≤100 (85 B) ≤100 (60 B)
КТ837А КТ837Б КТ837Б КТ837Г КТ837Г КТ837Ж КТ837Ж КТ837Ж КТ837И КТ837И КТ837И КТ837И КТ837Н КТ837Н КТ837П КТ837Р КТ837С КТ837Т КТ837У КТ837У КТ837Ф	p-n-p p-n-p p-n-p p-n-p p-n-p p-n-p p-n-p p-n-p p-n-p p-n-p p-n-p p-n-p p-n-p p-n-p p-n-p	30* BT 30* BT	\(\frac{2}{2}\) \(\frac{2}\) \(\frac{2}{2}\) \(\frac{2}{2}\) \(\frac{2}{2}\) \(\frac{2}{2}\) \(\frac{2}{2}\) \	80 80 80 60 60 60 45 45 45 80 80 80 60 60 60 45 45	15 15 15 15 15 15 15 15 5 5 5 5 5 5	7,5 A	≤0,15 MA (80 B) ≤0,15 MA (80 B) ≤0,15 MA (80 B) ≤0,15 MA (60 B) ≤0,15 MA (60 B) ≤0,15 MA (60 B) ≤0,15 MA (45 B) ≤0,15 MA (45 B) ≤0,15 MA (45 B) ≤0,15 MA (80 B) ≤0,15 MA (80 B) ≤0,15 MA (80 B) ≤0,15 MA (60 B) ≤0,15 MA (60 B) ≤0,15 MA (60 B) ≤0,15 MA (45 B)
КТ838Б	п-р-п	12,5* Вт	≥3	1200	5; 7	5 (7,5*) A	≤1* mA (1200 B)
KT839A	п-р-п	50* Вт	≥5	1500	5	10 A	≤1 mA (1500 B)
KT840A KT840B KT840B	n-p-n n-p-n n-p-n	60* Вт 60* Вт 60* Вт	≥8 ≥8 ≥8	400*; 900 350*; 750 800; 375*	5 5 5	6 (8*) A 6 (8*) A 6 (8*) A	≤3 MA (900 B) ≤3 MA (750 B) ≤3 MA (800 B)

				T	
\mathbf{h}_{21} , \mathbf{h}_{213}	С _к , С ₁₂ ,, пФ	r _{КЭ нас} , Ом r _{БЭ нас} , Ом К ^{**} _{у.р.} , дБ	К _ш , дБ r;, Ом Р", Вт	τ _κ , пс t [*] _{pac} , нс t ^{**} _{выка} , нс	Корпус
1503000* (5 B; 5 A) 1503000* (5 B; 5 A) 1503000* (5 B; 5 A)	≤100 (150 B) ≤100 (150 B) ≤100 (150 B)	≤0,13 ≤0,13 ≤0,13	- -	t _{сп} ≤1,2 мкс t _{сп} ≤1,2 мкс t _{сп} ≤1,2 мкс	KT834
≥25* (1 B; 1 A) 10100* (5 B; 2 A)	≤800 (10 B) ≤800 (10 B)	≤0,35 ≤0,8	=		KT835 10,65 4,8 6K9
20100 (5 B; 2 A) 20100 (5 B; 2 A) 20100 (5 B; 2 A)		≤0,3 ≤0,018 ≤0,022			KT836
1040* (5 B; 2 A) 2080* (5 B; 2 A) 50150* (5 B; 2 A) 1040* (5 B; 2 A) 2080* (5 B; 2 A) 2080* (5 B; 2 A) 50150* (5 B; 2 A) 1040* (5 B; 2 A) 2080* (5 B; 2 A) 2080* (5 B; 2 A) 50150* (5 B; 2 A) 1040* (5 B; 2 A) 2080* (5 B; 2 A) 2080* (5 B; 2 A) 50150* (5 B; 2 A) 1040* (5 B; 2 A) 1040* (5 B; 2 A) 2080* (5 B; 2 A) 50150* (5 B; 2 A) 2080* (5 B; 2 A) 50150* (5 B; 2 A)	- - - - - - - - - - - - - - - - - - -	≤0,8 ≤0,8 ≤0,3 ≤0,3 ≤0,25 ≤0,25 ≤0,25 ≤0,8 ≤0,8 ≤0,3 ≤0,3 ≤0,3 ≤0,25 ≤0,25 ≤0,25			10,7 4,8 59 3 K 6
≥4* (5 B; 3,5 A) ≥4* (5 B; 3,5 A)	170 (10 B) 170 (10 B)	≤1,1 ≤1,1	-	≤10* мкс; t _{cn} ≤1,5 ≤10* мкс	KT838, KT839, KT840
≥5* (10 B; 4 A)	240 (10 B)	≤0,375	_	≤10* мкс; t _{cn} ≤1,5	27.1 5 3 5 0 0 0 N
1060* (2,5 B; 8 A) ≥10* (2,5 B; 8 A) 10100* (2,5 B; 8 A)		≤0,75 ≤0,75 ≤0,24	_ _ _	t _{cn} ≤0,6 t _{cn} ≤0,6 ≤3500*.	•

Тип прибора	Струк- тура	P _{К тах} , P [*] _{K, т тах} , P ^{**} _{K, н тах} , мВт	f _{rp} , f _{n216} , f _{n215} , f _{max} , ΜΓЦ	U _{KBO max} , U _{KBO max} , U _{KBO max} , B	U _{9BO max} ,	I _{K max} I _{K, H max} , MA	I _{кво} , I _{кзв} , I _{кзо} , мкА
KT841A	n-p-n	3 (50*) Вт	≥10	600	5	10 (15*) A	≤3 мA (600 B)
KT8416	n-p-n	3 (50*) Вт	≥10	400	5	10 (15*) A	≤3 мA (400 B)
KT841B	n-p-n	3 (50*) Вт	≥10	600	5	10 (15*) A	≤3 мA (600 B)
КТ841Г	n-p-n	100* Вт	≥7	200	5	10 (15*) A	≤3 мA (200 B)
КТ841Д	n-p-n	100* Вт	≥5	500	5	10 (15*) A	≤3 мA (500 B)
КТ841Е	n-p-n	50* Вт	≥7	800	5	10 (15*) A	≤3 мA (800 B)
KT842A KT842Б KT842B	p-n-p p-n-p	3 (50*) B _T 3 (50*) B _T 100* B _T	≥20 ≥20 ≥7	300 200 200	5 5 5	5 (10*) A 5 (10*) A 5 (10*) A	≤1 mA (300 B) ≤1 mA (200 B) ≤1 mA (200 B)
KT844A	п-р-п	50* B _T (50°C)	≥7,2	250* (0,01κ)	4	10 (20*) A	≤3* мА (250 В)
KT845A	п-р-п	40* Вт (50°С)	≥4,5	400* (0,01ĸ)	4	5 (7,5*) A	≤3* мA (400 B)
КТ846A	n-p-n	12,5* Вт (90°С)	≥2	1500* (0,01к)	5; 7	5 (7,5*) A	≤1* мA (1500 B)
КТ846Б	n-p-n	12,5* Вт (95°С)	≥2	1200	5; 7	5 (7,5*) A	≤1* мA (1200 B)
KT846B	п-р-п	12,5* Вт (95°C)	≥2	1500	5; 7	5 (7,5*) A	≤1* мA (1500 B)
КТ847А	n-p-n	125* Вт	≥15	650* (0,01к)	8	15 (25*) A	5 мА (650 В)
КТ847Б	n-p-n	125* Вт	≥10	650* (0,01к)	8	15 (25*) A	5 мА (650 В)
КТ848A	n-p-n	35* Вт (100°С)	≥3	520	15	15 A	≤3* мA (400 B)
КТ848Б	n-p-n	35* Вт (100°С)	≥3	400	15	15 A	≤3* мA (400 B)
КТ850А	n-p-n	25* Вт	≥20	250	5	2 (3*) A	≤100 (250 B)
КТ850Б	n-p-n	25* Вт	≥20	300	5	2 (3*) A	≤500 (300 B)
КТ850В	n-p-n	25* Вт	≥20	180	5	2 (3*) A	≤500 (180 B)
KT851A	р-п-р	25* Вт	≥20	250	5	2 (3*) A	≤100 (250 B)
KT851B	р-п-р	25* Вт	≥20	300	5	2 (3*) A	≤500 (300 B)
KT851B	р-п-р	25* Вт	≥20	180	5	2 (3*) A	≤500 (180 B)
KT852A	p-n-p	50* Βτ	≥7	100	5	2,5 (4*) A	≤1 mA (100 B)
KT852Б	p-n-p	50* Βτ	≥7	80	5	2,5 (4*) A	≤1 mA (80 B)
KT852B	p-n-p	50* Βτ	≥7	60	5	2,5 (4*) A	≤1 mA (60 B)
KT852Г	p-n-p	50* Βτ	≥7	45	5	2,5 (4*) A	≤1 mA (45 B)
KT853A	p-n-p	60* BT	≥7	100	5	8 (12*) A	≤200 (100 B)
KT8536	p-n-p	60* BT	≥7	80	5	8 (12*) A	≤200 (80 B)
KT853B	p-n-p	60* BT	≥7	60	5	8 (12*) A	≤200 (60 B)
KT853F	p-n-p	60* BT	≥7	45	5	8 (12*) A	≤200 (45 B)
КТ854A	n-p-n	60* Вт	≥10	600	5	10 (15*) A	≤3 MA (600 B)
КТ854Б	n-p-n	60* Вт	≥10	400	5	10 (15*) A	≤3 MA (400 B)
KT855A	p-n-p	40* Вт	≥5	250	5	5 (8*) A	≤1000 (250 B)
KT855B	p-n-p	40* Вт	≥5	150	5	5 (8*) A	≤1000 (150 B)
KT855B	p-n-p	40* Вт	≥5	150	5	5 (8*) A	≤1000 (150 B)
КТ856A	n-p-n	75* Вт	≥10	800	5	10 A; 12* A	≤3 mA (800 B)
КТ856Б	n-p-n	75* Вт	≥10	700	5	10 A; 12* A	≤3 mA (600 B)

h ₂₁ ,, h ₂₁₉	С _к , С' _{12э} , пФ	г _{КЭ нас} , Ом г _{БЭ нас} , Ом К ^{**} _{у,р,} , дБ	К _ш , дБ r;, Ом P", Вт	т _к , пс t _{рас} , нс t _{выкл} , нс	. Корпус
≥12* (5 B; 5 A) ≥12* (5 B; 5 A) ≥12* (5 B; 5 A) ≥20* (5 B; 5 A) ≥20* (5 B; 2 A) ≥10* (5 B; 5 A)	≤300 (10 B) ≤300 (10 B) ≤300 (10 B) ≤300 (10 B) ≤300 (10 B) ≤300 (10 B)	≤0,3 ≤0,3 ≤0,3 ≤0,3 ≤0,3 ≤0,3	 	≤1000* ≤1000* ≤1000* ≤1000* ≤1000* ≤1000*	KT841, KT842, KT844
≥15* (4 B; 5 A) ≥15* (4 B; 5 A) ≥20* (4 B; 5 A)	250 (10 B) 250 (10 B) 250 (10 B)	≤0,36 ≤0,36 ≤0,44	_ _ _	800* 800* 800*	
1050* (3 B; 6 A)	≤300 (10 B)	≤0,4	_	≤2000*	
15100* (5 B; 2 A)	≤45 (200 B)	≤0,75		≤4000*	KT845, KT846, KT847, KT848
_ _ _	≤200 — —	≤0,22 ≤1,1 ≤1,1		≤12000* ≤12000* ≤12000*	27,1
825* (3 B; 15 A) 825* (3 B; 15 A)	≤200 (400 B) ≤200 (400 B)	≤0,1 ≤0,1	_	≤2000* ≤3000*	SE N
≥20* (5 B; 15 A) ≥20* (5 B; 15 A)	<u>-</u>	≤0,2 ≤0,2	_		
40200* (10 B; 0,5 A) ≥20* (10 B; 0,5 A) ≥20* (10 B; 0,5 A)	≤35 (5 B) ≤35 (5 B) ≤35 (5 B)	≤2 ≤2 ≤2	_ _ _	1500* 1500* 1500*	KT850, KT851, KT852
40200* (10 B; 0,5 A) 20200* (10 B; 0,5 A) 20200* (10 B; 0,5 A)	40 (5 B) 40 (5 B) 40 (5 B)	≤2 ≤2 ≤2	_ _ _	1400* 1400* 1400*	10,65
≥500* (4 B; 2 A) ≥500* (4 B; 2 A) ≥1000* (4 B; 1 A) ≥1000* (4 B; 1 A)	≤28 (5 B) ≤28 (5 B) ≤28 (5 B) ≤28 (5 B)	≤1,25 ≤1,25 ≤1,25 ≤1,25	- - - -	2000** 2000** 2000** 2000**	₹ 111 }
≥750* (3 B; 3 A) ≥750* (3 B; 3 A) ≥750* (3 B; 3 A) ≥750* (3 B; 3 A)	≤120 (5 B) ≤120 (5 B) ≤120 (5 B) ≤120 (5 B)	≤0,66 ≤0,66 ≤0,66 ≤0,66	- - - -	3300** 3300** 3300** 3300**	KT853, KT854, KT855
≥20* (4 B; 2 A) ≥20* (4 B; 2 A)	200 (10 B) 200 (10 B)	≤0,4 ≤0,4		t _{cn} =700 t _{cn} =700	
≥20* (4 B; 2 A) ≥20* (4 B; 2 A) ≥15* (4 B; 2 A)	200 (10 B) 200 (10 B) 200 (10 B)	≤0,5 ≤0,5 ≤0,5	 		~ <u> </u>
1060* (5 B; 5 A) 1060* (5 B; 5 A)	≤100 (90 B) ≤100 (90 B)	≤0,3 ≤0,3		≤2* мкс ≤2* мкс	KT856

Тип прибора	Струк- тура	P _{K max} , P [*] _{K, T max} , P ^{**} _{K, H max} , MBT	ξ _p , ξ _{h216} , ξ ^{**} h215, ξ ^{***} max, ΜΓυ	UKEO max, UKEO max, UKEO max, UKEO max, B	U _{ЭБО max} ,	I _{K max} I _{K, H max} , MA	I _{KBO} , I' _{KBR} , I' _{KBO} , MKA
КТ856А-1 КТ856Б-1	п-р-п п-р-п	50* Вт 50* Вт	10	800 600	5 5	10 A; 12* A 10 A; 12* A	≤3 mA (800 B) ≤3 mA (600 B)
KT857A	п-р-п	60* Вт	≥10	250	6	7 (10*) A	≤5 мА (250 В)
KT858A	п-р-п	60* Вт	≥10	400	6	7 (10*) A	≤1 мA (400 B)
KT859A	п-р-п	40* Вт	≥25	800	10	3 (4*) A	≤1 мA (800 B)
КТ862Б КТ862В КТ862Г	n-p-n n-p-n n-p-n	50* Вт 50* Вт 50* Вт	≥20 ≥20 ≥20 ≥20	450 600 (350**) 600 (400**)	5 5 5	15 A: 25* A 10 A: 15* A 10 A: 15* A	≤2.5 mA (300 B) ≤3 mA (600 B) ≤3 mA (600 B)
KT863A KT863Б KT863B	п-р-п п-р-п п-р-п	50* Вт 50* Вт 50* Вт	≥4 ≥4 ≥4	30 30 160	5 5 5	10 A 10 A 10 A	≤1 mA (30 B) ≤1 mA (30 B) ≤1 mA (30 B)
KT864A	n-p-n	100* B _T	≥15	200	6	10 (15*) A	≤100 (200 B)
KT865A	р-п-р	100* Вт	≥15	200	6	10 (15*) A	≤100 (200 B)
KT866A KT866B	n-p-n n-p-n	30* Вт 30* Вт	25 25	200; 100** 200; 80**	4 4	15 A; 20* A 15 A; 20* A	≤25 MA (100 B) ≤25 MA (100 B)
KT867A	n-p-n	100* Вт	≥25	200	7	25 A (40* A)	≤3 (250 B)
						,	

	1		ı	T	
\mathbf{h}_{21} , \mathbf{h}_{219}	С _к , С _{12э} , пФ	$egin{align*} r_{{\sf K9\ HaC}}, \ {\sf OM} \ r_{{\sf B9\ HaC}}, \ {\sf OM} \ K_{{\sf y,p.}}^{**}, \ {\sf дB} \ \end{array}$	К _ш , дБ г₀́, Ом Р _{вых} , Вт	τ _κ , πς t [*] _{pac} , H ς t ^{**} _{выкл} , H ς	Корпус
1060* (5 B; 5 A) 1060* (5 B; 5 A)	≤100 (90 B) ≤100 (90 B)	≤0,3 ≤0,3	-	≤2* мкс ≤2* мкс	KT856-1
≥7,5* (1 B; 3 A)	_	≤0,33	_	≤2500*	KT857, KT858, KT859
≥10* (5 B; 5 A)		≤0,2	_	≤2500*	2 2 2
≥10* (10 B; 1 A)	_	≤1,5		≤3500*	↑ 6K3
12100* (5 B; 8 A) 1250* (5 B; 5 A) 1250* (5 B; 5 A)	≤300 (30 B) ≤250 (10 B) ≤250 (10 B)	≤0,13 ≤0,29 ≤0,29	 	≤1000* ≤2000* ≤2000*	KT862
≥100* (2 B; 5 A) ≥70* (2 B; 5 A) ≥70* (2 B; 5 A)		≤0,06 ≤0,1 ≤0,1	— — —	- - -	KT863 10,65 4,8 6K3
40200* (4 B; 2 A)	≤300 (5 B)	⊴0,6	_ ·	-	KT864, KT865
40200* (4 B; 2 A)	≤300 (5 B)	≤0,3	_	_	S. N.
≥15* (10 B; 10 A) ≥15* (10 B; 10 A)	≤400 (10 B) ≤400 (10 B)	≤0,15 ≤0,15	_	≤450** ≤450**	KT866
≥10* (5 B; 20 A)	≤400 (10 B)	≤0,075		1,3* мкс	KT867

Тип прибора	Струк- тура	$\mathbf{P}_{Kmax}^{r}, \ \mathbf{P}_{K,Tmax}^{r}, \ \mathbf{P}_{K,Hmax}^{r}, \ \mathbf{MBT}$	f _{τp} , f _{h216} , f _t ^{**} _{h215} , f _{max} , ΜΓιι	U _{KBO max} , U _{KBR max} , U _{KBO max} , B	U _{360 max} ,	I _{К max} I _{К, и max} , мА	I _{КБО} , I _{КЭR} , I _{КЭО} , мкА
КТ868А	п-р-п	70* Вт	≥8	900	5	6 (8*) A	≤3 мA (900 B)
КТ868Б	п-р-п	70* Вт	≥8	750	5	6 (8*) A	≤3 мA (750 B)
KT872A	n-p-n	100* Вт	≥7	1500; 700*	6	8 (15*) A	≤1 MA (1500 B)
KT872Б	n-p-n	100* Вт	≥7	1500; 700*	6	8 (15*) A	≤1 MA (1500 B)
KT872B	n-p-n	100* Вт	≥7	1200; 600*	6	8 (15*) A	≤1 MA (1200 B)
KT874A	n-p-n	75* Вт	≥20	150;	5	30 A; 50* A	≤3 мA (150 B)
КТ874Б	п-р-п	75* Вт	≥20	100* (0,01к) 150; 120* (0,01к)	5	30 A; 50* A	≤3 мА (150 B)
KT878A	п-р-п	150* Bt	≥10	900* (0,01к)	5	25 (50*) A	≤3 MA (900 B)
KT878B	п-р-п	2 Bt; 100* Bt	≥10	800* (0,01к)	6	25 (50*) A	≤3 MA (800 B)
KT878B	п-р-п	2 Bt; 100* Bt	≥10	600* (0,01к)	6	25 (50*) A	≤3 MA (600 B)
KT879A KT879Б	n-p-n n-p-n	250* Βτ 250* Βτ	≥10 ≥10	200 200	6 6	50 A; (75*) A 50 A; (75*) A	≤3 мА (200 B) ≤3 мА (200 B)
КТ885А	n-p-n	150* Вт	≥15	400* (0,01ĸ)	5	40 (60*) A	≤1 мA (500 B)
КТ885Б	n-p-n	150* Вт	≥15	500* (0,01ĸ)	5	40 (60*) A	≤1 мA (500 B)
КТ886А-1	n-p-n	75* Вт	≥10,5	1400*(0,01к)	7 7	10 A; (15*) A	≤0,1 мA (1000 B)
КТ886Б-1	n-p-n	75* Вт	≥10,5	1000*(0,01к)		10 A; (15*) A	≤0,5 мA (1000 B)
КТ887А	p-n-p	3 Вт; 75* Вт	≥15	700	5	2 A; (5*) A	≤0,25 мA (700 B)
КТ887Б	p-n-p	3 Вт; 75* Вт	≥15	600	5	2 A; (5*) A	≤0,25 мA (600 B)
			<u> </u>				:

h ₂₁ ,, h ₂₁₉	С _к , С' ₁₂ , пФ	$f_{K3 \text{ нас}}, \ OM$ $f_{53 \text{ наc}}^*, \ OM$ $K_{y,p}^{**}, \ д B$	К _и , дБ _{г,} , Ом Р _{зьх} , Вт	τ _κ , пс t [*] _{pac} , нс t ^{**} _{выкл} , нс	Корпус
1060* (5 B; 0,6 A) 10100* (5 B; 0,6 A)	≤100 (80 B) ≤100 (80 B)	≤0,75 ≤0,75		≤3500* ≤3500*	KT868, KT872
≥6 (5 B; 30 mA) ≥6 (5 B; 30 mA) ≥6 (5 B; 30 mA)	≤125 (15 B) ≤125 (15 B) ≤125 (15 B)	≤0,22 ≤1,1 ≤1,1	<u>-</u> -	≤7500* ≤7500* ≤7500*	1,12 2,11 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
1550* (5 B; 30 A)	200 (100 B)	≤0,04		0,5* мкс	KT874
1040* (5 B; 30 A)	200 (100 B)	≤0,04	_	0,5* мкс	5.4 21,2
1250* (5 B; 10 A) 1250* (5 B; 10 A) 1250* (5 B; 10 A)	≤500 (10 B) ≤500 (10 B) ≤500 (10 B)	≤0,1 ≤0,1 ≤0,1	_ _ _	≤3000* ≤3000* ≤3000*	KT878
≥20* (4 B; 20 A) ≥15* (4 B; 20 A)	≤800 (10 B) ≤800 (10 B)	≤0,06 ≤0,1		1,2* мкс 1,2* мкс	KT879
≥12* (5 B; 20 A) ≥12* (5 B; 20 A)	≤200 (100 B) ≤200 (100 B)	≤0,08 ≤ 0 ,08		≤2000* ≤2000*	KT885
625* (5 B; 4 A) 625* (5 B; 4 A)	≤135 (10 B) ≤135 (10 B)	≤0,25 ≤0,25		2,5* MKC 2,5* MKC	KT886-1 15,9 5 6 K 3
20120* (9 B; 1 A) 20120* (9 B; 1 A)	350 (10 B) 350 (10 B)	≤1,5 ≤1,5	-	≤5* mkc ≤5* mkc	KT887

Тип прибора	Струк- тура	P _{K max} , P [*] _{K, T max} , P [*] _{K, U max} , MBT	f _{τρ} , f _{h216} , f _{τε13} , f _{max} , ΜΓЦ	U _{K5O max} , U _{K3R max} , U _{K3O max} ,	U _{ЭБО max} ,	I _{K max} I _{K, H max} , MA	I _{KEO} , I _{KBR} , I _{KBO} , MKA
КТ888А	p-n-p	0,8 Вт; 7* Вт	≥15	900	7 7	100 (200*)	≤10 (900 B)
КТ888Б	p-n-p	0,8 Вт; 7* Вт	≥15	600		100 (200*)	≤10 (600 B)
КТ890А	n-p-n	120* Вт	40	650	5	20 A	0,5** мА (350 В)
КТ890Б	n-p-n	120* ВТ	40	500	5	20 A	0,25** мА (350 В)
КТ890В	n-p-n	120* Вт	40	350	5	20 A	0,25** мА (350 В)
KT892A KT892Б KT892B	п-р-п п-р-п п-р-п	100* Вт 100* Вт 100* Вт	8 8 8	350* (0,01к) 400* (0,01к) 300* (0,01к)	5 5 5 5	15 (30*) A 15 (30*) A 15 (30*) A	≤3 MA (350 B) ≤3 MA (400 B) ≤3 MA (300 B)
KT893A	n-p-n	120* Вт	_	800* (0,01ĸ)	5	6 A; 8* A	≤1* мА (800 B)
КТ896А	p-n-p	2 Вт; 125* Вт	≥4	90* (1к)	5	20 A (30* A)	-
КТ896Б	p-n-p	2 Вт; 125* Вт	. ≥4	60* (1к)	5	20 A (30* A)	
КТ897А	п-р-п	3 Вт; 150* Вт	≥10	350	5	20 A (30* A)	≤250 (350 B)
КТ897Б	п-р-п	3 Вт; 150* Вт	≥10	200	. 5	20 A (30* A)	≤250 (200 B)
КТ898А	n-p-n	1,5 Вт; 125* Вт	≥1 0	350	5	20 A (30* A)	-
КТ898Б	n-p-n	1,5 Вт; 125* Вт	≥10	200	5	20 A (30* A)	

h ₂₁₃ , h ₂₁₉	С _к , С ₁₂₅ , пФ	г _{КЭ нас} , Ом г _{БЭ нас} , Ом К ^{**} _{у.р.} , дБ	К _ш , дБ r;, Ом Р;, Вт	т _к , пс t _{рас} , нс t _{выкл} , нс	Корпус
30120* (30 B; 30 mA) 30120* (30 B; 30 mA)	_	≤50 ≤50		≤3* мкс ≤3* мкс	23.4 29.4 29.4 29.4 29.4 29.4 29.4 29.4 29
≥200* (5 B; 5 A) ≥200* (5 B; 5 A) ≥200* (5 B; 5 A)	_ _ _	≤0,23 ≤0,22 ≤0,2	. = . =		KT890 15,9 5 17,7 2,4 5, K, 3
≥300* (10 B; 5 A) ≥300* (10 B; 5 A) ≥300* (10 B; 5 A)		≤0,225 ≤0,225 ≤0,225	=	t _{cп} ≤4 мкс t _{cп} ≤4 мкс t _{cп} ≤4 мкс	KT892
1020*	_	≤0,6		≤2* мкс	KT893
75018000* (10 B; 5 A) 75018000* (10 B; 5 A)	≤700 (10 B) ≤700 (10 B)	≤0,4 ≤0,4	Ξ	≤4500** ≤4500**	KT896 15,9 5 17,12 18,13
≥400* (5 B; 5 A) ≤400* (5 B; 5 A)	_	≤0,23 ≤0,23	-	_	27,1 27,1 27,1 27,1 27,1 27,1 27,1 27,1
≥400* (5 B; 5 A) ≥400* (5 B; 5 A)		≤0,23 ≤0,23		_	KT898

Тип прибора	Струк- тура	P _{K max} , P [*] _{K, T max} , P ^{**} _{K, H max} , MBT	ξ _{τρ} , Γ _{n216} , Γ _{n215} , Γ _{max} , ΜΓЦ	U _{KSO max} , U _{KSR max} , U _{KSO max} , B	U _{960 max} , B	I _{K max} I _{K, н max} , мА	I _{kso} , I' _{kse} , I'' _{kso} , MKA
KT898A-1 KT898Б-1	n-p-n n-p-n	1,5 Bt; 60* Bt 1,5 Bt; 60* Bt	≥10 ≥10	350 200	5 5	20 A (30* A) 20 A (30* A)	
KT899A	п-р-п	40* Вт	≥8	160	5	8 A (15* A)	≤I (160 B)
KT902A	n-p-n	30* Вт (50°С)	≥35	65 (110 имп.)	5	5 A	≤10 мА (70 B)
KT902AM	n-p-n	30* Вт (50°С)	≥35	65 (110 имп.)	5	5 A	≤10 мА (70 В)
КТ903A КТ903Б	п-р-п	30* B _T (60**) 30* B _T (60**)	≥120 ≥120	60 (80 имп.) 60 (80 имп.)	4 4	3 (5*) A 3 (5*) A	≤10* мА (70 В) ≤10* мА (70 В)
КТ904A КТ904Б	п-р-п	5* Вт (40°С) 5* Вт (40°С)	≥350 ≥300	60* (0,1к) 60* (0,1к)	4	0,8 (1,5*) A 0,8 (1,5*) A	≤1,5* MA (60 B) ≤1,5* MA (60 B)
КТ907A КТ907Б	п-р-п п-р-п	13,5* Bτ 13,5* Bτ	≥350 ≥300	60* (0,1к) 60* (0,1к)	4 4	1 (3*) A 1 (3*) A	≤3* mA (60B) ≤3* mA (60 B)
KT908A KT9086	n-p-n n-p-n	50* Bτ (50°C) 50* Bτ (50°C)	≥30 ≥30	100* (0,01κ) 60* (0,25κ)	5 5	10 A 10 A	≤25* MA (100 B) ≤50* MA (60 B)

h ₂₁ ,, h ₂₁₉	С _к , С _{12э} , пФ	r _{КЭ нас} , Ом r _{БЭ нас} , Ом K _{y,p,} , дБ	К _ш , дБ г _с , Ом Р _{вых} , Вт	τ _κ , πς t [*] _{pac} , ης t ^{**} _{mac,1} , ης	Корпус
≥400* (5 B; 5 A) ≥400* (5 B; 5 A)		≤0,23 ≤0,23		-	КТ898-1 с изолированными выводами
≥1000* (5 B; 5 A)	_	≤0,26			KT899 15,9 5 6 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7
≥15* (10 B; 2 A)	≤300 (10 B)	≤1; ≥7**	≥20** (10 MΓ _U)		KT902
≥15* (10 B; 2 A)	≤300 (10 B)	≤1; ≥7**	≥20** (10 MГц)	_	КТ902М 278 278 278 27 3 7 5
1570* (10 B; 2 A) 40180* (10 B; 2 A)	≤180 (30 B) ≤180 (30 B)	≤1,25; ≥3** ≤1,25; ≥3**	≥10** (50 MГц) ≥10** (50 МГц)	=	KT903
≥10* (5 B; 0,25 A) ≥10* (5 B; 0,25 A)	≤12 (28 B) ≤12 (28 B)	≤5; ≥2,5** ≤5; ≥2**	≥3** (400 MΓ _Ц) ≥2,5** (400 MΓ _Ц)	≤15 ≤20	KT904, KT907
≥10* (5 B; 0,4 A) ≥10* (5 B; 0,4 A)	≤20 (30 B) ≤20 (30 B)	≤4; ≥2** ≤4; ≥1,5**	≥8** (400 MΓ _{II}) ≥6** (400 MΓ _{II})	≤15 ≤20	
860* (2 B; 10 A) ≥20* (4 B; 4 A)	≤700 (10 B) ≤700 (10 B)	≤0,15 ≤0,25	_ _	≤2600* ≤2600*	KT908

Тип прибора	Струк- тура	P _{K max} , P _{K, T max} , P ^{**} MBT	f _{τp} , f _{h216} , f _{r213} , f _{max} , MΓ _U	U _{KSO max} , U _{KSR max} , U _{KSO max} , B	U _{ЭБО max} , В	I _{К тах} I _{К, н тах} , мА	I _{KBO} , I _{KBR} , I _{KBO} , MKA
КТ909А КТ909Б КТ909В КТ909Г	n-p-n n-p-n n-p-n n-p-n	27* Вт 54* Вт 27* Вт 54* Вт	≥350 ≥500 ≥300 ≥450	60* (0,01к) 60* (0,01к) 60* (0,01к) 60* (0,01к)	3,5 3,5 3,5 3,5 3,5	2 (4*) A 4 (8*) A 2 (4*) A 4 (8*) A	30* MA (60 B) 60* MA (60 B) 30* MA (60 B) 60* MA (60 B)
KT9101AC	n-p-n	128* Вт	≥350	50	4	7 A	≤30 mA (50 B)
KT9104A KT91046	n-p-n n-p-n	10** Вт 23** Вт	≥600 ≥600	50 50	4 4	1,5 A 5 A	≤10 mA (50 B) ≤20 mA (50 B)
KT9105AC	п-р-п	133* Вт	≥660	50* (0,01ĸ)	4	16 A	≤120* мА (50 B)
KT9106AC-2 KT9106БС-2	2Т642-5 + два 2Т996А5	300 и 2500 300 и 2500		12* и 20* 12* и 20*	2 и 2,5	60 и 200 60 и 200	≤1 mA ≤1 mA
KT9109A	n-p-n	1120** Вт	≥360	65	4	29* A	≤60 мА (65 В)
		200** Вт	≥200	120	4	10 A	≤100 mA (100 B)

		,			
h ₂₁ ,, h ₂₁₃	С _к , С' _{12s} , пФ	r _{КЭ нас} , Ом r _{БЭ нас} , Ом К ^{**} _{у,р} , дБ	К _ш , дБ г¿, Ом Р [™] , Вт	τ _κ , π c t [*] _{pac} , нc t ^{**} _{выкл} , нc	Корпус
- - - -	≤30 (28 B) ≤60 (28 B) ≤35 (28 B) ≤60 (28 B)	≤0,3; ≥1,7** ≤0,18; ≥1,75** ≤0,3; ≥1,2** ≤0,18; ≥1,5**	20** (500 MΓ _{II}) 40** (500 MΓ _{II}) 15** (500 MΓ _{II}) ≥30** (500 MΓ _{II})	'≤20 ≤20 ≤30 ≤30	## ## ## ## ## ## ## ## ## ## ## ## ##
	≤150 (28 B)	≥5,5**	≥100** (0,7 ГГц)	≤45	KT9101
	≤20 (28 B) ≤40 (28 B)	≥8** ≥7**	≥5** (0,7 ΓΓц) ≥20** (0,7 ΓΓц)	≤20 ≤20	KT9104
≤160* (5 B; 0,1 A)	≤240 (28 B)	≥5**	≥100** (0,5 ΓΓμ)	≤12	KT9105
30100 (5 B; 0,1 A)	_		_	_	KT9106-2
60150 (5 B; 0,1 A)	_	_	-	_	51 51 K1 52 32.63 K3 33 61 K1 62 32.63 K3 33 61 K1 62 32.63 K3 33
_	≤140 (50 B)	≥3,5** (820 MГц)	≥500** (820 MΓц)	≤10	KT9109 KT9109
≥10* (10 B; 5 A)	≤150 (50 B)	≥10**	≥150** (80 МГц)	_	KT9111

Тип прибора	Струк- тура	· P _{K max} , P [*] _{K, τ max} , P ^{**} _{K, μ max} , MBT	f _{τρ} , f _{h216} , f." h ₂₁₅ , f."" m _{max} , ΜΓц	U _{KSO max} , U _{KSO max} , U _{KSO max} , B	U _{960 max} , B	I _{K max} I _{K, H max} , MA	I _{KBO} , I _{KSR} , I [*] _{KSO} , MKA
КТ9115А КТ9115Б	p-n-p p-n-p	10* Вт 10* Вт	≥90 ≥90	300* (10к) 150* (10к)	5 5	100; 300* 100; 300*	≤0,05 (250 B) ≤0,05 (150 B)
КТ9116A КТ9116Б	п-р-п п-р-п	46* Вт 76,7* Вт	≥240 ≥230	55* (0,01κ) 55* (0,01κ)	4 4	4 A 10 A	≤30 mA (55 B) ≤100 mA (55 B)
KT911A KT911Б KT911B KT911Г	n-p-n n-p-n n-p-n n-p-n	3* Bt 3* Bt 3* Bt 3* Bt 3* Br	≥750 ≥600 ≥750 ≥600	55 55 40 40	3 3 3 3	0,4 A 0,4 A 0,4 A 0,4 A	≤5 mA (55 B) ≤5 mA (55 B) ≤5 mA (40 B) ≤5 mA (40 B)
КТ912А КТ912Б	n-p-n n-p-n	30* Вт (85°С) 30* Вт (85°С)	≥90 ≥90	70* (0,01к) 70* (0,01к)	5 5	20 A 20 A	≤50* мА (70 B) ≤50* мА (70 B)
KT9131A	n-p-n	350* Вт	≥100	100	4	25A; 40*A	≤200* мА (100 B)
KT9132AC	п-р-п	163** Вт		50	4	11,2 A	_
KT913A KT9136 KT913B	n-p-n n-p-n n-p-n	4,7* Вт (55°С) 8* Вт (70°С) 12* Вт	≥900 ≥900 ≥900	55 55 55	3,5 3,5 3,5	0,5 (1*) A 1 (2*) A 1 (2*) A	≤25* mA (55 B) ≤50* mA (55 B) ≤50* mA (55 B)
KT9120A	р-п-р	50* Вт	≥50	45* (0,1к)	5	12 (30*) A	≤0,1 mA (45 B)

			I		
h ₂₁ ,, h ₂₁₃	С _к , С ₁₂₃ , пФ	r _{КЭ нас} , Ом r _{БЭ нас} , Ом К _{у,р,} , дБ	К _ш , дБ г;, Ом Р _{амх} , Вт	т _к , пс t° _{рас} , нс t° _{выка} , нс	Корпус
≥25 (10 B; 30 mA) ≥25 (10 B; 30 mA)	≤5.5 (30 B) ≤5,5 (30 B)	≤33 ≤33		-	10,7 4,8 4,8 3,76
≥20* (5 B; 0,5 A) ≥20* (5 B; 0,5 A)	≤55 (28 B) ≤155 (28 B)	≥25** ≥10**	≥5** (225 MΓu) ≥15** (225 MΓu)	≤25 ≤30	KT9116
_ _ _ _	≤10 (28 B) ≤10 (28 B) ≤10 (28 B) ≤10 (28 B)	≤5; ≥2,5** ≤5; ≥2,6** ≤5; ≥2,2** ≤5; ≥2,2**	≥1** (1,8 ГГц) ≥1** (1 ГГц) ≥0,8** (1,8 ГГц) ≥0,8** (1 ГГц)	≤25 ≤25 ≤50 ≤100	KT911
1050* (10 B; 5 A) 20100* (10 B; 5 A)	≤200 (27 B) ≤200 (27 B)	≤0,12; ≥10** ≤0,12	≥70** (30 ΜΓ _Ц) ≥70** (30 ΜΓ _Ц)		KT912
≥10 (10 B; 10 A)	≤800 (50 B)	≥10** (30 МГц) ≤0,1	≥400** (30 МГц)	_	KT9131
_	_	≥3,5** pas	≥140** (650 ΜΓμ)	_	KT9132
≥10* (10 B; 0,5 A) ≥10* (10 B; 0,5 A) ≥10* (10 B; 0,5 A)	≤6 (28 B) ≤12 (28 B) ≤14 (28 B)	≤1,1; ≥2** ≤1,1; ≥2** ≤1,1; ≥2**	≥3** (1 ГГц) ≥5** (1 ГГц) ≥10** (1 ГГц)	≤18 ≤15 ≤15	KT913
≥40* (1 B; 4 A)	≤1900 (10 B)	≤0,75		≤500*	KT9120 10,7 4,8 3,6

Тип прибора	Струк- тура	Р _{К тах} , Р _{К, т тах} , Р _{К, и тах} , мВт	f _p , f _{h216} , f ^{**} _{h219} , f ^{***} _{max} , ΜΓЦ	U _{KBO max} , U _{KBR max} , U _{KBO max} , B	U _{ЭБО max} ,	I _{К max} I _{К, н max} , мА	I _{KSO} , I' _{KSR} , I'' _{KSO} , MKA
KT9121A	п-р-п	92** Вт	_	42	3	9,2* A	≤15 mA (42 B)
КТ9121Б	п-р-п	46** Вт		42	3	4,6* A	≤7,5 мA (42 B)
KT9121B	n-p-n	11,5** Вт		42	3	1,15* A	≤2,5 мA (42 B)
КТ9121Г	п-р-п	130** Вт	_	42	3	13* A	≤22 мA (42 B)
KT9125AC	п-р-п	60* Вт (40°С)	≥660	55* (10 Om)	4	4 A	≤60* мА (55 В)
KT9126A	п-р-п	330* Вт (50°С)	≥100	100* (0,01ĸ)	4	30 A	≤200* мА (100 B)
KT9127A	n-p-n	1151** Βτ		65	3	38* A	≤60* мА (65 В)
КТ9127Б	п-р-п	524** Вт	_	65	3	19* A	≤30* мA (65 B)
KT9128AC	п-р-п	180* Bτ (50°C)	≥200	50* (10 Om)	4	18 A	≤100* мA (50 B)
KT9130A	п-р-п	10* Вт	≥200	250	6	150	≤1 mkA (250 B)
KT9133A	п-р-п	130* Вт	≥225	55* (0,01ĸ)	4	16 A	≤200* MA (55 B)

			· · · · · · · · · · · · · · · · · · ·		
h ₂₁ ,, h ₂₁₉	С _к , С ₁₂ ,, пФ	$egin{array}{ll} r_{{ m K9\ Hac}}, & { m OM} \\ r_{{ m B3\ Hac}}^*, & { m OM} \\ K_{{ m y,p}}^{**}, & { m дB} \end{array}$	К _ш , дБ r;, Ом Р ^{**} _{вых} , Вт	т _к , пс t [*] _{рас} , нс t [*] _{выкл} , нс	Корпус
_	_	≥6,4**	≥35**	_	KT9121
	_	≥6,4**	(2,32,7 ΓΓ _Ц) ≥17**	_	√ π πυπ₂-5
	_	≥6,4**	(2,32,7 ГГц) ≥4**	_	
—	_	≥12,5**	(2,32,7 ΓΓu) ≥50** (2,32,7 ΓΓu)	_	4,6
≤110* (5 B; 0,5 A)	≤70 (28 B)	≥6** (500 MГц)	≥50** (500 МГц)	≤20	KT9125
					8.5 23.2
≥10* (10 B; 5 A)	≤500 (50 B)	≥13**; ≤0,05	≥500** (1,5 МГц)	_	KT9126
·					83 12.5 35.8
_	_	≥5,6**	≥550** (1,0251,15 ГГц)	_	KT9127
—	_	≥6,2**	≥250** (1,0251,15 ГГц)	_	4,6 20,5
≤100* (5 B; 0,5 A)	≤430 (28 B)	7** (175 М Гц)	≥200** (175 MΓu)	≤30	KT9128
					3 6 6 6 6 7 8 8 8 8 8 8 8 8 8 8 8 8 8
1045 (9 В; 20 мА)	≤6 (10 B)	≤50	_	_	КТ9130
					99,4 25 25 25 25 25 25 25 25 25 25 25 25 25
_	≤160 (28 B)	≥7,5**	≥30** (225 MΓ _{II})	≤30	KT9133

Струк-	P _{K max} , P _{K, T max} , P _{K, H max} , MBT	f _{rp} , f _{h216} , f _{m21} , f _{max} , ΜΓ Ц	U _{KBO max} , U _{KBR max} , U _{KBO max} , B	U _{350 max} ,	I _{K max} I _{K, u max} , MA	I _{K5O} , I' _{K3R} , I'' _{K3O} , MKA
n-p-n	2600** Вт	≥600	50	3	78* A	≤120 mA (50 B)
n-p-n	2100** Вт	≥600	50	3	71* A	≤120 мА (50 В)
п-р-п	700** Вт	≥300	60	4	30* A	≤140 мA (60 B)
p-n-p	7* Вт	≥300	65	4	0,8 (1,5* A)	2* мА (65 В)
n-p-n	3* Вт	. ≥1 ГГц	120	3	300	≤100 (120 B)
п-р-п	5* Bt	≥1 ГГц	120	3	400	≤0,1 (120 B)
п-р-п	72* Вт	_	55	3	15 A	≤100 мA (55 B)
p-n-p p-n-p p-n-p	3* Вт 3* Вт 3* Вт 3* Вт	≥1500 ≥1500 ≥1000	75 75 75	3 3 3	100 (300*) 100 (300*) 100 (300*)	≤1* MA (50 B) ≤1* MA (50 B) ≤1* MA (50 B)
	n-p-n n-p-n n-p-n n-p-n n-p-n	n-p-n 2600** Вт n-p-n 2100** Вт n-p-n 700** Вт p-n-p 7* Вт n-p-n 5* Вт p-n-p 3* Вт p-n	n-p-n 2600** BT ≥600 n-p-n 2100** BT ≥600 n-p-n 700** BT ≥300 p-n-p 7* BT ≥300 n-p-n 3* BT ≥1 ΓΓц n-p-n 72* BT − p-n-p 3* BT ≥1500 p-n-p 3* BT ≥1500 p-n-p 3* BT ≥1500	n-p-n 2600** Bτ ≥600 50 n-p-n 2100** Bτ ≥600 50 n-p-n 700** Bτ ≥300 60 p-n-p 7* Bτ ≥300 65 n-p-n 3* Bτ ≥1 ΓΓμ 120 n-p-n 72* Bτ − 55 n-p-n 72* Bτ ≥1500 75 p-n-p 3* Bτ ≥1500 75	n-p-n 2600** Bτ ≥600 50 3 n-p-n 2100** Bτ ≥600 50 3 n-p-n 700** Bτ ≥300 60 4 p-n-p 7* Bτ ≥300 65 4 n-p-n 3* Bτ ≥1 ΓΓц 120 3 n-p-n 72* Bτ − 55 3 p-n-p 3* Bτ ≥1500 75 3 p-n-p 3* Bτ ≥1500 75 3 21500 75 3	n-p-n 2600** Bτ ≥600 50 3 78* A n-p-n 2100** Bτ ≥600 50 3 71* A n-p-n 700** Bτ ≥300 60 4 30* A p-n-p 7* Bτ ≥300 65 4 0.8 (1.5* A) n-p-n 3* Bτ ≥1 ΓΓu 120 3 300 n-p-n 72* Bτ − 55 3 15 A p-n-p 3* Bτ ≥1500 75 3 100 (300*) n-p-n 3* Bτ ≥1500 75 3 100 (300*)

h ₂₁ ,, h ₂₁₃	С _к , С ₁₂₅ , пФ	г _{КЭ нас} , Ом г _{бЭ нас} , Ом К _{у,р.} , дБ	К _ш , дБ г₀́, Ом Р₀ѕ, Вт	т _к , пс t _{рас} , нс t _{выкл} , нс	Корпус
-	_	≥6** ≥6**	≥1000** (1,41,6 ГГц) ≥800** (1,41,6 ГГц)	_	KT9134 46,2 **Graph Gollan 5 917 3 Walker Walker
_	≤260 (45 B)	≥7** (500 MΓ _{II})	≥500** (500 МГц)	≤20	KT9136
1060* (5 B; 0,25 A)	≤12 (28 B)	≤12	≥2,5** (400 MΓ _{II})	≤20	KT914
1545* (5 В: 50 мА)	≤2,5 (10 B)			_	KT9141
1545* (5 В; 50 мА)	≤2,5 (10 B)	_	_		KT9141-1
≥10 (5 B; 0,5 A)	≤70 (28 B)	≥6**	50** (860 МГц)		KT9142
≥20* (5 B; 50 MA) 2060* (5 B; 50 MA) ≥20* (5 B; 50 MA)	≤3 (10 B) ≤3 (10 B) ≤4 (10 B)		- -	=	KT9143

Тип прибора	Струк- тура	$\mathbf{P}_{\mathrm{K}\;\mathrm{max}}$, $\mathbf{P}_{\mathrm{K}\;\mathrm{T}\;\mathrm{max}}^{\mathrm{*}}$, $\mathbf{P}_{\mathrm{K}\;\mathrm{H}\;\mathrm{max}}^{\mathrm{*}}$, \mathbf{MBT}	f _{rp} , f _{h216} , f _{m21} ,, f _{max} , ΜΓ Ц	U _{K50 max} , U _{K3R max} , U _{K30 max} , B	U _{960 max} ,	I _{K max} I _{K, m max} , MA	I _{kso} , I _{ksr} , I _{kso} , mkA
KT9144A-5 KT9145A-5	p-n-p n-p-n	5* Вт 5* Вт	≥30 ≥50	500 500	5 5	50 (100*) 50 (100*)	≤1 (500 B) ≤1 (500 B)
KT9144A-9 KT9145A-9	р-п-р п-р-п	0,3 Вт; 1* Вт 0,3 Вт; 1* Вт	≥30 ≥50	500 500	5 5	50 (100*) 50 (100*)	≤1 (500 B) ≤1 (500 B)
KT9146A	n-p-n	380** Вт	_	50	3	19* A	≤50 мА (50 В)
KT91466 KT9146B	n-p-n n-p-n	260** Вт 65** Вт	<u> </u>	50 50	3 3	13* A 3,3* A	≤33 мA (50 B) ≤8 мA (50 B)
KT9147AC	n-p-n	233** Вт	_	50* (10 Ом)	4	29 A	_
KT9150A	п-р-п	50* Вт	_	40* (10 Ом)	4	5 A	≤25* mA (40 B)
KT9151A	n-p-n	280* B _T	≥230	55	3	33 A	≤150* мA (55 B)
KT9152A	п-р-п	246* Вт	_	55	3	24 A	≤200 мA (55 B)

	1				T
h ₂₁ ,, h ₂₁₉	С _к , С' ₁₂ ,, пФ	г _{КЭ нас} , Ом г _{БЭ нас} , Ом К _{у, р,} , дБ	$egin{aligned} \mathbf{K}_{u},\ \mathbf{д}\mathbf{f E}\ \mathbf{r}_{o}^{\star},\ \mathbf{OM}\ \mathbf{P}_{uu}^{\star\star},\ \mathbf{B}\mathbf{T} \end{aligned}$	τ _κ , пс t [*] _{pac} , нс t ^{**} _{выкл} , нс	Корпус
≥20* (10 B; 10 мA) 20150 (10 B; 10 мA)	_	≤100 ≤100			KT9144-5, KT9145-5 0,5 0,3
20150 (10 В; 10 мА) 20150 (10 В; 10 мА)	_	≤60 ≤100	- -	· -	KT9144-9, KT9145-9 4,6 1,6 2,4 3,4 4,5 1,5 1,5
	_	≥6**	≥200** (1,55 ГГц)		KT9146A 5 6 6 6 6 7 7 7 8 9 9 9 9 9 9 9 9 9 9 9 9
		≥6** ≥7**	≥130** (1,55 ГГц) ≥35** (1,55 ГГц)	_	KT9146 (Б, В)
	_	≥6**	≥160** (400 МГц)		KT9147
≥10* (5 B; 0,5 A)	≤42 (25 B)	≥8,5** (860 МГц)	≥8** (860 МГц)		KT9150 KT9150 KT9150
≥10* (5 B; 0,5 A)	≤350 (28 B)	≥7** (230 МГц)	≥200** (230 МГц)	_	KT9151, KT9152
≥10* (5 B; 0,5 A)	≤100 (28 B)	≥6** (860 МГц)	≥100** (860 MГц)		38 38 3 5 6 6 6 7 7

Тип прибора	Струк- тура	$\mathbf{P}_{K_{max}}^{r}, \ \mathbf{P}_{K_{n}}^{r}$	f _{τp} , f _{τ210} , f _{τ210} , f _{max} , MΓц	U _{KOO max} , U _{KOR max} , U _{KOO max} , B	U _{ЭБО max} ,	I _{K max} I _{K, u max} , MA	I _{K5O} , I _{K9R} , I _{K9O} , MKA
KT9153AC	n-p-n	50** Вт	_	50* (10 Om)	4	4 A	_
КТ9153БС	n-p-n	94* Вт	_	50* (10 Om)	4	10 A	≤60* MA (50 B)
КТ9155А КТ9155Б	n-p-n n-p-n	43* Вт 100* Вт		50 50	3 3	4 A 15 A	≤25* mA (50 B) ≤25* mA (50 B)
KT9155B	n-p-n	181* Вт	-	50	3	24 A	≤25* мА (50 В)
KT9156AC	n-p-n	50** Вт	<u> </u>	50* (10 Om)	3	4 A	≤60** мА (50 B)
КТ9156БС	п-р-п	94* Вт		50* (10 Ом)	3	10 A	≤60* MA (50 B)
KT9157A	n-p-n	1,2 Вт; 10* Вт	≥100	30	5	5 (10*) A	≤10 (30 B)
KT9160A KT9160Б KT9160B	n-p-n n-p-n n-p-n	465* Вт (50°С) 465* Вт (50°С) 465* Вт (50°С)	≥60 ≥60 ≥60	140* (10 Om) 140* (10 Om) 140* (10 Om)	4 4 4	30 A 30 A 30 A	≤200* MA (140 B) ≤200* MA (140 B) ≤200* MA (140 B)

h ₂₁ ,, h ₂₁₉	С _к , С' _{12э} , пФ	r _{KЭ нас} , Ом r _{БЭ нас} , Ом К _{у,р,} дБ	К _ш , дБ r;, Ом Р [™] _{вмх} , Вт	τ _κ , πс t [*] _{pac} , нс t ^{**} _{выкл} , нс	Корпус
_		≥7,8**	≥15** (390640MΓu)	_	KT9153 KT9153
≥10* (5 B; 0,5 A)	≤66 (28 B)	≥7**	≥50** (615840 МГц)	_	кт9153, кт9155
≥10* (5 B; 0,5 A) ≥10* (5 B; 0,5 A)	≤35 (28 B) ≤35 (28 B)	≥6,5** (860 MГц) ≥6** (860 МГц)	≥15** (860 МГц) ≥50** (860 МГц)	<u>-</u>	5.8 18,2
≥10* (5 B; 0,5 A)	≤35 (28 B)	≥5** (860 M Γц)	≥1 00** (860 МГц)	_	KT9155B
					38 38 38 30 30 30 30 30 30 30 30 30 30 30 30 30
_	_	≥7**	≥15** (0,651 ГГц)	_	KT9156 KT9156 ST N D D D D D D D D D D D D D D D D D D
≥10* (5 B; 0.5 A)	≤66 (28 B)	≥6** (1 ГГц)	≥50** (1 ГГц)	_	KT9156
140450* (1 B; 0,5 A)	≤150 (5 B)	≤0,25	.—	_	KT9157
1030* (10 B; 30 A) 2050* (10 B; 30 A)	≤700 (60 B) ≤700 (60 B)	≥15** (1,5 MГц) ≥15** (1,5 МГц)	≥700** (1,5 ΜΓц) ≥700** (1,5 ΜΓц)	_	KT9160
2090* (10 B; 30 A) 4090* (10 B; 30 A)	≤700 (60 B)	≥15** (1,5 MΓμ)	≥700** (1,5 MΓμ) ≥700** (1,5 MΓμ)		3 K 3 3 41 5

Тип прибора	Струк- тура	P _{K max} , P [*] _{K, T max} , P ^{**} _{K, H max} , MBT	f _{гр} , f _{n216} , f _{n219} , f _{max} , МГц	U _{KSO max} , U' _{KSR max} , U'** KSO max, B	U _{360 max} ,	I _{К тах} I _{К, и тах} *	I _{KBO} , I* _{KSR} , I* _{KSO} , MKA
KT9161AC	п-р-п	700* Вт		60	4	25 A	≤280 mA (60 B)
KT9164A	n-p-n	<u> </u>		_		-	
KT9166A	п-р-п	60* Вт		45	_	15 A	
КТ916А КТ916Б	n-p-n n-p-n	30* Βτ 30* Βτ	≥1100 ≥900	55* (0,01к) 55	3,5 3,5	2 (4*) A 2 (4*) A	≤25* mA (55 B) ≤40* mA (55 B)
KT9173A	n-p-n	140* Вт		55* (10 Om)	4	14 A	≤250* MA (55 B)
KT9174A	n-p-n	400* Вт		55* (10 Om)	3	30 A	≤150* MA (55 B)
KT9176A	p-n-p	10* Вт	≥90	40	5	3 (7*) A	≤1 (30 B)
KT9177A	n-p-n	10* Вт	≥90	40	5	3 (7*) A	≤1 (30 B)

h ₂₁ ,, h ₂₁₃	С _k , С ₁₂ ,, пФ	г _{КЭ нас} , Ом г _{БЭ нас} , Ом К _{**} , дБ	К _ш , дБ _г ;, Ом Р [™] _{вых} , Вт	т _к , пс t _{pac} , нс t _{выка} , нс	Корпус
≥20* (5 B; 0,5 A)	_	≥7** (500 MΓц)	≥500** (500 MΓц)		KT9161
					$\begin{array}{cccccccccccccccccccccccccccccccccccc$
_		≥6** (1090 MΓ _{II})	≥300** (1090 MT _{IL})		KT9164 KT9164 State of the st
≥50* (1 B; 4 A)	_	≤0,06			KT9166 10,65 4,8 515 6K3
35* (5 B; 0,25 A) 35* (5 B; 0,25 A)	≤20 (30 B) ≤20 (30 B)	≤0,8; ≥2,25** ≤0,8; ≥1,85**	≥20** (1 ГГц) ≥16** (1 ГГц)	≤10 ≤10	KT916
≥20* (5 B; 0,5 A)	≤230 (28 B)	≥10** (230 MΓu)	≥50** (225 МГц)	_	KT9173
	_	≥4** (230 МГц)	≥300** (230 MГц)	_	KT9174 23 11.4 11.4 38 38 38 38 38 38 38 38 38 3
60400* (2 B; 1 A)	4 5 (10 B)	≤0,25			KT9176, KT9177
60400* (2 B; 1 A)	_	≤0,25		_	11, max 12, 8, 7 3 X E

		D	6 6°				Ť
Тип прибора	Струк- тура	Р _{К тах} , Р _{К, т тах} , Р _{К, и тах} , мВт	f _{τρ} , f _{τ216} , f _{τ219} , f _{max} , ΜΓ Ц	U _{KBO max} , U _{KBR max} , U _{KBO max} , B	U _{360 max} , B	I _{K max} I _{K, u max} , MA	. I _{кэс} , I _{кэг} , I ^к ээ, мкА
КТ9180А КТ9180Б КТ9180В КТ9180Г	p-n-p p-n-p p-n-p p-n-p	1,5 Вт; 12,5*Вт 12,5*Вт 12,5*Вт 12,5*Вт 12,5*Вт	≥100 ≥100 ≥100 ≥100	40 60 80 100	5 7 7 7	3 A (7* A) 3 A (7* A) 3 A (7* A) 3 A (7* A)	≤1 (30 B) ≤1 (60 B) ≤1 (80 B) ≤1 (100 B)
КТ9181A КТ9181Б КТ9181В КТ9181Г	n-p-n n-p-n n-p-n n-p-n	12.5*Bt 12.5*Bt 12.5*Bt 12.5*Bt	≥100 ≥100 ≥100 ≥100	40 60 80 100	5 7 7 7	3 A (7* A) 3 A (7* A) 3 A (7* A) 3 A (7* A)	≤1 (30 B) ≤1 (60 B) ≤1 (80 B) ≤1 (100 B)
КТ918А-2 КТ918Б-2	n-p-n n-p-n	2,5* Вт 2,5* Вт	≥800 ≥1000	30 30	2,5 2,5	250 250	≤2 mA (30 B) ≤2 mA (30 B)
KT9182A	п-р-п	300* Вт	 -	55* (10 Om)	3	24 A	≤200 мА (55 В)
КТ9186А КТ9186Б КТ9186В КТ9186Г КТ9186Д	n-p-n n-p-n n-p-n n-p-n n-p-n	5 BT 5 BT 5 BT 5 BT 5 BT	≥50 ≥50 ≥50 ≥50 ≥50	100; 60* 80; 60* 50; 40* 40* 40*	- - - -	1 A 1 A 1 A 1 A 1 A	
KT9189A-2 KT9189Б-2 KT9189B-2	n-p-n n-p-n n-p-n	2** Вт 5** Вт 8** Вт	1000 1000 900			0,5 A 1 A 1,6 A	
KT919A KT919Б KT919В KT919Г	n-p-n n-p-n n-p-n n-p-n	10* Вт 5* Вт 3,25* Вт 10* Вт	≥1350 ≥1350 ≥1350 ≥1350	45 45 45 45 45	3,5 3,5 3,5 3,5 3,5	0,7 (1,5*) A 0,35 (0,7*) A 0,2 (0,4*) A 0,7 (1,5*) A	≤10 mA (45 B) ≤5 mA (45 B) ≤2 mA (45 B) ≤10 mA (45 B)

h ₂₁ ,, h ₂₁₉	С _к , С ₁₂ ,, пФ	r _{КЭ нас} , Ом r _{БЭ нас} , Ом K ^{**} _{y,p,} , дБ	К _ш , дБ г;, Ом Р;, Вт	$ au_{\kappa}$, nc t_{pat}^{\star} , hc $t_{auk,s}^{\star}$, hc	Корпус
60400* (2 B; 1 A) 50250* (1 B; 0,15 A) 50250* (1 B; 0,15 A) 50250* (1 B; 0,15 A)	=	≤0,25 ≤0,4 ≤0,4 ≤0,4	_ _ _		KT9180, KT9181
60400* (2 B; 1 A) 50250* (1 B; 0,15 A) 50250* (1 B; 0,15 A) 50250* (1 B; 0,15 A)	_ _ _	≤0,25 ≤0,4 ≤0,4 ≤0,4	- - -		2 3 X 5
	≤4,2 (15 B) ≤4,2 (15 B)	≥2** ≥2**	≥0,25** (3 ГГц) ≥0,5** (3 ГГц)	≤15 ≤4	KT918-2
	_	≥3** (860 MΓ _{II})	≥150** (860 MГц)		KT9182
80250 80250 80250 80250 80250		≤0,2 ≤0,2 ≤0,2 ≤0,2 ≤0,2			KT9186 ###################################
	4,5 13 20	12** (470 ΜΓ _{II}) 10** (470 ΜΓ _{II}) 6** (470 ΜΓ _{II})	0,5** (175 ΜΓ _{II}) 2** (175 ΜΓ _{II}) 5** (175 ΜΓ _{II})	- 	KT9189
					10,8 5,1 4 4 8,600 a
	≤10 (28 B) ≤6,5 (28 B) ≤5 (28 B) ≤12 (28 B)	 	≥3,5** (2 ГГц) ≥1,6** (2 ГГц) ≥0,8** (2 ГГц) ≥3** (2 ГГц)	≤2,2 ≤2,2 ≤2,2 ≤2,2	KT919 KT919 65 65 19,3

Тип прибора	Струк- тура	P _{K, max} , P' _{K, max} , P' _{K, max} , MBT	f _p , f' _{h216} , f''' f'''' f _{max} , ΜΓμ	U _{KBO max} , U _{KBO max} , U _{KBO max} , B	U _{ЭБО max} ,	I _{K max} I [*] _{K, κ max} , MA	I _{кБО} , I [*] _{КЭR} , I ^{**} _{КЭО} , мкА
KT9190A	п-р-п	40** Вт	720			8 A	
KT9190A-4	n-p-n	40** Вт	720		_	8 A	-
KT9192A-2 KT9192Б-2	п-р-п п-р-п	2** Вт 5** Вт	1200 1200	-		0,5 A 1,6 A	— —
КТ919ЗА КТ919ЗБ	n-p-n n-p-n	23** Вт 40** Вт	1000 1000	— —		4 A 8 A	

	<u> </u>				
h ₂₁ ,, h ₂₁₃	С _к , С' ₁₂₃ , пФ	$r_{{ m K} extcolor{0}}$ Ом $r_{{ m B} extcolor{0}}^*$ Ом $K_{{ m y},{ m p}}^*$, дБ	К _ш , дБ г;, Ом Р;, Вт	τ _κ , πс t' _{pac} , нс t'' _{bakA} , нс	Корпус
	65	_	20** (470 МГц)	_	KT9190A 8,2 20,5 20,5 3,2 3,6 1,6 1,5
	65		20** (470 МГц)		KT9190A-4 8,2 70 8,2 70 8,2 70 8,2 70 70 70 70 70 70 70 70 70 7
 	_	6** (900 МГц) 5** (900 МГц)	0,5** (900 ΜΓ _{ΙΙ}) 2** (900 ΜΓ _Ι Ι)	 -	KT9192-2 8,2 20,5 5 3,2 3 N 3 1,6 1 15
-	_	4 (900 МГц) —	10** (900 МГц) 20** (900 МГц)	_	KT9193 8,2 20,5 5 3,2 3 1,6 5 5 5

Тип прибора	Струк- тура	P _{К тмах} , P _{К тмах} , P _{К, тмах} , MBT	f _{τp} , f _{n216} , f _{n214} , f _{max} , MΓμ	U _{KBO max} , U' _{KBR max} , U'' _{KBO max} , B	U _{360 max} ,	I _{К мах} I _{К, и мах} , мА	I _{кбо} , I' _{КЭК} , I' _{КЭО} , мкА
KT9193A-4 KT9193Б-4	n-p-n	23** Вт 40** Вт	1000	_	_	4 A 8 A	
КТ920А КТ920Б КТ920В КТ920Г	n-p-n n-p-n n-p-n n-p-n	5* Bτ (50°C) 10* Bτ (50°C) 25* Βτ (50°C) 25* Βτ (50°C)	≥400 ≥400 ≥400 ≥350	36 36 36 36 36	4 4 4 4	0,25 (1*) A 1 (2*) A 3 (7*) A 3 (7*) A	≤2* MA (36 B) ≤4* MA (36 B) ≤7,5* MA (36 B) ≤7,5* (36 B)
КТ921А	n-p-n	12,5* Вт (75°C)	≥90	65* (0,1k)	4 4	3,5 A	≤10* мА (70 В)
КТ921Б	n-p-n	12,5* Вт (75°C)	≥90	65* (0,1k)		3,5 A	≤10* мА (70 В)
КТ922А КТ922Б КТ922В КТ922Г КТ922Д	n-p-n n-p-n n-p-n n-p-n n-p-n	8* Bτ (40°C) 20* Bτ (40°C) 40* Bτ (40°C) 20* Bτ (40°C) 40* Bτ (40°C)	≥300 ≥300 ≥300 ≥300 ≥300 ≥250	65* (0,1к) 65* (0,1к) 65* (0,1к) 65* (0,1к) 65* (0,1к)	4 4 4 4 4	0,8 (1,5*) A 1.5 (4,5*) A 3 (9*) A 1,5 (4,5*) A 3 (9*) A	≤5* MA (65 B) ≤20* MA (65 B) ≤40* MA (65 B) ≤20* MA (65 B) ≤40* MA (65 B)
КТ925А	n-p-n	5,5* Bτ (40°C)	≥500	36* (0,1k)	4	0,5 (1*) A	≤7 мА (36 B)
КТ925Б	n-p-n	11* Bτ (40°C)	≥500	36* (0,1k)	4	1 (3*) A	≤12 мА (36 B)
КТ925В	n-p-n	25* Bτ (40°C)	≥450	36* (0,1k)	3,5	3,3 (8,5*) A	≤30 мА (36 B)
КТ925Г	n-p-n	25* Bτ (40°C)	≥450	36* (0,1k)	3,5	3,3 (8,5*) A	≤30 мА (36 B)
КТ926А	п-р-п	50* Bτ (50°C)	≥51	150* (0,01k)	5	15 (25*) A	≤25* MA (150 B)
КТ926Б	п-р-п	50* Bτ (50°C)	≥51	150* (0,01k)	5	15 (25*) A	≤25* MA (150 B)
КТ927А	n-p-n	83,3* Bτ (75°C)	≥105	70* (0И)	3,5	10 (30*) A	≤40* мА (70 B)
КТ927Б	n-p-n	83,3* Bτ (75°C)	≥105	70* (0И)	3,5	10 (30*) A	≤40* мА (70 B)
КТ927В	n-p-n	83,3* Bτ (75°C)	≥105	70* (0И)	3,5	10 (30*) A	≤40* мА (70 B)

h ₂₁ ,, h ₂₁₃	C,,	г _{КЭ нас} , Ом г _{БЭ нас} , Ом	К _ш , дБ г₀̀, Ом	τ _κ , πς t' _{pac} , нс	Корпус
	С _{12э} , пФ	К _{у.р.} , дБ	г., Ом Р", Вт	t's HC	
		4 (900 МГц) —	10** (900 МГц) 20** (900 МГц)	_	8,2 8,2 7,0 8,2 3,2 3 4,6 1,6
 	≤15 (10 B) ≤25 (10 B) ≤75 (10 B) ≤75 (10 B)	≥7** ≥4,5** ≥3** ≥3**	≥2** (175 ΜΓμ) ≥5** (175 ΜΓμ) ≥20** (175 ΜΓμ) ≥15** (175 ΜΓμ)	≤20 ≤20 ≤20 ≤20 ≤20	KT920
≥10* (10 B; 1 A) ≥10* (10 B; 1 A)	≤50 (20 B) ≤50 (20 B)	≤1,8; ≥8** ≤1,8; ≥5**	≥12,5** (60 MΓu) ≥12,5** (60 MΓu)	≤22; ≤300* ≤22; ≤300*	KT921
	≤15 (28 B) ≤35 (28 B) ≤65 (28 B) ≤35 (28 B) ≤65 (28 B)	≥10** ≥5,5** ≥4** ≥5** ≥3,5**	≥5** (175 ΜΓμ) ≥20** (175 ΜΓμ) ≥40** (175 ΜΓμ) ≥17** (175 ΜΓμ) ≥35** (175 ΜΓμ)	≤20 ≤20 ≤25 ≤20 ≤25	KT922, KT925
≥8* (5 B; 0,2 A) — ≥17* (5 B; 0,2 A) —	≤15 (12,6 B) ≤30 (12,6 B) ≤60 (12,6 B) ≤60 (12,6 B)	≥6,3** ≥5** ≥3** ≥2,5**	2** (320 MГц) 5** (320 МГц) 20** (320 МГц) 15** (320 МГц)	≤20 ≤35 ≤40 ≤40	6.8 12.2 27
1060* (7 B; 15 A) 1060* (5 B; 5 A)		≤0,17 ≤0,25	-		KT926
≥15* (6 B; 5 A) ≥25* (6 B; 5 A) ≥40* (6 B; 5 A)	≤190 (28 B) ≤190 (28 B) ≤190 (28 B)	≤0,07; ≥13,4** ≤0,07; ≥13,4** ≤0,07; ≥13,4**	≥75* (20 МГц) ≥75** (20 МГц) ≥75** (20 МГц)	-	KT927 21,9 72,2 Auod Auod

Тип прибора	Струк- тура	Р _{К тах} , Р _{К, т тах} , Р _{К, н тах} , мВт	f _{rp} , f _{n216} , f _{n219} , f _{max} , ΜΓЦ	U _{KBO max} , U _{KBR max} , U _{KBO max} , B	U _{ЭБО max} , B	I _{K max} I _{K, H max} , MA	I _{K50} , I _{K3R} , I _{K30} , MKA
KT928A KT928Б KT928B	n-p-n n-p-n n-p-n	0,5 Bt; 2* Bt 0,5 Bt; 2* Bt 0,5 Bt; 2* Bt	≥250 ≥250 ≥250 ≥250	60 60 75	5 5 5	0,8 (1,2*) A 0,8 (1,2*) A 0,8 (1,2*) A	≤5 (60 B) ≤5 (60 B) ≤1 (60 B)
KT929A	n-p-n	6* Βτ (40°C)	≥700	30* (0,1к)	3	0,8 (1,5*) A	≤5* мА (30 B)
КТ930A КТ930Б	n-p-n n-p-n	75* Вт (40°C) 120* Вт (40°C)	≥450 ≥600	50* (0,1κ) 50* (0,1κ)	4 4	6* A 6* A	≤20* мА (50 B) ≤100* мА (50 B)
KT931A	n-p-n	150** Вт (40°С)	≥250	60* (0,01к)	4	15 A	≤30* мA (60 B)
KT932A KT9326 KT932B	p-n-p p-n-p p-n-p	20* Bτ (50°C) 20* Bτ (50°C) 20* Bτ (50°C)	≥40 ≥60 ≥40	80 60 40	4,5 4,5 4,5	2 A 2 A 2 A	≤1,5* мA (80 B) ≤1,5* мA (60 B) ≤1,5* мA (40 B)
КТ933А КТ933Б	р-п-р р-п-р	5* Βτ (50°C) 5* Βτ (50°C)	≥75 ≥75	80 60	4,5 4,5	0,5 A 0,5 A	≤0.5* мА (80 B) ≤0.5* мА (60 B)
КТ934А КТ934Б КТ934В КТ934Г КТ934Д	n-p-n n-p-n n-p-n n-p-n n-p-n	7,5* Вт 15* Вт 30* Вт 15* Вт 30* Вт	≥500 ≥500 ≥500 ≥500 ≥450 ≥450	60* (0,01к) 60* (0,01к) 60* (0,01к) 60* (0,01к) 60* (0,01к)	4 4 4 4 4	0,5 A 1 A 2 A 1 A 2 A	≤7,5* MA (60 B) ≤15* MA (60 B) ≤30* MA (60 B) ≤15* MA (60 B) ≤30* MA (60 B)
KT935A	n-p-n	60* Bτ (50°C)	≥51	80* (0,01ĸ)	5	20 (30*) A	≤30* мА (80 B)
KT936A	n-p-n	28* Вт (75°C)	_	60	3,5	3,3 A	≤10* мА (60 B)

				<u> </u>	
$\mathbf{h}_{21}, \mathbf{h}_{219}^{\star}$	С _к , С ₁₂ ,, пФ	г _{КЭ нас} , Ом г _{БЭ нас} , Ом К ^{**} _{у.р.} , дБ	К _ш , дБ г, Ом Р _{вы} , Вт	т _к , пс t _{рас} , нс t _{выка} , нс	Корпус
20100* (5 В; 150 мА) 50200* (5 В; 150 мА) 100300* (5 В; 150 мА)	≤12 (10 B) ≤12 (10 B) ≤12 (10 B)	≤3,3 ≤3,3 ≤3,3	_ _ _	≤250* ≤250* ≤250*	KT928
≥25* (5 B; 0,7 A)	≤20 (8 B)	≥8**	≥2** (175 МГц)	≤25	KT929 5 5 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7
40* (5 B; 0,5 A) 50* (5 B; 0,5 A)	≤80 (28 B) ≤170 (28 B)	≥5** ≥3,5**	≥40** (400 MΓμ) ≥75** (400 MΓμ)	8 11	KT930, KT931
25* (5 B; 0,5 A)	≤240 (28 B)	0,18; ≥3,5**	≥80** (175 МГц)	18	12 X 25 77
≥15* (3 B; 1,5 A) ≥30* (3 B; 1,5 A) ≥40* (3 B; 1,5 A)	≤300 (20 B) ≤300 (20 B) ≤300 (20 B)	≤l ≤l ≤l		- -	KT932
≥15* (3 B; 0,4 A) ≥30* (3 B; 0,4 A)	≤70 (20 B) ≤70 (20 B)	≤3,75 ≤3,75		_	KT933 Ø 9,4 R 1
50* (5 B; 0,1 A) 50* (5 B; 0,15 A) 50* (5 B; 0,25 A)	≤9 (28 B) ≤16 (28 B) ≤32 (28 B) ≤16 (28 B) ≤32 (28 B)	2; ≥6** 1; ≥4** 0,5; ≥3** ≥3,3** ≥2,4**	≥3** (400 MΓu) ≥12** (400 MΓu) ≥25** (400 MΓu) ≥10** (400 MΓu) ≥20** (400 MΓu)	≤20 ≤20 ≤20 ≤25 ≤25	KT934 \$\int_{68}^{22} \frac{5}{27} \frac{3}{27} \frac{3}
20100* (4 B; 15 A)	≤800 (10 B)	≤0,066	_	≤700**	KT935
≥6* (3 B; 0,1 A)	_	_	_	- -	KT936A KT936A KT936A

Тип прибора	Струк- тура	P _{K max} , P [*] _{K, T max} , P ^{**} _{K, W max} , MBT	ξ _{τρ} , ξ ₁₂₁₆ , ξ ₁₂₁₉ , ξ _{max} , ΜΓц	UKSO max UKSO max B	U _{ЭБО тах} ,	I _{К мах} I _{К, и мах} , мА	I _{K50} , I' _{K9R} , I' _{K90} , MKA
КТ936Б	п-р-п	83,3* Bτ (75°C)	_	60	3,5	10 A	≤30* мА (60 В)
КТ937А-2	п-р-п	3,6* Вт	6500	25	2,5 2,5	250	≤2 mA (25 B)
КТ937Б-2	п-р-п	7,4* Вт	6500	25		450	≤5 mA (25 B)
КТ938А-2	n-p-n	1,5* Bt	≥2000	28	2,5	180	≤1 mA (28 B)
КТ938Б-2	n-p-n	1,5* Bt	≥1800	28	2,5	180	≤1 mA (28 B)
КТ939А	п-р-п	4* Вт	≥2500	30* (0,01к)	3,5	400	≤2 мА (30 B)
КТ939Б		4* Вт	≥1500	30* (0,01к)	3,5	400	≤2 мА (30 B)
КТ940А КТ940Б КТ940В	п-р-п п-р-п п-р-п	1,2 (10*) Вт 1,2 (10*) Вт 1,2 (10*) Вт	≥90 ≥90 ≥90	300* (10κ) 250* (10κ) 160* (10κ)	5 5 5 5	0,1 (0,3*) A 0,1 (0,3*) A 0,1 (0,3*) A	≤0,05 MA (250B) ≤0,05 MA (200 B) ≤0,05 MA (100 B)
КТ940А1	n-p-n	500, 10* BT	≥90	300	5	100; 300*	≤0,05 (250 B)
КТ940Б1	n-p-n	500, 10* BT	≥90	250	5	100; 300*	≤0,05 (200 B)
КТ940В1	n-p-n	500, 10* BT	≥90	160	5	100; 300*	≤0,05 (100 B)
KT940A-5	n-p-n	10* Вт	≥90	300	5	100 (300*)	≤50 mA (250 B)
KT940Б-5	n-p-n	10* Вт	≥90	250	5	100 (300*)	≤50 mA (200 B)
KT940B-5	n-p-n	10* Вт	≥90	160	5	100 (300*)	≤50 mA (100 B)
КТ940А9 КТ940Б9	п-р-п п-р-п	1200 1200	≥90 ≥90	300 250	5 5	100 100	

,					
h ₂₁₃ , h ₂₁₃	С _к , С ₁₂ ,, пФ	$egin{align*} r_{{\sf K} exttt{3-NaC}}, & {\sf OM} \\ r_{{\sf B} exttt{3-NaC}}^*, & {\sf OM} \\ K_{{\sf y},{\sf p},{\sf t}}^*, & {\sf дB} \end{bmatrix}$	К _ш , дБ г₀, Ом Р°, Вт	т _к , пс t _{pac} , нс t _{выкл} , нс	Корпус
≥6* (3 B; 0,1 A)	_	_	_	_	КТ936Б <i>Б</i>
			044 (5.77)	0.70	5 13,6
_ _	≤5,5 (20 B) ≤7,5 (20 B)	Ξ	≥1,6** (5 ГГц) ≥3,2** (5 ГГц)	0,78 0,6	KT937-2
-	≤4 (20 B) ≤4,5 (20 B)	=	≥I** (5 ГГц) ≥I** (5 ГГц)	≤2 ≤2	KT938-2
40200* (12 B; 0,2 A) 20200 (12 B; 0,2 A)	≤5,5 (12 B) ≤6 (12 B)	=	<u>-</u>	≤9 ≤10	KT939 \$ 5.0 17.1 20.5
≥25* (10 B; 30 мA) ≥25* (10 B; 40 мA) ≥25* (10 B; 30 мA)	4,2 (30 B) 4,2 (30 B) 4,2 (30 B)	≤33 ≤33 ≤33	_ _ _	_ _ _	KT940 ***********************************
≥25 (10 B; 30 мA) ≥25 (10 B: 30 мA) ≥25 (10 B; 30 мA)	≤4,2 (30 B) ≤4,2 (30 B) ≤4,2 (30 B)	≤3,3 ≤3,3 ≤3,3	_ _ _	_ _ _	KT940-1 Ø5.2 Si (BBH)
≥25* (10 B; 30 mA) ≥25* (10 B; 30 mA) ≥25* (10 B; 30 mA)	_ _ _	≤40 ≤40 ≤40		_ _ _	KT940-5 0,8 0,45 ∞
≥25 (10 B; 30 мA) ≥25 (10 B; 30 мA)	≤4,2 (30 B) ≤4,2 (30 B)	≤3,3 ≤3,3	_	_	KT940-9 4,6 1,6 1,6 2,4 3,4 4,6 1,5 1,5

Тип прибора	Струк- тура	Р _{К тах} , Р [*] _{К, тах} , Р ^{**} _{К, штах} , мВт	f _{rp} , f _{h216} , f _{rp} , f _{h216} , f _{n219} , f _{max} , ΜΓц	UKGO max, UKGR max, UKGO max,	U _{ЭБО тах} ,	I _{К мах} I _{К, и мах} , мА	I _{KBO} , I' _{KBR} , I'' _{KBO} , MKA
КТ942В	n-p-n	25* Вт	≥1950	45	3,5	1,5 (3*) A	≤20 мА (45 В)
КТ943А КТ943Б КТ943В КТ943Г КТ943Д	n-p-n n-p-n n-p-n n-p-n n-p-n	25* Br 25* Br 25* Br 25* Br 25* Br 25* Br	≥30 ≥30 ≥30 ≥30 ≥30 ≥30	45 60 100 100 100	5 5 5 5	2 (6*) A 2 (6*) A 2 (6*) A 2 (6*) A 2 (6*) A	≤0,1 mA (45 B) ≤0,1 mA (60 B) ≤0,1 mA (100 B) ≤1 mA (100 B) ≤1 mA (100 B)
KT944A	n-p-n	55* Вт (90°C)	≥105	100* (0,01к)	5	12.5 (20*) A	≤80* мA (100 B)
KT945A KT945B KT945B KT945F	n-p-n n-p-n n-p-n n-p-n	50* Bτ (50°C) 50* Bτ (50°C) 50* Bτ (50°C) 50* Bτ (50°C)	≥50 ≥50 ≥50 ≥50	150* (10 Om) 150* (10 Om) 150* (10 Om) 150* (10 Om)	5 5 5 5	15 (25*) A 15 (25*) A 10 (25*) A 15 (25*) A	≤25* MA (150 B) ≤25* MA (150 B) ≤25* MA (150 B) ≤25* MA (150 B)
KT946A	n-p-n	37,5* Вт	≥720	50	3,5	2,5 (5*) A	≤50 мА (50 В)
КТ947А	п-р-п	200* Bτ (50°C)	≥75	100* (0,01к)	5	20 (50*) A	≤100* мА (100 B)
КТ948А КТ948Б	n-p-n n-p-n	40* Вт 20* Вт	≥1950 ≥1950	45 45	2 2	2,5 (5*) A 1,25 (2,5*) A	≤35 мА (45 В) ≤15 мА (45 В)

([
. h ₂₁ ,, h ₂₁₉	С _к , С _{12э} , пФ	$egin{align*} r_{ ext{K9 Hac}}, \ O M \ r_{ ext{B9 Hac}}^*, \ O M \ K_{y,p,}^{**}, \ egin{align*} A B \ \end{array}$	К _ш , дБ г;, Ом Р", Вт	τ _κ , nc t [*] _{pac} , нс t ^{**} _{выкл} , нс	Корпус
-	≤25 (28 B)	≥2,5**	≥8** (2 ГГц)	≤3	KT942
					3 \ K \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \
40200* (2 B; 0,15 A)	_	≤0,6	_	_	КТ943
40160* (2 B; 0,15 A) 40120* (2 B; 0,15 A) 2060* (2 B; 0,15 A) 30100* (2 B; 0,15 A)	_ _ _	≤0,6 ≤0,6 ≤1,2 ≤1,2	_ _ _ _	- - -	20 2 3 K 5
1080* (5 B; 10 A)	≤350 (28 B)	≤0,25; ≥10**	≥100** (30 MГц)	_	KT944
					5'11 25,4
1060* (7 B; 15 A)	≤200 (30 B)	≤0,17	_	≤1,1* мкс	KT945
1060 (7 B; 15 A) 1060 (7 B; 10 A) 1260 (7 B; 15 A)	≤200 (30 B) ≤200 (30 B) ≤200 (30 B)	≤0,17 ≤0,25 ≤0,17	_ _ _	≤1,1* мкс ≤1,1* мкс ≤1,1* мкс	27,1 5 3 0 0
_	≤50 (10 B)	≥ 4 **	≥27** (1 MГц)	_	KT946
					4,45 8 8 93 93 93 93 93 93 93 93 93 93 93 93 93
1080* (5 B; 20 A)	≤850 (27 B)	≥10**	≥250** (1,5 МГц)	_	KT947
					527 25,4
_	≤30 (28 B)	≥6,5**	≥15** (2 ГГц)	_	KT948
_	≤17 (28 B)	≥6,5**	≥8** (2 ГГц)	_	A1 195

Тип прибора	Струк- тура	Р _{К т тых} , Р _{К, т тых} , Р _{К, н тых} , мВт	f _{гр} , f _{h216} , f _{h21s} , f _{max} , МГц	U _{KBO max} , U _{KBR max} , U _{KBO max} , B	U _{360 max} , B	$\mathbf{I}_{K,m_{dA}}, \ \mathbf{I}_{K,Hm_{dX}}^{ullet}, \ \mathbf{MA}$	I _{кБО} , I' _{КЭК} , I' _{КЭО} , мкА
KT955A	n-p-n	20* Вт (100°C)	≥100	70* (0,01к)	4	6 A	≤10 mA (60 B)
	.,						
KT956A	n-p-n	70** Вт (100°С)	≥100	100* (0,01к)	4	15 A	≤80* мA (100 B)
KT957A	n-p-n	100** Вт (100°C)	≥100	60* (0,01ĸ)	4	20 A	≤100* мA (60 B)
KT958A	п-р-п	85** Bt (40°C)	≥300	36* (0,01к)	4	10 A	≤25* мА (36 В)
KT960A	n-p-n	70** Вт (40°C)	≥600	36* (0,01к)	4	7 A	≤20* мA (36 B)
KT961A KT961Б KT961B KT961Г	n-p-n n-p-n n-p-n n-p-n	1 (12,5*) Br 1 (12,5*) Br 1 (12,5*) Br 1 (12,5*) Br 1 (12,5*) Br	≥50 ≥50 ≥50 ≥50 ≥50	100* (1к) 80* (1к) 60* (1к) 40* (1к)	· 5 5 5 5	1,5 (2*) A 1,5 (2*) A 1,5 (2*) A 2 (3*) A	≤10 (60 B) ≤10 (60 B) ≤10 (60 B) ≤10 (60 B)
KT961A1 KT961Б1 KT961B1	n-p-n n-p-n n-p-n	500 500 500	≥50 ≥50 ≥50	100 80 60	5 5 5	1000 1000 1000	≤10 (60 B) ≤10 (60 B) ≤10 (60 B)
KT962A KT962Б KT962B	n-p-n n-p-n n-p-n	17** Βτ (40°C) • 27** Βτ (40°C) 66** Βτ (40°C)	≥750 ≥750 ≥600	50 50 50	4 4 4	1,5 A 2,5 A 4 A	≤20 MA (50 B) ≤20 MA (50 B) ≤30 MA (50 B)
КТ963А-2 КТ963Б-2	n-p-n n-p-n	1,1* Вт 1,1* Вт	Ξ	18	1,5 1,5	210 185	≤1 мА (18 В) ≤1 мА (18 В)
KT963A-5 KT963Б-5	n-p-n n-p-n	1,1* B _T 1,1* B _T	<u> </u>	18 18	1,5 1,5	210 185	≤1 MA (18 B) ≤1 MA (18 B)

\mathbf{h}_{21} , \mathbf{h}_{213}^{\star}	С _к , С ₁₂ ,, пФ	г _{КЭ нас} , Ом г _{БЭ нас} , Ом К ^{**} _{y,p.} , дБ	К _ш , дБ r;, Ом Р _{мх} , Вт	т _к , пс t _{рыс} , нс t _{выкл} , нс	Корпус
1080* (5 B: 1 A)	≤75 (28 B)	≥20**	≥20** (30 МГц)	_	KT955
1080* (5 B; 1 A)	≤400 (28 B)	≥20**	≥100** (30 MГц)	_	KT956, KT957
1080* (5 B; 5 A)	≤600 (28 B)	≥17**	≥125** (30 MFu)	_	3 35,8 35,8
≥10* (8 B; 0,5 A)	≤180 (12 B)	0,16; ≥4**	≥40** (175 МГц)	12	KT958, KT960
_	≤120 (12 B)	0,16; ≥2.5**	≥40** (400 MFц)	12,5	K 25 7
40100* (2 B; 0,15 A) 63160* (2 B; 0,15 A) 100250* (2 B; 0,15 A) 20500* (2 B; 0,15 A)	— — —	≤I ≤I ≤I ≤I	— — —	- - - -	KT961
40100 (2 B; 0,15 A) 63160 (2 B; 0,15 A) 100250 (2 B; 0,15 A)	≤45 ≤45 ≤45	≤l ≤l ≤l	_ _ _	_ _ _	KT961-1 65,2 75,5 75,
— — —	≤20 (28 B) ≤35 (28 B) ≤50 (28 B)	≥4** ≥3,5** ≥3**	≥10** (1 ГГц) ≥20** (1 ГГц) ≥40** (1 ГГц)	≤15 ≤1 4 ≤11	KT962
-	1,5 (5 B) 1,5 (5 B)	≥3** (10 ΓΤ _Ц) ≥3** (10 ΓΤ _Ц)	≥0,8** (10 ГГц) ≥0,5** (10 ГГц)	_	КТ963-2 Ф / Ф 3 2,8
=	1,5 (5 B) 1,5 (5 B)	≥3** (10 ГГц) ≥3** (10 ГГц)	≥0,8** (10 ГГц) ≥0,8** (10 ГГц)	_	KT963-5 0,45 0,08

Тип прибора	Струк- тура	P _{К тах} , P' _{К, т тах} , P' _{K, я тах} , мВт	f _p , f _{h216} , f ₁₂₁₉ , f _{max} , MΓЦ	UKSO max, UKSO max, B	U _{ЭБО max} , B	I _{K max} I _{K, H max} , MA	I _{кбо} , I _{ќЭR} , I _{ќЭ} , мкА
KT965A	п-р-п	32* Вт	≥100	36* (0,01κ)	4	4 A	≤10* MA (36 B)
KT966A	п-р-п	64* Вт	≥100	36* (0.01κ)	4	8 A	≤23* мА (36 В)
KT967A	п-р-п	100** Вт	≥180	36* (0,01к)	4	15 A	≤20* мА (36 В)
KT969A	n-p-n	1 (6*) Вт	≥60	300	5	100 (200*)	≤0,05 (200 B)
KT969AI	п-р-п	≥6,1* Вт	≥60	300	5	100	≤0,05 (200 B)
KT969A-5	п-р-п	6* Вт	≥60	300	5	100 (200*)	≤50 мA (200 B)
KT970A KT971A	n-p-n n-p-n	170** Вт 200** Вт	≥600 ≥220	50* (0,01k) 50* (0,01k)	4 4	13 A 17 A	100* мA (50 B) ≤60* мA (50 B)
КТ972А КТ972Б КТ972В КТ972Г	n-p-n n-p-n n-p-n n-p-n	8* Bt 8* Bt 8* Bt 8* Bt	≥200 ≥200 ≥200 ≥200 ≥200	60* (1к) 45* (1к) 60* (1к) 60* (1к)	5 5 5 5	4* A 4* A 2 A 2 A	≤1* mA (60 B) ≤1* mA (45 B) ≤1* mA (60 B) ≤1* mA (60 B)

h ₂₁ ,, h ₂₁₉	С _к , С _{12э} , пФ	$egin{array}{l} {\bf r}_{{ m K}_{ m 3 \ Hac}}, \ {f O}{f M} \ {f r}_{{ m 5}_{ m 3 \ Hac}}^{**}, \ {f O}{f M} \ {f K}_{{ m y},{ m p}}^{**}, \ {f д}{f E} \end{array}$	К _ш , дБ _г ;, Ом Р _{вых} , Вт	т _к , пс t [*] _{рас} , нс t ^{**} _{выкл} , нс	Корпус
1060* (5 B; 1 A)	≤100 (12,6 B)	≥13**	≥20** (30 МГц)	_	KT965
_	≤250 (12,6 B)	≥16**	≥40** (30 МГц)	_	КТ966
10100* (5 B; 5 A)	≤500 (12,6 B)	≥18**	≥90** (30 MГц)	_	КТ967
					83 17.5 35.8
50250* (10 В; 15 мА)	≤1,8 (30 B)	≤60	_	_	KT969
					2 3 / 5
50250 (10 В; 15 мА)	≤1,8 (30 B)	≤60	_	_	KT969-1
≥50* (10 B; 15 mA)	_	≤70	_	_	KT969-5 0,57 0,35
_	180 (28 B) ≤330 (28 B)	≥4** ≥3**	≥100** (400 MΓ _Ц) ≤150** (175 MΓ _Ц)	≤25 ≤40	КТ970, КТ971
	255 (25 5)		(3
≥750* (3 B; 1 A) ≥750* (3 B; 1 A)	_	≤3 ≤3		≤200* ≤200*	KT972
7505000 (3 B; 1 A) 7505000 (3 B; 1 A)	_ _	≤3 ≤1,9	<u>-</u> -	≤200* ≤200* ≤200*	278 8 ¹ 3 × 6

Тип прибора	Струк- тура	$\mathbf{P}^{\mathbf{r}}_{Kmax}, \ \mathbf{P}^{*}_{K,Tmax}, \ \mathbf{P}^{**}_{K,Hmax}, \ MBT$	f ₁₂₁₃ , f ₁₂₁₆ , f ₁₂₁₃ , f _{max} , ΜΓυ	U _{KBO max} , U _{KBR max} , U _{KBO max} , B	U _{350 max} , B	I _{K max} I _{K, m max} , MA	I _{K50} , I _{K3R} , I _{K50} , MKA
КТ973А КТ973Б КТ973В КТ973Г	p-n-p p-n-p p-n-p p-n-p	8* Br 8* Br 8* Br 8* Br	≥200 ≥200 ≥200 ≥200 ≥200	60* (1к) 45* (1к) 60* (1к) 60* (1к)	5 5 5 5	4* A 4* A 2 A 2 A	≤1* MA (60 B) ≤1* MA (45 B) ≤1* MA (60 B) ≤1* MA (60 B)
KT976A	п-р-п	75** Вт (40°C)	≥750	50	4	6 A	≤60 MA (50 B)
КТ977А	п-р-п	200** Вт (85°C)	≥600	50	3	8* A	≤25 мА (50 В)
KT979A	п-р-п	75* Вт	_	50	3,5	5 A; 10* A	≤100 мA (50 B)
КТ980A КТ980Б	n-p-n n-p-n	300* Вт 300* Вт	≥150 ≥150	100* (0,01ĸ) 100* (0,01ĸ)	4 4	15 A 15 A	≤100 MA (100 B) ≤100 MA (100 B)
KT981A	n-p-n	70* Bt	_	36* (0,01ĸ)	4	10 A	≤50* MA (36 B)
КТ983А КТ983Б КТ983В	n-p-n n-p-n n-p-n	8,7* Вт 13* Вт 22,5* Вт	≥1200 ≥900 ≥750	40* (0,01κ) 40* (0,01κ) 40* (0,01κ)	4 4 4	0,5 A I A 2 A	≤5* mA (40 B) ≤8* mA (40 B) ≤18* mA (40 B)

h ₂₁ ,, h ₂₁₉	С _к , С _{12,} , пФ	г _{КЭ нас} , Ом г [*] _{БЭ нас} , Ом К ^{**} _{у,р,} , дБ	К _ш , дБ _г , Ом Р _{вых} , Вт	τ _κ , πc t _{pac} , нc t _{выкл} , нс	Корпус
≥750* (3 B; 1 A) ≥750* (3 B; 1 A) 7505000 (3 B; 1 A) 7505000 (3 B; 1 A)		≤3 ≤3 ≤3 ≤2	 	≤200* ≤200* ≤200* ≤200*	KT973 ***********************************
-	≤70 (28 B)	≥2**	≥60** (1 ГГц)	≤25	KT976 \$\begin{align*} \begin{align*} align*
	_	_	≥50** (1,5 ГГц)		KT977 KT977 4,45 KT977
		≥6**	≥50** (1,3 ГГц)	_	KT979 5,4 21,2
≥15* (10 B; 5 A) ≥10 (10 B; 5 A)	≤450 (50 B) ≤450 (50 B)	≥25** (30 ΜΓu) ≥5** (80 ΜΓu)	≥250** (30 ΜΓμ) ≥250* (80 ΜΓμ)	Ξ	KT980 83 12.5 35,8
1090* (5 B; 5 A)	≤400 (12,6 B)	≥5**	≥50** (80 MГц)		KT981
≥20* (5 B; 0,5 A) ≥10* (5 B; 0,5 A) ≥10* (5 B; 0,5 A)	≤8 (28 B) ≤12 (28 B) ≤24 (28 B)	≥4** ≥3,6** ≥3,2**	≥0,5** (860 MΓц) ≥1** (860 MΓц) ≥3,5** (860 MΓц)	=	KT983 \$\\ \begin{align*} ali

Тип прибора	Струк- тура	$\mathbf{P}_{K\;max}^{}, \ \mathbf{P}_{K\;T\;max}^{}, \ \mathbf{P}_{K\;n\;max}^{}, \ \mathbf{MBT}$	f _{τρ} , f _{1,216} , f _{1,216} , f _{max} , ΜΓ Ц	U _{KBO max} , U _{KBO max} , U _{KBO max} , B	U _{ЭБО max} , В	I _{К тах} I _{К, и тах} , мА	I _{кБО} , I _{кЭR} , I _{кЭО} , мкА
КТ984A КТ984Б	n-p-n n-p-n	1,4* Вт 4,7* Вт	≥720 ≥720	65 65	4 4	7* A 16* A	≤30 mA (65 B) ≤80 mA (65 B)
KT985AC	п-р-п	105* Вт	≥660	50* (0,01к)	4	17 A	≤120* мА (50 В)
KT986A KT986Б KT986B KT986Г	n-p-n n-p-n n-p-n n-p-n	910** BT 910** BT 910** BT 910** BT		50 50 50 50 50	3 3 3 3	26* A 26* A 26* A 26* A	≤60 mA (50 B) ≤50 mA (50 B) ≤50 mA (50 B) ≤40 mA (50 B)
КТ 991АС	п-р-п	67* Вт	≥600	50	4	3,7 A	≤50 mA (50 B)
KT996A-2 KT996 Б-2 KT996 B-2	n-p-n n-p-n n-p-n	2,5* Вт 2,5* Вт 2,5* Вт	≥4 ГГц ≥4 ГГц ≥4 ГГц	20 20 20 20	2.5 2.5 2.5 2,5	200 (0,3* A) 200 (0,3* A) 200 (0,3* A)	≤1* MA (20 B) ≤1* MA (20 B) ≤1* MA (20 B)
KT996A-5 KT996Б-5 KT996B-5	n-p-n n-p-n n-p-n	2,5* Bt 2,5* Bt 2,5* Bt	≥4 ГГц ≥4 ГГц ≥4 ГГц	20 20 20 20	2,5 2,5 2,5 2,5	200 (0,3* A) 200 (0,3* A) 200 (0,3* A)	≤5 mA (20 B) ≤5 mA (20 B) ≤5 mA (20 B)
КТ997А КТ997Б КТ997В	n-p-n n-p-n n-p-n	50* BT 50* BT 50* BT	≥51 ≥51 ≥51	45 45 60	5 5 5	10 (20*) A 10 (20*) A 10 (20*) A	≤10 mA (45 B) ≤10 mA (45 B) ≤10 mA (60 B)

	î T				
h ₂₁ ,, h ₂₁₉	С _ь , С ₁₂ ,, пФ	$r_{_{ m K3\ Hac}}$, Ом $r_{_{ m S3\ Hac}}^*$, Ом $K_{_{y,p,}}^{**}$, дБ	К _ш , дБ _{г;́} , Ом Р _{вых} , Вт	τ _к , пс t* _{рас} , нс t* _{выкл} , нс	Корпус
	≤35 (30 B)	≥5**	≥75** (820 MГц)	≤20	KT984
	≤80 (30 B)	≥4**	≥250** (820 MΓ _Ц)	≤20	5,8
	≤270 (28 B)	≥3,5**	≥125** (0,4 ГГц)	≤21	KT985
					8.5 23.2 3
3,8	_	≥6**	≥350**	_	КТ986
4		≥6**	(1,41,6 ГГц) ≥300** (1,6 ГГц)		,5
5 5		≥7** ≥7**	≥350** (1,6 ГГц) ≥350** (0,8 ГГц)	_	3.8 17.5 71.2
h	≤75 (28 B)	≥6**	≥55** (0,7 ΓΓμ)	≤6,8	КТ991
				·	5,8 18,2 3 5,8 18,2
≥35* (10 B; 0,1 A)	≤2,3 (10 B)	MANAGE STATE OF THE STATE OF TH		_	KT996-2
≥70* (10 B; 0,1 A) ≥35* (10 B; 0,1 A)	≤2,3 (10 B) ≤2,3 (10 B)		— ≥0,11** (650 MΓц)	Ξ	
≥35* (10 B; 0,1 A) ≥70* (10 B; 0,1 A)	≤2,3 (10 B) ≤2,3 (10 B)	-			KT996-5
≥70° (10 B; 0,1 A) ≥35* (10 B; 0,1 A)	≤2,3 (10 B) ≤2,3 (10 B)		— ≥0,11** (650 MΓμ)		0,57 0,085
≥40* (1 B; 4 A) ≥20* (1 B; 4 A)	≤270 (10 B) ≤270 (10 B)	≤0,125 ≤0,125	_	≤500* ≤500*	КТ997
≥20* (1 B; 4 A)		≤0,125 ≤0,125			10,65 4,8 653 6K3

Тип прибора	Струк- тура	$\mathbf{P}_{K \text{ max}}^{\bullet}$, $\mathbf{P}_{K, \text{ T max}}^{\bullet}$, $\mathbf{P}_{K, \text{ max}}^{\bullet}$, \mathbf{MBT}	f _{rp} , f ₁₂₁₆ , f ₁₂₁₅ , f ₁₁₁₆ , f ₁₁₁₆ , f ₁₁₁₆ , MTu	UKEO Max, UKER Max, UKER Max, B	U _{ЭБО тах} ,	I _{К тах} I _{К, н пах} т м А	I _{KEO} , I' _{KSR} , I'' _{KSO} , MKA
КТ999А	п-р-п	1,6 Вт; 5* Вт	≥60	250	5	50 (100*)	≤0,1 (250 B)
КТД8264А	Состав- ной п-р-п	1,5 Вт; 125*Вт	_	350* (0,1к)	5	20 A	≤0,1 (300 B)
КТД8264А5	Состав- ной п-р-п	1,5 Вт; 125*Вт		350* (0,1к)	5	20 A	≤0,1 (300 B)
КТД8275А КТД8275Б КТД8275В	Состав- ной п-р-п	125* Вт 125* Вт 125* Вт 125* Вт	≥15 ≥15 ≥15	100 80 60	5 5 5	20 A 20 A 20 A	
КТД8276А КТД8276Б КТД8276В КТД8276Г	Составной п-р-п	60* Вт 60* Вт 60* Вт 60* Вт	≥15 ≥15 ≥15 ≥15	100 80 60 45	5 5 5 5	8 A 8 A 8 A 8 A	

			<u> </u>		
h ₂₁ ,, h ₂₁₉	С _к , С' ₁₂ ,, пФ	г _{КЭ нас} , Ом г _{БЭ нас} , Ом К ^{**} _{у,р,} , дБ	К _ш , дБ r₀, Ом Р _{вых} , Вт	τ _κ , π c t [*] _{pat} , нc t [*] _{выкл} , нc	Корпус
≥50 (10 В; 25 мА)	≤2 (30 B)	≤66	-	_	КТ999
					10,4 4,5 10,16 10,16 22, 3 K 5
300 (10 B; 5 A)	_	≤0,18	_	_	КТД8264
					15,9 5 12,12 5 6 K 3
300 (10 B: 5 A)	_	≤0,18	_	_	КТД8264-5
					5,16 0,38 w
75018000 75018000	_	≤0,2 ≤0,2			КТД8275
75018000	_	≤0,2 ≤0,2			27,1 5 3 6 3 6 3 6 3 6 3
≥750 ≥750	_	≤0,66 ≤0,66			КТД8276
≥750 ≥750 ≥750		≤0,66 ≤0,66			70,65 4,8 5,5 6,69

2.8. Биполярные кремниевые сборки

Тип прибора	Струк- тура	P _{K, max} , P _{K, 1 max} , P _{K, max} , MBT	f _{гр} , f _{h216} , f _{h219} , f _{max} , MГц	U _{KBO max} , U _{KBR max} , U _{KBO max} , B	U _{ЭБО max} , В	I _{K max} I _{K, u max} , MA	I _{кбо} , Г _{кэк} , Г _{кэо} , мкА
KTC303A-2	р-п-р, п-р-п	500 (50°C)	≥300	45* (10κ)	_	100 (500*)	≤0,5 (45 B)
КТС3103А КТС3103Б	р-п-р р-п-р	300 (55°C) 300 (55°C)	≥600 ≥600	15* (15к) 15* (15к)	5 5	20 (50*) 20 (50*)	≤200 (15 B) ≤200 (15 B)
КТС3103А1 КТС3103Б1	р-п-р р-п-р	300 300	≥600 ≥600	15* (15к) 15* (15к)	5 5	20 (50*) 20 (50*)	≤0,2 mA (15 B) ≤0,2 mA (15 B)
KTC3161AC	1 п-р-п, 2 р-п-р	300	≥400	12	4	200	≤10 (12 B)
KTC3174AC-2	п-р-п	150	600	10	1	7,5	≤1 (10 B)
КТС381Б КТС381В КТС381Г КТС381Д КТС381Е	n-p-n n-p-n n-p-n n-p-n n-p-n	15 15 15 15 15		25 25 25 25 25 25 25	6,5 6,5 6,5 6,5 6,5	15 15 15 15 15	≤30 (5 B) ≤30 (5 B) ≤30 (5 B) ≤30 (5 B) ≤30 (5 B)

h _{21,} , h ₂₁₉	C _k ,	Г _{КЭ нас} ,	K_{ω} , дБ $h_{21;1}/h_{21;2}^*$, U_{56}^* , мВ	т _к , пс t _{pac} , нс	Корпус
	пФ	Ом	U ₃₆ , мВ	t _{выкл} , нс	
40180 (5 В; 1 мА)	≤8 (5 B)	≤20	≥0,7*	≤80	KTC303-2 3
40200 (1 B; 1 mA) 40200 (1 B; 1 mA)	≤2,5 (5 B) ≤2,5 (5 B)	≤60 ≤60	≤5 (60 MΓu); ≥0,9* ≤5 (60 MΓu); ≥0,8* ≤3** ≤5**	≤80 ≤80	KTC3103 ### ### ### ### ####################
40200 (1 B; 1 mA) 40200 (1 B; 1 mA)	≤2,5 (5 B) ≤2,5 (5 B)	≤60 ≤60	≥0,9* ≥0,8*	≤80 ≤80	KTC3103-1 1 8 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
≥20 (1 B; 0,1 A)	-	≤8		_	KTC3161 25 6×2.5=15 2,25 max (14 8 bb00000) 0,5 max K3-52 K1 51 \ 33 51 7 U \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \
≥80 (5 В; 3 мА)	0,65 (6 В)		≤3 (100 MΓ _{II})		KTC3174 3.2 3.2 3.2 3.2 3.2 5.2 5.2 5.2
≥40 (5 B; 10 мкА) ≥30 (5 B; 10 мкА) ≥20 (5 B; 10 мкА) ≥20 (5 B; 10 мкА) ≥20 (5 B; 10 мкА)	≤1,5 (5 B) ≤1,5 (5 B) ≤1,5 (5 B) ≤1,5 (5 B) ≤1,5 (5 B)	≤5 ≤5 — ≤5 ≤5	≥0,9*; ≤4** ≥0,85*; ≤4** — ≥0,85*; ≤3** ≥0,9*	 	KTC381

Тип прибора	Струк- тура	$\mathbf{P}_{K\;max}^{r}, \ \mathbf{P}_{K,t\;max}^{r}, \ \mathbf{P}_{K,u\;max}^{r}, \ \mathbf{MBT}$	f _{ΓP} , f _{h216} , f _{h219} , f _{max} , ΜΓ ц	U _{KSO max} , U _{KSO max} , B	U _{ЭБО max} ,	I _{К max} I _{К, и max} , мА	I _{кво} , I _{кэк} , I _{кэо} , мкА
КТС393A	р-п-р	20 (45°C)	≥500	10* (10κ)	4 4	10 (20*)	≤0,1 (10 B)
КТС393Б	р-п-р	20 (45°C)	≥500	15* (10κ)		10 (20*)	≤0,2 (15 B)
КТС393А-1	р-п-р	20	≥500	10	4 4	10 (20*)	≤0,1 (10 B)
КТС393Б-1	р-п-р	20	≥500	15		10 (20*)	≤0,2 (15 B)
KTC393A-9	р-п-р	20	≥500	10	4 4	10 (20*)	≤0,1 (10 B)
KTC393Б-9	р-п-р	20	≥500	15		10 (20*)	≤0,2 (15 B)
КТС394А-2	р-п-р	300*	≥300	45* (10к)	4 4	100	≤0.5 (45 B)
КТС394Б-2	р-п-р	300*	≥300	45* (10к)		100	≤0,5 (10 B)
KTC395A-1	n-p-n	30	≥300	45* (10к)	4 4	20	≤0,5 (45 B)
KTC395Б-1	n-p-n	30	≥300	45* (10к)		20	≤0,5 (10 B)
KTC395A-2	n-p-n	150 (500**)	≥300	45* (10κ)	4 4 4	100	≤0,5 (45 B)
KTC395Б-2	n-p-n	150 (500**)	≥300	45* (10κ)		100	45* (10к)
KTC395B-2	n-p-n	150 (500**)	≥300	45* (10κ)		100	45* (10к)
KTC398A-1	n-p-n	30 (85°C)	≥1000	10* (10κ)	4 4	10 (20*)	≤0,5 (10 B)
KTC398Б-1	n-p-n	30 (85°C)	≥1000	10* (10κ)		10 (20*)	≤0,5 (10 B)

F	1	I	i		
h ₂₁ ,, h ₂₁₉	С _k , С' _{12э} , пФ	r _{КЭ нас} , г _{БЭ нас} , Ом	$\mathbf{K}_{_{\mathbf{u}}}$, дБ $\mathbf{h}_{2 _{3}}/\mathbf{h}_{2 _{32}}^{\star}, \ \mathbf{U}_{_{30}}^{\star},\ \mathbf{MB}$	т _к , пс t [*] _{раt} , нс t ^{**} _{выкл} , нс	Корпус
40180 (1 B; 1 mA) 30140 (1 B; 1 mA)	≤2 (5 B) ≤2 (5 B)	≤60 ≤60	≤6 (60 MΓu); ≥0,9* ≤6 (60 MΓu); ≥0,8*	≤80 ≤80	KTC393
40180 (1 B; 1 mA) 30140 (1 B; 1 mA)	≤2 (5 B) ≤2 (5 B)	≤60 ≤60	≤6 (60 ΜΓμ) ≤6 (60 ΜΓμ)	≤80 ≤80	KTC393-1
40180 (1 B; 1 mA) 30140 (1 B; 1 mA)	≤2 (5 B) ≤2 (5 B)	≤60 ≤60	≤6 (60 ΜΓμ) ≤6 (60 ΜΓμ)	≤80 ≤80	KTC393-9 6 4.6 1
40120 (5 В; 1 мА) 100300 (5 В; 1 мА)	≤8 (10 B) ≤8 (10 B)	≤30 ≤30	≤10** —	<u>-</u>	KTC394-2
40120 (5 B; I mA) ≥350 (5 B; 1 mA)	≤8 (10 B) ≤8 (10 B)	≤30 ≤30	≤10** 	_	KTC395-1
40120 (5 B; 1 MA) 100300 (5 B; 1 MA) ≥350 (5 B; 1 MA)	≤8 (10 B) ≤8 (10 B) ≤8 (10 B)	≤30 ≤30 ≤230	≤10** — —	<u>-</u>	KTC395-2
40250 (1 B; 1 mA) 40250 (1 B; 1 mA)	≤1,5 (5 B) ≤1,5 (5 B)	=	0,81,25*; ≤1,5** 0,91,1*; ≤3**	≤50 ≤50	KTC398-1

Тип прибора	Струк- тура	P _{К max} , P _{K,1 max} , P _{K,4 max} , мВт	f _{гр} , f _{h216} , f _{h213} , f _{max} , МГ ц	U _{KBO max} , U _{K9R max} , U _{K9O max} , B	U _{ЭБО max} ,	I _{К мах} I _{К, и мах} , мА	I _{кБО} , I' _{КЭR} , I' _{КЭО} , мкА
KTC398A94 KTC398Б94	n-p-n n-p-n	30 30	≥1 ГГц ≥1 ГГц	10* (10к) 10* (10к)	4 4	10 (20*) 10 (20*)	≤0,5 (10 B) ≤0,5 (10 B)
KTC613A KTC613B KTC613B KTC613F	n-p-n n-p-n n-p-n n-p-n	800 (50°C) 800 (50°C) 800 (50°C) 800 (50°C)	≥200 ≥200 ≥200 ≥200 ≥200	60 60 40 40	4 4 4 4	400 (800*) 400 (800*) 400 (800*) 400 (800*)	≤8 (60 B) ≤8 (60 B) ≤8 (40 B) ≤8 (40 B)
КТС622A КТС622Б	p-n-p p-n-p	0,4 (10**) B _T 0,4 (10**) B _T	≥200 ≥200	45* (1κ) 35* (1κ)	4 4	400 (600*) 400 (600*)	≤10 (45 B) ≤20 (35 B)
KTC631A KTC631B KTC631B KTC631F	n-р-п n-р-п n-р-п n-р-п	4 Bτ (55°C) 4 Bτ (55°C) 4 Bτ (55°C) 4 Bτ (55°C)	≥350 ≥350 ≥350 ≥350	30 30 60 60	4 4 4 4	1 (1,3*) A 1 (1,3*) A 1 (1,3*) A 1 (1,3*) A	≤200 (30 B) ≤50 (30 B) ≤50 (60 B) ≤200 (60 B)
KT674AC	p-n-p	900	≥250	40	5	0,2 A (0,5* A)	≤0,05 (30 B)
KT677AC	п-р-п	2500	100	60		1 A	≤0,05

	I			<u> </u>	
h ₂₁ ,, h ₂₁₃	С _к , С ₁₂ ,, пФ	г _{КЭ нас} , г _{БЭ нас} , Ом	$egin{aligned} \mathbf{K}_{_{\mathbf{u}}}, \ \mathbf{д}\mathbf{S} \ \mathbf{h}_{21,1} / \mathbf{h}_{21,2}^{*}, \ \mathbf{U}_{_{56}}^{*}, \ \mathbf{m}\mathbf{B} \end{aligned}$	т _к , пс t* _{рас} , нс t* _{выкл} , нс	Корпус
40250 (1 B; 1 mA) 40250 (1 B; 1 mA)	≤1,5 (5 B) ≤1,5 (5 B)		0,81,25* 0,91,1*	≤50 ≤50	KTC398-94
25100* (5 B; 0.2 A) 40200* (5 B; 0.2 A) 20120* (5 B; 0.2 A) 50300* (5 B; 0.2 A)	≤15 (10 B) ≤15 (10 B) ≤15 (10 B) ≤15 (10 B)	≤2,5 ≤2,5 ≤2,5 ≤2,5	— — — —	≤100* ≤100* ≤100* ≤100*	KTC613 15,3 15,3 1,67,12-9 52,8,11-K 3,4,9,10-6 KTC613
25150* (5 B; 0,2 A) ≥10* (5 B; 0,2 A)	≤15 (10 B) ≤15 (10 B)	≤3,25 ≤3,25	<u> </u>	≤120* ≤200*	KTC622 ### 1
20115* (1 B; 0,3 A) 20125* (1 B; 0,3 A) 20125* (1 B; 0,3 A) 20115* (1 B; 0,3 A)	≤15 (10 B) ≤15 (10 B) ≤15 (10 B) ≤15 (10 B)	≤2,8 ≤12 ≤12 ≤2,8	 	≤40; ≤30* ≤40; ≤30* ≤40; ≤60* ≤40; ≤60*	15,3 15,3 15,3 1,6,7,12-3 52,8,11-14 3,4,9,10-5
75 (1 B; 10 mA)	≤4,4 (15 B)	≤25	-	≤30	KTC674AC 25 6×25=15 225max (14 8 b 0 0 0 0 0 0 0 5 max K 5 3 3 5 K mm m m m m m m m m m m m m m m m m m
≥25		0,8		<u>-</u>	KT677AC 2.5 6×2.5=15 2.25 max (148 \(\text{0.0}\)

Тип прибора	Струк- тура	P _{K max} , P _{K,1 max} , P _{K, 4 max} , MBT	f _{гр} , f _{n216} , f _{n219} , f _{max} , МГц	U _{KBO max} , U _{KBR max} , U _{KBO max} , B	Մ _{ЭБО тал} , В	I _{K max} I*, max, MA	I _{кьо} , I' _{кэк} , I' _{кэо} , мкА
KT678AC	п-р-п	500; 1** B _T	≥250	60	5	200; 750*	≤0,05 (40 B)
KT693AC	п-р-п	600		150	5	150 (200*)	≤10* (120 B)
К1НТ251	n-p-n	400 (50°C)	≥200	45* (1κ)	4 .	400 (800*)	≤6 мА (45 В)
KIHT661A	n-p-n	100 (50°C)	_	300	_	5 (10*)	≤30 (250 B)
K129HT1A-1 K129HT1Б-1 K129HT1B-1 K129HT1F-1 K129HT1Д-1 K129HT1Ж-1 K129HT1Ж-1	n-p-n n-p-n n-p-n n-p-n n-p-n n-p-n n-p-n	15 (85°C) 15 (85°C) 15 (85°C) 15 (85°C) 15 (85°C) 15 (85°C) 15 (85°C)	≥250 ≥250 ≥250 ≥250 ≥250 ≥250 ≥250 ≥250	15 15 15 15 15 15 15	4 4 4 4 4 4 4	10 (40*) 10 (40*) 10 (40*) 10 (40*) 10 (40*) 10 (40*) 10 (40*)	≤0,2 (15 B) ≤0,2 (15 B)

h ₂₁ ,, h ₂₁₉	С _к , С _{12э} , пФ	Г _{КЭ нас} , Г _{БЭ нас} , Ом	К _ш , дБ h _{21s1} /h [*] _{21s2} , U ^{**} ₇₆ , мВ	т _к , пс t [*] _{рас} , нс t ^{**} _{выкл} , нс	Корпус
75230 (1 В; 10 мА)	≤4 (5 B)	≤20	_	≤510**	KT678AC
Market - et dankie - 4. krátku limk 4. krát v mr. sa. gammi propregrafika propregr					2.5 6×2.5=15 2,25max [14 8 \(\delta \) \(
≥40 (5 B; 0,1 A)	_	≤4	-		KTC693AC
					25 6×25-15 225max (14 8×80000) 0.5max K 5 9 3 5 K mmmmmmmmmmmmmmmmmmmmmmmmmmmmmmmmmm
≥10* (5 B; 0,2 A)	≤15 (10 B)	≤5	_	≤200*	K1HT251
			·		85 77 8 8 8 8 2 8 9 9 9 9 9
≥5* (5 В; 10 мА)	_	≤1000	_	_	К1НТ661
					86 76 6.5 76 7 9 9
2080 (5 В; 1 мА) 6080 (5 В; 1 мА)	≤4 (5 B) ≤4 (5 B)	_	≥0,85*; ≤3** ≥0,85*; ≤3**	_	К129НТ1
0000 (5 B; 1 MA) ≥80 (5 B; 50 MKA) 2080 (5 B; 1 MA) 6080 (5 B; 1 MA) ≥80 (5 B; 50 MKA) 40160 (5 B; 1 MA) 40160 (5 B; 1 MA)	≤4 (5 B) ≤4 (5 B) ≤4 (5 B) ≤4 (5 B) ≤4 (5 B) ≤4 (5 B)	- - - - - -	≥0,85*; ≤3** ≥0,85*; ≤3** ≥0,75*; ≤15** ≥0,75*; ≤15** ≥0,85*; ≤3** ≥0,75*; ≤15**	- - - - -	3 5 K 3 16 K 25 08

2.9. Биполярные германиевые транзисторы специального назначения

Тип прибора	Струк- тура	Т _{окр} , *С	Р _{К тах} , Р _{К, т тах} , Р _{К, н тах} , мВт	ξ _{τρ} , ξ _{h216} , ξ ^{**} _{h21} , ξ ^{**} _{nax} , ΜΓμ	U _{ΚΕΟ προ6} , U [*] _{ΚЭR προ6} , U [*] _{ΚЭΟ προ6} , B	U _{ЭБО тах} ,	I _{K max} I _{K, н max} , мА	I _{K5O} , I _{K3R} , I ^{**} _{K9O} , MKA
1T101 1T101A 1T1016	р-п-р р-п-р р-п-р	-60+70 -60+70 -60+70	50 50 50	2* 2* 5*	15 15 15	15 15 15	10 10 10	15 15 15
1T102 1T102A	p-n-p p-n-p	-60+70 -60+70	30 30	1*	5 5	5 5	6	10 10
1T115A 1T115B 1T115B 1T115F	р-п-р р-п-р р-п-р р-п-р	-60+73 -60+73 -60+73 -60+73	50 50 50 50 50	1 1 1 1	50 50 70 70	50 50 50 50 50	100 100 100 100	50 50 50 50 50
1T116A 1T116B 1T116B 1T116F	p-n-p p-n-p p-n-p p-n-p	-60+70 -60+70 -60+70 -60+70	150 150 150 150	1 1 1 1	15* 15* 15* 15*	15 15 15 15	50 (300*) 50 (300*) 50 (300*) 50 (300*)	30 30 30 30 30
ТЗ0З ТЗ0ЗА ТЗ0ЗБ ТЗ0ЗВ ТЗ0ЗГ ТЗ0ЗД	n-p-n n-p-n n-p-n n-p-n n-p-n n-p-n	-60+70 -60+70 -60+70 -60+70 -60+70	100 100 100 100 100 100	36 36 36 72 72 72	10* 10* 10* 10* 10*	 	15 (120*) 15 (120*) 15 (120*) 15 (120*) 15 (120*) 15 (120*)	6 6 6 6 6
Т305А Т305Б Т305В	p-n-p p-n-p p-n-p	-60+73 -60+73 -60+73	75 75 75	160 140 160	12** 12** 12**	1,5 1,5 1,5	40 (100*) 40 (100*) 40 (100*)	6 6 6
T308A T308E T308B T308F	р-п-р р-п-р р-п-р р-п-р	-60+70 -60+70 -60+70 -60+70	150 150 150 150	100 120 120 120 120	20 20 20 20 20	3 3 3 3	50 (120*) 50 (120*) 50 (120*) 50 (120*)	5 5 5 5
ТЗ11А ТЗ11Б ТЗ11Г ТЗ11Д ТЗ11К ТЗ11Л	n-p-n n-p-n n-p-n n-p-n n-p-n n-p-n	-60+70 -60+70 -60+70 -60+70 -60+70 -60+70	150 150 150 150 150 150	0,45 ГГц 0,3 ГГц 0,3 ГГц 0,45 ГГц 0,6 ГГц 0,45 ГГц	12 12 12 12 12 12	2 2 2 2 2 2 2	50 50 50 50 50 50 50	≤10 ≤5 ≤5 ≤5 ≤5 ≤5 ≤5

h ₂₁₃ , h ₂₁₃	С _к , С ₁₂ , пФ	Г _{КЭ нас} , Г _{БЭ нас} , Ом	К _ш , дБ _{г₀} , Ом Р _{вых} , Вт	т _к , пс t [*] _{рас} , нс t ^{**} _{выкл} , нс t ^{**} _{тк} , нс	Корпус
3060 2040 60120	50 50 50		_ _ _	_ _ _	1T101, 1T102
≥20 (5 B; 1 мA) ≥20 (5 B; 1 мA)	30 30	_	≤7 (1 кГц) ≤12 (1 кГц)		
2060 50150 2060 50150	50 50 — .—		 	_ _ _ _	1T115 97.4 25.5 25.5 25.5 25.5 25.5 25.5 25.5 25
1565 1565 2065 1565		1 1	— — —	— — —	1T116 Ø11,7
1530 3080 60160 1530 3080 60160	10 10 10 10 10 10	1 1 1 1	 	1* MKC 1* MKC 1* MKC 1* MKC 1* MKC 1* MKC	1T303
2580* 60180* 40120	6 7 7	— —			3 4 5 5 S S S S S S S S S S S S S S S S S
2575 50120 80150 100300	8 8 8 8	- - -		1* мкс 1* мкс 1* мкс	1T308
15180 30180 30180 60180 60180 150300	≤2,5 ≤2,5 ≤2,5 ≤2,5 ≤2,5 ≤2,5 ≤2,5	 	8 	50* 50* 50* 50* 50* 50*	1T311 Ø11 (Kopn.

Тип прибора	Струк- тура	Т _{окр} , *С	Р _{К тах} , Р _{К, т тах} , Р _{К, и тах} , мВт	f _p , f _{h216} , f _{h219} , f _{max} , ΜΓυ	U _{KBO проб} , U _{KBR проб} , U _{KBO проб} , B	U _{ЭБО max} ,	I _{K max} I _{K, u max} , MA	I _{KEO} , I _{KSR} , I _{KSO} , MKA
1T3110A-2	n-p-n	-60+70	175	≥2,5 ГГц	10	0,2	17,5 (140*)	≤50
1T313A 1T313Б 1T313B	p-n-p p-n-p p-n-p	-60+70 -60+70 -60+70	100 100 100	≥300 ≥450 ≥350	12 12 12	0,7 0,7 0,7	50 50 50	≤5 ≤5 ≤5
1T320A 1T320Б 1T320В	p-n-p p-n-p p-n-p	-60+70 -60+70 -60+70	200 200 200 200	≥160 ≥160 ≥200	20 20 20 20	3 3 3	200 (300*) 200 (300*) 200 (300*)	≤5 ≤5 ≤5
1Т321А 1Т321Б 1Т321В 1Т321Г 1Т321Д 1Т321Е	p-n-p p-n-p p-n-p p-n-p p-n-p p-n-p	-60+70 -60+70 -60+70 -60+70 -60+70	160 (20** B _T) 160 (20** B _T)	≥60 ≥60 ≥60 ≥60 ≥60 ≥60 ≥60	60 60 60 45 45 45	4 4 4 2,5 2,5 2,5 2,5	200 (2000*) 200 (2000*) 200 (2000*) 200 (2000*) 200 (2000*) 200 (2000*)	≤500 ≤500 ≤500 ≤500 ≤500 ≤500
1T329A 1T3296 1T329B	n-p-n n-p-n n-p-n	-60+70 -60+70 -60+70	50 50 50	≥1,2 ГГц ≥1,7 ГГц ≥1 ГГц	10 10 10	0,7 0,7 1	20 20 20 20	≤5 · ≤5 ≤5
1T330A 1T3306 1T330B 1T330F	n-p-n n-p-n n-p-n n-p-n	-60+70 -60+70 -60+70	50 50 50 50	≥1 ГГц ≥1,5 ГГц ≥1 ГГц ≥0,7 ГГц	13 13 13 13	1,5 1,5 1,5 1,5	20 20 20 20 20	≤5 ≤5 ≤5 ≤5
1Т335А 1Т335Б 1Т335В 1Т335Г 1Т335Д	p-n-p p-n-p p-n-p p-n-p p-n-p	-60+70 -60+70 -60+70 -60+70 -60+70	200 200 200 200 200 200	≥300 ≥300 ≥300 ≥300 ≥300 ≥300	20 20 20 20 20 20	3 3 3 3 3	150 (250*) 150 (250*) 150 (250*) 150 (250*) 150 (250*)	≤10 ≤10 ≤10 ≤10 ≤10
1T341A 1T341Б 1T341В	n-p-n n-p-n n-p-n	-60+70 -60+70 -60+70	35 35 35	≥1,5 ГГц ≥2 ГГц ≥1,5 ГГц	10 10 10	0,3 0,3 0,5	10 10 10	≤5 ≤5 ≤5

h ₂₁ ,, h ₂₁₉	С _к , С _{12э} , пФ	Г _{КЭ нас} , Г _{БЭ нас} , Ом	К _ш , дБ ç, Ом Р <mark>**</mark> , Вт	τ _κ , πc t [*] _{pat} , нc t ^{**} _{Bhen} , нc t ^{**} _{nx} , нc	Корпус					
	≤3,5		3 (0,5 ГГц) ≥0,05** (4 ГГц)	≤5	1T3110A-2					
10230 (З В; 15 мА) 1075 (З В; 15 мА) 30230 (З В; 15 мА)	≤2,5 ≤2,5 ≤2,5	 	≤8 (60 MΓμ) ≤8 (60 MΓμ) ≤8 (60 MΓμ)	≤75 ≤40 ≤40	1T313 Ø11 Kopn.					
40100 (1 В; 10 мА) 70160 (1 В; 10 мА) 100250 (1 В; 10 мА)	≤8 ≤8 ≤8		<u>-</u> - -	0,2* mkc 0,2* mkc 0,2* mkc	1T320					
2060 (3 B; 0,5 A) 40120 (3 B; 0,5 A) 80200 (3 B; 0,5 A) 2060 (3 B; 0,5 A) 40120 (3 B; 0,5 A) 80200 (3 B; 0,5 A)	≤80 ≤80 ≤80 ≤80 ≤80 ≤80		- - - - - -	1* MKC 1* MKC 1* MKC 1* MKC 1* MKC 1* MKC	1T321					
15300 (5 B; 5 mA) 15300 (5 B; 5 mA) 15300 (5 B; 5 mA)	≤2 ≤3 ≤3		≤4 (0,4 ΓΓμ) ≤6 (0,4 ΓΓμ) ≤6 (0,4 ΓΓμ)	15 30 20	1T329, 1T330 97,4 95,5 95,5 95,5 95,5 95,5					
30400 (5 B; 5 MA) 30400 (5 B; 5 MA) 80400 (5 B; 5 MA) 30400 (5 B; 5 MA)	≤2 ≤2 ≤2 ≤3	-	≤5 (0,4 ΓΓμ) ≤5 (0,4 ΓΓμ) ≤5 (0,4 ΓΓμ) ≤5 (0,4 ΓΓμ)	25; 50* 50 100 30; 50*						
4070 (3 В; 50 мА) 60100 (3 В; 50 мА) 4070 (3 В; 50 мА) 60100 (3 В; 50 мА) 50100 (3 В; 50 мА)	≤8,5 ≤8,5 ≤8,5 ≤8,5 ≤8,5	-		0,1* мкс — 0,15* мкс 0,15* мкс 0,15* мкс	1T335 Ø11,7 β11,7 β11,7 β11,7 β11,7 β11,7 β11,7 β11,7					
15250 (5 В; 5 мА) 15250 (5 В; 5 мА) 15250 (5 В; 5 мА)	≤1 ≤1 ≤1	-	≤4,5 (1 ГГц) ≤5,5 (1 ГГц) ≤5,5 (1 ГГц)	=	1T341 97,4 17 17 17 17 17 17 17 17 17 1					

Тип прибора	Струк- тура	т _{окр} , •С	P _{K max} , P _{K, T max} , P _{K, M max} , MBT	f _{τp} , f _{1,216} , f ^{**} _{1,219} , f ^{***} _{max} , ΜΓΗ	U _{KEO προδ} , U [*] _{KЭО προδ} , U ^{**} B	U _{ЭБО max} ,	I _{К мах} I _{К, и мах} , мА	I _{KBO} , I _{KBR} , I _{KBO} , MKA
1T362A	п-р-п	-60+70	40	≥2,4 ГГц	5	0,2	10	≤5
1T374A-6	n-p-n	-60+125	25	≥2,4 ГГц	5	0,3	10	≤5
1T376A	p-n-p	-60+185	35	≥1 ГГц	7	0,25	10	≤5
1T383A-2 1T383Б-2 1T383B-2	n-p-n n-p-n n-p-n	-60+85 -60+85 -60+85	25 25 25 25	≥2,4 ГГц ≥1,5 ГГц ≥3,6 ГГц	5 5 5	0,5 0,5 0,5	10 10 10	≤5 ≤5 ≤5
1T386A	n-p-n	-60+70	40	≥0,45 ГГц	15	0,3	10	≤10
1Т387А-2 1Т387Б-2	n-p-n n-p-n	-60+70 -60+70	175 175	≥2,16 ГГц ≥3 ГГц	10 10	0,2 0,2	140* 140*	≤10 ≤10
1T403A 1T403E 1T403B 1T403F 1T403Z 1T403E 1T403Ж 1T403M	p-n-p p-n-p p-n-p p-n-p p-n-p p-n-p p-n-p	-60+70 -60+70 -60+70 -60+70 -60+70 -60+70 -60+70	4 BT 4 BT 5 BT 4 BT 4 BT 5 BT 4 BT 4 BT	0,008** 0,008** 0,008** 0,008** 0,008** 0,008** 0,008**	45 45 69 60 60 60 80	20 20 20 20 30 20 20 20 20	1,25 A 1,25 A 1,25 A 1,25 A 1,25 A 1,25 A 1,25 A 1,25 A	≤5** MA ≤5** MA ≤5** MA ≤5** MA ≤5** MA ≤5** MA ≤6** MA

h ₂₁ ,, h ₂₁₃	С _к , С' ₁₂ ,, пФ	Г _{КЭ нас} , г _{БЭ нас} , Ом	$egin{aligned} \mathbf{K}_{\mathbf{m}}, \ \mathbf{д}\mathbf{E} \\ \mathbf{r}_{\mathbf{c}}^{\star}, \ \mathbf{O}\mathbf{M} \\ \mathbf{P}_{\mathbf{s}_{\mathbf{M}X}}^{\star}, \ \mathbf{B}\mathbf{T} \end{aligned}$	т _к , пс t _{рас} , нс t _{выкл} , нс t _{пк} , нс	Корпус
10200 (3 В: 5 мА)	≤1		≤4,5 (2,25 ГГц)		1T362A
					97.4 95.5 17
10100 (3 В; 2 мА)	≤1	_	4,5	_	1T374A-6
					916 97 14
10150 (5 В; 2 мА)	≤1,2	_	≤3,5 (180 MΓμ)	_	1T376A
					# # # # # # # # # # # # # # # # # # #
15250 (3,2 В; 5 мА) 10250 (3,2 В; 5 мА)	≤1 ≤1	_	≤4,5 (2,25 ΓΓμ) ≤4 (1 ΓΓμ)	_	1T383
15250 (3,2 B; 5 MA)	≤1	_	≤5,5 (2,83 ΓΓμ)	-	93,8 10 5 3
10100 (5 В; 3 мА)	≤1,5		≤4 (180 МГц)	_	1T386A
					95.8 Kopn. 6
<u>-</u>	≤3 ≤3	_	≤5 (1 ГГц) ≤4,8 (1 ГГц)	_	1T387
_	20		≤4,6 (1 11 μ) ≥0,05** (4 ΓΓμ)	_	2,2 87 87 87 87 87 87 87 87 87 87 87 87 87
2060 (5 B; 0,1 A) 50150 (5 B; 0,1 A)		≤1 , ≤1	-		1T403
2060 (5 B; 0,1 A) 50150 (5 B; 0,1 A) 50150 (5 B; 0,1 A) 50150 (5 B; 0,1 A) 30 (5 B; 0,1 A) 2060 (5 B; 0,1 A) 30 (5 B; 0,1 A)	 		- - - - -	- - - -	910 912 900 900 900 900 900 900 900 90

Тип прибора	Струк- тура	Т _{окр} , •С	$\mathbf{P}_{K\;max}^{\bullet}, \ \mathbf{P}_{K,\;\tau\;max}^{\bullet}, \ \mathbf{P}_{K,\;u\;max}^{\bullet}, \ \mathbf{MBT}$	f _p , f _{h216} , f _{n219} , f _{nan} , MΓμ	U _{KEO проб} , U _{KЭО проб} , U _{KЭО проб} , B	U _{350 max} ,	I _{К тах} I _{К, и тах} , мА	I _{КБО} , I _{КЭR} , I _{КЭО} , мкА
1T612A-4	n-p-n	-55+70	0,36 Вт	≥1,5 ГГц	12	0,2	0,2* A	≤0,005 мА
IT614A	n-p-n	-60+85	0,4 Вт	≥1 ГГц	12	0,5	200	≤0,01 мА
1T615	n-p-n	-60+70	0,7 Вт	0,4 ГГц	12	0,5	500	
1T702A 1T702Б 1T702B	p-n-p p-n-p p-n-p	-60+70 -60+70 -60+70	150* Br 150* Br 150* Br	0,12 0,12 0,12	60 60 40	4 4 4	30 A 30 A 30 A	≤12 мА ≤12 мА ≤12 мА
T806A	p-n-p	-60+70	30* Вт	≥10	40**	2	20 A (25* A)	≤12 мА
1Т806Б 1Т806В	p-n-p p-n-p	-60+70 -60+70	30* Вт 30* Вт	≥10 ≥10	65** 80**	2 2	20 A (25* A) 20 A (25* A)	≤12 мA ≤12 мA
1Т813А 1Т813Б 1Т813В	p-n-p p-n-p p-n-p	-60+70 -60+70 -60+70	50* Вт 50* Вт 50* Вт	_ _ _	60** 35** 80**	2 2 2	30 A (40* A) 30 A (40* A) 30 A (40* A)	
1Т901А 1Т901Б	р-п-р	-60+70 -60+70	15* Вт 15* Вт	≥30 ≥30	50 40		10 A 10 A	≤8 mA ≤8 mA
1T905A	р-п-р	-60+70	6* Вт	≥30	75	_	3 A (7* A)	≤2 мА
1T906A	р-п-р	-60+70	15* Вт	≥30	75	1,4	10 A	≤8 мА
1Т910АД	p-n-p	-60+70	35* Вт	≥30	33	-	10 A (20* A)	≤6 мА

		İ	<u> </u>		
h ₂₁ ,, h ₂₁₃	С _к , С' _{12,} , пФ	Г _{КЭ нас} , Г _{БЭ нас} , Ом	К _ш , дБ г₀́, Ом Р _{вых} , Вт	т _к , пс t [*] _{рас} , нс t [*] _{выкл} , нс t ^{***} _{nк} , нс	Корпус
	≤3,5	_	≥0,15** (2 ГГц)	≤7	1T612, 1T614, 1T615 1.6 6 J
15250 (5 В; 50 мА)		_	≥0.200** (0,5 ГГц)	≤15	
_	_	_	_	_	57.8
15100 (1,5 B; 30 A) 15100 (1,5 B; 30 A) 15100 (1,5 B; 30 A)	— —	≤0,02 ≤0,04 ≤0,02	——————————————————————————————————————	——————————————————————————————————————	1T702 Ø46 M20xL5 Signature
10100 (10 A) 10100 (10 A) 10100 (10 A)		≤0,03 ≤0,03 ≤0,03		≤30** мкс ≤30** мкс ≤30** мкс	1T806, 1T813 \$23,5
1060 (20 A) 1060 (20 A) 1060 (20 A)	_ _ _	≤0,026 ≤0,026 ≤0,026		3** мкс 5** мкс 5** мкс	
2050 (10 B; 5 A) 40100 (10 B; 5 A)	Ξ	≤0,12 ≤0,12		t _н ≤0,7 мкс t _н ≤0,7 мкс	## 1T901
35100 (10 B; 3 A)	≤250	≤0,16	-	≤4* мкс	1T905A, 1T906A
30150 (10 B; 5 A)	_	≤0,1	_	≤5* мкс	
50320 (10 B; 20 A)		≤0,06		t _{сп} ≤І мкс	1Т910АД

2.10. Биполярные кремниевые транзисторы специального назначения

Тип прибора	Струк- тура	Т _{окр.} ,	P _{K max} , P' _{K, T max} , MBT	f _{τρ} , f ₁₂₁₆ , f _{τρ} , f ₁₂₁₉ , f _{max} , ΜΓЦ	UKBO npo6, UKBO npo6, UKBO npo6, B	U _{ЭБО max} ,	I _{К тах} I _{К, н тах} , мА	I _{K50} , I _{K3R} , I _{K30} , MKA
2T104A 2T104B 2T104B 2T104F	p-n-p p-n-p p-n-p p-n-p	-60+125 -60+125 -60+125 -60+125	150 (60°C) 150 (60°C) 150 (60°C) 150 (60°C)	≥5* ≥5* ≥5* ≥5*,	30** 15** 15** 30	10 10 10 10	50 50 50 50	≤1 (30 B) ≤1 (15 B) ≤1 (15 B) ≤1 (30 B)
2T117A 2T117Б 2T117B 2T117Г	n-база n-база n-база n-база	-60+125 -60+125 -60+125 '-60+125	300 300 300 300 300	≥0,2*** ≥0,2*** ≥0,2*** ≥0,2***	30 30 30 30 30	30 30 30 30 30	50 (1* A) 50 (1* A) 50 (1* A) 50 (1* A)	≤1 (30 B) ≤1 (30 B) ≤1 (30 B) ≤1 (30 B)
2T117A-5	п-база	-60+125	30	≥0,2***	30	30	50	≤1 (30 B)
2T118A 2T118Б 2T118B	p-n-p p-n-p p-n-p	-60+125 -60+125 -60+125	100 (100°C) 100 (100°C) 100 (100°C)	= = =	15 15 15	31 31 31	50 50 50	≤0,1 (15 B) ≤0,1 (15 B) ≤0,1 (15 B)
2T118A-1 2T118Б-1	p-n-p p-n-p	-60+85 -60+85	30 (85°C) 30 (85°C)	_	15* (10k) 15* (10k)	31 16	50 50	≤0,1 (15 B)
2Т126А-1 2Т126Б-1 2Т126В-1 2Т126Г-1	p-n-p p-n-p p-n-p p-n-p	-60+85 -60+85 -60+85 -60+85	15 (70°C) 15 (70°C) 15 (70°C) 15 (70°C)	≥0,1** ≥0,1** ≥0,1** ≥0,1**	25 25 45 45	3 3 3 3	50 50 50 50 50	≤1 (25 B) ≤1 (25 B) ≤1 (45 B) ≤1 (45 B)
2T127A-1 2T127Б-1 2T127B-1 2T127F-1	n-p-n n-p-n n-p-n n-p-n	-60+125 -60+125 -60+125 -60+125	15 (60°C) 15 (60°C) 15 (60°C)	≥0,1** ≥0,1** ≥0,1** ≥0,1**	25 25 45 45	- - -	50 50 50 50	≤1 (30 B) ≤1 (30 B) ≤1 (30 B) ≤1 (30 B)
2Т201А 2Т201Б 2Т201В 2Т201Г 2Т201Д	n-p-n n-p-n n-p-n n-p-n n-p-n	-60+125 -60+125 -60+125 -60+125 -60+125	150 (75°C) 150 (75°C) 150 (75°C) 150 (75°C) 150 (75°C)	10 10 10 10 10	20 20 10 10 10	20 20 10 10 10	20 (100*) 20 (100*) 20 (100*) 20 (100*) 20 (100*)	≤0,5 (20 B) ≤0,5 (20 B) ≤0,5 (10 B) ≤0,5 (20 B) ≤0,5 (20 B)

h ₂₁ ,, h ₂₁₉	С _к , С;,, пФ	r _{КЭ нас} , Ом r _{БЭ нас} , Ом К _{у р} , дБ	К _ш , дБ _г , Ом Р ^{,,}	τ _κ , πс t' _{pac} , нс t'' _{nakn} , нс t''', нс	Корпус
740 (1 B; 10 mA) 1580 (1 B; 10 mA) 19160 (1 B; 10 mA) 1060 (1 B; 10 mA)	≤50 (5 B) ≤50 (5 B) ≤50 (5 B) ≤50 (5 B)	≤50 ≤50 ≤50 ≤50	≤120* ≤120* ≤120* ≤120*	 	2T104 Ø74 5 9 N 9 10 10 10 10 10 10 10 10 10
0,50,7 (U _{B1B2} =10 B) 0,650,9 (U _{B1B2} =10 B) 0,50,7 (U _{B1B2} =10 B) 0,650,9 (U _{B1B2} =10 B)	 		 		2T117 Ø5,84 E5 27 27 27 27 27 27 27 27 27 27
0,50,9 (U _{B1B2} =10 B)	_	_	_	_	2T117A-5 0,4 0,15 0,5 0,7 0,15
	<u>-</u> -	100 100 100	 	≤500** ≤500** ≤500**	2T118 Ø5,84 62 61 32
	_	30 30	_	≤50* ≤50*	2TII8A-1, 2TII8E-1
1560 (5 В; 1 мА) 1560 (5 В; 1 мА) 40200 (5 В; 1 мА) 40200 (5 В; 1 мА)	≤5 (5 B) ≤5 (5 B) ≤5 (5 B) ≤5 (5 B)	≤166 ≤166 ≤166 ≤166			2T126 1,15 0,95 1,15 0,95
1560 (5 В; 1 мА) 40200 (5 В; 1 мА) 1560 (5 В; 1 мА) 40200 (5 В; 1 мА)	≤5 (5 B) ≤5 (5 B) ≤5 (5 B) ≤5 (5 B)	≤170 ≤170 ≤170 ≤170	- - - -		2T127-1 1,2 0,6 35 K
2060 (1 B; 5 MA) 3090 (1 B; 5 MA) 3090 (1 B; 5 MA) 70210 (1 B; 5 MA) 3090 (1 B; 5 MA)	≤20 (5 B) ≤20 (5 B) ≤20 (5 B) ≤20 (5 B) ≤20 (5 B)	_ _ _ _	 ≤15 (1 κΓਧ)	 	2T201 Ø5,84 E5,54 R3 000 8

Тип прибора	Струк- тура	Т _{окр.} , •С	P _{K max} , P' _{K, T max} , P'' _{K, H max} , MBT	f _{rp} , f _{h216} , f _{m213} , f _{max} , ΜΓЦ	UKBO npo6, UKBO npo6, UKBO npo6, B	U _{ЭБО max} ,	I _{К тах} I _{К, н тах} , мА	I _{кбо} , I' _{кэк} , I' _{кэо} , мкА
2Т202А-1 2Т202Б-1 2Т202В-1 2Т202Г-1 2Т202Д-1	p-n-p p-n-p p-n-p p-n-p p-n-p	-60+85 -60+85 -60+85 -60+85	25 (35°C) 25 (35°C) 25 (35°C) 25 (35°C) 25 (35°C)	5 5 5 5	15 15 30 30 15	10 10 10 10 10	20 (50*) 20 (50*) 20 (50*) 20 (50*) 20 (50*) 20 (50*)	≤1 (15 B) ≤1 (15 B) ≤1 (30 B) ≤1 (30 B) ≤1 (15 B)
2T203A	p-n-p	-60+125	150 (75°C)	≥5*	60	30	10 (50*)	≤1 (60 B)
2T203Б	p-n-p	-60+125	150 (75°C)	≥5*	30	15	10 (50*)	≤1 (30 B)
2T203B	p-n-p	-60+125	150 (75°C)	≥5*	15	10	10 (50*)	≤1 (15 B)
2T203Г	p-n-p	-60+125	150 (75°C)	≥10*	60	30	10 (50*)	≤1 (60 B)
2T203Д	p-n-p	-60+125	150 (75°C)	≥10*	15	10	10 (50*)	≤1 (15 B)
2T205A-3	n-p-n	-60+125	40 (90°C)	≥20	250	3	20 (45*)	3* (250 B)
2T205Б-3	n-p-n	-60+125	40 (90°C)	≥20	250	3	20 (45*)	2* (200 B)
2T208A 2T208E 2T208E 2T208F 2T208A 2T208E 2T208W 2T208W 2T208W 2T208W 2T208M	p-n-p p-n-p p-n-p p-n-p p-n-p p-n-p p-n-p p-n-p p-n-p	-60+125 -60+125 -60+125 -60+125 -60+125 -60+125 -60+125 -60+125 -60+125 -60+125	200 (60°C) 200 (60°C) 200 (60°C) 200 (60°C) 200 (60°C) 200 (60°C) 200 (60°C) 200 (60°C) 200 (60°C) 200 (60°C)	≥5 ≥5 ≥5 ≥5 ≥5 ≥5 ≥5 ≥5 ≥5 ≥5 ≥5 ≥5	20* (10k) 20 20 30 30* (10k) 30 45 45 45 60 60	20 20 20 20 20 20 20 20 20 20 20 20	150 (300*) 150 (300*) 150 (300*) 150 (300*) 150 (300*) 150 (300*) 150 (300*) 150 (300*) 150 (300*)	≤1 (20 B) ≤1 (20 B)
2T211A-1	p-n-p	-60+125	25 (50**)	≥10	15	5	20 (50*)	≤0,01 (15 B)
2T211Б-1	p-n-p	-60+125	25 (50**)	≥10	15	5	20 (50*)	≤0.01 (15 B)
2T211B-1	p-n-p	-60+125	25 (50**)	≥10	15	5	20 (50*)	≤0,01 (15 B)
2Т214А-1 2Т214Б-1 2Т214В-1 2Т214Г-1 2Т214Д-1 2Т214Е-1	p-n-p p-n-p p-n-p p-n-p p-n-p p-n-p	-60+100 -60+100 -60+100 -60+100 -60+100 -60+100	50 50 50 50 50 50	≥5 ≥5 ≥5 ≥5 ≥5 ≥5 ≥5	100* (10к) 80* (10к) 80* (10к) 60* (10к) 30* (10к) 30* (10к)	30 7 7 7 7 7 20	50 (100*) 50 (100*) 50 (100*) 50 (100*) 50 (100*) 50 (100*)	≤1 (30 B) ≤1 (30 B) ≤1 (30 B) ≤1 (30 B) ≤1 (30 B) ≤1 (30 B)
2T214A-5	p-n-p	-60+100	50	≥5	94**	_	50	≤1 (30 B)
2T214B-5	p-n-p	-60+100	50	≥5	94**	_	50	≤1 (30 B)
2T214B-5	p-n-p	-60+100	50	≥5	70**	_	50	≤1 (30 B)
2T214F-5	p-n-p	-60+100	50	≥5	47**	_	50	≤1 (30 B)
2T214Д-5	p-n-p	-60+100	50	≥5	35**	_	50	≤1 (30 B)
2T214E-5	p-n-p	-60+100	50	≥5	24**	_	50	≤1 (30 B)

F			I	1	
h ₂₁ ,, h ₂₁₉	С _к , С' ₁₂ ,, пФ	$egin{align*} r_{\mbox{\tiny K3 Hac}}, \mbox{ OM } \ r_{\mbox{\tiny B3 Hac}}^{*}, \mbox{ OM } \ K_{\mbox{\tiny y} \mbox{\tiny p}}^{*}, \mbox{ дБ } \ \end{array}$	К _ш , дБ г;, Ом Р _{вых} , Вт	t_{pac}^* , HC t_{pac}^* , HC t_{bhin}^* , HC	Корпус
1570 (5 B; 1 MA) 40160 (5 B; 1 MA) 1570 (5 B; 1 MA) 40160 (5 B; 1 MA) 100300 (5 B; 1 MA)	≤25 (3 B) ≤25 (3 B) ≤25 (3 B) ≤25 (3 B) ≤25 (3 B)	— — — —	— — — —	≤1000* ≤1000* ≤1000* ≤1000* ≤1000*	2T202-1
≥9 (5 B; 1 MA) 3090 (5 B; 1 MA) 15100 (5 B; 1 MA) ≥4 (5 B; 1 MA) 60200 (5 B; 1 MA)	≤10 (5 B) ≤10 (5 B) ≤10 (5 B) ≤10 (5 B) ≤10 (5 B)	 ≤50 ≤50 ≤35	300* 300* 300* 300* 300*	_ _ _ _	2T203A Ø5,84 K R R B
1040 (10 В; 2,5 мА) 1040 (10 В; 2,5 мА)	≤10 (10 B) ≤10 (10 B)	≤400 ≤400		≤1000* ≤1000*	2T205A 1,2 0,3 KNO9 KNO9 1,004
2060* (1 B; 30 MA) 40120* (1 B; 30 MA) 80240* (1 B; 30 MA) 2060* (1 B; 30 MA) 40120* (1 B; 30 MA) 80240* (1 B; 30 MA) 2060* (1 B; 30 MA) 40120* (1 B; 30 MA) 80240* (1 B; 30 MA) 2060* (1 B; 30 MA) 40120* (1 B; 30 MA)	≤50 (10 B) ≤50 (10 B)	≤1,3 ≤1,3 ≤1,3 ≤1,3 ≤1,3 ≤1,3 ≤1,3 ≤1,3	— — ≤4 (1 κΓμ) — ≤4 (1 κΓμ) — ≤4 (1 κΓμ) —	- - - - - - - -	2T208 Ø 5,84 E 5
40120 (1 В; 40 мА) 80240 (1 В; 40 мА) 160480 (1 В; 40 мА)	≤20 (5 B) ≤20 (5 B) ≤20 (5 B)		≤3 (1 κΓμ) ≤3 (1 κΓμ) ≤3 (1 κΓμ)	_ _ _	2T211-1 25 25 25 35 6 K 3
≥20 (5 B; 10 mA) 3090 (5 B; 10 mA) 40120 (5 B; 10 mA) 40120 (5 B; 10 mA) ≥80 (1 B; 40 mkA) ≥40 (1 B; 40 mkA)	≤30 (10 B) ≤30 (10 B) ≤30 (10 B) ≤30 (10 B) ≤30 (10 B) ≤30 (10 B)	≤45 ≤45 ≤45 ≤45 ≤45 ≤45	≤1200* ≤1200* ≤1200* ≤1200* ≤1200*; ≤5 (1 κΓμ) ≤1200*	≤5 ≤5 ≤5 ≤5 ≤5 ≤5	2T214A-1
≥25 (5 B: 10 mA) 3678 (5 B; 10 mA) 50104 (5 B; 10 mA) 50104 (5 B; 10 mA) ≥91 (1 B; 40 mkA) ≥46 (1 B: 40 mkA)	≤50 ≤50 ≤50 ≤50 ≤50 ≤50	≤19,5 ≤19,5 ≤19,5 ≤19,5 ≤19,5 ≤19,5	- - - - -	_ _ _ _ _	2T214A-5 0,5 0,1

Тип прибора	Струк- тура	Т _{окр.} , *С	$\mathbf{P}_{\mathrm{K}\;\mathrm{max}}^{\bullet}, \ \mathbf{P}_{\mathrm{K}\;\mathrm{T}\;\mathrm{max}}^{\bullet}, \ \mathbf{P}_{\mathrm{K}\;\mathrm{H}\;\mathrm{max}}^{\mathrm{max}}, \ \mathbf{MBT}$	f _{τρ} , f _{h216} , f _{h216} , f _{max} , MΓ _U	UKBO npo6, UKBR npo6, UKBR npo6, B	U _{350 max} , B	I K max I _{K, H max} , MA	I _{кБО} , I _{КЭR} , I _{КЭО} , мкА
2Т214А-9 2Т214Б-9 2Т214В-9 2Т214Г-9 2Т214Д-9 2Т214Е-9	p-n-p p-n-p p-n-p p-n-p p-n-p	-60+85 -60+85 -60+85 -60+85 -60+85	200 200 200 200 200 200 200	≥5 ≥5 ≥5 ≥5 ≥5 ≥5	80** 80** 60** 40** 30**	30 7 7 7 7 7 20	50 (100*) 50 (100*) 50 (100*) 50 (100*) 50 (100*) 50 (100*)	≤1 (30 B) ≤1 (30 B) ≤1 (30 B) ≤1 (30 B) ≤1 (30 B) ≤1 (30 B)
2T215A-1 2T215B-1 2T215B-1 2T215F-1 2T215J-1 2T215E-1	n-p-n n-p-n n-p-n n-p-n n-p-n	-60+100 -60+100 -60+100 -60+100 -60+100 -60+100	50 50 50 50 50 50	≥5 ≥5 ≥5 ≥5 ≥5 ≥5	80** 80** 60** 40** 30**	5 5 5 5 5 5	50 (100*) 50 (100*) 50 (100*) 50 (100*) 50 (100*) 50 (100*)	≤100* (30 B) ≤100* (30 B) ≤100* (30 B) ≤100* (30 B) ≤100* (30 B) ≤100* (30 B)
2Т215А-5 2Т215Б-5 2Т215В-5 2Т215Г-5 2Т215Д-5 2Т215Е-5	n-p-n n-p-n n-p-n n-p-n n-p-n n-p-n	-60+100 -60+100 -60+100 -60+100 -60+100	50 50 50 50 50 50	≥5 ≥5 ≥5 ≥5 ≥5 ≥5	94** 94** 70** 47** 35** 24**	_ _ _ _ _	50 50 50 50 50 50	≤1 (30 B) ≤1 (30 B) ≤1 (30 B) ≤1 (30 B) ≤1 (30 B) ≤1 (30 B)
2T215A-9 2T215B-9 2T215B-9 2T215F-9 2T215J-9 2T215E-9	n-p-n n-p-n n-p-n n-p-n n-p-n n-p-n	-60+85 -60+85 -60+85 -60+85 -60+85	200 200 200 200 200 200 200	≥5 ≥5 ≥5 ≥5 ≥5 ≥5	100* (10k) 90* (10k) 80* (10k) 60* (10k) 30* (10k) 30* (10k)	5 5 5 5 5 5	50 (100*) 50 (100*) 50 (100*) 50 (100*) 50 (100*) 50 (100*)	≤1* (100 B) ≤1* (90 B) ≤1* (80 B) ≤1* (60 B) ≤1* (30 B) ≤1* (30 B)
2T301F 2T301Д 2T301E 2T301Ж	n-p-n n-p-n n-p-n n-p-n	-60+125 -60+125 -60+125 -60+125	150 (60°C) 150 (60°C) 150 (60°C) 150 (60°C)	≥30 ≥30 ≥20 ≥30	30 30 20 20	3 3 3 3	10 (20*) 10 (20*) 10 (20*) 10 (20*)	≤5* (30 B) ≤5* (30 B) ≤5* (20 B) ≤5* (20 B)
2T306A 2T306Б 2T306B 2T306Г	n-p-n n-p-n n-p-n n-p-n	-60+125 -60+125 -60+125 -60+125	150 (90°C) 150 (90°C) 150 (90°C) 150 (90°C)	≥300 ≥500 ≥300 ≥500	15 15 15 15	4 4 4 4	30 (50*) 30 (50*) 30 (50*) 30 (50*)	≤0,5 (15 B) ≤0,5 (15 B) ≤0,5 (15 B) ≤0,5 (15 B)
2T307A-1 2T307Б-1 2T307B-1 2T307F-1	n-p-n n-p-n n-p-n n-p-n	-60+85 -60+85 -60+85 -60+85	15 15 15 15	≥300 ≥300 ≥300 ≥300	10* (3k) 10* (3k) 10* (3k) 10* (3k)	4 4 4 4	20 (50*) 20 (50*) 20 (50*) 20 (50*)	≤0,5 (10 B) ≤0,5 (10 B) ≤0,5 (10 B) ≤0,5 (10 B)
2T3101A-2	п-р-п	-60+125	100 (45°C)	≥4000	15	2,5	20 (40*)	≤0,5 (15 B)

				i	
h ₂₁ ,, h ₂₁₉	С _к , С ₁₂₃ , пФ	$f_{{ m K}{ m 9 \ Hac}}, { m OM} \ f_{{ m B}{ m 9 \ Hac}}, { m OM} \ K_{{ m y \ p}}^{**}, { m дБ}$	К _ш , дБ r;, Ом Р _{вых} , Вт	τ _κ , πc t [*] _{pac} , нc t ^{**} _{bikn} , нc t ^{**} _{bon} , нc	Корпус
≥20 (5 B; 10 mA) 3090 (5 B; 10 mA) 40120 (5 B; 10 mA) 40120 (5 B; 10 mA) ≥80 (1 B; 40 mkA) ≥40 (1 B; 40 mkA)	≤30 (10 B) ≤30 (10 B) ≤30 (10 B) ≤30 (10 B) ≤30 (10 B) ≤30 (10 B)	≤60 ≤60 ≤60 ≤60 ≤60 ≤60	≤1200* ≤1200* ≤1200* ≤1200* ≤1200*;≤5 (1 κΓμ) ≤1200*	≤5 ≤5 ≤5 ≤5 ≤5 ≤5	2T214A-9 3 0,95 5 3 1,2
≥20 (5 B; 10 mA) 3090 (5 B; 10 mA) 40120 (5 B; 10 mA) 40120 (5 B; 10 mA) ≥80 (1 B; 40 mA) ≥40 (1 B; 40 mkA)	≤50 (10 B) ≤50 (10 B) ≤50 (10 B) ≤50 (10 B) ≤50 (10 B) ≤50 (10 B)	≤0,45 ≤0,45 ≤0,45 ≤0,45 ≤0,45 ≤0,45	≤1200* ≤1200* ≤1200* ≤1200* ≤1200*; ≤5 (1 κΓμ) ≤1200*	≤5 ≤5 ≤5 ≤5 ≤5 ≤5	2T215A-1
≥25 (5 B; 10 mA) 3678 (5 B; 10 mA) 46104 (5 B; 10 mA) 46104 (5 B; 10 mA) ≥91 (1 B; 40 mkA) ≥46 (1 B; 40 mkA)	≤50 ≤50 ≤50 ≤50 ≤50 ≤50	≤19,5 ≤19,5 ≤19,5 ≤19,5 ≤19,5 ≤19,5	_ _ _ _ _ _	- - - - -	2T215-5 0,5 0,1
≥20 (5 B; 10 mA) 3090 (5 B; 10 mA) 40120 (5 B; 10 mA) 40120 (5 B; 10 mA) ≥80 (1 B; 40 mkA) ≥40 (1 B; 40 mkA)	≤50 (10 B) ≤50 (10 B) ≤50 (10 B) ≤50 (10 B) ≤50 (10 B) ≤50 (10 B)	≤60 ≤60 ≤60 ≤60 ≤60 ≤60	≤1200* ≤1200* ≤1200* ≤1200* ≤5 (1 κΓu); ≤1200* ≤1200*	≤5 ≤5 ≤5 ≤5 ≤5 ≤5	2T215-9 3 0,95 5 3 1,2
1032 (10 B; 3 mA) 2060 (10 B; 3 mA) 40120 (10 B; 3 mA) 80300 (10 B; 3 mA)	≤10 (10 B) ≤10 (10 B) ≤10 (10 B) ≤10 (10 B)	≤300 ≤300 ≤300 ≤300	_ _ _ _	≤4500; ≤4500* ≤4500; ≤4500* ≤4500; ≤8000* ≤2000; ≤8000*	2T301 Ø7,4 Ø5,6 X S S S S S S S S S S S S
2060* (1 B; 10mA) 40120* (1 B; 10mA) 20100* (1 B; 10mA) 40200* (1 B; 10mA)	≤5 (5 B) ≤5 (5 B) ≤5 (5 B) ≤5 (5 B)	≤30 ≤30 — —	≤30 (1 κΓμ) ≤8 (90 ΜΓμ) ≤30 ≤30	≤30* ≤30* ≤500 ≤500	2T306
≥20 (1 B; 10 mA) ≥40 (1 B; 10 mA) ≥40 (1 B; 10 mA) ≥80 (1 B; 10 mA)	≤5 (1 B) ≤5 (1 B) ≤5 (1 B) ≤5 (1 B)	≤20 ≤20 ≤20 ≤20	_ _ _ _	≤30* ≤30* ≤50 ≤50	2T307-1 0,7 0,8 0,8 0,8 0,8 0,8
35300 (1 В; 5 мА)	≤1,5 (5 B)	≥6**	≤4,5 (2,25 ГГц)	≤10	2T3101-2

-60+125 -60+125 -60+125 -60+125 -60+125 -60+125 -60+125	Pr., max, Pr., max, MBT 30 (50°C) 300 (360*) 300 (360*) 300 (360*) 300 (360*) 25 (100°C) 25 (100°C) 25 (100°C)	≥900 ≥250 ≥250 ≥300 ≥4300 ≥4300 ≥4300	60* (10κ) 45* (10κ) 45* (10κ) 45* (5 10κ)	2,5 5 5 5 1 1	200 200 200 200 200 .	≤0,5 (15 B) ≤0,2 (60 B) ≤0,2 (45 B) ≤0,2 (45 B) ≤0,5 (5 B) ≤0,5 (5 B)
-60+125 -60+125 -60+125 -60+125 -60+125	300 (360*) 300 (360*) 25 (100°C) 25 (100°C) 25 (100°C)	≥250 ≥300 ≥4300 ≥4300 ≥4300	45* (10κ) 45* (10κ) 5 5	5 5 1 1	200 200 .	≤0,2 (45 B) ≤0,2 (45 B) ≤0,5 (5 B)
-60+125 -60+125	25 (100°C) 25 (100°C)	≥4300	5	1	15	
	70 (70°C)				15	≤0,5 (5 B)
-00∓120	70 (70°C) 70 (70°C)	≥5800 ≥5800	10* (1ĸ) 10* (1ĸ)	1 1	8,5 8,5	≤0,5 (10 B) ≤0,5 (10 B)
-60+100	50 (85°C)	≥5800	10* (1к)	1	8,5	≤0,5 (10 B)
-60+125 -60+125	300 300	≥300 ≥300	60 75	4 4	400 (0,8* A) 400 (0,8* A)	≤5 (60 B) ≤5 (75 B)
-60+125 -60+125 -60+125	225 225 225 225	≥80 ≥120 ≥120	30 30 30 30	4 4 4	30 (60*) 30 (60*) 30 (60*)	≤1 (30 B) ≤1 (30 B) ≤1 (30 B)
60 +105	. 100	≥1800	15	3	20 (40*)	≤0,5 (15 B)
•	60+125	60+125 225 60+125 225	60+125 225 ≥120 60+125 225 ≥120	60+125 225 ≥120 30 60+125 225 ≥120 30	60+125 225 ≥120 30 4 60+125 225 ≥120 30 4	60+125 225 ≥120 30 4 30 (60*) 60+125 225 ≥120 30 4 30 (60*)

h ₂₁ ,, h ₂₁₉	С _к , С' ₁₂ , пФ	r _{КЭ нас} , Ом r _{БЭ нас} , Ом К _{у,р} , дБ	К _ш , дБ г;, Ом Р", Вт	τ _κ , πc t' _{pac} , нc t' _{bac} , нc t' _{bac} , нc	Корпус
≥40 (5 В; 5 мА)	≤2 (5 B)	≥17** (120 MFu)	≤2 (120 MΓ _U)		2T3106-2 1,15 0,95 5 K 3
50150 (1 В; 10 мА) 50150 (1 В; 10 мА) 100300 (1 В; 10 мА)	≤5 (10 B) ≤5 (10 B) ≤5 (10 B)	≤25 ≤25 ≤25	≤6 (100 MΓ _{II}) ≤6 (100 MΓ _{II}) ≤6 (100 MΓ _{II})	≤250; ≤175* ≤250; ≤175* ≤250; ≤175*	2T3108 \$5,84 \$5,84 \$6,55 \$
1580 (3 B; 1 мA) 1580 (3 B; 1 мA) 1580 (3 B; 1 мA)	≤0,44 (3 B) ≤0,44 (3 B) ≤0,44 (3 B)	≥11,5** (0,4 ГГц) ≥11,5** (0,4 ГГц) ≥3** (2,25 ГГц)	≤1,5 (400 MΓμ) ≤2 (400 MΓμ) ≤3 (400 MΓμ)	≤8 ≤8 ≤8	2T3114-6
≥15 (5 B: 5 мA) ≥15 (5 B: 5 мA)	≤0,6 (5 B) ≤0,6 (5 B)	≥5** (5 ГГц) ≥6** (4 ГГц)	≤4,6 (5 ГГц) ≤4,4 (5 ГГц)	≤3,8 ≤3,8	2T3115-2 1,15 9,5 1,15 9,5 1,15 9,5
≥15 (5 В; 5 мА)	≤0,6 (5 B)	≥5 (1 ГГц)	≤9** (1 ГГц)	≤3,8	2T3115-6
40200 (5 B; 0,2 A) 100300 (5 B; 0,2 A)	≤10 (10 B) ≤10 (10 B)	≤I ≤I	-	≤60* ≤60*	2T3117 Ø 5,84 2 5 6 6 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7
10100* (2 B; 20 MA) 25100* (2 B; 20 MA) 50280* (2 B; 20 MA)	≤5 (10 B) ≤5 (10 B) ≤5 (10 B)	≤25 ≤25 ≤17	- -	≤500; ≤100* ≤500; ≤130* ≤500; ≤130*	2T312 Ø7,4 Ø3,4
≥40 (1 В; 5 мА)	≤2 (5 B)	≥10** (400 MΓu)	≤2 (400 МГц)	≤8	2T3120 5 5,5 7 7 7 8 1 1 2,7

Тип прибора	Струк- тура	Т окр., °C	P _{K max} , P _{K, T max} , P _{K, H max} , MBT	f _{τp} , f _{h216} , f _{τ216} , f _{max} , MΓц	U _{КБО проб} , U _{КЭВ проб} , U _{КЭО проб} , В	U _{ЭБО тах} ,	I _{K max} I _{K, u max} , MA	I _{KBO} , I' _{KЭR} , I' _{KЭO} , MKA
2T3121A-6	n-p-n	-60+125	25	≥100	10	2	10	≤1 (10 B)
2T3123A-2 2T3123Б-2 2T3123B-2	p-n-p p-n-p p-n-p	-60+125 -60+125 -60+125	150 150 150	5000 5000 3500	15 15 10	3 3 3	30 (50*) 30 (50*) 30 (50*)	≤25 (15 B) ≤25 (15 B) ≤25 (10 B)
2T3124A-2 2T3124Б-2 2T3124B-2	n-p-n n-p-n n-p-n	-60+125 -60+125 -60+125	70 (85°C) 70 (85°C) 70 (85°C)	≥6* ГГц ≥6* ГГц ≥6* ГГц	10 10 10	1 1 1	7 7 7	≤0.5 (10 B) ≤0.5 (10 B) ≤0.5 (10 B)
2Т3129А9 2Т3129Б9 2Т3129В9 2Т3129Г9 2Т3129Д9	p-n-p p-n-p p-n-p p-n-p p-n-p	-60+125 -60+125 -60+125 -60+125 -60+125	200 200 200 200 200 200	≥200 ≥200 ≥200 ≥200 ≥200 ≥200	50 50 30 30 20	5 5 5 5 5	100 (200*) 100 (200*) 100 (200*) 100 (200*) 100 (200*)	≤1 (50 B) ≤1 (50 B) ≤1 (30 B) ≤1 (30 B) ≤1 (20 B)
2T313A 2T313E	p-n-p	-60+125 -60+125	300 (1000*) 300 (1000*)	≥200 ≥200	60	5 5	350 (700*) 350 (700*)	≤0,5 (50 B) ≤0,5 (50 B)
2T3130A-9 2T3130Б-9 2T3130B-9 2T3130Г-9 2T3130Д-9 2T3130E-9	n-p-n n-p-n n-p-n n-p-n n-p-n n-p-n	-60+85 -60+85 -60+85 -60+85 -60+85	200 200 200 200 200 200 200	≥150 ≥150 ≥150 ≥300 ≥150 ≥300	50 50 30 20 30 20	5 5 5 5 5	100 100 100 100 100 100	≤0.1 (50 B) ≤0.1 (50 B) ≤0.1 (30 B) ≤0.1 (20 B) ≤0.1 (30 B) ≤0.1 (20 B)
2T3132A-2 2T3132Б-2 2T3132B-2 2T3132Г-2	n-p-n n-p-n n-p-n n-p-n	-60+125 -60+125 -60+125 -60+125	70 (85°C) 70 (85°C) 70 (85°C) 70 (85°C)	≥5,5 ГГц ≥5,5 ГГц ≥5,5 ГГц ≥5,5 ГГц	10* (1к) 10* (1к) 10* (1к) 10* (1к)	1 1 1	8,5 8,5 8,5 8,5	≤0,5 (10 B) ≤0,5 (10 B) ≤0,5 (10 B) ≤0,5 (10 B)
2T3133A	n-p-n		300	≥200	50	4	300; 700*	≤10 (50 B)

h ₂₁₃ , h ₂₁₉	С _к , С _{12э} , пФ	r _{КЭ нас} , Ом r _{БЭ нас} , Ом К _{у,р} , дБ	К _ш , дБ г₀, Ом Рък, Вт	τ _κ , πс t [*] _{pac} , нс t [*] _{bukA} , нс t ^{**} _{tkKA} , нс	, Корпус
30400 (5 В; 2 мА)	≤1 (5 B)	≥8** (1 ГГц)	≤2 (1 ГГц)		2T3121-6
					1.7 0 1.4 1.4
20 (10 B; 10 mA) 20 (10 B; 10 mA) 20 (10 B; 10 mA)	≤1 (10 B) ≤1 (10 B) ≤1 (10 B)	≥5** (1 ГГц) ≥5** (1 ГГц) ≥5** (1 ГГц)	2,4 (1 ΓΓu) 3 (1 ΓΓu) 2,4 (1 ΓΓu)	≤10 ≤10 ≤10	2T3123-2 1,15 9,5 1,15 2,5 2,7 3,7 6
15200* (5 MA; 7 B) 15200* (5 MA; 7 B) 15200* (5 MA; 7 B)	0,5 0,5 0,5	≥4** (6 ΓΓμ) ≥5** (5 ΓΓμ) ≥6** (4 ΓΓμ)	≤5 (6 ΓΓμ) ≤5 (5 ΓΓμ) ≤3,6 (4 ΓΓμ)	≤2,5 ≤2,5 ≤2,5	2T3124-2 1,15 9,5 1,15 9,5 1,15 9,5 1,15 9,5 1,15 9,5
30120 (5 B; 2 MA) 80250 (5 B; 3 MA) 80250 (5 B; 2 MA) 200500 (5 B; 2 MA) 200500 (5 B; 2 MA)	≤10 (10 B) ≤10 (10 B) ≤10 (10 B) ≤10 (10 B) ≤10 (10 B)	≤20 ≤20 ≤20 ≤20 ≤20 ≤20	 	_ _ _ _	2T3129-9 3 0,95 5 3 1,2
30120 (10 В; 1 мА) 80300 (10 В; 1 мА)	≤12 (10 B) ≤12 (10 B)	≤3,3 ≤3,3	-	≤120* ≤120*	2T313 Ø5,84 RS 101 K 3
100250 (5 B; 2 MA) 200500 (5 B; 2 MA) 200500 (5 B; 2 MA) 4001000 (5 B; 2 MA) 200500 (5 B; 2 MA) 4001000 (5 B; 2 MA)	≤12 (5 B) ≤12 (5 B) ≤12 (5 B) ≤12 (5 B) ≤12 (5 B) ≤12 (5 B)	- - - - -	≤10 (1 κΓu) ≤10 (1 κΓu) ≤10 (1 κΓu) ≤10 (1 κΓu) ≤10 (1 κΓu) ≤4 (1 κΓu)		2T3130-9 3 0,95
15150 (7 B; 3 mA) 15150 (7 B; 3 mA) 15150 (7 B; 3 mA) 15150 (7 B; 3 mA)	≤5,5 (7 B) ≤5,5 (7 B) ≤5,5 (7 B) ≤5,5 (7 B)	≥6** (3,6 ГГц) ≥4** (6 ГГц) ≥5** (5 ГГц) ≥6** (4 ГГц)	≤2,5 (3,6 ГГц) ≤5 (6 ГГц) ≤5 (5 ГГц) ≤3,6 (4 ГГц)	_ _ _	2T3132-2 1,15 9,5 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
25100 (3 В; 150 мА)	≤5 (10 B)	≤0,43		≤100*	2T3133

Тип прибора	Струк- тура	Т _{окр.} ,	$P_{K \text{ max}}$, $P_{K, \text{ T max}}^*$, $P_{K, \text{ H max}}^*$, MBT	f _{τp} , f _{h216} , f _{121,9} , f _{max} , Μ Γц	U _{КБО проб} , U' _{КЭК проб} , U'' _{КЭО проб} , В	U _{360 max} ,	I _{К тах} I _{К, и тах} , мА	I _{КБО} , I _{КЭR} , I _{КЭО} , мкА
2T3133A-2	п-р-п	-60+125	300	≥200	45* (500 Om)	4	300; 700*	≤10 (50 B)
2T3134A-1	п-р-п	-60+125	30	≥1500	10	4	10; 20*	≤0,5 (10 B)
2T3135A-1	p-n-p	-60+125	15	≥1500	15* (1к)	4	30; 50*	≤1 (15 B)
2Т3150Б2	p-n-p	-60+125	120 (65°C)	≥1200	35* (10к)	4	30 (50*)	≤0,5 (40 B)
2Т3152А 2Т3152Б 2Т3152В 2Т3152Г 2Т3152Д 2Т3152Е	p-n-p p-n-p p-n-p p-n-p p-n-p p-n-p	-60+125 -60+125 -60+125 -60+125 -60+125 -60+125	200 (60°C) 200 (60°C) 200 (60°C) 200 (60°C) 200 (60°C) 200 (60°C)	≥50 ≥50 ≥50 ≥50 ≥50 ≥50 ≥50	50* 40* 30* 50* 40* 30*	20 20 20 5 5 5	150 (300*) 150 (300*) 150 (300*) 150 (300*) 150 (300*) 150 (300*)	≤10* (50 B) ≤10* (40 B) ≤10* (30 B) ≤10* (50 B) ≤10* (40 B) ≤10* (30 B)
2T3154A-1	п-р-п	-60+85	15	≥800	10* (3к)	4	20; 50*	≤0.5 (10 B)
2T3156A-2	п-р-п	-60+125	120	≥500	40* (10к)	4	10; 20*	≤1 (40 B)

	· · · · · · · · · · · · · · · · · · ·				
$\mathbf{h_{21}}_{,},\ \mathbf{h_{219}^{*}}$	С _к , С' ₁₂ ,, пФ	$egin{align*} r_{{\sf K9\ Mac}}, \ {\sf OM} \\ r_{{\sf B9\ Mac}}^{*}, \ {\sf OM} \\ K_{y_p}^{**}, \ {\sf дБ} \end{array}$	К _ш , дБ г₀́, Ом Р ^{**} _{вых} , Вт	τ _κ , nc t* _{pac} , нc t* _{BMC} , нc t* _{BMD} , нc	Корпус
25100 (3 В; 150 мА)	≤5 (10 B)	≤8*	_	≤100*	2T3133-2
					1,15 9,5 1,15 9,5 1,15 9,5 1,15 1,15 1,1
90450 (2 В; 5 мА)	≤1,5 (5 B)	≤35; ≤110*		≤25	2T3134-1
50180 (5 В; 3 мА)	≤1,5 (10 B)	≤30; ≤110*		≤50; ≤10*	2T3135-1
•					0,6 0,6 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0
60180* (5 В; 2,5 мА)	≤2 (10 B)	≤25	_	≤30; ≤30*	2T3150-2
					2,2 1,4 5 K 3
≥80 (5 B; 30 MA)	≤35 (20 B)	≤1	_	≤400*	2T3152
≥80 (5 B; 30 mA) ≥80 (5 B; 30 mA) ≥100 (5 B; 30 mA) ≥100 (5 B; 30 mA) ≥100 (5 B; 30 mA)	≤35 (20 B) ≤35 (20 B) ≤35 (20 B) ≤35 (20 B) ≤35 (20 B)	≤1 ≤1 ≤1 ≤1	— — — —	≤400* ≤400* ≤400* ≤400* ≤400*	Ø5,84 6 6 7 7 7 7 7 7 7 7 7 7 7
40120 (10 мА)	≤2,5 (5 B)	≤30; ≤110*	_	≤10*	2T3154-1
					5 1.3 3 06 0.8 C C C C C C C C C C C C C C C C C C C
40300 (5 В; 2 мА)	≤1,3 (5 B)	_		≤40	2T3156-2
					22 1,5 1,5 1,5 1,5 1,5 1,5 1,5 1,5 1,5 1,5

тура	Т окр., *С	P _{K, T max} , P _{K, H max} , MBT	f _{1p} , f ₁₂₁₆ , f ₁₂₁₃ , f _{111λ} , MΓu	U _{КЭК проб} , U _{КЭО проб} , В	U _{350 max} , B	I _{K max} I _{K, H max} , MA	I _{кбо} , I _{кЭR} , I _{кЭО} , мкА
п-р-п	-60+125	50	≥200	50; 50*	4	400; 800*	≤5 (50 B)
n-p-n n-p-n n-p-n n-p-n n-p-n	-60+125 -60+125 -60+125 -60+125 -60+125	150 (75°C) 150 (75°C) 150 (75°C) 150 (75°C) 150 (75°C)	≥600 ≥800 ≥800 ≥600 ≥800	10* (3ĸ) 10* (3κ) 10* (3κ) 10* (3κ) 10* (3κ)	4 4 4 4 4	50 50 50 50 50 50	≤0,5 (10 B) ≤0,5 (10 B) ≤0,5 (10 B) ≤0,5 (10 B) ≤0,5 (10 B)
n-p-n	-60+125	300	≥200	50	4	300; 700*	≤10 (50 B)
p-n-p	-60+125	300	≥700	60* (5к)		150	≤0,5 (60 B)
p-n-p	-60+125	300	≥700	60* (5 _K)		150	≤0,5 (60 B)
p-n-p	-60+125	250; 500**	≥800	15* (100к)	4		≤0,5 (20 B)
n-p-n	-60+125	120	≥400	40* (10ĸ)	4	10; 20*	≤1 (40 B)
n-p-n n-p-n n-p-n	-60+85 -60+85 -60+85	15 15 15	≥100 ≥100 ≥100	5 5 5	3,5 3,5 3,5 3,5	15 (45*) 15 (45*) 15 (45*)	≤1 (5 B) ≤1 (5 B) ≤1 (5 B)
	п-р-п п-р-п п-р-п п-р-п п-р-п	n-p-n	n-p-n	n-p-n	n-p-n -60+125 50 ≥200 50: 50*	n-p-n -60+125 50 ≥200 50; 50* 4	NBY MII B

					1
h ₂₁ ,, h ₂₁₉	С _к , С ₁₂ ,, пФ	r _{КЭ нас} , Ом г _{БЭ мас} , Ом К ^{**} _{у р} , дБ	К _ш , дБ r;, Ом Р _{вых} , Вт	т _к , пс t _{рас} , нс t _{выкл} , нс t _{выкл} , нс	Корпус
50180 (5 В; 200 мА)	≤15 (10 B)	≤0,53; ≤10*		≤400; ≤70*	2T3158-2
			•		80.04 Annexmop 5.63 a 3riummep
2060* (1 B; 10 mA)	≤3 (5 B)	≤40 <40	_	≤10*	2T316
40120* (1 В; 10 мА) 40120* (1 В; 10 мА)	≤3 (5 B) ≤3 (5 B)	≤40 ≤40	_	≤10* ≤15*	Ø5,84 <>
20100* (1 B; 10 mA) 60300* (1 B; 10 mA)	≤3 (5 B) ≤3 (5 B)	≤40 ≤40	=	≤150 ≤150	K S S S S S S S S S S S S S S S S S S S
30150 (3 В; 150 мА)	≤5 B (10 B)	≤4; ≤8*	_	≤100*	2T3160-2
					1,9 1,1 5 K 3
60200 (3 В; 10 мА)	≤5 (10 B)	≤25	_	≤150; ≤100*	2Т3162
					99,4
60200 (3 В; 10 мА)	≤5 (10 B)	≤25	-	≤150; ≤100*	2T3162-5
					0,8
30120 (7 В; 2 мА)	≤5 (5 B)	≤35; ≤120*		≤150	2T3164
					# Kopn. # 5
40300 (5 В; 2 мА)	≤2 (5 B)	-		≤40	2T3167-7
	_				1,15 0,95 1,15 0,95
2575 (1 В; 1 мА)	≤11 (1 B)	≤30	-	≤130*	2T317-1
35120 (1 В; 1 мА) 80250 (1 В; 1 мА)	≤11 (1 B) ≤11 (1 B)	≤30 ≤30		≤130* ≤130*	

Тип прибора	Струк- тура	Т _{окр.} ,	Р _{К тах} , Р [*] _{К, т тах} , Р ^{**} _{К, и тах} , мВт	f _{τp} , f' ₁₂₁₆ , f' ₁₂₁₉ , f'' ₁₀₂₁ , MΓμ	U _{КБО проб} , U' _{КЭК проб} , U'' _{КЭО проб} , В	U _{350 inax} ,	I _{К тах} , I _{К, и тах} , мА	I _{кьо} , I _{кэк} , I _{кэо} , мкА
2T3175A	п-р-п	-60+125	350	≥300	45* (10κ)	5	100 (200*)	≤0,05 (50 B)
2Т318А-1 2Т318Б-1 2Т318В-1 2Т318Г-1 2Т318Д-1 2Т318Е-1 2Т318В1-1	n-p-n n-p-n n-p-n n-p-n n-p-n n-p-n	-60+85 -60+85 -60+85 -60+85 -60+85 -60+85	15 15 15 15 15 15	≥430 ≥430 ≥430 ≥350 ≥350 ≥350 ≥350	10 10 10 10 10 10 10	3,5 3,5 3,5 3,5 3,5 3,5 3,5	20 (45*) 20 (45*) 20 (45*) 20 (45*) 20 (45*) 20 (45*) 20 (45*)	≤0,5 (10 B) ≤0,5 (10 B) ≤0,5 (10 B) ≤0,5 (10 B) ≤0,5 (10 B) ≤0,5 (10 B)
2T3187A-9 2T3187A-91	п-р-п п-р-п	-60+85 -60+85	200 200	≥4,4 ГГц 4600	20 12*	2 2	25 25	≤0,1 (10 B) ≤0,1 (10 B)
2T319A-1 2T319Б-1 2T319B-1	п-р-п п-р-п п-р-п	-60+85 -60+85 -60+85		≥100 ≥100 ≥100	5 5 5	3,5 3,5 3,5	15 15 15	≤1 ≤1 ≤1
2Т321А 2Т321Б 2Т321В 2Т321Г 2Т321Д 2Т321Е	p-n-p p-n-p p-n-p p-n-p p-n-p	-60+125 -60+125 -60+125 -60+125 -60+125 -60+125	210 (20** BT) 210 (20** BT) 210 (20** BT) 210 (20** BT) 210 (20** BT) 210 (20** BT)	≥60 ≥60 ≥60 ≥60 ≥60 ≥60	60 60 60 45 45 45	4 4 4 4 4 4	200 (2* A) 200 (2* A) 200 (2* A) 200 (2* A) 200 (2* A) 200 (2* A)	≤100 (60 B) ≤100 (60 B) ≤100 (60 B) ≤100 (45 B) ≤100 (45 B) ≤100 (45 B)
2Т324А-1 2Т324Б-1 2Т324В-1 2Т324Г-1 2Т324Д-1 2Т324Е-1	n-p-n n-p-n n-p-n n-p-n n-p-n n-p-n	-60+85 -60+85 -60+85 -60+85 -60+85	15 15 15 15 15 15	≥800 ≥800 ≥800 ≥600 ≥600 ≥600	10 10 10 10 10	4 4 4 4 4 4	20 (50*) 20 (50*) 20 (50*) 20 (50*) 20 (50*) 20 (50*)	≤0,5 (10 B) ≤0,5 (10 B) ≤0,5 (10 B) ≤0,5 (10 B) ≤0,5 (10 B) ≤0,5 (10 B)
2T325A 2T325E 2T325B	n-p-n n-p-n n-p-n	-60+125 -60+125 -60+125	225 (85°C) 225 (85°C) 225 (85°C)	≥800 ≥800 ≥1000	15* (3ĸ) 15* (3ĸ) 15* (3ĸ)	4 4 4	60 60 60	≤0,5 (15 B) ≤0,5 (15 B) ≤0,5 (15 B)
2Т326А 2Т326Б	p-n-p p-n-p	-60+125 -60+125	250 (25°C) 250 (25°C)	≥250 ≥400	15* (100κ) 15* (100κ)	4	50 50	≤0,5 (10 B) ≤0,5 (10 B)

				1	
h ₂₁ ,, h ₂₁₉	С _к , С' ₁₂ ,, пФ	r _{КЭ нас} , Ом г _{БЭ нас} , Ом К", дБ	К _ш , дБ _г , Ом Р _{ых} , Вт	т _к , пс t [*] _{рас} , нс t ^{**} _{выкл} , нс t ^{**} _{выкл} , нс	Корпус
2501000 (5 В; 2 мА)	_	_	-	_	2T3175 Ø 5,84 K R M B B B B B B B B B B B B
3090 (1 B; 10 mA) 50150 (1 B; 10 mA) 70280 (1 B; 10 mA) 3090 (1 B; 10 mA) 50150 (1 B; 10 mA) 70280 (1 B; 10 mA) 70280 (1 B; 10 mA)	≤3,5 (5 B) ≤3,5 (5 B) ≤3,5 (5 B) ≤4,5 (5 B) ≤4,5 (5 B) ≤4,5 (5 B) ≤4,5 (5 B)	≤27 ≤27 ≤27 ≤33 ≤33 ≤33 ≤27	 	≤15* ≤15* ≤15* ≤25* ≤25* ≤25* ≤25* ≤10*	2T318-1
≥40 (10 B: 14 мA) ≥40 (10 B: 14 мA)	≤0.9 (10 B) ≤0.9 (10 B)	≥12** (0,85 Гц) ≥12** (0,85 Гц)	≤2 (0,8 ΓΓμ) ≤2 (0,8 ΓΓμ)	<u>-</u>	2T3187-91 (2T3187-9) 3 0,95 6 3 (3)(6)
1555 (1 B; 1 мA) 4590 (1 B; 1 мA) 80220 (1 B; 1 мA)	≤11 (1 B) ≤11 (1 B) ≤11 (1 B)	≤30 ≤30 ≤30	 	≤130* ≤130* ≤130*	2T319-1 1,1 0,9 5 3 K
2060* (3 B; 0.5 A) 40120* (3 B; 0.5 A) 80200* (3 B; 0.5 A) 2060* (3 B; 0.5 A) 40120* (3 B; 0.5 A) 80200* (3 B; 0.5 A)	≤40 (10 B) ≤40 (10 B) ≤40 (10 B) ≤40 (10 B) ≤40 (10 B) ≤40 (10 B)	≤3,6 ≤3,6 ≤3,6 ≤3,6 ≤3,6 ≤3,6	 	≤400; ≤1000* ≤400; ≤1000* ≤400; ≤1000* ≤400; ≤1000* ≤400; ≤1000* ≤400; ≤1000*	2T321 Ø11,7 R
2060 (1 B; 10 mA) 40120 (1 B; 10 mA) 80250 (1 B; 10 mA) 40120 (1 B; 10 mA) 2080 (1 B; 10 mA) 60250 (1 B; 10 mA)	≤2,5 (5 B) ≤2,5 (5 B) ≤2,5 (5 B) ≤2,5 (5 B) ≤2,5 (5 B) ≤2,5 (5 B)	≤30 ≤30 ≤30 ≤30 ≤30 ≤30	 	≤10* ≤10* ≤10* ≤15* ≤180 ≤180	2T324-1 2,6 S 2,6 111 S 2 5 K 3
3090* (5 В; 10 мА) 70210* (5 В; 10 мА) 160400* (5 В; 10 мА)	≤2,5 (5 B) ≤2,5 (5 B) ≤2,5 (5 B)	— — —	 	≤125 ≤125 ≤125	2T325 99,4 5
2070* (2 В; 10 мА) 45160* (2 В; 10 мА)	≤5 (5 B) ≤5 (5 B)	≤30 ≤30	_	≤450 ≤450	2T326 Ø5,84 K 3 R 6

Тип прибора	Струк- тура	Т _{окр.} ,	P _{K max} , P' _{K, t max} , MBT	f _{τp} , f _{n216} , f _{n219} , f _{max} , ΜΓц	U _{КБО проб} , U _{КЭО проб} , U _{КЭО проб} , В	U _{ЭБО тах} ,	I _{K max} I _{K, k max} , MA	I _{кбО} , I [*] _{КЭК} , I [*] _{КЭО} , мкА
2Т331А-1	n-p-n	-60+125	15	≥250	15* (10k)	3	20; 50*	≤0,2 (15 B)
2Т331Б-1	n-p-n	-60+125	15	≥250	15* (10k)	3	20; 50*	≤0,2 (15 B)
2Т331В-1	n-p-n	-60+125	15	≥250	15* (10k)	3	20; 50*	≤0,2 (15 B)
2Т331Г-1	n-p-n	-60+125	15	≥400	15* (10k)	3	20; 50*	≤0,2 (15 B)
2Т331Д-1	n-p-n	-60+125	15	≥500	15* (10k)	3	20; 50*	≤0,2 (15 B)
2Т332A-1	n-p-n	-60+125	15	≥250 ·	15* (10k)	3	20; 50*	≤0,2 (15 B)
2Т332Б-1	n-p-n	-60+125	15	≥250	15* (10k)	3	20; 50*	≤0,2 (15 B)
2Т332В-1	n-p-n	-60+125	15	≥250	15* (10k)	3	20; 50*	≤0,2 (15 B)
2Т332Г-1	n-p-n	-60+125	15	≥500	15* (10k)	3	20; 50*	≤0,2 (15 B)
2Т332Д-1	n-p-n	-60+125	15	≥500	15* (10k)	3	20; 50*	≤0,2 (15 B)
2Т333A-3 2Т333Б-3 2Т333В-3 2Т333Г-3 2Т333Д-3 2Т333Е-3	n-p-n n-p-n n-p-n n-p-n n-p-n n-p-n	-60+85 -60+85 -60+85 -60+85 -60+85	15 15 15 15 15 15	≥450 ≥450 ≥450 ≥350 ≥350 ≥350 ≥350	10* (3k) 10* (3k) 10* (3k) 10* (3k) 10* (3k) 10* (3k)	3,5 3,5 3,5 3,5 3,5 3,5	20 (45*) 20 (45*) 20 (45*) 20 (45*) 20 (45*) 20 (45*)	≤0,4 (10 B) ≤0,4 (10 B) ≤0,4 (10 B) ≤0,4 (10 B) ≤0,4 (10 B) ≤0,4 (10 B)
2T336A 2T336B 2T336B 2T336F 2T336Z 2T336E	n-p-n n-p-n n-p-n n-p-n n-p-n n-p-n	-60+85 -60+85 -60+85 -60+85 -60+85	50 50 50 50 50 50	≥250 ≥250 ≥250 ≥450 ≥450 ≥450	10* (3k) 10* (3k) 10* (3k) 10* (3k) 10* (3k) 10* (3k)	4 4 4 4 4	20 (50*) 20 (50*) 20 (50*) 20 (50*) 20 (50*) 20 (50*)	≤0,5 (10 B) ≤0,5 (10 B) ≤0,5 (10 B) ≤0,5 (10 B) ≤0,5 (10 B) ≤0,5 (10 B)
2T348A-3	n-p-n	-60+85	15	≥100	5* (3κ)	3,5	15 (45*)	≤1 (5 B)
2T348Б-3	n-p-n	-60+85	15	≥100	5* (3κ)	3,5	15 (45*)	≤1 (5 B)
2T348B-3	n-p-n	-60+85	15	≥100	5* (3κ)	3,5	15 (45*)	≤1 (5 B)
2T354A-2	n-p-n	-60+125	30	≥1100	10* (3к)	4 4	10 (20*)	≤0,5 (10 B)
2T354Б-2	n-p-n	-60+125	30	≥1500	10* (3к)		10 (20*)	≤0,5 (10 B)
2T355A	n-p-n	-60+125	225 (85°C)	≥1500	15* (3к)	4	30 (60*)	≤0,5 (15 B)
2T360A-1	p-n-p	-60+85	10 (55°C)	≥300	25	5	20 (75*)	≤1 (25 B)
2T360Б-1	p-n-p	-60+85	10 (55°C)	≥400	20	4	20 (75*)	≤1 (20 B)
2T360B-1	p-n-p	-60+85	10 (55°C)	≥400	20	4	20 (75*)	≤1 (20 B)

	1			T	
h ₂₁ ,, h ₂₁₃	С _к , С _{12э} , пФ	г _{КЭ нас} , Ом г _{БЭ нас} , Ом К", дБ	К _ш , дБ r₄, Ом Р _{вых} , Вт	т _к , пс t _{pac} , нс t _{выка} , нс t _{вка} , нс	Корпус
2060* (1 MA; 5 B) 40120* (1 MA; 5 B) 80220* (1 MA; 5 B) 40120* (1 MA; 5 B) 80220* (1 MA; 5 B)	≤5 (5 B) ≤5 (5 B) ≤5 (5 B) ≤5 (5 B) ≤5 (5 B)	- - - - -	≤4,5 (100 MΓц) ≤4,5 (100 MΓц) ≤4,5 (100 MΓц) ≤4,5 (100 MΓц)	≤120 ≤120 ≤120 ≤120	2T331-1 1,2 0,6 2 111 36 K
2060* (5 B; 1 MA) 40120* (5 B; 1 MA) 80220* (5 B; 1 MA) 40120* (5 B; 1 MA) 80220* (5 B; 1 MA)	≤5 (5 B) ≤5 (5 B) ≤5 (5 B) ≤5 (5 B) ≤5 (5 B) ≤5 (5 B)	 	≤8 (100 MΓu) ≤8 (100 MΓu) ≤8 (100 MΓu) ≤8 (100 MΓu) ≤8 (100 MΓu)	≤300 ≤300 ≤300 ≤300 ≤300	2T332-1 1,2 0,6 3,5 111 3,5 111
3090 (1 B; 10 MA) 50150 (1 B; 10 MA) 70280 (1 B; 10 MA) 3090 (1 B; 10 MA) 50150 (1 B; 10 MA) 70280 (1 B; 10 MA)	≤3,5 (5 B) ≤3,5 (5 B) ≤3,5 (5 B) ≤4,5 (5 B) ≤4,5 (5 B) ≤4,5 (5 B)	≤27 ≤27 ≤27 ≤27 ≤27 ≤27 ≤27	- - - - -	≤15* ≤15* ≤15* ≤25* ≤25* ≤25*	2T333-3 0,7 0,25 0,04 0,04
2060 (1 B; 10 mA) 40120 (1 B; 10 mA) ≥80 (1 B; 10 mA) 2060 (1 B; 10 mA) 40120 (1 B; 10 mA) ≥80 (1 B; 10 mA)	≤5 (5 B) ≤5 (5 B) ≤5 (5 B) ≤5 (5 B) ≤5 (5 B) ≤5 (5 B)	≤30 ≤30 ≤30 ≤30 ≤30 ≤30	- - - - -	≤30* ≤30* ≤50* ≤15* ≤15* ≤15*	2T336 0,7 0,25 0,8 0 0 3 KANOY 0,04
2575 (1 В; 1 мА) 35120 (1 В; 1 мА) 80250 (1 В; 1 мА)	≤11 (1 B) ≤11 (1 B) ≤11 (1 B)	≤30 ≤30 ≤30		≤130* ≤130* ≤130*	2T348-3 0,7 0,25 0,00 K 0,04
40200 (2 В; 5 мА) 90360 (2 В; 5 мА)	≤1,3 (5 B) ≤1,3 (5 B)		≤10* ≤10*	≤25 ≤30	2T354-2
80300* (5 В; 10 мА)	≤2 (5 B)	_	_	≤60	2T355 ### 5
2570 (2 В; 10 мА) 40120 (2 В; 10 мА) 80240 (2 В; 10 мА)	≤5 (5 B) ≤5 (5 B) ≤5 (5 B)	≤35 ≤35 ≤35		≤450; ≤100* ≤450; ≤200* ≤450; ≤200*	2T360-1 0,7 0,8 111 © 1 5 K 3

Тип прибора	Струк- тура	Т _{окр.} ,	P _{K max} , P _{K, T max} , P _{K, u max} , MBT	f _{1p} , f ₁₂₁₆ , f ₁₂₁₃ , f _{max} , МГц	U _{КБО проб} , U [*] _{КЭК проб} , U [*] _{КЭО проб} ,	U _{ЭБО max} , B	I _{K max} I*, R max* MA	I _{KBO} , I _{KBR} , I _{KBO} , MKA
2Т363А 2Т363Б	p-n-p p-n-p	-60+125 -60+125	150 (45°C) 150 (45°C)	≥1000 ≥1500	15* (1ĸ) 12* (1ĸ)	4,5 4,5	30 (50*) 30 (50*)	≤0,5 (15 B) ≤0,5 (15 B)
2T364A-2 2T364Б-2 2T364B-2	p-n-p p-n-p p-n-p	-60+85 -60+85 -60+85	30 . 30 30	≥250 ≥250 ≥250 ≥250	25 25 25 25	5 5 5	200 (400*) 200 (400*) 200 (400*)	≤1 (25 B) ≤1 (25 B) ≤1 (25 B)
2T366A-1 2T366E-1 2T366B-1	n-p-n n-p-n n-p-n	-60+85 -60+85 -60+85	30 (70°C) 50 (70°C) 90 (70°C)	≥1000 ≥1000 ≥1000	15 15 15	4,5 4,5 4,5	10 (20*) 20 (40*) 45 (70*)	≤0,1 (15 B) ≤0,1 (15 B) ≤0,1 (15 B)
2Т366Б1-1	n-p-n	-60+85	50 (70°C)	≥800	15	4,5	10 (40*)	≤0,1 (15 B)
2T367A	n-p-n	-60+125	100	1,5 ГГц	10	4	20 (40*)	≤0,5 (15 B)
2Т368А 2Т368Б	n-p-n	-60+125 -60+125	225 (65°C) 225 (65°C)	≥900 ≥900	15 15	4 4	30 (60*) 30 (60*)	≤0,5 (15 B) ≤0,5 (15 B)
2T368A-9 2T368Б-9	n-p-n n-p-n	-60+100 -60+100	100 (65°C) 100 (65°C)	≥900 ≥900	15 15	4 4	30 (60*) 30 (60*)	≤0,5 (15 B) ≤0,5 (15 B)
2Т370А-1 2Т370Б-1	p-n-p p-n-p	-60+85 -60+85	15 15	≥1000 ≥1200	15* (1ĸ) 12* (1ĸ)	4 4	15 (30*) 15 (30*)	≤0,5 (15 B) ≤0,5 (12 B)

1	!			!	
h ₂₁ , h ₂₁₉	С _k , С' _{12,} , пФ	r _{КЭ нас} , Ом r _{БЭ нас} , Ом К [*] у _р , дБ	К _ш , дБ r;, Ом Р", Вт	т _к , пс t _{рас} , нс t _{выкл} , нс t _{выл} , нс	Корпус
20120* (5 B: 5 mA) 40120* (5 B; 5 mA)	≤2 (5 B) ≤2 (5 B)	≤35 ≤35		≤50; ≤10* ≤75; ≤50*	2T363 Ø5,84 55 25 27 3 5 6 6 7
2070* (1 B; 0,1 A) 40120* (1 B; 0,1 A) 80240* (1 B; 0,1 A)	≤15 (5 B) ≤15 (5 B) ≤15 (5 B)	≤3 ≤3 ≤3	_ _ _	≤500; ≤100* ≤500; ≤130* ≤500; ≤160*	2T364-2 3 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
50200 (1 B; 1 mA) 50200 (1 B; 5 mA) 50200 (1 B; 15 mA)	≤1,1 (0,1 B) ≤1,8 (0,1 B) ≤3,3 (0,1 B)	≤80 ≤25 ≤16	_ _ _	≤60; ≤50* ≤50; ≤80* ≤10; ≤120*	2T366 0,85 0,6 11100 5 K3
50200* (15 mA: 1 B)	≤1.8 (0,1 B)	≤25	_	≤50; ≤80*	2T366-1-1 1 0,8 5 K 3
40330 (5 В; 10 мА)	1,5	_	4,5		2T367 5 5 5 5 5 5 5 5 5 5 5 5 5
50300* (1 B: 10 A) 50300* (1 B: 10 MA)	≤1.7 (5 B) ≤1.7 (5 B)	_ _	≤3.3 (60 MΓ _{II}) ≤3,3 (60 MΓ _{II})	≤15 ≤15	2T368 Ø 5,8 Kopn. 3 K
50300 (1 В; 10 мА) 50300 (1 В; 10 мА)	≤1,7 (5 B) ≤1,7 (5 B)	<u>-</u>	≤3,3 (60 MΓ _{II}) —	≤15 ≤15	2T368-9 3 0,95 6 3 1,2
2070 (5 В; 3 мА) 40120 (5 В; 3 мА)	≤2 (5 B) ≤2 (5 B)	≤35 ≤35	- -	≤50; ≤10* ≤75; ≤10*	2T370-1

р-п-р		Р [*] _{К. т пах} , Р ^{**} _{К. и тах} , мВт	f _μ , f _{h216} , f _{h21} ,, f _{max} , ΜΓ Ц	U _{KЭR проб} , U _{KЭО проб} , B	U _{BOO max} ,	I _{K max} I _{K, u max} , MA	I _{кБО} , I _{кЭВ} , I _{кЭО} , мкА
p-n-p	-60+85 -60+85	30 30	≥1000 ≥1200	15* (1ĸ) 12* (1ĸ)	4 4	15 (30*) 15 (30*)	≤0,5 (15 B) ≤0,5 (12 B)
п-р-п	-60+125	100 (85°C)	≥3000	10	3	20 (40*)	≤0,5 (10 B)
n-p-n n-p-n n-p-n	-60+125 -60+125 -60+125	50 (100°C) 50 (100°C) 50 (100°C)	≥2400 ≥3000 ≥2400	15* (10к) 15* (10к) 15* (10к)	3 3 3	10 10 10	≤0,5 (15 B) ≤0,5 (15 B) ≤0,5 (15 B)
n-p-n n-p-n n-p-n	-60+125 -60+125 -60+125	50 50 50	≥200 ≥200 ≥200	30* (1 к) 30* (1 к) 30* (1 к)	3 3 3	300 (600*) 300 (600*) 300 (600*)	≤3 (30 B) ≤3 (30 B) ≤3 (30 B)
n-p-n n-p-n n-p-n	-60+125 -60+125 -60+125	50 50 50	≥200 ≥200 ≥200	30* (1 к) 30* (1 к) 30* (1 к)	3 3 3	300 (600*) 300 (600*) 300 (600*)	≤3 (30 B) ≤3 (30 B) ≤3 (30 B)
n-p-n n-p-n	-60+125 -60+125	50 50	≥200 ≥200	60 60	4 4	400 (800*) 400 (800*)	≤10 (60 B) ≤10 (60 B)
п-р-п	-60+125	50	≥200	30	4	400 (800*)	≤10 (30 B)
n-p-n n-p-n	-60+125 -60+125	50 50	≥200 ≥200	60	4 4	400 (800*) 400 (800*)	≤10 (60 B) ≤10 (60 B)
	n-p-n n-p-n n-p-n n-p-n n-p-n n-p-n n-p-n n-p-n n-p-n n-p-n	n-p-n	n-p-n -60+125 50 (100°C) n-p-n -60+125 50 (100°C) n-p-n -60+125 50 (100°C) n-p-n -60+125 50 n-p-n -60+125 50	n-p-n n-p-n n-p-n -60+125 -60+125 -60+125 50 (100°C) 50 (100°C) ≥3000 ≥2400 n-p-n n-p-n -60+125 -60+125 -60+125 -60+125 -50 50 50 ≥200 ≥200 n-p-n n-p-n -60+125 -60+125 -60+125 50 50 50 ≥200 ≥200 n-p-n n-p-n -60+125 -60+125 50 50 50 ≥200 ≥200 n-p-n n-p-n -60+125 -60+125 50 50 ≥200 n-p-n n-p-n -60+125 -60+125 50 50 ≥200 n-p-n n-p-n -60+125 -60+125 50 50 ≥200	n-p-n	n-p-n -60+125 50 (100°C) ≥2400 15* (10k) 3 n-p-n -60+125 50 (100°C) ≥3000 15* (10k) 3 n-p-n -60+125 50 (100°C) ≥2400 15* (10k) 3 n-p-n -60+125 50 ≥200 30* (1 k) 3 n-p-n -60+125 50 ≥200 60 4 n-p-n -60+125 50 ≥200 60 4 n-p-n -60+125 50 ≥200 60 4 n-p-n -60+125 50 ≥200 60 4	n-p-n -60+125 50 (100°C) ≥2400 15* (10k) 3 10 n-p-n -60+125 50 (100°C) ≥2400 15* (10k) 3 10 n-p-n -60+125 50 (100°C) ≥2400 15* (10k) 3 10 n-p-n -60+125 50 ≥200 30* (1 k) 3 300 (600*) n-p-n -60+125 50 ≥200 30* (1 k) 3 300 (600*) n-p-n -60+125 50 ≥200 30* (1 k) 3 300 (600*) n-p-n -60+125 50 ≥200 30* (1 k) 3 300 (600*) n-p-n -60+125 50 ≥200 30* (1 k) 3 300 (600*) n-p-n -60+125 50 ≥200 30* (1 k) 3 300 (600*) n-p-n -60+125 50 ≥200 30* (1 k) 3 300 (600*) n-p-n -60+125 50 ≥200 30* (1 k) 3 300 (600*) n-p-n -60+125 50 ≥200 30* (1 k) 400 (800*) n-p-n -60+125 50 ≥200 60 4 400 (800*) n-p-n -60+125 50 ≥200 60 4 400 (800*)

ę .				I	
\mathbf{h}_{21} , \mathbf{h}_{219}^{*}	С _к , С' ₁₂ ,, пФ	r _{КЭ нас} , Ом r _{БЭ нас} , Ом К [°] _{у р} , дБ	К _ш , дБ г₀́, Ом Р [™] , Вт	т _к , пс t _{pat} , нс t _{выкл} , нс t _{выкл} , нс	Корпус
2070 (5 В; 3 мА) 40i20 (5 В; 3 мА)	≤2 (5 B) ≤2 (5 B)	≤35 ≤35	_	≤50; ≤10* ≤75; ≤10*	2T370-9 3 0,95 5 7,2
30240 (1 В; 10 мА)	≤1,2 (5 B)	≥9** (0,4 ГГц)	≤4 (400 MΓ _{II}) ≤10*	≤15	2T371 3 5 5 5 5 5 5 5 7 7 8 8 8 8 8 8 8 8 8 8 8
1090 (5 B; 10 mA) 1090 (5 B; 10 mA) 1090 (5 B; 10 mA)	≤1 (5 B) ≤1 (5 B) ≤1 (5 B)	≥10** (1 ГГи) ≥10** (1 ГГи) ≥10** (1 ГГи)	≤3,5 (1 ΓΓμ) ≤5,5 (1 ΓΓμ) ≤5,5 (1 ΓΓμ)	≤9 ≤9 ≤9	2T372 Ø3,6 Ø3,6 Ø3,6 Ø3,6 Ø3,6
2080* (150 mA; 2 B) 50120* (150 mA; 2 B) 80220* (150 mA; 2 B)	≤15 (10 B) ≤15 (10 B) ≤15 (10 B)	≤6 ≤6 ≤6	- - -	≤400; ≤70* ≤400; ≤70* ≤400; ≤70*	2T377-2 1,9 1,1 5 K 3
2080* (150 mA; 2 B) 50120* (150 mA; 2 B) 80220* (150 mA; 2 B)	≤15 (10 B) ≤15 (10 B) ≤15 (10 B)	≤6 ≤6 ≤6	_ _ _	≤400; ≤70* ≤400; ≤70* ≤400; ≤70*	2T377-1-2
2080* (200 мА; 5 В) 50180* (200 мА; 5 В)	≤15 (10 B) ≤15 (10 B)	≤4 ≤4	-	≤400; ≤70* ≤400; ≤70*	2T378-2 1,9 1,1 5 K 3
40180* (200 мА; 5 В)	≤15 (10 B)	≤4		≤400; ≤70*	2T378-2-1 3 1 1 1 1 1 1 1 1 1 1 1 1 1
2080* (200 мА; 5 В) 50180* (200 мА; 5 В)	≤15 (10 B) ≤15 (10 B)	≤4 ≤4	<u>-</u>	≤400; ≤70* ≤400; ≤70*	2T378-1-2

Тип прибора	Струк- тура	Т _{окр.} , °С	$\mathbf{P}_{K\;max}^{\bullet}, \ \mathbf{P}_{K,\;t\;max}^{\bullet}, \ \mathbf{P}_{K,\;u\;max}^{\bullet}, \ MBT$	f _{τp} , f _{h216} , f ₁₂₁ ,, f _{max} , ΜΓ Ц	U _{КБО проб} , U [*] _{КЭВ проб} , U [*] _{КЭО проб} , В	U _{ЭБО max} , B	I _{K max} I _{K, M max} , MA	I _{кво} , I _{кэк} , I _{кэо} , мкА
2Т381А-1 2Т381Б-1 2Т381В-1 2Т381Г-1 2Т381Д-1	n-p-n n-p-n n-p-n n-p-n n-p-n	-60+70 -60+70 -60+70 -60+70 -60+70	15 (40°C) 15 (40°C) 15 (40°C) 15 (40°C) 15 (40°C)	≥200 ≥200 ≥200 ≥200 ≥200 ≥200	15* (1 к) 15* (1 к) 15* (1 к) 25* (1 к) 15* (1 к)	6,5 6,5 6,5 6,5 6,5	15 15 15 15 15	≤10 mA (5 B) ≤10 mA (5 B)
2Т382А 2Т382Б	n-p-n n-p-n	-60+125 -60+125	100 (65°C) 100 (65°C)	≥1800 ≥1800	15 15	3	20 (40*) 20 (40*)	≤0,5 (15 B) ≤0,5 (15 B)
2T384A-2	n-p-n	-60+125	300	≥450	30* (5к)	5	300 (500*)	≤10 (30 B)
2T384AM-2	n-p-n	-60+125	300	≥450	30* (5к)	5	300 (500*)	≤10 (30 B)
2T385A-2	n-p-n	-60+125	300	. ≥200	60	5	300 (500*)	≤10 (60 B)
2T385A-9	n-p-n	-60+125	150	≥250	60	5	300	≤100 мА
2T385AM-2	n-p-n	-60+125	300	≥200	60	5	300 (500*)	≤10 (60 B)
2T388A-2	p-n-p	-60+125	300 (80°C)	≥250	50	4,5	250	≤2 (50 B)

				T	
\mathbf{h}_{21} , \mathbf{h}_{219}	С _к , С' ₁₂₃ , пФ	г _{КЭ нас} , Ом г _{БЭ нас} , Ом К", дБ	К _ш , дБ r;, Ом Р _{вых} , Вт	т _к , пс t [*] _{pac} , нс t ^{**} _{выкл} , нс t ^{**} _{вкл} , нс	Корпус
≥50* (10 mkA; 5 B) ≥40* (10 mkA; 5 B) ≥30* (10 mkA; 5 B) ≥20* (10 mkA; 5 B) ≥20* (10 mkA; 5 B)	- - - - -	≤40 ≤40 ≤40 ≤40 ≤40	- - - - -	- - - -	2T381-1 1,1 0,9 2
40330 (1 В; 5 мА) 40330 (1 В; 5 мА)	≤2 (5 B) ≤2 (5 B)	≥9** (0,4 ГГц) ≥5** (0,4 ГГц)	≤3 (400 ΜΓμ) ≤4,5 (400 ΜΓμ)	≤15 ≤10	2T382 5 5 5 5 5 6 7 7 7 7 7 7 7 7 7 7 7 7
30180* (1 B; 0,15 A)	≤4 (10 B)	≤4	_	≤12*	2T384-2 1.9 1.7 6 K 3
30180* (1 B; 0,15 A)	≤4 (10 B)	≤4	-	≤12*	2T384M-2
30150* (1 B; 0,15 A)	≤4 (10 B)	≤5	-	≤60*	2T385-2 1,9 1,1 6 K 3
40150* (1 B; 0,15 A)	_	_	-	≤60*	2T385-9 3 0,95 6 3 1,2
30150* (1 B; 0,15 A)	≤4 (10 B)	≤5	_	≤60*	2T385M-2 3 1 1 1 1 1 1 1 1 1 1 1 1 1
25100* (1 B; 0,12 A)	≤7 (10 B)	≤5	_	60; ≤60*	2T388-2 2,2 1,5 1,5 5 K 3

Струк- тура	Т _{окр.} , °С	$\mathbf{P}_{\mathrm{K}\;\mathrm{max}}^{\mathbf{r}}, \ \mathbf{P}_{\mathrm{K},\;\mathrm{T}\;\mathrm{max}}^{\mathbf{r}}, \ \mathbf{P}_{\mathrm{K}\;\mathrm{m}\;\mathrm{max}}^{\mathbf{r}}, \ \mathbf{MBT}$	f _{τp} , f _{h216} , f _{h216} , f _{max} , ΜΓЦ	U _{ΚΕΟ προά} , U [*] _{ΚЭΑ προά} , U ^{**} _{ΚЭΟ προά} , B	U _{ЭБО мах} ,	IK max IK, M max MA	I _{кбо} , I _{кэк} , I _{кэо} , мкА
p-n-p	-60+125	300	≥250	50	4,5	250	≤2 (50 B)
р-п-р	-60+125	300 (80°C)	≥250	50	4,5	250	≤2 (50 B)
р-п-р	-60+125	300 (80°C)	≥450	25* (1к)	4,5	300	≤1 (25 B)
n-p-n n-p-n	-60+125 -60+125	70 (85°C) 70 (85°C)	≥5000 ≥5000	15 15	2 2	10	≤0,5 (10 B) ≤0,5 (10 B)
р-п-р	-60+85	120 (65°C)	≥300	40* (10 к)	4	10 (20*)	≤0,5 (40 B)
п-р-п	-60+125	30 (50°C)	≥2100	15	3	40 (40*)	≤0,5 (15 B)
п-р-п	-60+125	120 (90°C)	≥500	40* (10к)	4	10 (20*)	≤1 (40 B
п-р-п	-60+125	150 (65°C)	≥1800	15	3	20 (40*)	≤0,5 (15 B)
	p-n-p p-n-p n-p-n n-p-n n-p-n	p-n-p -60+125 p-n-p -60+125 n-p-n -60+125 n-p-n -60+125 n-p-n -60+125	p-n-p -60+125 300 (80°C) p-n-p -60+125 300 (80°C) n-p-n -60+125 70 (85°C) n-p-n -60+125 70 (85°C) p-n-p -60+125 120 (65°C) n-p-n -60+125 30 (50°C)	p-n-p	p-n-p -60+125 300 ≥250 50 p-n-p -60+125 300 (80°C) ≥250 50 p-n-p -60+125 300 (80°C) ≥450 25* (1κ) n-p-n -60+125 70 (85°C) ≥5000 15 n-p-n -60+125 70 (85°C) ≥5000 15 p-n-p -60+85 120 (65°C) ≥300 40° (10 κ) n-p-n -60+125 30 (50°C) ≥2100 15 n-p-n -60+125 120 (90°C) ≥500 40° (10κ)	p-n-p -60+125 300 80°C ≥250 50 4.5 p-n-p -60+125 300 (80°C) ≥250 50 4.5 p-n-p -60+125 300 (80°C) ≥450 25* (1κ) 4.5 n-p-n -60+125 70 (85°C) ≥5000 15 2 p-n-p -60+125 70 (85°C) ≥5000 15 2 p-n-p -60+85 120 (65°C) ≥300 40* (10 κ) 4 n-p-n -60+125 30 (50°C) ≥2100 15 3 n-p-n -60+125 120 (90°C) ≥500 40* (10κ) 4	p-n-p -60+125 300 ≥250 50 4.5 250 p-n-p -60+125 300 (80°C) ≥250 50 4.5 250 p-n-p -60+125 300 (80°C) ≥450 25° (1κ) 4.5 300 n-p-n -60+125 70 (85°C) ≥5000 15 2 10 n-p-n -60+125 70 (85°C) ≥5000 15 2 10 p-n-p -60+125 120 (65°C) ≥300 40° (10 κ) 4 10 (20°) n-p-n -60+125 30 (50°C) ≥2100 15 3 40 (40°) n-p-n -60+125 120 (90°C) ≥500 40° (10 κ) 4 10 (20°)

h ₂₁ ,, h ₂₁₃	С _к , С' _{12э} , пФ	г _{КЭ нас} , Ом г _{БЭ нас} , Ом К _{у р} , дБ	К _ш , дБ г;, Ом Р", Вт	т _к , пс t [*] _{рас} , нс t [*] _{выкл} , нс t ^{**} _{выкл} , нс	Корпус
25100* (1 B; 0,12 A)	≤7 (10 B)	≤5	_	≤60*	2T388-5 0,8 0,3
25100* (1 B; 0,12 A)	≤7 (10 B)	≤5	_	60; ≤60*	2T388M-2 19 19 11 11 6 K 3
25100* (1 B; 0,2 A)	≤10 (10 B)	≤3	-	≤25*; ≤180	2T389-2 22 1,5 5 K 3
≥20 (7 B; 5 mA) ≥20 (7 B; 5 mA)	≤0,7 (5 B) ≤0,7 (5 B)	≥6** ≥6**	≤4,5 (3,6 ΓΓ _U) ≤5,5 (3,6 ΓΓ _U)	≤3,7 ≤3,7	2T391-2 1,15 9,5 K S S S S S S S S S S S S
40180* (5 В; 2,5 мА)	≤2.5 (5 B)	≤50	4,5 (100 ΜΓ ₁₁)	≤120	2T392-2 2,2 1,4 5 K 3
40250 (2 В; 5 мА)	≤1,5 (5 B)	≤11*	_	≤15	2T396-2
40300 (5 В; 2 мА)	≤1,3 (5 B)	≤25*	_	≤40	2T397-2 2,2 1,5 6 K 3
≥40* (1 В; 5 мА)	≤1,7 (5 B)	≥11,5 (0,4 FFu)	≤2 (400 MΓ _{II})	≤8	2T399 Ø 5,8 Kopn. 6

Тип прибора	Струк- тура	Т _{окр.} , *С	P _{К тах} , P _{К, т тах} , P _{К, и тах} , мВт	f _{rp} , f _{h216} , f _{h219} , f _{max} , ΜΓц	U _{K50 проб} , U _{K3R проб} , U _{K30 проб} , B	U _{360 max} , B	I _{K max} , I _{K, H max} , MA	I _{K5O} , I _{K3R} , I _{K3O} , MKA
2Т504А 2Т504Б	n-p-n n-p-n	-60+125 -60+125	I (10*) Вт I (10*) Вт	≥20 ≥20	1 (2*) A 1 (2*) A	6	1 (2*) A 1 (2*) A	≤100 (400 B) ≤100 (250 B)
2Т504А-5 2Т504Б-5	n-p-n n-p-n	-60+125 -60+125	0,025 (10*) Вт 0,025 (10*) Вт	≥20 ≥20	400; 350* 200* (0,1κ)	6	1 (2*) A 1 (2*) A	≤100 (400 B) ≤100 (250 B)
2Т505А 2Т505Б	p-n-p p-n-p	-60+125 -60+125	I (5*) Вт I (5*) Вт	≥20 ≥20	300* (0,1к) 250* (0,1к)	5 5	1 (2*) A 1 (2*) A	≤100 (300 B) ≤100 (250 B)
2T505A-5	p-n-p	-60+125	1 (5*) Br	≥20	300* (0,1к)	5	1 (2*) A	≤100 (300 B)
2T506A 2T506Б	n-p-n n-p-n	-60+125 -60+125	0,8 (10*) Bt 0,8 (10*) Bt	≥10 ≥10	800 600	5 5	2 (5*) A 2 (5*) A	≤1000 (800 B) ≤200 (600 B)
2T506A-5	n-p-n	-60+125	0,8 (10*) Вт	≥10	800	5	2 (5*) A	≤1000 (800 B)
2T509A	p-n-p	-60+125	0,3 (1*) Вт	≥10	450* (10к)	5	20	≤5 (500 B)
2T509A-5	p-n-p	-40+85	0,025 (1*) Вт	≥10	450* (10к)	5	20	≤5 (500 B)
							_	

f	i I			Ť	1
h ₂₁ ,, h ₂₁₉	С _к , С' ₁₂ ,, пФ	$\mathbf{r}_{\mathrm{K} \ni \mathrm{Mac}}$, Ом $\mathbf{r}_{\mathrm{B} \ni \mathrm{Mac}}^{\star}$, Ом $\mathbf{K}_{\mathrm{y} \mathrm{p}}^{\star}$, дБ	К _ш , дБ г;, Ом Р", Вт	т _к , пс t _{рас} , нс t _{выкл} , нс t _{вкл} , нс	Корпус
15100* (5 B; 0.5 A) 15100* (5 B; 0.5 A)	≤30 (10 B) ≤30 (10 B)	≤2 ≤2		≤2700* ≤2700*	2T504 Ø 9,4 N N N N N N N N N N N N N
i5100* (5 B; 0.5 A) i5100* (5 B; 0.5 A)	≤30 (10 B) ≤30 (10 B)	≤2 ≤2	<u>-</u> -	≤2700* ≤2700*	2T504-5 1 0,32
25140* (10 B; 0.5 A) 25140* (10 B; 0,5 A)	≤70 (5 B) ≤70 (5 B)	≤3,6 ≤3,6	=	≤2600* ≤2600*	2T505 Ø 9,4 R R D D D D D D D D D D D
25140* (10 B: 0.5 A)	≤70 (5 B)	≤3,6	_	≤2600*	2T505-5
30150* (5 B; 0,3 A) 30150* (5 B; 0,3 A)	≤40 (5 B) ≤40 (5 B)	≤2 ≤2	-	≤1560* ≤1560*	2T506 Ø 9,4 So o o o o o o o o o o o o o o o o o o
30150* (5 B; 0,3 A)	≤40 (5 B)	≤2	_	≤1560*	2T506-5
15100 (10 В; 0,1 мА)	≤2,9 (100 B)	10к	_	≤500	2T509 Ø 9,4 R P D D D D D D D D D D D D
15100 (10 В; 0,1 мА)	≤2,9 (100 B)	10к	_	≤500	2T509-5 1 0,32

Тип прибора	Струк- тура	Т _{окр.} ,	$\mathbf{P}_{\mathrm{K} \; \mathrm{max}}^{\mathbf{p}}$ $\mathbf{P}_{\mathrm{K}, \; \mathrm{r} \; \mathrm{max}}^{\mathbf{p}}$ $\mathbf{P}_{\mathrm{K}, \; \mathrm{max}}^{\mathbf{p}}$ \mathbf{MBT}	f _{rp} , f _{i216} , f _{i215} , f _{max} , ΜΓц	U _{KBO πρού} , U _{K9R πρού} , U _{K9O πρού} , B	U _{350 max} , B	I _{K max} I _{K, H max} , MA	I _{кьо} , I _{кэк} , I _{кэо} , мкА
2Т528А-9 2Т528Б-9 2Т528В-9 2Т528Г-9 2Т528Д-9	n-p-n n-p-n n-p-n n-p-n n-p-n	-60+125 -60+125 -60+125 -60+125 -60+125	600 600 600 600		100* 80* 50* 30* 12*		2000 2000 2000 2000 2000	_ _ _ _ _
2Т602A 2Т602Б	n-p-n n-p-n	-60+125 -60+125	0,85 (2,8*) Вт 0,85 (2,8*) Вт	≥150 ≥150	120	5 5	75 (500*) 75 (500*)	≤10 (120 B) ≤10 (120 B)
2T602AM 2T602БM	n-p-n n-p-n	-60+125 -60+125	0,85 (2,8*) Вт 0,85 (2,8*) Вт	≥150 ≥150	120 120	5 5	75 (500*) 75 (500*)	≤10 (120 B) ≤10 (120 B)
2Т603А 2Т603Б 2Т603В 2Т603Г 2Т603И	n-p-n n-p-n n-p-n n-p-n n-p-n	-60+125 -60+125 -60+125 -60+125 -60+125	0,5 Bτ (50°C) 0.5 Bτ (50°C) 0,5 Bτ (50°C) 0,5 Bτ (50°C) 0,5 Bτ (50°C)	≥200 ≥200 ≥200 ≥200 ≥200 ≥200	30* (1к) 30* (1к) 15* (1к) 15* (1к) 30* (1к)	3 3 3 3 3	300 (600*) 300 (600*) 300 (600*) 300 (600*) 300 (600*)	≤3 (30 B) ≤3 (30 B) ≤3 (15 B) ≤3 (15 B) ≤3 (30 B)
2T606A	n-p-n	-60+125	2,5** Bτ (40°C)	≥350	65	4	400 (800*)	≤1,5* (65 B)
2T607A-4	п-р-п	-60+125	1,5 Вт	≥700	40	4	150	≤1 (30 B)
2Т608А 2Т608Б	n-p-n n-p-n	-60+125 -60+125	0,5 Bt 0,5 Bt	≥200 ≥200	60 60	4 4	400 (800*) 400 (800*)	≤10 (60 B) ≤10 (60 B)

h ₂₁ ,, h ₂₁₉	С _к , С _{12э} , пФ	r _{КЭ нас} , Ом r _{БЭ нас} , Ом Кур, дБ	$egin{aligned} \mathbf{K}_{_{\mathbf{II}}},\ \mathbf{дБ} \ \mathbf{r}_{_{\mathbf{b}\mathbf{M}}}^{\star},\ \mathbf{OM} \ \mathbf{P}_{_{\mathbf{b}\mathbf{M}}}^{\star},\ \mathbf{BT} \end{aligned}$	т _к , пс t° _{рас} , нс t° _{выкл} , нс t°**, нс	Корпус
20200 (5 B; 1 A) 20200 (5 B; 1 A) 50250 (5 B; 1 A) 50250 (5 B; 1 A) 50250 (5 B; 1 A)	 	≤0,4 ≤0,4 ≤0,4 ≤0,4 ≤0,4	 	300* 300* 300* 300* 300*	2T528-9 4,6 1,6 0,46 1,5 1,5
2080 (10 B; 10 mA) ≥50 (10 B; 10 mA)	≤4 (50 B) ≤4 (50 B)	≤60 ≤60	 	≤300 ≤300	2T602
2080 (10 B; 10 mA) ≥50 (10 B; 10 mA)	≤4 (50 B) ≤4 (50 B)	≤60 ≤60	<u>-</u> -	≤300 ≤300	2T602M
2080* (2 B; 15 A) ≥60* (2 B; 0,15 A) 2080* (2 B; 0,15 A) ≥60* (2 B; 0,15 A) ≥20* (2 B; 0,35 A)	≤15 (10 B) ≤15 (10 B) ≤15 (10 B) ≤15 (10 B) ≤15 (10 B) ≤15 (10 B)	≤7 ≤7 ≤7 ≤7 ≤3,4	- - - -	≤400; ≤70* ≤400; ≤70* ≤400; ≤70* ≤400; ≤70* ≤400; ≤70*	2T603
≥15* (10 B; 0,1 A)	≤10 (28 B)	≤5; ≥2,5**	≥0,8** (0,4 ГГц)	≤10	2T606
	≤4 (10 B)	≥4** (1 ГГu)	≥1** (1 ГГц)	≤18	2T607-4
2580* (5 B; 0,2 A) 50160* (5 B; 0,2 A)	≤15 (10 B) ≤15 (10 B)	≤2,5 ≤2,5		≤120* ≤120*	2T608

Тип прибора	Струк- тура		P _{K max} , P' _{K, T max} , P'' _{K, U max} , MBT	f _{1p} , f ₁₂₁₆ , f ₁₂₁ , f ₁₂₁ , f ₁₁₁ , MΓц	U _{КБО проб} , U' _{КЭВ проб} , U'' _{КЭО проб} , В	U _{ЭЬО max} ,	I _{k max} I _{K, H max} , MA	I _{кьо} , I' _{кэк} , I' _{кэо} , мкА
2Т610А 2Т610Б	n-p-n n-p-n	-60+125 -60+125	1,5 Bτ (50°C) 1,5 Bτ (50°C)	≥1000 ≥700	26 26	4	300 300	≤0,5 (20 B) ≤0,5 (20 B)
2T624A-2	п-р-п	-60+125	1 Вт	≥450	30	4	1000 (1300*)	≤100 (30 B)
2T624AM-2	n-p-n	-60+125	1 Вт	≥450	30	4	1000 (1300*)	≤100 (30 B)
2Т625А-2 2Т625Б-2	n-p-n n-p-n	-60+125 -60+125	I Βτ 0,7 Βτ (125°C)	≥200 ≥200	40* (5к) 40* (5к)	5 5	1000 (1300*) 1 A (1,3* A)	≤30 (60 B) ≤30 (60 B)
2Т625AM-2 2Т625БМ-2	n-p-n n-p-n	-60+125 -60+125	1 Bτ 0,7 Bτ (125°C)	≥200 ≥200	40* (5ĸ) 40* (5ĸ)	5	1000 (1300*) 1 A (1,3* A)	≤30 (60 B) ≤30 (60 B)
2T629A-2	р-п-р	-60+125	1 Вт	≥250	50* (1ĸ)	4,5	1000	≤5 (50 B)
2T629A-5	p-n-p	-60+125	1000	≥250	50	4,5	1000	≤5 (50 B)
2T629AM-2	р-п-р	-60+125	1 Вт	≥250	60	4,5	1A	≤5 (50 B)
						1		

	l	<u> </u>		1	
h ₂₁ ,, h ₂₁₃	С _к , С' ₁₂ ,, пФ	$egin{align*} & m{r}_{KS\;Hac}, \; \mathbf{OM} \\ & m{r}_{B3\;Hac}^{\star}, \; \mathbf{OM} \\ & \mathbf{K}_{y\;p}^{\star\star}, \; \mathbf{д}\mathbf{B} \\ \end{bmatrix}$	К _ш , дБ г₀, Ом Р _{вых} , Вт	т _к , пс t _{рас} , нс t _{выкл} , нс t _{выкл} , нс	Корпус
50250* (10 B; 0,15 A) 20250* (10 B; 0,15 A)	≤4,1 (10 B) ≤4,1 (10 B)	 ≥6,4** (0,4 ΓΓ _U)	6 (0,2 ΓΓu) 6 (0,2 ΓΓu)	≤35 ≤18	2T610 2T610 2T610 20.5
30180* (0,5 B; 0.3 A)	≤15 (5 B)	≤9	-	≤18	2T624-2 1,9 1,1 5 K 3
30180* (0,5 B; 0,3 A)	≤15 (5 B)	≤9		≤18	2T624M-2 3 1 1 1 1 1 1 1 1 1 1 1 1 1
30120* (1 В: 0,5 А) 20120* (500 мА: 1 В)	≤9 (10 B) ≤9 (10 B)	≤2,4 ≤1,3	=	≤60 ≤60	2T625-2 2.2 1,5 7 1 2 6 K 3
30120* (1 В; 0,5 А) 20120* (500 мА; 1 В)	≤9 (10 B) ≤9 (10 B)	≤2,4 ≤1,3	Ξ	≤60 ≤60	2T625M
2580* (1,2 B; 0,5 A)	≤20 (10 B)	≤1,6		≤120; 90*	2T629A-2 2,2 1,5 7 1,5
25150* (5 B; 0,5 A)	≤25 (10 B)	≤2	-	90*	2T629A-5
2580* (1,2 B; 0,5 A)	≤20 (10 B)	≤1,6 ·	-	-	2T629AM-2 2,2 1,5 2,7 1,5 2,7 2,7 3,5 4,5 4,5 5,6 4,7 5,6 4,7 5,7 5,7 6,7 7,7 7,7 7,7 7,7 7

Тип прибора	Струк- тура	Т _{окр.} ,	P _{К тах} , P _{К, т тах} , P _{К, т тах} , мВт	f _{τρ} , f _{h216} , f _{τ219} , f _{max} , Μ Γц	U _{КБО проб} , U* _{КЭВ проб} , U** _{КЭО проб} , В	U _{950 max} ,	I _{K max} I _{K, u max} , MA	I _{K5O} , I _K 9R, I _{K9O} , MKA
2Т630A 2Т630Б	n-p-n n-p-n	-60+125 -60+125	0,8 Bt 0,8 Bt	≥50 ≥50	120 120	7 7	1000 (2000*) 1000 (2000*)	≤1 (90 B) ≤1 (90 B)
2T630A-5	n-p-n	-60+125	0,8 Вт	≥50	- 120	7	1000 (2000*)	≤0,1 (90 B)
2T632A	р-п-р	-60+125	0,5 Bτ (40°C)	≥200	120* (1к)	5	0,1 A (0,35*A)	≤I (120 B)
2T633A	п-р-п	-60+125	1,2* Вт	≥500	30	4,5	200 (500*)	≤3 (30 B)
2T634A-2	п-р-п	-60+125	1,2 Вт	≥1500	50	3	150 (250*)	≤1 мA (30 B)
2T635A	п-р-п	-60+125	0,5 Вт	≥250	60	5	1 (1,2*) A	≤10 (60 B)
2T637A-2	п-р-п	-60+100	1,5 Вт	≥1300	30	2,5	200 (300*)	≤0,1 мA (30 B)
2T638A	n-p-n	-60+125	0,5 Вт; 1** Вт	≥200	120* (1к)	5	0,1A (0,35* A)	≤0,1 mA (120 B)

			<u> </u>		
h ₂₁ ,, h ₂₁₉	С _к , С ₁₂₅ , пФ	г _{КЭ нас} , Ом г _{БЭ нас} , Ом К ^{**} _{У,р} , дБ	К _ш , дБ r; Ом Р; Вт	т _к , пс t [*] _{pac} , нс t ^{**} _{выкл} , нс t ^{**} _{вкл} , нс	Корпус
40120* (10 В; 150 мА) 80240* (10 В; 150 мА)	≤15 (10 B) ≤15 (10 B)	≤2 ≤2	≥5* ≥5*	≤500** ≤500**	2T630 Ø 9,4 S
40120* (10 В; 150 мА)	≤15 (10 B)	≤2	≥5*	≤500**	27630-5
≥50 (1 мА; 10 В)	≤8 (20 B)	≤25		≤100; ≤2000*	2T632 Ø 9,4 R 0 0 3
40140 (1 В; 10 мА)	≤4,5 (10 B)	≤5	≤6 (20 МГц)	≤13*; ≤18**	2T633 Ø9,4 S
<u>-</u>	≤2,5 (15 B)	≥1,4** (5 ГГц)	≥0,45** (5 ГГц)	≤2	2T634-2
25150* (1 B; 0,5 A)	≤10 (10 B)	≤1		≤58; ≤60**	2T635 Ø 9,4 R 0 0 3
30140* (5 В; 50 мА)	≤4,5 (15 B)		≥0,5** (3 ГГu)	≤3	2T637-2 5 4,1 16.1 16.1 16.1 16.1 16.1 16.1 16.1
≥50 (1 В; 10 мА)	≤8 (20 B)	≤25	_	≤25; 1* мкс	2T638 Ø9,4 R

Тип прибора	Струк- тура	Т _{окр.} , •С	Р _{К тах} , Р _{К, т тах} , Р _{К, и тах} , мВт	f _{гр} , f _{n216} , f _{n219} , f _{nax} , МГ Ц	U _{КБО проб} , U _{КЭВ проб} , U _{КЭО проб} , В	U _{960 max} ,	I _{K max} I* _{K, H max} MA	I _{K5O} , I _{K9R} , I _{K9O} , MKA
2T640A-2	п-р-п	-60+125	0,6 Вт (60°C)	≥3 ГГц	25	3	60	≤0,5 мА (25 В)
2T640A1-2	п-р-п	-60+125	0,6 Вт (60°С)	≥3 ГГц	25	3	60	≤0,5 мА (25 В)
2T640A-6	n-p-n	-60+100	0,6 Bt (60°C)	≥3 ГГц	15	3	30	≤0,5 mA (25 B)
2T640A-5	п-р-п	-60+100	0,6 Вт (60°C)	≥3 ГГц	15	3	30	≤0.5 mA (25 B)
2T642A-2	n-p-n	-60+125	500 (75°C)		20	2	60	≤1 mA (20 B)
2Т642А1-2 2Т642Б1-2	n-p-n n-p-n	-60+125 -60+125	350 350	3600 3600	15 15	2 2	40 40	≤500 (15 B) ≤500 (15 B)
2T642B1-2 2T642F1-2	n-p-n n-p-n	-60+125 -60+125	230 230		15 15	2 2	40 40	≤0,5 мA (15 B) ≤0,5 мA (15 B)
2T642A-5 2T642A1-5	n-p-n n-p-n	-60+125 -60+125	500 500	=	20 20	2 2	60 60	≤1 mA (20 B) ≤1 mA (20 B)
2T643A-2	n-p-n	-60+125	1,1 Bτ (50°C)	_	25	3	120	≤1 мА (25 В)

h ₂₁₃ , h ₂₁₃	С _k , С ₁₂ ,, пФ	r _{КЭ нас} , Ом r _{БЭ нас} , Ом K _{yp} , дБ	К _ш , дБ г₀, Ом Р ^{**} _{вых} , Вт	τ _κ , пс t [*] _{pac} , нс t ^{**} _{выкл} , нс t ^{**} _{вкл} , нс	Корпус
≥15* (5 В; 5 мА)	≤1,3 (15 B)	≥6** (7 ΓΓц)	≤8 (6 ΓΓu); ≥0,1**	0,6	27640-2
≥15* (5 В; 5 мА)	≤1,3 (15 B)	≥6** (7 ГГц)	≥65** мВт (7 ГГи)	0.6	2T640-1-2
≥15* (5 В; 5 мА)	≤1,3 (15 B)	≥6** (7 ГГц)	≥65** мВт (7 ГГц)	0,6	2T640-6
≥15* (5 В; 5 мА)	≤1,3 (15 B)	≥6** (7 ГГц)	≥65** мВт (7 ГГц)	0,6	2T640-5
_	≤1,1 (15 B)	≥3,5** (8 ГГц)	≥100** мВт (8 ГГц)	_	2T642-2, 2T642-1-2
=	≤1,1 (15 B) ≤1,1 (15 B)	≥9** (2,25 ГГц) ≥8** (2,25 ГГц)	≤4,5 (2,25 ΓΓμ) ≤4,5 (2,25 ΓΓμ)	_	1.8
_		≥6** (3,6 ΓΓ _Ц) ≥5,5** (3,6 ΓΓ _Ц)	≤5 (3,6 ΓΓц) ≤5,5 (3,6 ΓΓц)	_	↑ U ¥ <u>~</u> ₩g*
-	≤1,1 (15 B) ≤1,1 (15 B)	≥3,5** (8 ГГц) ≥3,5** (8 ГГц)	≥0,1** (8 ГГц) ≥0,07** (8 ГГц)	=	2T642A-5, 2T642-1-5
_	≤1,8 (15 B)		≥0,48** (7 ГГц)	_	2T643-2

Тип прибора	Струк- тура	Токр.,	$\mathbf{P}_{K \text{ max}}$, $\mathbf{P}_{K, \text{ T max}}$, $\mathbf{P}_{K, \text{ M max}}$, \mathbf{MBT}	f _{rp} , f _{h216} , f _{h219} , f _{max} , Mfu	U _{K5O npo6} 1 U _{K3R npo6} 1 U _{K3O npo6} 1	U _{ЭБО тах} 1	I _{K max} , I _{K, u max} , MA	I _{кбО} , I' _{KSR} , I' _{KSO} , мкА
2Т643Б-2	п-р-п	-60+125	1,1 Bτ (50°C)		25	3	120	≤1 мА (25 В)
2T643A-5	n-p-n	-60+125	1,1 B⊤ (50°C)	_	25	3	120	≤1 мА (25 В)
2T647A-2	n-p-n	-60+125	0,56 Вт (80°C)		18	2	90	1000 (18 B)
2T647A-5	п-р-п	-60+125	0,56 Вт (80°С)	_	18	2	90	1000 (18 B)
2T648A-2	n-p-n	-60+125	420 (45°C)	-	18	2	60	≤1 mA (18 B)
2T648A-5	n-p-n	-60+125	420 (45°C)	-	18	2	60	≤1 мА (18 В)
2 T6 49 A-2	n-p-n	-60+125	1,5 Вт	≥1,3 ГГц	30	2,5	200	
2T652A	п-р-п	-60+125	I Βτ (50°C)	≥200	50	4	1 A (2* A)	≤300 (50 B)
2T652A-2	п-р-п	-60+125	0,5 Вт (50°C)	≥200	50	4	1 A (2* A)	≤300 (50 B)

h ₂₁₃ , h ₂₁₃	С _к , С ₁₂₃ , пФ	r _{КЭ нас} , Ом r _{БЭ нас} , Ом К _{у,р} , дБ	К _ш , дБ г;, Ом Р _{ых} , Вт	τ _κ , πc t [*] _{pac} , нc t ^{**} _{bucn} , нc t ^{**} _{bucn} , нc	Корпус
50150* (10 В; 50 мА)	≤1,8 (15 B)	_	≥0,48** (7 ГГц)	-	2T643-2
_	≤1,8 (15 B)	_	≥0,48** (7 ГГц)		2T643-5 0,45 0,1
_	≤1,5 (15 B)	≥3** (10 ГГц)	≥170** мВт (10 ГГц)	_	2T647-2
_	≤1,5 (15 B)	≥3** (10 ГГц)	≥170** мВт (10 ГГц)	_	2T647-5 0,45 0,1
	≤1,5 (10 B)	3** (12 FFu)	50** мВт (12 ГГц)	_	21648-2
-	≤1,5 (10 B)	3** (12 ΓΓα)	50** мВт (12 ГГц)	_	2T648-5 0,5 0,1
2090* (5 В; 50 мА)	≤3	3** (12 ГГц)	≥0,4** (3 ГГц)	_	2T649-2 2,2 10 3
25100* (500 мА; 3 В)	≤12 (10 B)	≤1,3	_	≤100*	2T652 10 2.4 2 K B
25100* (500 мА; 3 В)	≤12 (10 B)	≤1,3	_	≤100*	2T652-2 2,2 1,5 711 3 K 5

Тип прибора	Струк- тура	Т _{окр.} ,	P _{K max} , P _{K, T max} , P _{K, H max} , MBT	f _{rp} , f _{n216} , f _{n216} , f _{max} , MTL	U _{КБО проб} , U _{КЭВ проб} , U _{КЭО проб} , В	U _{360 max} ,	I _{К тах} I _{К, н тах} , мА	I _{кбо} , I _{кэк} , I _{кэо} , мкА
2Т653А 2Т653Б	n-p-n n-p-n	-60+125 -60+125	5 Βτ (40°C) 5 Βτ (40°C)	≥50 ≥50	130 130	7 7	1 A (2A*) 1 A (2A*)	10* (120 B) 10* (100 B)
2T657A-2 2T657B-2 2T657B-2	n-p-n n-p-n n-p-n	-60+125 -60+125 -60+125	375 375 375	≥3 ГГц ≥3 ГГц ≥3 ГГц	12* 12* 12*	2 2 2	60 60 60	≤1 mA (12 B) ≤1 mA (12 B) ≤1 mA (12 B)
2T658A-2 2T658Б-2 2T658B-2	p-n-p p-n-p p-n-p	-60+125 -60+125 -60+125	600 (60°C) 600 (60°C)	≥4 ГГц ≥4 ГГц ≥2 ГГц	12* (1ĸ) 8* (1ĸ) 15* (1ĸ)	3 3 3	75 (150*) 75 (150*) 75 (150*)	≤0.5 mA (15 B) ≤0.5 mA (10 B) ≤0.5 mA (20 B)
2Т663A 2Т663Б	p-n-p p-n-p	-60+100 -60+100	400 400	≥300 ≥300	50* 25*	3 3	250 250	≤0,5 (45 B) ≤0,5 (25 B)
2Т664А9-1 2Т664Б9-1	p-n-p p-n-p	-60+100 -60+100	1* Вт 1* Вт	≥140 ≥140	120 100	5 5	≤1 A (1,5* A) ≤1 A (1,5* A)	≤10 (100 B) ≤10 (100 B)
2T665A9-1 2T665Б9-1	n-p-n n-p-n	-60+100 -60+100	1* Вт 1* Вт	≥50 ≥50	120	5 5	1 A 1 A	≤10 (100 B) ≤10 (100 B)
2T669A	n-p-n	-60+125	500	≥200	50	4	400: 800*	≤5 (50 B)

	1		I	<u></u>	
h ₂₁ ,, h ₂₁₉	С _к , С' ₁₂₅ , пФ	г _{КЭ нас} , Ом г _{БЭ нас} , Ом К ^{**} _{у, р} , дБ	К _ш , дБ г;, Ом Р _{вых} , Вт	т _к , пс t _{рас} , нс t _{выкл} , нс t _{вык} , нс	Корпус
40150 (150 mA; 10 B) 80250 (150 mA; 10 B)	≤20 (10 B) ≤20 (10 B)	≤3,3 ≤3,3	=	≤l** мкс ≤l** мкс	2T653 Ø9,4
					2
	≤1,1 (15 B) ≤1,1 (15 B) ≤1,1 (15 B)	≥8** (2 ГГц) ≥8** (2 ГГц) ≥8** (2 ГГц)	≥0,05** (2 ГГц) ≥0,05** (2 ГГц) ≥0,05** (2 ГГц)	_ _	2T657-2
≥20* (50 mA; 5 B) ≥30* (50 mA; 5 B) ≥20* (50 mA; 5 B)	≤2 (10 B) ≤2 (10 B) ≤2 (10 B)	≥6** (1 ГГи) ≥6** (1 ГГи) ≥6** (1 ГГи)	≤7,8 (1 ГГц) ≤7,8 (1 ГГц) ≤7,8 (1 ГГц)	_ _ _	2T658-2
2080* (5 В; 50 мА) 2080* (5 В; 50 мА)	≤12 ≤12	≤3; 8* ≤3; 8*	_	_	2T663 Ø5,84 3 5
40250* (2 B; 0,1 A) 40250* (2 B; 0,1 A)	≤25 (5 B) ≤25 (5 B)	≤2,3 ≤2,3	-	≤700** ≤700**	2T664-9 4,6 4,6 4,6 4,6 4,6 4,6 4,6 4,
40250 (2 B; 0,15 A) 40250 (2 B; 0,15 A)	≤25 ≤25	≤2 ≤2	-	≤500** ≤500**	2T665-9 4,6 1,6 3 4,6 4,6 4,6 4,6 4,6 4,6 4,6
50160 (5 В; 200 мА)	≤15 (10 B)	≤2,5; ≤5*	- -	≤100*	2T669

Тип прибора	Струк- тура	Т _{окр.} , °С	Р _{К тах} , Р _{К, тах} , Р _{К, и тах} , мВт	f _{τp} , f ₁₂₁₆ , f ₁₂₁₆ , f ₁₂₁₆ , f _{max} , MΓц	U _{KBO проб} , U' _{KBR проб} , U'' _{KBO проб} , B	U _{ЭБО max} , B	I _{К max} I _{К, и max} , мА	I _{kbo} , I _{kbr} , I _{kbo} , MKA
2T669A1	n-p-n	-60+125	225	≥200	50	4	300; 600*	≤5 (50 B)
2T671A-2	п-р-п	-60+125	900	≥2 ГГu	15	1,5	150	≤1 mA (15 B)
2T672A-2	п-р-п	-60+125	I* B⊤	≥200	50	4	1 A; 2* A	_
2T679A-2 2T679Б-2	p-n-p p-n-p	-60+125	1,5* Вт 1,5* Вт	≥300 ≥300	50* (1ĸ) 25* (1ĸ)	3 3	0,5 A; 1* A 0,5 A; 1* A	≤1 (50 B) ≤1 (25 B)
2Т679А-5 2Т679Б-5	p-n-p p-n-p	-60+125	1** Br 1** Br	≥300 ≥300	50 25	3 3	0,5 A; 1* A 0,5 A; 1* A	≤1 (50 B) ≤1 (25 B)
2Т682А-2 2Т682Б-2	п-р-п п-р-п	-60+125 -60+125	350 350	≥4,4 ГГц ≥4,4 ГГц	10 10	1 1	50 50	≤1 (10 B) ≤1 (10 B)
2Т687АС2 2Т687БС2	p-n-p p-n-p	-60+125 -60+125	1,5 Вт 1,5 Вт	300 300	70 60	3 3	1,5 (3*) A 1,5 (3*) A	≤2 mA (50 B) ≤2 mA (50 B)
2T688A2 2T688Б2	n-p-n n-p-n	-60+125 -60+125	750 750		16 16	1 1	100 100	≤1 mA (16 B) ≤1 mA (16 B)

	•				
h ₂₁ ,, h ₂₁₃	С _к , С ₁₂ , пФ	r _{КЭ нас} , Ом r _{БЭ нас} , Ом К _{у, р} , дБ	К _ш , дБ r;, Ом Р _{вых} , Вт	т _к , пс t [*] _{рас} , нс t [*] _{выкл} , нс t ^{**} _{вкл} , нс	Корпус
40180 (2 В; 70 мА)	≤15 (10 B)	≤9; ≤17*	_	≤150; ≤100*	2T669 Ø7,3 Ø E
_	1,45 (8 B)	≥4,8**	≥0,3** (8,5 ГГц)		2T671-2
30120	_	_	_	_	2T672A-2
2080 (2 B; 0,5 A) 2080 (2 B; 0,5 A)	≤30 (10 B) ≤30 (10 B)	≤1,6; ≤3* ≤1,6; ≤3*	=	≤60*; <200** ≤60*; <200**	2T679-2 1.9 1.1 5 K 3
2080 (2 B; 0,5 A) 2080 (2 B; 0,5 A)	≤30 (10 B) ≤30 (10 B)	≤1,6 ≤1,6		≤60* ≤60*	2T679-5 0,45 0,1
4075 (7 В; 2 мА) 80120 (7 В; 2 мА)	≤0,9 (10 B) ≤0,9 (10 B)	≥7** (3,6 ГГц) ≥7** (3,6 ГГц)	≤4 (3,6 ГГц) ≤4 (3,6 ГГц)		2T682-2 2,2 10 3 N 5 6
2090* (5 B; 0,3 A) 2090* (5 B; 0,3 A)	=	≤3,3 ≤2,6	-	70 70	2T687-2
2090* (5 B; 0,3 A) 2090* (5 B; 0,3 A)	≤1,1 (8 B) ≤1,1 (8 B)	≥1,6** (15 ГГц) ≥1,6** (12 ГГц)	≥0,04** (15 ГГu) ≥0,08** (12 ГГu)	=	2T688-2

Тип прибора	Струк-	Т _{окр.} ,	Р _{К тах} , Р _{К, т тах} , Р _{К, и тах} , мВт	f _{гр} , f _{h216} , f ^{**} _{h219} , f ^{***} _{max} , МГц	UKBO npo6, UKBR npo6, UKBO npo6, B	U _{ЭБО max} , В	I _{K max} I _{K, н max} , мА	I _{KBO} , I _{KBR} , I _{KBO} , MKA
2T691A2	р-п-р	-60+125	1200	≥3 ГГц	40	3	200	≤1 мА (40 В)
2T693AC	п-р-п	-60+125	750		150*	5	150	≤10 (120 B)
2Т704А 2Т704Б	п-р-п	-60+100 -60+100	15* Вт (50°С) 15* Вт (50°С)	≥3 ≥3	500** (1000 имп) 400* (700 имп)	4	2,5 (4*) A 2,5 (4*) A	≤5* мА (1000 B) ≤5* (700 B)
2T708A 2T708Б 2T708B	p-n-p p-n-p p-n-p	-60+125 -60+125 -60+125	0,7 BT 0,7 BT 0,7 BT	≥3 ≥3 ≥3	100* (1к) 80* (1к) 60* (1к)	5 5 5	2,5 A (5 A*) 2,5 A (5 A*) 2,5 A (5 A*) 2,5 A (5 A*)	≤1 mA (100 B) ≤1 mA (80 B) ≤1 mA (60 B)
2Т709А 2Т709Б 2Т709В	p-n-p p-n-p p-n-p	-60+125 -60+125 -60+125	2 (30*) BT 2 (30*) BT 2 (30*) BT	≥3 ≥3 ≥3	100 80 60	5 5 5	10 (20*) A 10 (20*) A 10 (20*) A	≤1 mA (100 B) ≤1 mA (80 B) ≤1 mA (60 B)
2T709A2 2T709Б2 2T709B2	p-n-p p-n-p p-n-p	-60+100 -60+100 -60+100	1 (30*) Вт 1 (30*) Вт 1 (30*) Вт	≥3 ≥3 ≥3	100 80 60	5 5 5	10 (20*) A 10 (20*) A 10 (20*) A	≤1 mA (100 B) ≤1 mA (80 B) ≤1 mA (60 B)
2T713A	п-р-п	-60+100	50* Bt	≥1,5	2,5 кВ	6	3 A	≤1 мА (2,5 кВ)
2T716A 2T716B 2T716B	n-p-n n-p-n n-p-n	-60+125 -60+125 -60+125	30* Вт 30* Вт 30* Вт	≥6 ≥6 ≥6	100 80 60	5 5 5	10 (20*) A 10 (20*) A 10 (20*) A	≤1 MA (100 B) ≤1 MA (80 B) ≤1 MA (60 B)

	1			İ	
h ₂₁ ,, h ₂₁₉	С _к , С ₁₂ ,, пФ	$\mathbf{r}_{K \ni \; Nac}$, Ом $\mathbf{r}_{B \ni \; Nac}^{Hac}$, Ом $\mathbf{K}_{y\; p}^{w}$, дБ	К _ш , дБ г⁄., Ом Р"., Вт	т _к , пс t° _{рас} , нс t° _{выкл} , нс t°**, нс	Корпус
≥20 (10 В; 50 мА)	≤3,5 (10 B)	≥6,6**	≤4 (1 ГГи)	_	2T691-2
≥40 (5 B; 0,1 A)	_	≤4	<u></u>	_	2T693AC
10100* (15 B; 1 A)	≤50 (20 B) ≤50 (20 B)	≤2,5 ≤2,5		-	2T704
≥500* (2 A: 5 B) ≥750* (2 A: 5 B) ≥750* (2 A: 5 B)	_ _ _	≤I ≤I ≤I	 	≤4** мкс ≤4** мкс ≤4** мкс	21708 Ø 9,4 % 5 % 5 % 6 % 7
≥500* (5 A: 5 B) ≥750* (5 A: 5 B) ≥750* (5 A: 5 B)	≤230 (5 B) ≤230 (5 B) ≤230 (5 B)	≤0,4 ≤0,4 ≤0,4	 - -	≤4.5** мкс ≤4.5** мкс ≤4.5** мкс	2T709
≥500* (5 A: 5 B) ≥750* (5 A: 5 B) ≥750* (5 A: 5 B)	≤250 (5 B) ≤250 (5 B) ≤250 (5 B)	≤0,4 ≤0,4 ≤0,4	 		2T709-2 10,7 4,8 3,6
520* (10 B; 1,5 A)	_	≤0,66	_	≤15* мкс	2T713 27,1 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
≥750* (5 A; 5 B) ≥750* (5 A; 5 B) ≥750* (5 A; 5 B)	≤150 (5 B) ≤150 (5 B) ≤150 (5 B)	≤0,4 ≤0,4 ≤0,4	- -	≤7000** ≤7000** ≤7000**	2T716

Тип прибора	Струк- тура	Т _{окр.} ,	P _{K max} , P [*] _{K, T max} , MBT	f _{τρ} , f _{h216} , f _{n21s} , f _{max} , MΓμ	UKBO npo6 7 UKBO npo6 7 UWBO npo6 7	U _{ЭБО тах} , В	I _{K max} I _{K, M max} , MA	I _{KBO} , I _{KBR} , I _{KBO} , MKÅ
2Т716А-1 2Т716Б-1 2Т716В-1	п-р-п п-р-п п-р-п	-60+100 -60+100 -60+100	30* Bt 30* Bt 30* Bt	≥3 ≥3 ≥3	100 80 60	5 5 5	10 A 10 A 10 A	≤1 mA (100 B) ≤1 mA (80 B) ≤1 mA (60 B)
2T718A 2T718B	n-p-n n-p-n	-60+125 -60+125	200* Вт 200* Вт	≥0,2 ≥0,2	400 300	5 5	10 (12*) A 10 (12*) A	≤0.2 мA (400 B) ≤0,2 мA (300 B)
2T803A	n-p-n	-60+125	60* Вт	≥20	60* (0,1к)	4	10 A	≤5* мА (70 В)
2T808A	п-р-п	-60+125	50* Bτ (50°C)	≥8	120* (250 имп.)	4	10 A	≤3* мА (120 В)
2T808A-2	п-р-п	-60+125	50* Вт	≥8	120*	4	10 (15*) A	≤3* мА (120 В)
2T809A	n-p-n	-60+125	40* Вт (50°С)	≥5,1	400* (0,01ĸ)	4	3 A; 5* A	≤3* мА (400 В)
2Т812А 2Т812Б	n-p-n n-p-n	-60+125 -60+125	50* Βτ (50°C) 50* Βτ (50°C)	≥3 ≥3	400* (0,01κ) 300* (0,01κ)	6 6	10 A; 17* A 10 A; 17* A	≤5* мА (700 B) ≤5* мА (500 B)
2T818A 2T818Б 2T818В	p-n-p p-n-p p-n-p	-60+125 -60+125 -60+125	40* Вт 40* Вт 40* Вт	≥3 ≥3 ≥3	100* (0,1k) 80* (0,1k) 60* (0,1k)	5 5 5	15 A; 20* A 15 A; 20* A 15 A; 20* A	≤1* MA (100 B) ≤1* MA (80 B) ≤1* MA (60 B)

h ₂₁₃ , h ² 13	C _k ,	г _{КЭ нас} , Ом	К _ш , дБ	т _к , пс t _{pac} , нс	Корпус
112137 11213	С ₁₂ ,, пФ	г _{БЭ нас} , Ом К _{ур} , дБ	г;, Ом Р", Вт	t ^{**} _{выка} , нс t ^{***} _{вка} , нс	Корпус
≥500* (5 A; 5 B) ≥750* (5 A; 5 B) ≥750* (5 A; 5 B)	≤150 (5 B) ≤150 (5 B) ≤150 (5 B)	≤0,4 ≤0,4 ≤0,4	_ _ _	≤7000** ≤7000** ≤7000**	2T716-1 10,7 4,8 3,6
≥20 (4 B; 2 A) ≥20 (4 B; 2 A)	_	≤0,2 ≤0,2	_	≤2500* ≤2500*	21718
1050* (10 B; 5 A)	≤500 (10 B)	0,5	_	≤2500*	2T803
1050* (3 B; 6 A)	≤500 (10 B)	_	_	≤2000*	21808
1050* (3 B; 6 A)	≤500 (10 B)	≤0,33		≤2000*	2T808-2 & 3 & 3 & 5 / 3
15100* (5 B; 2 A)	≤270 (5 B)	≤0,75	_	≤3* мкс	21809
530* (3 B; 8 A) 530* (3 B; 8 A)	≤100 (100 B) ≤100 (100 B)	≤0,3 ≤0,3	-	t _{сЛ≤} 1,3 мкс t _{сЛ≤} 1,3 мкс	2T812 27,1 5 9 0 0 0
≥20* (5 B; 5 A) ≥20* (5 B; 5 A) ≥20* (5 B; 5 A)	≤100 (5 B) ≤100 (5 B) ≤100 (5 B)	≤0,2 ≤0,2 ≤0,2	<u>-</u>	≤2500** ≤2500** ≤2500**	2T818 27,1 5 9 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

Тип прибора	Струк- тура	Т _{окр.} ,	$\mathbf{P}_{\mathbf{K} \text{ max}}^{\mathbf{r}}$, $\mathbf{P}_{\mathbf{K} \text{ T} \text{ max}}^{\mathbf{r}}$, $\mathbf{P}_{\mathbf{K} \text{ H} \text{ max}}^{\mathbf{r}}$, \mathbf{MBT}	f _{rp} , f _{h216} , f _{n219} , f _{max} , ΜΓυ	U _{KEO проб} , U' _{KЭR проб} , U''' B	U _{950 max} ,	I _{К тах} I _{К, н тах} , мА	I _{KEO} , I _{KSR} , I _{KSO} , MKA
2T818A-2	p-n-p	-60+100	40* Вт	≥3	100* (0,1k)	5	15 A; 20* A	≤1* MA (100 B)
2T818Б-2	p-n-p	-60+100	40* Вт	≥3	80* (0,1k)	5	15 A; 20* A	≤1* MA (80 B)
2T818B-2	p-n-p	-60+100	40* Вт	≥3	60* (0,1k)	5	15 A; 20* A	≤1* MA (60 B)
2T819A	n-p-n	-60+125	100* Вт	≥3	100	5	15 (20*) A	≤1* MA (100 B)
2T819Б	n-p-n	-60+125	100* Вт	≥3	80	5	15 (20*) A	≤1* MA (80 B)
2T819B	n-p-n	-60+125	100* Вт	≥3	60	5	15 (20*) A	≤1* MA (60 B)
2T819A-2	n-p-n	-40+100	40* Вт	≥3	100	5	15 (20*) A	≤1* MA (100 B)
2T819Б-2	n-p-n	-40+100	40* Вт	. ≥3	80	5	15 (20*) A	≤1* MA (80 B)
2T819B-2	n-p-n	-40+100	40* Вт	≥3	60	5	15 (20*) A	≤1* MA (60 B)
2Т824А	n-p-n	-60+125	50* Вт	≥3,5	400	7 7	10 A; 17* A	≤5 мA (700 B)
2Т824Б	n-p-n	-60+125	50* Вт	≥3,5	350		10 A; 17* A	≤5 мA (500 B)
2Т824AM	n-p-n	-60+125	50* Вт	≥3,5	400	7 7	10 A; 17* A	≤5 MA (700 B)
2Т824БМ	n-p-n	-60+125	50* Вт	≥3,5	350		10 A; 17* A	≤5 MA (500 B)
2T825A	p-n-p	-60+125	3 Br; 125* Br	≥4	100* (1ĸ)	5	20 A (40* A)	≤1 MA (100 B)
2T825Б	p-n-p	-60+125	3 Br; 125* Br	≥4	80* (1ĸ)	5	20 A (40* A)	≤1 MA (80 B)
2T825B	p-n-p	-60+125	3 Br; 125* Br	≥4	60* (1ĸ)	5	20 A (40* A)	≤1 MA (60 B)
2T825A-2	p-n-p	-60+100	1 BT; 30* BT	≥4	100* (1ĸ)	5	15 A (30* A)	≤1 mA (100 B)
2T825Б-2	p-n-p	-60+100	1 BT; 30* BT	≥4	80* (1ĸ)	5	15 A (30* A)	≤1 mA (80 B)
2T825B-2	p-n-p	-60+100	1 BT; 30* BT	≥4	60* (1ĸ)	5	15 A (30* A)	≤1 mA (60 B)
2T825A-5	p-n-p	-60+100	3 Вт; 125* Вт	≥4	100* (1к)	5	20 A (40* A)	≤1 мA (100 B)

	1				I
h ₂₁ ,, h ₂₁₉	С _к , С' ₁₂ ,, пФ	r _{КЭ нас} , Ом г _{БЭ нас} , Ом К ^{**} _{у,р} , дБ	К _ш , дБ г;, Ом Р _{пих} , Вт	т _к , пс t _{pac} , нс t _{выкл} , нс t _{выкл} , нс	Корпус
≥20* (5 B; 5 A) ≥20* (5 B; 5 A) ≥20* (5 B; 5 A)	≤100 (5 B) ≤100 (5 B) ≤100 (5 B)	≤0,2 ≤0,2 ≤0,2	_ _ _	≤2500** ≤2500** ≤2500**	2T818-2 10,7 4,8 3,7,5
≥20* (5 B; 5 A) ≥20* (5 B; 5 A) ≥20* (5 B; 5 A)	≤1000 (5 B) ≤1000 (5 B) ≤1000 (5 B)	≤0,2 ≤0,2 ≤0,2	 	≤2500** ≤2500** ≤2500**	27.1 5 3 0 0 0 N
≥20* (5 B; 5 A) ≥20* (5 B; 5 A) ≥20* (5 B; 5 A)	≤1000 (5 B) ≤1000 (5 B) ≤1000 (5 B)	≤0,2 ≤0,2 ≤0,2	_ _ _	≤2500** ≤2500** ≤2500**	2T819-2 10,7 4,8 5,9 3,7,6
≥5* (8 A; 2,5 B) ≥5* (8 A; 2,5 B)	≤250 (100 B) ≤250 (100 B)	≤0,3 ≤0,3		1,8* мкс 1,8* мкс	2T824
≥5* (8 A; 2,5 B) ≥5* (8 A; 2,5 B)	≤250 (100 B) ≤250 (100 B)	≤0,3 ≤0,3	<u>-</u>	1,8* мкс 1,8* мкс	2T824M 27 27 28 21 27 27 27 27 27 27 27 27 27 27 27 27 27
50018000* (10 A; 10 B) 75018000* (10 A; 10 B) 75018000* (10 A; 10 B)	≤600 (10 B) ≤600 (10 B) ≤600 (10 B)	≤0,2 ≤0,2 ≤0,2	_ _ _	≤4,5** мкс ≤4,5** мкс ≤4,5** мкс	2T825
50018000* (10 A; 10 B) 75018000* (10 A; 10 B) 75018000* (10 A; 10 B)	≤600 (10 B) ≤600 (10 B) ≤600 (10 B)	≤0,2 ≤0,2 ≤0,2	— — —	≤4,5** мкс ≤4,5** мкс ≤4,5** мкс	2T825-2 10,7 4,8 5,5 6 K 3
50018000* (10 A; 10 B)	≤600 (10 B)	≤0,2	_	≤4,5** мкс	2T825-5 0,32

Тип прибора	Струк- тура	Т _{окр.} , °С	$\mathbf{P}_{\mathrm{K}\;\mathrm{max}}$, $\mathbf{P}_{\mathrm{K}\;\mathrm{\tau}\;\mathrm{max}}^{\star}$, $\mathbf{P}_{\mathrm{K}\;\mathrm{u}\;\mathrm{max}}^{\star}$, \mathbf{MBT}	t _p , t ₁₂₁₆ , t ₁₂₁₈ , t _{max} , МГц	U _{КБО проб} , U _{КЭО проб} , U _{КЭО проб} , В	U _{960 max} , B	I _{К max} I _{К, и max} т мА	I _{K50} , I _{K9R} , I _{K90} , 'MKA
2Т826А 2Т826Б 2Т826В	n-p-n n-p-n n-p-n	-60+125 -60+125 -60+125	15* Βτ (50°C) 15* Βτ (50°C) 15* Βτ (50°C)	≥6 ≥6 ≥6	700* (0,01к) 700* (0,01к) 700* (0,01к)	5 5 5	1 A 1 A 1 A	≤2* MA (700 B) ≤2* MA (700 B) ≤2* MA (700 B)
2T826A-5	п-р-п	-60+125	15* Вт (50°C)	≥6	700* (0,01ĸ)	5	1 A	≤2 мA (700 B)
2T827A 2T8276 2T827B	n-p-n n-p-n n-p-n	-60+125 -60+125 -60+125	125* Вт 125* Вт 125* Вт	≥4 ≥4 ≥4 ≥4	100* (1к) 80* (1к) 60* (1к)	5 5 5	20 (40*) A 20 (40*) A 20 (40*) A	3* MA (100 B) 3* MA* (80 B) 3* MA* (60 B)
2T827A-5	n-p-n	-60+125	125* Вт	≥4	100	5	20 (40*) A	≲3 мА (100 В)
2T827A-2 2T827Б-2 2T827B-2	n-p-n n-p-n n-p-n	-60+125 -60+125 -60+125	125* Вт 125* Вт 125* Вт	≥4 ≥4 ≥4 ≥4	100 80 60	5 5 5	20 (40*) A 20 (40*) A 20 (40*) A	≤3 mA (100 B) ≤3 mA (80 B) ≤3 mA (60 B)
2Т828А 2Т828Б	п-р-п	-60+125 -60+125	50* Вт (50°C) 50* Вт (50°C)	≥4 ≥4	800* (0,01к) 600* (0,01к)	5	5 (7,5*) A 5 (7,5*) A	≤5* MA (800 B) ≤5* MA (600 B)
2T830A 2T830B 2T830B 2T830F	p-n-p p-n-p p-n-p p-n-p	-60+125 -60+125 -60+125 -60+125	! Вт ! Вт ! Вт ! Вт	≥4 ≥4 ≥4 ≥4	35 60 80 100	5 5 5 5	2 A; 4* A 2 A; 4* A 2 A; 4* A 2 A; 4* A	≤100 (35 B) ≤100 (60 B) ≤100 (80 B) ≤100 (80 B)
2Т830В-1 2Т830Г-1	p-n-p p-n-p	-60+100 -60+100	1 (5*) BT 1 (5*) BT	≥4 ≥4	80 100	5 5	2 A; 4* A 2 A; 4* A	≤100 (80 B) ≤100 (80 B)

		. 0		τ,, пс	
h ₂₁ ,, h ₂₁₉	С _k , С _{12э} , пФ	r _{КЭ нас} , Ом r _{БЭ нас} , Ом К _{ур} , дБ	К _ш , дБ г₀́, Ом Р ^{**} _{вых} , Вт	t _{рас} , нс t _{выка} , нс t _{вык} , нс	Корпус
10120* (10 B; 0,1 A) 10120* (10 B; 0,1 A) 10120* (10 B; 0,1 A)	≤25 (100 B) ≤25 (100 B) ≤25 (100 B)	≤5 ≤5 ≤5	_ _ _	t _{cn} ≤1500 t _{cn} ≤700	2T826
10120* (10 B; 0,1 A)	≤25 (100 B)	≤5	_	t _{cn} ≤1500	2T826-5 3,4 0,5
75018000* (3 B; 10 A) 75018000* (3 B; 10 B) 75018000* (3 B; 10 A)	≤400 (10 B) ≤400 (10 B) ≤400 (10 B)	≤0,2 ≤0,2 ≤0,2	_ _ _	 ≤4,5* мкс ≤4,5* мкс	2T827 27,1 5 3 6 3 6 9
75018000* (3 B; 10 A)	≤400 (10 B)	≤0,2	_	≤4,5* мкс	2T827-5 5 0,5
75018000* (3 B; 10 A) 75018000* (3 B; 10 B) 75018000* (3 B; 10 A)	≤400 (10 B) ≤400 (10 B) ≤400 (10 B)	≤0,2 ≤0,2 ≤0,2	_ _ _	6** мкс 6** мкс 6** мкс	2T827-2 10,7 4,8 3,6
≥2,25* (5 B; 4,5 A) ≥2,25* (5 B; 4,5 A)	_	≤0,66 ≤0,66	- . -	≤10* мкс; t_{cn} ≤1,2 мкс ≤10* мкс; t_{cn} ≤1,2 мкс	2T828 27.1 5 9 8 9 8 9
2555* (1 A; 1 B) 2555* (1 A; 1 B) 2555* (1 A; 1 B) 2050* (1 A; 1 B)	≤150 (5 B) ≤150 (5 B) ≤150 (5 B) ≤150 (5 B)	≤0,6 ≤0,6 ≤0,6 ≤0,6	<u>-</u> -	≤1* MKC ≤1* MKC ≤1* MKC ≤1* MKC	2T830 \$\text{\$\text{\$g,4}}\$ \$\$\text{\$\tex{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$
25200* (1 A; 1 B) 25200* (1 A; 1 B)	≤150 (5 B) ≤150 (5 B)	≤0,6 ≤0,6	=	≤1* мкс ≤1* мкс	2T830-1 2,2 5/3

Тип прибора	Струк- тура	Т _{окр.} ,	P _{К тах} , P _{К, т тах} , P _{К, т тах} , мВт	f ₁₀ , f ₁₂₁₆ , f ₁₂₁₅ , f ₁₂₁₅ , f _{max} , ΜΓЦ	U _{КБО проб} 1 U [*] _{КЭВ проб} 1 U [*] _{КЭО проб} 1 В	U _{350 max} , B	I _{K max} I _{K, m max} , MA	I _{KBO} , I _{KBO} , I _{KBO} , MKA
2T831A 2T831B 2T831B 2T831F	n-p-n n-p-n n-p-n n-p-n	-60+125 -60+125 -60+125 -60+125	I (5*) Вт I (5*) Вт I (5*) Вт I (5*) Вт	≥4 ≥4 ≥4 ≥4 ≥4	30* (1k) 50* (1k) 70* (1k) 90* (1k)	5 5 5 5	2 A; 4* A 2 A; 4* A 2 A; 4* A 2 A; 4* A	≤100 (35 B) ≤100 (60 B) ≤100 (80 B) ≤100 (80 B)
2Т831В-1 2Т831Г-1	n-p-n n-p-n	-60+100 -60+100	1 Вт 1 Вт	≥4 ≥4	70* (1ĸ) 90* (1ĸ)	5 5	2 A; 4* A 2 A; 4* A	≤100 (80 B) ≤100 (80 B)
2Т832А 2Т832Б	n-p-n n-p-n	-60+125 -60+125	10* Вт 10* Вт	6 6	1000*(10O _M) 800*(10O _M)	7 7	100 100	_ _
2T834A 2T834Б 2T834B	n-p-n n-p-n n-p-n	-60+125 -60+125 -60+125	100* Вт 100* Вт 100* Вт	≥4 ≥4 ≥4	500* (0,1k) 450* (0,1k) 400* (0,1k)	8 8 8	15 (20*) A 15 (20*) A 15 (20*) A	≤3* MA (500 B) ≤3* MA (450 B) ≤3* MA (400 B)
2T836A 2T836Б 2T836B 2T836Г	p-n-p p-n-p p-n-p p-n-p	-60+125 -60+125 -60+125 -60+125	0,7 (5*) Вт 0,7 (5*) Вт 0,7 (5*) Вт 0,7 (5*) Вт 0,7 (5*) Вт	≥4* ≥4* ≥4* ≥4*	90 85 85 60	5 5 5 5	3 A (4* A) 3 A (4* A) 3 A (4* A) 3 A (4* A)	≤0.1 MA (90 B) ≤0.1 MA (85 B) ≤0.1 MA (85 B) ≤0.1 MA (60 B)
2T836A-5	p-n-p	-60+125	0,7 Вт	≥4*	90	5	3 A (4* A)	≤0,1 mA (90 B)
2T837A 2T837E 2T837B 2T837F 2T837O 2T837II	p-n-p p-n-p p-n-p p-n-p p-n-p p-n-p	-60+100 -60+100 -60+100 -60+100 -60+100 -60+100	30* BT 30* BT 30* BT 30* BT 30* BT 30* BT	≥3 ≥3 ≥3 ≥3 ≥3 ≥3 ≥3	80 60 45 80 60 45	15 15 15 5 5 5	8 A 8 A 8 A 8 A 8 A 8 A	≤5 MA (80 B) ≤5 MA (60 B) ≤5 MA (45 B) ≤5 MA (80 B) ≤5 MA (60 B) ≤5 MA (45 B)
2T839A	n-p-n	-60+100	50* Вт	5	1500	5	10 (10*) A	≤1 мA (1500 B)

	1		I	1	
h ₂₁ ,, h ₂₁₉	С _к , С ₁₂₃ , пФ	$egin{array}{l} {\bf r}_{{ m K9 \ Hac}}, \ {\sf OM} \\ {f r}_{{ m 59 \ Hac}}^*, \ {\sf OM} \\ {f K}_{{ m y,p}}^{**}, \ { m дБ} \end{array}$	К _ш , дБ _{го} , Ом Р _{вых} , Вт	т _к , пс t _{рас} , нс t _{выка} , нс t _{вка} , нс	Корпус
25200* (1 A; 1 B) 25200* (1 A; 1 B) 25200* (1 A; 1 B) 25150* (1 A; 1 B)	≤150 (5 B) ≤150 (5 B) ≤150 (5 B) ≤150 (5 B)	≤0,6 ≤0,6 ≤0,6 ≤0,6	_ _ _ _	≤1* mkc ≤1* mkc ≤1* mkc ≤1* mkc	27831 Ø 9,4 % 6 6 3
25200* (1 A; 1 B) 25200* (1 A; 1 B)	≤150 (5 B) ≤150 (5 B)	≤0,6 ≤0,6	-	≤1* мкс ≤1* мкс	2T831-1 2.2
1050* (30 mA; 10 B) 1050* (30 mA; 10 B)	20 (5 B) 20 (5 B)	=	<u>-</u>		2T832 277,1 5 5 3
1503000* (5 B; 5 A) 1503000* (5 B; 5 A) 1503000* (5 B; 5 A)	_ _ _	≤0.13 ≤0,13 ≤0,13	_ _ _	$t_{cn} \le 1,2$ мкс $t_{cn} \le 1,2$ мкс $t_{cn} \le 1,2$ мкс	2T834 27,1 5 3 5 3 8 6 3
20100* (2 A: 5 B) 20100* (2 A: 5 B) 20100* (2 A: 5 B) 20100* (2 A: 5 B)	≤370 (5 B) ≤370 (5 B) ≤370 (5 B) ≤370 (5 B)	≤0,3 ≤0,18 ≤0,18 ≤0,22	_ _ _	≤1,6** MKC ≤1,6** MKC ≤1,6** MKC ≤1,6** MKC	2T836 \$9,4 \$\infty \infty \i
20100* (2 A; 5 B)	≤370 (5 B)	≤0,3	_	≤1,6** мкс	2T836-5 2,8 0,32
15120* (5 B; 2 A) 30150* (5 B; 2 A) 40180* (5 B; 2 A) 15120* (5 B; 2 A) 30150* (5 B; 2 A) 40180* (5 B; 2 A)	- - - - -	≤0,3 ≤0,3 ≤0,3 ≤0,3 ≤0,3 ≤0,3	- - - - -	≤1** MKC ≤1** MKC ≤1** MKC ≤1** MKC ≤1** MKC ≤1** MKC	2T837 10,7 4,8 3,6
≥5* мА (1500 В)	240 (10 B)	≤0,375	-	≤10* мкс; t _{сп} ≤1,5 мкс	2T839 27,1 5 3 6 3 6 7 7 7 7 7 7 7 7 7 7 7 7

Тип прибора	Струк- тура	Т _{окр.} , •С	P _{K max} , P _{K, T max} , P _{K, M max} , MBT	f _{τν} , f _{n216} , f _{n216} , f _{max} , ΜΓ Ц	U _{KBO npo6} , U _{KSR npo6} , U _{KSO npo6} , B	U _{360 max} , B	I _{К тах} I _{К, н тах} , мА	I _{кБО} , I [*] _{КЭR} , I [*] _{КЭО} , мкА
2T841A 2T841Б 2T841B	п-р-п п-р-п п-р-п	-60+125 -60+125 -60+125	3 (50*) Вт 3 (50*) Вт 3 (50*) Вт	≥10 ≥10 ≥10	600 400 800	5 5 5	10 (15*) A 10 (15*) A 10 (15*) A	≤3 mA (600 B) ≤3 mA (400 B) ≤3 mA (800 B)
2T841A-1 2T841Б-1	п-р-п п-р-п	-60+100 -60+100	30* Вт 30* Вт	≥10 ≥10	600 400	5 5	10 (15*) A 10 (15*) A	≤3 MA (600 B) ≤3 MA (400 B)
2T842A 2T842Б	р-п-р	-60+125 -60+125	3 (50*) Вт 3 (50*) Вт	≥20 ≥20	300 200	5 5	5 (8*) A 5 (8*) A	≤1 MA (300 B) ≤1 MA (200 B)
2T842A-1 2T842Б-1	p-n-p p-n-p	-60+100 -60+100	30* Вт 30* Вт	≥10 ≥10	300 200	5 5	5 (8*) A 5 (8*) A	≤1 MA (300 B) ≤1 MA (200 B)
2T844A	п-р-п	-60+125	50* Вт (50°C)	≥7,2	250* (0,01к)	4	10 (20*) A	≤3* мA (250 B)
2T845A	n-p-n	-60+125	40* Bτ (50°C)	≥4,5	400* (0,01k)	4	5 (7,5*) A	≤3* мА (400 B)
2Т847A 2Т847Б	п-р-п	-60+100 -60+100	125* Вт 125* Вт	≥15 ≥15	650* (10 Ом) 400**	8	15 A 15 A	≤5 mA (650 B) ≤5 mA
2T848A	п-р-п	-60+125	35* Вт	≥3	400*	7	15 A	≤250* (400 B)
2T856A 2T856B 2T856B	n-p-n n-p-n n-p-n	-60+125 -60+125 -60+125	75* Вт 75* Вт 75* Вт	≥10 ≥10 ≥10	1000 800 600	5 5 5	10 (12*) A 10 (12*) A 10 (12*) A	≤3 MA (1000 B) ≤3 MA (800 B) ≤3 MA (600 B)

\mathbf{h}_{21} , \mathbf{h}_{219}	С _к , С ₁₂₃ , пФ	г _{кэ нас} , Ом г _{Бэ нас} , Ом К _{у,р} , дБ	К _ш , дБ r₄, Ом Р _{вых} , Вт	τ _κ , πс t [*] _{pac} , нс t [*] _{BMA} , нс t [*] _{BMA} , нс	Корпус
≥12* (5 B; 5 A) ≥12* (5 B; 5 A) ≥12* (5 B; 5 A)	≤300 (10 B) ≤300 (10 B) ≤300 (10 B)	≤0,3 ≤0,3 ≤0,3	=	≤1000* ≤1000*	2T841 27,1 5 3 6 3
≥10* (5 B; 5 A) ≥10* (5 B; 5 A)	≤185 (10 B) ≤185 (10 B)	≤0,3 ≤0,3	<u>-</u>	≤1* мкс ≤1* мкс	2T841-1 10,7 4,8 5,5 6,6,3
≥15* (4 B; 5 A) ≥15* (4 B; 5 A)	≤400 (10 B) ≤400 (10 B)	≤0,36 ≤0,36	=	800* 800*	2T842
≥10* (4 B; 5 A) ≥10* (4 B; 5 A)	≤400 (10 B) ≤400 (10 B)	≤0,36 ≤0,36	=	2,2* мкс 2,2* мкс	2T842-1 10,7 4,8 55 6K3
1050* (3 B; 6 A)	≤300 (10 B)	≤0,4	_	≤2000*	2T844, 2T845
15100* (5 B; 2 A)	≤45 (200 B)	≤0,75	_	≤4000*	
825* (3 B; 15 A)	≤200 (400 B)	≤0,1	_	≤3000*	2T847, 2T848
825* (3 B; 15 A)	≤200 (400 B)	≤0,1	_	≤3000*	27,1
≥20* (5 B; 15 A)	_	≤0,2	-	_	
1030* (5 A; 5 B) 1060* (5 A; 5 B) 1060* (5 A; 5 B)	≤100 (90 B) ≤100 (90 B) ≤100 (90 B)	≤0,3 ≤0,3 ≤0,3	- - -	≤2* мкс ≤2* мкс ≤2* мкс	2T856 15,9 5 15,8 5 15

		т _{окр.} , •С	P _{K max} , P _{K, T max} , P _{K, H max} , MBT	f _{1p} , f _{h216} , f _{m215} , f _{max} , MFu	U _{КБО проб} , U [*] КЭВ проб, U ^{**} ВЭО проб,	U _{350 max} ,	I _{K max} I _{K, H max} , MA	I _{KEO} , I _{KSR} , I _{KSO} , MKA
-6	-6	60+100	75* Вт	≥10	900	5	10 (12*) A	≤3 MA (900 B)
-6	-6	60+100 60+100 60+100		≥10 ≥10 ≥10	90 70 40	5 5 5	2 A (4* A) 2 A (4* A) 2 A (4* A)	≤0,1 MA (90 B) ≤0,1 MA (70 B) ≤0,1 MA (40 B)
-6	-6	60+125 60+125 60+125		≥10 ≥10 ≥10	90 70 40	5 5 5	2 A (4* A) 2 A (4* A) 2 A (4* A)	≤0,1 MA (90 B) ≤0,1 MA (70 B) ≤0,1 MA (40 B)
-6	-60	60+125	70* Вт	≥20	· 450	5	15 A (25* A)	≤2,5 MA (300 B)
-€	-60	60+125 60+125 60+125		≥20 ≥20 ≥20 ≥20	450 600 600	5 5 5	15 A; 25* A 10 A; 15* A 10 A; 15* A	≤2,5 MA (300 B) ≤3 MA (600 B) ≤3 MA (600 B)
-6	-60	60+125	30 Bτ (50°C)	25	200	4	15 A; 20* A	≤25 MA (100 B)
-6	-60	60+125	100* Вт	25	200	7	25 A (40* A)	≤3 мA (250 B)
		60+125 60+125		20 20	150 150	5 5	30 A; 50* A 30 A; 50* A	≤3 мA (150 B) ≤3 мA (150 B)

	T		I .	Y	
h ₂₁₃ , h ₂₁₃	С _к , С' ₁₂₅ , пФ	г _{КЭ нас} , Ом г [*] _{БЭ нас} , Ом К ^{**} _{У, р} , дБ	К _ш , дБ r;, Ом Р _{амх} , Вт	τ _κ , πс t [*] _{psc} , нс t ^{**} _{smcs} , нс t ^{**} _{scn} , нс	Корпус
1030* (5 A; 5 B)	≤100 (90 B)	≤0,3	_	≤2* мкс	2T856 15,9 5 6 K 3
40160* (1 A; 2 B) 50200* (1 A; 2 B) 80300* (1 A; 2 B)	≤150 (5 B) ≤150 (5 B) ≤150 (5 B)	≤0,35 ≤0,35 ≤0,35	- -	≤1** MKC ≤1** MKC ≤1** MKC	2T860 #9,4 **S **S **S **S **S **S **S *
40160* (1 A; 2 B) 50200* (1 A; 2 B) 80300* (1 A; 2 B)	≤150 (5 B) ≤150 (5 B) ≤150 (5 B)	≤0,35 ≤0,35 ≤0,35	_ _ _	≤1** MKC ≤1** MKC ≤1** MKC	2T861 \$9,4 \$9,4 \$6
10100* (15 A; 5 B)	≤300 (30 B)	. ≤0,13	_	≤1* мкс	2T862 27,1 5 3 0 0
10100* (15 A; 5 B) 1250* (5 A; 5 B) 1250* (5 A; 5 B)	≤300 (30 B) ≤250 (10 B) ≤250 (10 B)	≤0,13 ≤0,19 ≤0,13	 - -	≤1* мкс ≤2* мкс ≤2* мкс	2T862
15100* (10 A; 10 B)	≤400 (10 B)	≤0,15	_	≤450**	2T866 2T866
12100* (20 A; 5 B)	≤400 (10 B)	≤0,08	_	≤1,3* мкс	2T867 3 54 21,2
1550* (5 B; 30 A) 1040* (5 B; 30 A)	200 (100 B) 200 (100 B)	≤0,04 ≤0,04		≤0,5* mkc ≤0,5* mkc	2T874 2 T874 3 3 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5

Тип прибора	Струк- тура	Т _{окр.} ,	P _{K max} , P _{K, T max} , P _{K, H max} , MBT	f _{гр} , f _{h216} , f _{h215} , f _{max} , МГ Ц	UKBO npo6 TUKBO npo6 TUKBO npo6 T	U _{950 max} ,	I _{K max} I _{K, H max} , MA	I _{kgo} , I [*] _{kgr} , I ^{**} _{kgo} , MKA
2T875A 2T875B 2T875B 2T875F	n-p-n n-p-n n-p-n n-p-n	-60+125 -60+125 -60+125 -60+125	50* Вт 50* Вт 50* Вт 50* Вт	≥20 ≥20 ≥20 ≥20 ≥20	90 70 50 90	5 5 5 5	10 A; 15* A 10 A; 15* A 10 A; 15* A 10 A; 15* A	≤3 mA (90 B) ≤3 mA (70 B) ≤3 mA (50 B) ≤3 mA (90 B)
2T876A 2T876Б 2T876В 2T876Г	p-n-p p-n-p p-n-p p-n-p	-60+125 -60+125 -60+125 -60+125	50* Вт 50* Вт 50* Вт 50* Вт	≥20 ≥20 ≥20 ≥20 ≥20	90 70 50 90	5 5 5 5	10 A (15* A) 10 A (15* A) 10 A (15* A) 10 A (15* A)	≤3 mA (90 B) ≤3 mA (70 B) ≤3 mA (50 B) ≤3 mA (90 B)
2T877A	p-n-p	-60+125	50* Вт	≥100	80	5	20 A (10* A)	≤1* MA (80 B)
2T877Б	p-n-p	-60+125	50* Вт	≥100	60	5	20 A (10* A)	≤1* MA (60 B)
2T877В	p-n-p	-60+125	50* Вт	≥100	40	5	20 A (10* A)	≤1* MA (40 B)
2T878A	n-p-n	-60+125	10* Вт	≥10	800	6	25 A (30* A)	≤3 mA (800 B)
2T878Б	n-p-n	-60+125	10* Вт	≥10	600	6	25 A (30* A)	≤3 mA (600 B)
2T878В	n-p-n	-60+125	10* Вт	≥10	900	6	25 A (30* A)	≤3 mA (900 B)
2Т879А	n-p-n	-60+125	250* Вт	≥10	200	6 6	50 A (75* A)	≤3 MA (200 B)
2Т879Б	n-p-n	-60+125	250* Вт	≥10	200		50 A (75* A)	≤3 MA (200 B)
2T880A 2T880Б 2T880В 2T880Г	p-n-p p-n-p p-n-p p-n-p	-60+125 -60+125 -60+125 -60+125	5* BT 5* BT 5* BT 5* BT	≥30 ≥30 ≥30 ≥30 ≥30	100 80 50 100	6 6 6 6	2 A (4* A) 2 A (4* A) 2 A (4* A) 2 A (4* A)	≤0,2 MA (100 B) ≤0,2 MA (80 B) ≤0,2 MA (50 B) ≤0,2 MA (100 B)
2Т880А-5	n-p-n	-60+125	0,8 Br: 5* Br	≥30	100	4,5	2 A (4* A)	≤0,2 MA (100 B)
2Т880Б-5	n-p-n	-60+125	0,8 Br: 5* Br	≥30		4,5	2 A (4* A)	≤0,2 MA (80 B)
2T881A 2T881Б 2T881B 2T881Г	n-p-n n-p-n n-p-n n-p-n	-60+125 -60+125 -60+125 -60+125	5* Br 5* Br 5* Br 5* Br	≥30 ≥30 ≥30 ≥30 ≥30	100 80 50 100	6 6 6 6	2 A (4* A) 2 A (4* A) 2 A (4* A) 2 A (4* A)	≤0,2 MA (100 B) ≤0,2 MA (80 B) ≤0,2 MA (50 B) ≤0,2 MA (100 B)
2T881A-5	n-p-n	-60+125	0,8 Bt	≥30	100	4,5	2 A (4* A)	≤200 (100 B)
2T881Б-5	n-p-n	-60+125	0,8 Bt	≥30		4,5	2 A (4* A)	≤200 (80 B)
2T882A	n-p-n	-60+100	10* Br	≥20	400	6	1 A (2* A)	≤0,1 MA (400 B)
2T882Б	n-p-n	-60+100	10* Br	≥20	300	6	1 A (2* A)	≤0,1 MA (300 B)
2T882B	n-p-n	-60+100	10* Br	≥20	250	6	1 A (2* A)	≤0,1 MA (250 B)

h ₂₁ ,, h ₂₁₃	С _к , С ₁₂ ,, пФ	r _{КЭ нас} , Ом г _{БЭ нас} , Ом К ^{**} _{у р} , дБ	К _ш , дБ г₀, Ом Р _{ых} , Вт	т _к , пс t [*] _{рас} , нс t ^{**} _{выка} , нс t ^{**} _{выка} , нс	Корпус
80250* (5 B; 5 A) 80250* (5 B; 5 A) 80250* (5 B; 5 A) 40160* (5 B; 5 A)	910 (10 B) 910 (10 B) 910 (10 B) 910 (10 B)	≤0,1 ≤0,1 ≤0,1 ≤0,1	- - - -	400** 400** 400** 400**	277.7 6 3
80250* (5 B; 5 A) 80250* (5 B; 5 A) 80250* (5 B; 5 A) ≥15* (5 B; 5 A)	910 (10 B) 910 (10 B) 910 (10 B) 910 (10 B)	≤0,1 ≤0,1 ≤0,1 ≤0,1	_ _ _	≤1** MKC ≤1** MKC ≤1** MKC ≤1** MKC	2.5 X X X X X X X X X X X X X X X X X X X
75010000*(10 B; 10 A) 250018000*(10 B;10 A) 250018000*(10 B;10 A)	830 (20 B) 630 (20 B) 830 (20 B)	≤0,2 ≤0,2 ≤0,2	<u>-</u> -	0,75* мкс 0,75* мкс 0,75* мкс	2T877, 2T878
1250* (5 B; 10 A) 1250* (5 B; 10 A) 1250* (5 B; 10 A)	≤500 (10 B) ≤500 (10 B) ≤500 (10 B)	≤0,1 ≤0,1 ≤0,1	-	≤3* мкс ≤3* мкс ≤3* мкс	25.5 2.5 2.5 2.5 2.5 3.5 3.5 3.5 3.5 3.5 3.5 3.5 3.5 3.5 3
≥20* (20 B; 4 A) ≥15* (20 B; 4 A)	≤800 (10 B) ≤800 (10 B)	≤0,06 ≤0,1	Ξ	≤1,2* mkc ≤1,2* mkc	21879
80250* (1 B; 1 A) 80250* (1 B; 1 A) 80250* (1 B; 1 A) 40160* (1 B; 1 A)	≤200 (5 B) ≤200 (5 B) ≤200 (5 B) ≤200 (5 B)	≤0,35 ≤0,35 ≤0,35 ≤0,35	- - - -	0,5* мкс 0,5* мкс 0,5* мкс 0,5* мкс	21880 #9,4 R
80250* (1 B; 1 A) 80250* (1 B; 1 A)	≤200 (5 B) ≤200 (5 B)	≤0,35 ≤0,35	-	0,5* мкс 0,5* мкс	2T880-5 2,5 0,32
80250* (1 B; 1 A) 80250* (1 B; 1 A) 80250* (1 B; 1 A) 40160* (1 B; 1 A)	≤200 (5 B) ≤200 (5 B) ≤200 (5 B) ≤200 (5 B)	≤0,35 ≤0,35 ≤0,35 ≤0,35	_ _ _ _	0,5* мкс 0,5* мкс 0,5* мкс 0,5* мкс	2T881 99,4 8
80250* (1 B; 1 A) 40160* (1 B; 1 A)	≤200 (5 B) ≤200 (5 B)	≤0,35 ≤0,35	=	500* 500*	2T881-5 2,5 0,32
≥15* (5 B; 0,5 A) ≥15* (5 B; 0,5 A) ≥15* (5 B; 0,5 A)	≤50 (5 B) ≤50 (5 B) ≤50 (5 B)	≤2 ≤2 ≤2	<u>-</u> -	≤3* мкс ≤3* мкс ≤3* мкс	2T882 10,65 4,8 851 6K3

Тип прибора	Струк- тура	Т _{окр.} , °С	Р _{К тах} , Р [*] _{К, т тах} , Р ^{**} _{К, м тах} , мВт	f _{1p} , f _{n216} , f _{n213} , f _{max} , MFu	U _{KSO} npo6, U [*] _{KSR} npo6, U [*] _{KSO} npo6, B	U _{ЭБО max} , В	IK max I** max MA	I _{KEO} , I _{KЭR} , I _{KЭO} , MKA
2Т883А 2Т883Б	р-п-р р-п-р	-60+100 -60+100	10* Вт 10* Вт	≥20 ≥20	300 250	5 5	1 A (2* A) 1 A (2* A)	≤0,1 mA (300 B) ≤0,1 mA (250 B)
2Т884A 2Т884Б	n-p-n n-p-n	-60+125 -60+125	15* Вт 15* Вт	≥10 ≥10	800 600	5 5	2 A (5* A) 2 A (5* A)	≤0,2 MA (800 B) ≤0,2 MA (800 B)
2Т885А 2Т885Б	п-р-п	-60+125 -60+125	150* Вт 150* Вт	≥15 ≥15	400* 500*	5 5	40 A (60* A) 40 A (60* A)	≤1 mA (500 B) ≤1 mA (500 B)
2Т886A 2Т886Б	n-p-n n-p-n	-60+125 -60+125	175* Вт 175* Вт	≥10,5 ≥10,5	1400	7 7	10 (15*) A 10 (15*) A	≤0,1* mA (1000 B) ≤0,1* mA (1000 B)
2Т887А 2Т887Б	p-n-p p-n-p	-60+125 -60+125	75* Bt (750**) 75* Bt (750**)	≥15 ≥15	700 600	5 5	2 A; (5*) A 2 A; (5*) A	≤0,25 mA (700 B) ≤0,25 mA (700 B)
2Т888А 2Т8 8 8Б	p-n-p p-n-p	-60+125 -60+125	7* Вт 7* Вт	≥15 ≥15	900	7 7	100 (200*) 100 (200*)	≤10 mA (900 B) ≤10 mA (600 B)
2T891A	п-р-п	-60+125	150* Βτ (60**)	≥12	250* (0,01к)	7	40 A; 60* A	≤2 mA (250 B)
2Т903А 2Т903Б	п-р-п	-60+125 -60+125	30* Bt (60**) 30* Bt (60**)	≥120 ≥120	60 (80 имп.) 60 (80 имп.)	4 4	3 A; (5*) A 3 A; (5*) A	≤2* мА (70 В) ≤2* мА (70 В)
2T904A	п-р-п	-60+125	7* Вт (40°С)	≥350	65* (0,1ĸ)	4	0,8 (1,5*) A	≤1* mA (65 B)
						·		

	T			<u> </u>	
h ₂₁ ,, h _{21.9}	С _к , С ₁₂ ,, пФ	r _{КЭ нас} , Ом r _{БЭ нас} , Ом К ^{**} _{y,p} , дБ	К _ш , дБ г₄́, Ом Р _{вых} , Вт	τ _κ , пс t [*] _{pac} , нс t [*] _{marcs} , нс t ^{**} _{skn} , нс	Корпус
≥25* (10 B; 0.5 A) ≥25* (10 B; 0.5 A)	≤70 (5 B) ≤70 (5 B)	≤3,6 ≤3,6		≤5,2* мкс ≤5,2* мкс	2T883, 2T884 10,65 4,8
≥25* (5 B; 0,3 A) ≥25* (5 B; 0,3 A)	≤60 (5 B) ≤60 (5 B)	≤0,27 ≤0,27		≤3* мкс ≤3* мкс	6 N 3
≥12* (5 B; 20 A) ≥12* (5 B; 20 A)	≤60 (5 B) ≤60 (5 B)	≤0,08 ≤0,08		≤2* мкс ≤2* мкс	2T885 27.1 5 9 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
625* (10 B; 2 A) 625* (10 B; 2 A)	≤135 (10 B) ≤135 (10 B)	≤0.25 ≤0,25	_	≤3500* ≤3500*	2T886 27,1 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
20120* (9 B; 1 A) 20120* (9 B; 1 A)	≤400 (10 B) ≤400 (10 B)	≤1,4 ≤1,4	_	≤5000* ≤5000*	2T887 27,1 5 9 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
30120* (3 B; 30 A) 30120* (3 B; 30 A)	≤400 (10 B) ≤400 (10 B)	≤50 ≤50		≤3000* ≤3000*	2T888 Ø 9,4 R
2050* (4 B; 5 A)	≤400 (100 B)	≤0,03		≤1000*	2T891 2T891 5
1570* (10 B; 2 A) 40180* (10 B; 2 A)	≤180 (30 B) ≤180 (30 B)	≤1,25; ≥3** ≤1,25; ≥3**	≥10** (50 МГц) ≥10** (50 МГц)	≤500* ≤500*	2T903 ### 23,5
≥10* (5 B; 0,25 A)	≤2,6 (28 B)	≤5; ≥2,5**	≥3** (400 МГц)		2T904

Тип прибора	Струк- тура	Т _{окр.} ,	P _{K max} , P _{K, T max} , P _{K, H max} , MBT	f _{τρ} , f _{n216} , f _{n215} , f _{max} , MΓЦ	U KBO npo6 , U K9R npo6 , U K9R npo6 , B	U _{ЭБО тах} , В	I _{K max} I _{K, H max} , MA	I _{KSO} , I _{KSR} , I _{KSO} , MKA
2T907A	п-р-п	-60+125	16* Вт	≥350	65* (0,1к)	4	1 (3*) A	≤2* мА (65 В)
2T908A	п-р-п	-60+125	50* Bτ (50°C)	≥30	100* (0,01к)	5	10 A	≤25* mA (100 B)
2Т909А 2Т909Б	n-p-n n-p-n	-60+125 -60+125	27** Вт 54** Вт	≥350 ≥500	60* (0,01к) 60* (0,01к)	3,5 3,5	2 (4*) A 4 (8*) A	≤25* MA (60 B) ≤30* MA (60 B)
2T9101AC	п-р-п	-60+1255	130* Вт	≥350	50	4	7,5 A	≤30 mA (50 B)
2T9102A-2 2T9102Б-2	n-p-n n-p-n	-60+125 -60+125	10** Вт 5** Вт	≥1,35 ГГц ≥1,35 ГГц	45 45	3,5 _3,5	0,7 A 0,35 A	≤10 mA (45 B) ≤5 mA (45 B)
2T9103A-2 2T9103Б-2	п-р-п п-р-п	-60+125 -60+125	16,4** Вт 16,4** Вт		25 25	2 2	1,1 A 1,1 A	≤7 (25 B) ≤7 (25 B)
2Т9104A 2Т9104Б	n-p-n n-p-n	-60+125 -60+125	10** Вт 23** Вт	≥600 ≥600	50 50	4 4	1,5 A 5 A	≤10 mA (50 B) ≤20 mA (50 B)
2T9105AC	п-р-п	-60+125	160* Вт	≥660	50* (10 Ом)	4	16 A	≤120* мA (50 B)

	T		T	T	
h ₂₁ ,, h ₂₁₉	С _к , С ₁₂₅ , пФ	$r_{K9 \text{ Hac}}, \text{ OM } \\ r_{B9 \text{ Hac}}^*, \text{ OM } \\ K_{y,p}^*, \text{ gB}$	К _ш , дБ г;, Ом Р _{вых} , Вт	τ _κ , πс t [*] _{pac} , нс t ^{**} _{BMK} , нс t ^{**} _{BK} , нс	Корпус
≥10* (5 B; 0,4 A)	≤20 (30 B)	≤4; ≥2**	≥8** (400 MГц)	_	2T907
860* (2 B; 10 A)	≤700 (10 B)	≤0,15		≤2600*	2T908
 	≤30 (28 B) ≤60 (28 B)	0,36; ≥1,7** 0,18; ≥1,75**	≥17** (500 MΓu) ≥35** (500 MΓu)	≤20 ≤20	2T909 99,2 5 5 7 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8
	≤150 (28 B)	≥3,5**	≥100** (0,7 ГГц)	≤45	2T9101
-	≤10 (28 B) ≤6,5 (28 B)	-	≥3,5** (2 ГГц) ≥1,6** (2 ГГц)	≤2,2 ≤2,2	2T9102
-	_	≥1,7** ≥1,7**	≥7** (5 ГГц) ≥i0** (5 ГГц)	_	2T9103 K B K B A,1 M,5
- 	≤20 (28 B) ≤40 (29 B)	≥8** ≥7**	≥5** (0,7 ГГц) ≥20** (0,7 ГГц)	≤20 ≤20	2T9104 5.8 24
≤160* (5 B; 0,1 A)	≤240 (28 B)	≥3**	≥100** (0,5 ГГц)	≤12	2T9105 3 65 23.2

Тип прибора	Струк- тура	Т _{окр.} , •С	$\mathbf{P}_{K\;max}^{}, \ \mathbf{P}_{K,\;T\;max}^{}, \ \mathbf{P}_{K,\;T\;max}^{}, \ \mathbf{MBT}$	f _{τρ} , f' ₁₂₁₆ , f' ₁₂₁₅ , f'' _{max} , ΜΓ μ	UKBO npo6 'UKBR npo6 'UKBO npo6 '	U _{360 max} ,	I _{K max} , I _{K, u max} , MA	I _{КБО} , I' _{KЭR} , I'' _{SЭО} , мкА
2T9107A-2	п-р-п	-60+125	37,5* Вт	720	50	3,5	2,5 A (5* A)	≤50 мА (50 В)
2T9108A-2	п-р-п	-60+100	200** Вт		50	3	8* A	≤25 mA (50 B)
2T9109A	п-р-п	-60+125	1,12** кВт	≥360	65	4	29* A	≤60 мА (65 В)
2T9110A-2 2T9110Б-2	n-p-n n-p-n	-60+100 -60+100	500** Вт 200** Вт	600 600	50 50	3 3	15* A 7* A	≤50 mA (50 B) ≤25 mA (50 B)
2T9111A	n-p-n	-60+125	200** Bτ (50°C)	≥300	120*(10 Om)	4	10 A	≤100 мA (120 B)
2T9112A	п-р-п	-60+125	5* Вт	≥30	65	4	20 A	≤40 мА (65 В)
2T9113A	п-р-п	-60+125	82** Вт		150	4	3,25* A	≤30 мА (160 В)

Ţ	1		1		
h ₂₁₃ , h ₂₁₃	С _к , С ₁₂₅ , пФ	г _{КЭ нас} , Ом г _{БЭ нас} , Ом К ^{**} _{У.р} , дБ	К _ш , дБ г₀́, Ом Р _{вых} , Вт	т _к , пс t _{рас} , нс t _{выка} , нс t _{выка} , нс	Корпус
-	≤50 (10 B)	≥4**	≥27** (1 ГГц)	_	2T9107 2T9107 2T9107
		_	≥50** (1,5 ΓΓα)		2T9108 2T9108 2T9108
<u></u>	<i>i</i> ≤140 (50 B)	≥3,5**	≥500** (0,82 ГГц)	≤10	2T9109
-	_	≥6** ≥6**	≥200** (1,41,6 ГГц) ≥100** (1,41,6 ГГц)	Ξ	2T9110 5 5 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7
≥10* (10 B; 5 A)	≤150 (50 B)	≥10**	≥150** (80 МГц)	_	2T9111 2T9111 35,8 35,8
≥10* (7 B; 20 A)	_	≤0,16		100*	2T9112
≥10* (5 B; 5 A)		≤0,16		-	2T9113 Ø17.7 Ø17.7 6.75 6.75 36.8

Тип прибора	Струк- тура	Т _{окр.} , *С	$\mathbf{P}_{\mathrm{K}\;\mathrm{max}}, \ \mathbf{P}_{\mathrm{K}\;\mathrm{T}\;\mathrm{max}}, \ \mathbf{P}_{\mathrm{K}\;\mathrm{H}\;\mathrm{max}}, \ \mathbf{P}_{\mathrm{K}\;\mathrm{H}\;\mathrm{max}}, \ \mathbf{MBT}$	f _{гр} , f _{г216} , f _{г215} , f _{max} , МГц	UKBO npo6, UKBO npo6, UKBO npo6, B	U _{ЭБО max} ,	I _{K max} I _{K, H max} MA	I _{KBO} , I _{KSR} , I _{KSO} , MKA
2T9114A 2T91146	n-p-n n-p-n	-60+125 -60+125	325** Вт 85** Вт	. =	50 50	3 3	13 A* 3,25 A*	≤30 mA (50 B) ≤8 mA (50 B)
2T911A	n-p-n	-60+125	3* Вт	≥1000	55	3 3	0,4 A	≤3 mA (55 B)
2T911Б	n-p-n	-60+125	3* Вт	≥840	55		0,4 A	≤3 mA (55 B)
2T912A	n-p-n	-60+125	30* Вт (85°С)	≥90	70* (0,01ĸ)	5	20 A	≤50* мА (70 B)
2T912Б	n-p-n	-60+125	30* Вт (85°С)	≥90	70* (0,01ĸ)	5	20 A	≤50* мА (70 B)
2Т912А-5	n-p-n	-60+125	30* Вт	≥90	70*	5	20 A	≤50* mA
2Т912Б-5	n-p-n	-60+125	30* Вт	≥90	70*	5	20 A	≤50* mA
2T913A	n-p-n	-60+125	4,7* Bτ (55°C)	≥900	55	3,5	0,5 (1*) A	≤10* MA (55 B)
2T913Б	n-p-n	-60+125	8* Bτ (70°C)	≥900	55	3,5	1 (2*) A	≤20* MA (55 B)
2T913В	n-p-n	-60+125	12* Bτ	≥900	55	3,5	1 (2*) A	≤20* MA (55 B)
2T9117A	n-p-n	-60+125	6* BT	≥50	100	4,5	1 A	≤0,1* MA (100 B)
2T9117Б	n-p-n	-60+125	6* BT	≥50	80	4,5	1 A	≤0,1* MA (80 B)
2T9117B	n-p-n	-60+125	6* BT	≥50	50	4,5	1 A	≤0,1* MA (50 B)
2T9117Г	n-p-n	-60+125	6* BT	≥50	100	4,5	1 A	≤0,1* MA (100 B)
2T9118A	n-p-n	-60+125	130** Br	≥1400	50	3,5	15* A	≤150 MA (50 B)
2T9118Б	n-p-n	-60+125	130** Br	≥1400	50	3,5	15* A	≤150 MA (50 B)
2T9118В	n-p-n	-60+125	130** Br	≥1400	50	3,5	15* A	≤150 MA (50 B)

h ₂₁ ,, h ₂₁₃	С _к , С' ₁₂ , пФ	r _{КЭ нас} , Ом r _{БЭ нас} , Ом К _{ур} , дБ	К _ш , дБ _г , Ом Р _{вых} , Вт	т _к , пс t [*] _{pac} , нс t [*] _{umin} , нс t ^{**} _{umin} , нс	Корпус
	_	≥6** ≥6**	≥150** (1,5 ГГц) ≥40** (1,5 ГГц)	_	2T9114 2T9114
≥15* (5 B; 0,2 A) ≥15* (5 B; 0,2 A)	≤10 (28 B) ≤10 (28 B)	≥2** ≥2**	≥0,8** (1,8 ГГц) ≥0,8** (1 ГГц)	≤25 ≤25	2T911 5 7 8 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9
1050* (10 B; 5 A) 20100* (10 B; 5 A)	≤200 (27 B) ≤200 (27 B)	≤0,12; ≥10** ≤0,12; ≥10**	≥70** (30 MГц) ≥70** (30 МГц)	_	2T912
1050* (10 B; 5 A) 20100* (10 B; 5 A)	≤200 (27 B) ≤200 (27 B)	≤0,12; ≥10** ≤0,12; ≥10**	≥70** (30 MΓц) ≥70** (30 MΓц)	_	2T912-5
≥10* (5 B; 0,5 A) ≥10* (5 B; 0,5 A) ≥10* (5 B; 0,5 A)	≤6 (28 B) ≤12 (28 B) ≤14 (28 B)	≤1,1; ≥2,25** ≤1,1; ≥2,25** ≤1,1; ≥2,25**	≥3** (1 ГГц) ≥5** (1 ГГц) ≥10** (1 ГГц)	≤15 ≤12 ≤15	2T913
80250* (10 B; 0,15 A) 80250* (10 B; 0,15 A) 80250* (10 B; 0,15 A) 40160* (10 B; 0,15 A)	40 (5 B) 40 (5 B) 40 (5 B) 40 (5 B)	≤2 ≤2 ≤2 ≤2 ≤2	— — — —	≤900** ≤900** ≤900**	2T9117
_ _ _		≥6** ≥6** ≥6**	≥75** (1,3 ГГц) ≥75** (1,4 ГГц) ≥75** (1,22 ГГц)	_ _ _	2T9118

Тип прибора	Струк- тура	т _{окр.} ,	Р _{К тах} , Р _{К, т тах} , Р _{К, н тах} , мВт	f _{τp} , f _{n216} , f _{n219} , f _{max} , ΜΓЦ	U _{KBO проб} , U _{KBR проб} , U _{KBO проб} , B	U _{360 max} , B	I _{К тах} , к мА	I _{КБО} , I _{KSR} , I _{KSO} , мкА
2T9119A-2	п-р-п	-60+125	3 Вт	_	20	1,5	1 A (1* A)	≤2 мА (20 В)
2T9121A	n-p-n	-60+125	92** Вт	_	42	3	9,2* A	≤15 mA (42 B)
2Т9121Б	n-p-n	-60+125	46** Вт	_	42	3	4.6* A	≤7,5 mA (42 B)
2T9121B	п-р-п	-60+125	11,5** Вт	_	42	3	1,15* A	≤2.5 мА (42 В)
2Т9121Г	n-p-n	-60+125	130** Вт	_	42	3	13* A	≤22 мA (42 B)
2Т9122А 2Т9122Б	n-p-n n-p-n	-60+125 -60+125	133** Вт 110** Вт	_	40 45	2 2	6,5 A (7,5* A) 5,4 A (6* A)	≤150 mA (45 B) ≤150 mA (45 B)
2T9123A 2T9123Б	n-p-n n-p-n	-60+125 -60+125	60* Bt 60* Bt	130 130	60* (1ĸ) 70* (1ĸ)	5 5	12,5 A; 30* A 12,5 A; 30* A	≤5* mA (60 B) ≤5* mA (70 B)
2T9124A 2T9124Б	n-p-n n-p-n	-60+125 -60+125	23,5** Вт 21,5** Вт		30 30	1,5 1,5	1,5 A (2* A) 1,5 A (2* A)	≤20 mA (30 B) ≤20 mA (30 B)
2T9125AC	п-р-п	-60+125	64* Вт	≥660	55* (10 Om)	4	4 A	≤60* мА (55 В)

	C_k , $r_{K9 \text{ нас}}$, Ом K_w , дБ τ_k , пс					
h ₂₁₃ , h ₂₁₃	С' _{12э} , пФ	r _{БЭ нас} , Ом К _{у р} , дБ	r;, Om P _{mx} , Br	t° _{рас} ; нс t°° нс t°° нс t°° нс	Корпус	
_	≤7,5 (15 B)	≥2,7**	≥4,5** (7 ГГц)		2T9119-2	
					7,4 X,5,3 B	
-	7,5 (15 B)	≥6**	≥35** (2,32,7 ГГц)		2T9121	
_	7,5 (15 B)	≥6**	≥17** (2,32,7 ГГц)	-	A K TYP B	
-	7,5 (15 B)	≥6**	≥4** (2,32,7 ГГц)	-		
_	7,5 (15 B)	≥6**	≥50** (2,32,7 ГГц)	_	4,6	
<u> </u>	_ _	≥4** ≥4**	≥55** (2 ГГц) ≥45** (2 ГГц)	_	2T9122	
					2/1/5	
180018000 (10 B; 10 A) 16007000 (10 B; 1 A)	_	≤0,3 ≤1,3		250* 250*	2T9123	
		,,			27,1 6 3 0 0 N	
					VT1 VT2 VD R 40 0M	
		≥3** ≥3,2**	≥10** (3,13,5 ГГц) ≥8** (3,13,5 ГГц)		2T9124	
		·			5,4	
≤110* (5 B; 0,5 A)	≤70 (28 B)	≥4**	≥50** (500 МГц)	≤20	2T9125	
					8,5 23,2	

Тип прибора	Струк- тура	Т _{окр.} ,	P _{K max} , P _{K, T max} , P _{K, T max} , MBT	f _{τp} , f _{n216} , f _{n213} , f _{max} , ΜΓ Ц	U _{KSO проб} , U _{KSR проб} , U _{KSO проб} ,	U _{ЭБО max} ,	I _{K max} I _{K, u max} , MA	I _{K5O} , I' _{K9R} , I' _{K9O} , MKA
2T9126A	п-р-п	-60+125	330* Вт	≥100	100* (0,01к)	4	30 A; 50* A	≤200* мА (100 B)
2T9127A	n-p-n	-60+125	1151** Вт	≥1025	65	3	38* A	≤60* мА (65 В)
2Т9127Б	n-p-n	-60+125	524** Вт	≥1025	65	3	19* A	≤30* мА (65 В)
2T9127B 2T9127T 2T9127Д 2T9127E 2T9127Ж 2T9127И 2T9127K		-60+125 -60+125 -60+125 -60+125 -60+125 -60+125	1151** BT 524** BT 524** BT 524** BT 1151** BT 524** BT 524** BT	≥1025 ≥1025 ≥1025 ≥1025 ≥1025 ≥1025 ≥1025 ≥1025	65 65 65 65 65 65 65	3 3 3 3 3 3	38* A 19* A 19* A 19* A 38* A 19* A	≤60* MA (65 B) ≤30* MA (65 B)
2T9128AC	п-р-п	-60+125	115* Вт	≥200	50*	4	18 A	≤100* mA (50 B)
2T9129A	п-р-п	-60+125	47* Вт		30	1,5	4 A	≤30 мкА (30 В)
2T9130A	n-p-n	-60+125	10* Вт	≥200	250	6	150	≤1 мкА (250 В)
2T9131A	п-р-п	-60+125	350* Вт	≥100	100*	6	25 A; 40* A	≤200* мА (100 B)
2T9132AC	n-p-n	-60+125	220** Вт	≥320	50	4	11,2 A; 22* A	≤150* MA (50 B)

h ₂₁ ,, h [*] ₂₁₉	С _к , С ₁₂₃ , пФ	$egin{align*} r_{{\sf K}9\ {\sf Hac}}, & {\sf OM} \\ r_{{\sf B}9\ {\sf Hac}}, & {\sf OM} \\ K_{y\ p}^{**}, & {\sf дB} \end{array}$	К _ш , дБ г⁄., Ом Р ^{**} , Вт	т _к , пс t [*] _{рас} , нс t ^{**} _{выс} , нс t ^{**} _{выл} , нс	Корпус
≥10* (10 B; 5 A)	≤500 (50 B)	≥13**	≥500** (1,5 МГц)	_	2T9126
					83 72.5 46
	_	≥5,6**	≥550**		2T9127
-	_	≥6,2**	(1,0251,15 ΓΓ _Ц) ≥250**	_	
- - - - - -	- - - - - -	≥6,2** ≥6,2** ≥6,2** ≥6,2** ≥6,2** ≥6,2** ≥6,2**	(1,0251,15 ΓΓu) 500** 250** 250** 125** 500** 250** 125**	 	4.6 Zu,5
≤100* (5 B; 0,5 A)	≤430 (28 B)	7** (175 МГц)	≥200** (175 МГц)	≤30	2T9128
					\$5 K 5 6 6 6 7 6 7 6 7 7 7 7 7 7 7 7 7 7 7 7
	_	≥4,5**	≥20** (3,5 ГГц)	_	2T9129
					5,4
60250 (9 В; 20 мА)	≤6 (10 B)	≤50	_	≤20	2T9130 \$9.4 \$6.5 \$7.5
10100 (10 В; 10 мА)	≤800 (50 B)	≤0,1; ≥10**	≥400** (30 МГц)	_	2T9131
	,				83 12.5 46
-	≤170 (30 B)	≥3,5**	≥140** (650 МГц)	≤20	2T9132

Тип прибора	Струк- тура	т _{окр.} ,	P _{K max} , P _{K, T max} , P _{K, T max} , MBT	f _{τp} , f' _{h216} , f'' _{h216} , f''' _{max} , ΜΓυ	UKBO npo6 1 UKBR npo6 1 UKBR npo6 1 UKBR npo6 1	U _{360 max} ,	I _{К тах} I _{К, и тах} , мА	I _{кбО} , I _{КЭR} , I _{КЭО} , мкА
2T9133A	п-р-п	-60+125	130* Вт (70°С)	≥240	55* (0,01к)	4	16 A	≤200* мА (55 B)
2T9134A 2T9134B	n-p-n n-p-n	-60+125 -60+125	2600** Вт 2100** Вт		50 50	3	78* A 63* A	≤120* mA (50 B) ≤120* mA (50 B)
2T9135A-2	n-p-n	-60+125	3,4 Вт		15	1,2	950	≤2 mA (15 B)
2T9136AC	n-p-n	-60+125	700** Вт	≥300	60	4	30* A	≤140 мA (60 B)
2T9137A 2T9137E	n-p-n n-p-n	-60+125 -60+125	9* Вт 16* Вт	≥2700 ≥2700	22* (0,1к) 22* (0,1к)	3,5 3,5	500 1100	≤10* мA (22 B) ≤25* мA (22 B)
2T9138A	п-р-п	-60+125	60* Вт	≥120	200	5	8 A; 12* A	≤20 mA (200 B)

	T		1		
h ₂₁₃ , h ₂₁₃	С _к , С ₁₂ ,, пФ	$r_{K9 \text{ Hac}}$, Om $r_{B9 \text{ Hac}}$, Om $K_{y p}^{**}$, g_{B}	К _ш , дБ г;, Ом Р _{амх} , Вт	т _к , пс t [*] _{рас} , нс t ^{**} _{выкл} , нс t ^{**} _{вкл} , нс	Корпус
_	≤160 (28 B)	≥7,5**	≥30** (225 МГц)	≤30	2T9133
					5 × 5 × 5 × 5 × 5 × 5 × 5 × 5 × 5 × 5 ×
_	_	≥6** ≥6**	≥1000** (1,5 ГГц) ≥800** (1,5 ГГц)		2T9134
		20	2000 (1,011ц)		56,7
	. —	≥1,7**	≥2,6**(10 ГГц)	_	2T9135
					7,3 7,4 7,5 7,5 7,5 7,5 7,5 7,5 7,5 7,5 7,5 7,5
_	≤260 (45 B)	≥7**	≥500** (0,5 ГГц)	≤20	2T9136
					5,8 18,2 3 5,8 18,2
_	≤5,5 (18 B) ≤5,5 (18 B)	≥5,5** ≥3,8**	≥2,1** (0,12,3 ГГц) ≥4** (0,12,3 ГГц)	_	2T9137
THE STATE OF THE S	20,0 (10 B)	20,0	24 (0,12,3 11ц)	_	5 0 N 5 0 3 42 19,3
3070 (5B; 5A)	≤250 (50 B)	≤0,2; ≤0,2*	_	_	2T9138
					5 K K 6 6.75 36.8 Ø17.7 Ø 6

Тип прибора	Струк- тура	Т _{окр.} , *С	P _{K max} , P _{K, T max} , P _{K, H max} , MBT	f _{τp} , f _{h216} , f _{max} , mΓц	UKOR npo6, UKOR npo6, B	U _{ЭБО max} ,	I _{К тах} I _{К, и тах} , мА	I _{KEO} , I _{KSR} , I _{KSO} , MKA
2T9139A 2T9139Б 2T9139B 2T9139Г	n-p-n n-p-n n-p-n n-p-n	-60+125 -60+125 -60+125 -60+125	23,5** Вт 21,5** Вт 52** Вт 7,8** Вт	— — —	30 30 30 30 30	1,5 1,5 1,5 1,5	2* A 1,5* A 4* A 0,7* A	≤20* мА (30 B) ≤20* мА (30 B) ≤30* мА (30 B) ≤5* мА (30 B)
2T9140A	п-р-п	-60+125	176 Вт		50		10 A	_
2T914A	р-п-р	-60+125	7* Вт	≥300	65	4	0,8 (1,5* A)	2* мА (65 В)
2T9143A	p-n-p	-60+125	3* Вт	≥1500	75	3	100; 300*	≤1* (50 B)
2T9146A 2T9146B 2T9146F 2T9146F 2T9146E 2T9146E 2T9146W 2T9146W	n-p-n n-p-n n-p-n n-p-n n-p-n n-p-n n-p-n	-60+125 -60+125 -60+125 -60+125 -60+125 -60+125 -60+125 -60+125 -60+125	350** BT 175** BT 70** BT 350** BT 175** BT 70** BT 350** BT 175** BT 70** BT		50; 45* 50; 45* 50; 45* 50; 45* 50; 45* 50; 45* 50; 45* 50; 45*	3 3 3 3 3 3 3	20* A 10* A 4* A 20* A 10* A 4* A 20* A 10* A 4* A	≤40 MA (50 B) ≤20 MA (50 B) ≤10 MA (50 B) ≤40 MA (50 B) ≤20 MA (50 B) ≤10 MA (50 B) ≤40 MA (50 B) ≤20 MA (50 B) ≤20 MA (50 B)
2T9147AC	n-p-n	-60+125	233* Вт		50* (0,01 к)	4	29 A	≤120* mA (50 B)

		· · · · · · · · · · · · · · · · · · ·			
h ₂₁₃ , h ₂₁₃	С _к , С _{12э} , пФ	$egin{align*} \mathbf{f}_{\mathbf{K}9\;Hac}, & \mathbf{O}\mathbf{M} \\ \mathbf{f}_{59\;Hac}^{\bullet}, & \mathbf{O}\mathbf{M} \\ \mathbf{K}_{y,p}^{\bullet}, & \mathbf{д}\mathbf{B} \\ \end{bmatrix}$	К _ш , дБ г₀́, Ом Р _{вых} , Вт	т _к , пс t _{рас} , нс t _{вык} , нс t _{вкя} , нс	Корпус
 		≥3,5** ≥3,6** ≥3,3** ≥3,3**	≥10** (2,73,1 ΓΓu) ≥9** (2,73,1 ΓΓu) ≥20** (2,73,1 ΓΓu) ≥3** (2,73,1 ΓΓu)	 	2T9139 5,4 2T9139
-	_	≥6,5**	≥125** (1,21,4 ГГц)		2T9140
					21,5
1060* (5 B; 0,25 A)	≤12 (28 B)	≥2,5**	≥2,5** (400 MΓц)	≤15	2T914
					M5 E
≥20 (5 B; 50 A)	≤3 (10 B)		_	_	2T9143
					25 A A A A A A A A A A A A A A A A A A A
_	_	≥6** ≥6**	≥200**(1,451,55ГГц) ≥100**(1,451,55ГГц)	_	2Т9146 (А, Г, Ж)
 - - - - -	 	≥7** ≥6** ≥6** ≥7** ≥7** ≥7**	≥40**(1,451,55ΓΓ _U) ≥200**(1,451,55ΓΓ _U) ≥100**(1,451,55ΓΓ _U) ≥40**(1,451,55ΓΓ _U) ≥200**(1,451,55ΓΓ _U) ≥100**(1,451,55ΓΓ _U) ≥40**(1,451,55ΓΓ _U)	 	6 K B 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3
					2Т9146 (Б, В, Д, Е, И, К)
≥10* (5 B; 0,5 A)	≤340 (28 B)	≥6,6**	≥160** (0,4 ГГц)	_	2T9147AC
					23 114 114 114 114 114 115 116 117 117 117 117 117 117 117 117 117

Тип прибора	Струк- тура	т _{окр.} ,	P _{K max} , P _{K, T max} , P _{K, H max} , MBT	f _{1p} , f ₁₂₁₆ , f ₁₂₁₅ , f ₁₁₁₈ , f ₁₁₁₈ , MΓЦ	U _{K50 проб} , U _{K30 проб} , U _{K30 проб} , B	U _{350 max} ,	I _{K max} I _{K, H max} , MA	I _{кБО} , I _{КЭВ} , I _{КЭО} , мкА
2T9149A 2T9149Б	п-р-п п-р-п	-60+125 -60+125	100** Br 56** Br	_	45 45	2 2	4,5* A 2,1* A	≤100 mA (45 B) ≤50 mA (45 B)
2Т9153АС 2Т9153БС	n-p-n n-p-n	-60+125 -60+125	50* Βτ 94* Βτ		50 50	4 4	4 A 10 A	≤20 mA (50 B) ≤60 mA (50 B)
2Т9155A 2Т9155Б	n-p-n n-p-n	-60+125 -60+125	43* Вт 100* Вт	≥460 ≥450	50 50	3 3	4 A . 15,A	≤25* мА (50 B) ≤25* мА (50 B)
2T9155B	п-р-п	-60+125	180** Вт	≥360	50	3	24 A	≤25* mA (50 B)
2T9156AC 2T9156BC	n-p-n n-p-n	-60+125 -60+125	50* Вт 94* Вт		50 50	3 3	4 A 10 A	≤20* мА (50 B) ≤60* мА (50 B)
2T9158A 2T9158B	n-p-n n-p-n	-60+125 -60+125	98** Br 45** Br		40 40	3 3	4,5* A 2,1* A	≤100 mA (40 B) ≤50 mA (40 B)
2 T9159 A	п-р-п	-60+125	5* Вт	≥1100	120; 80**	3	400	≤0,1 мA (120 B)
2 T9159 A5	л-р-п	-60+125	5* Вт	1100	120	3	400	≤0,1 MA (120 B)

h ₂₁ ,, h ₂₁₃	С _к , С' ₁₂ ,, пФ	г _{КЭ нас} , Ом г [*] _{БЭ нас} , Ом К ^{**} _{У,р} , дБ	К _ш , дБ г̂, Ом Р _{вых} , Вт	т _к , пс t [*] _{pac} , нс t ^{***} _{выкл} , нс t ^{***} _{выкл} , нс	Корпус					
		≥4** ≥4**	≥30** (2,152,3 ГГц) ≥12** (2,152,3 ГГц)	=	2T9149 5,4 2T9149					
≥10* (5 B; 0,5 A) ≥10* (5 B; 0,5 A)	≤37 (28 B) ≤66 (28 B)	≥7,8** ≥7**	≥15**(0,390,84ГГц) ≥50**(0,390,84ГГц)	-	2T9153					
≥10* (5 B; 0,5 A) ≥10* (5 B; 0,5 A)	≤35 (28 B) ≤35 (28 B)	≥6,5** ≥6,2**	≥15** (0,86 ГГц) ≥50** (860 МГц)	=	2T9155 2T9155 5,8 7,0 7,0 7,0 7,0 7,0 7,0 7,0 7					
≥10* (5 B; 0,5 A)	≤35 (28 B)	≥5**	≥100** (0,86 MГц)	_	279155B 23 11.4 11.4 11.4 22.5 3 K K K K J J J J J J J J J J J J J J J					
≥10* (5 B: 0.5 A) ≥10* (5 B: 0.5 A)	≤37 (28 B) ≤66 (28 B)	≥7** ≥6**	≥15** (0,651 ГГц) ≥50** (0,651 ГГц)		2T9156 2T9156					
-	_	≥5** ≥6**	≥30** (2,32,7 ΓΓu) ≥12** (2,32,7 ΓΓu)	-	2T9158 2T9158					
2060* (5 В; 50 мА)	≤2,5 (10 B)	_		_	2T9159 \$\frac{3}{20.5} \tag{6}{20.5}					
2060* (5 В; 50 мА)	≤2,5 (10 B)			e-main	2T9159-5 0,5 0,3					

Тип прибора	Струк- тура	Т _{окр.} ,	Р _{К тах} , Р _{К т тах} , Р _{К и тах} , мВт	f _{τρ} , f _{h216} , f _{h219} , f _{max} , ΜΓ Ц	U _{KBO npo6} , U _{KBO npo6} , U _{KBO npo6} , B	U _{350 max} ,	I _{К мах} I _{К, и мах} , мА	I _{кбо} , Г _{КЭК} , Г _{КЭО} , мкА
2T916A	n-p-n	-60+100	30* Вт	≥1100	55* (0,01k)	3,5	2 (4*) A	≤25* mA (55 B)
2T9161AC	п-р-п	-60+125	700** Вт	500	60	4	25 A	≤280 mA (60 B)
2T9162A 2T9162B 2T9162B 2T9162F	n-p-n n-p-n n-p-n n-p-n	-60+125 -60+125 -60+125 -60+125	1290** Вт 1165** Вт 1290** Вт 1265** Вт	600 600 600 600	50 50 50 50	3 3 3 3	39* A 35* A 39* A 39* A	≤60 MA (50 B) ≤60 MA (50 B) ≤60 MA (50 B) ≤60 MA (50 B)
2T9164A	п-р-п	-60+125	875** Вт		65		20 A	
2T917A	п-р-п	-60+125	50* Вт	≥60	150	5	10 (15*) A	≤20 mA (150 B)
2T9175A 2T9175B 2T9175B	n-p-n n-p-n n-p-n	-60+125 -60+125 -60+125	3,75** BT 7,5** BT 15** BT	≥900 ≥900 ≥780	20* (10 Om) 20* (10 Om) 20* (10 Om)	3 3 3	500 1 A 2 A	≤1,5* MA (20 B) ≤3* MA (20 B) ≤5* MA (20 B)

\mathbf{h}_{21} , \mathbf{h}_{219}	С _к , С ₁₂₅ , пФ	г _{КЭ нас} , Ом г _{БЭ нас} , Ом К _{ур} , дБ	К _ш , дБ г;, Ом Р;, Вт	τ _κ , πς t [*] _{pac} , ης t [*] _{bakn} , ης t [*] _{bkn} , ης	Корпус
35* (5 B: 0,25 A)	≤20 (30 B)	≤0,7`	≥20** (1 ГГц)	≤10	2T916
≥20* (5 B; 0,5 A)		≥7**	≥500** (0,40,5 ГГu)	-	2T9161
_ _ _ _	_ _ _ _	≥6** ≥6** ≥6** ≥7**	≥500** (1,41,6 ΓΓu) ≥400** (1,41,6 ΓΓu) ≥500** (1,41,6 ΓΓu) ≥500** (1,41,6 ΓΓu)	 	2T9162
		≥4**	≥300** (1,031,09 ГГц)		2T9164 2T9164 3 5.8 18.2
1060* (7 A; 5 B)		_	3050** (10 MΓ _{II})		2T917
	≤10 ≤16 ≤30	≥10** pas ≥6** pas ≥4** pas	≥0,5**(200512MΓ _{II}) ≥2**(200512MΓ _{II}) ≥5**(200512MΓ _{II})	≤18 ≤18 ≤18	2T9175 8,2 20,5 5 3,2 3 1 3 1,6 1 1 5

Тип прибора	Струк- тура	Т _{окр.} ,	$P_{K \text{ max}}$, $P_{K, \text{ T max}}$, $P_{K, \text{ H max}}$, MBT	f _{τp} , f _{h216} , f ^{**} _{n219} , f ^{***} _{nnax} , ΜΓЦ	UKEO RPO6 TUKEN RPO6 TUKEN RPO6 TO RPO6 TENER RPO6 TENER RPO6 TENER REPORT REPO	U _{350 max} ,	I _{К max} I _{К, и max} , мА	I _{кбО} , I _{кэк} , I _{кэО} , мкА
2T9175A-4 2T9175Б-4 2T9175B-4	n-p-n n-p-n n-p-n	-60+125 -60+125 -60+125	3,75** Вт 7,5** Вт 15** Вт	900 900 780	 		500 1 A 2 A	
2T9183A-5	п-р-п БСИТ	-60+125			70*		12 A	
2T9184A	п-р-п	-60+125	50* Вт	≥30	70* (1ĸ)	5	10 A; 20* A	≤1 мА (70 В)
2T9188A	п-р-п	-60+125	35** Вт	700			5 A	
2T9188A-4	п-р-п	-60+125	35** Вт	700	_	_	5 A	

W					
h ₂₁₃ , h ₂₁₃	С _k , С ₁₂ , пФ	r _{КЭ нас} , Ом r _{БЭ нас} , Ом K _{yp} , дБ	К _ш , дБ г̂, Ом Р _{вих} , Вт	т _к , пс t [*] _{рас} , нс t ^{**} _{выкл} , нс t ^{**} _{вкл} , нс	Корпус
	≤10 ≤16 ≤30	≥10** pa3 ≥6** pa3 ≥4** pa3	≥0,5**(200512MΓu) ≥2**(200512MΓu) ≥5**(200512MΓu)	 	2T9175-4 8,2 5'' 5
≥100 (5 B; 6 A)	≤350	≤0,025	_	_	2T9183-5 0,5 0,15
60100 (1 B: 4 A)		≤0,1	_	-	2T9184 10,7 4,8 55 57 3 K 6
	≤50	≥5** pa3	≥10** (0,20,47 ГГц)		2T9188 8,2 20,5 5 3,2 3 X 9 1,6 1 55
	≤50	≥5** pa3	≥10** (0,20,47 ГГц)		2T9188-4 8,2 5'0 5 3,2 7,6 1,6

Тип прибора	Струк- тура	Т _{окр.} , °С	$\mathbf{P}_{K\;max}, \ \mathbf{P}_{K\;\tau\;max}, \ \mathbf{P}_{K\;\tau\;max}, \ \mathbf{P}_{K\;H\;max}, \ MBT$	f _{τp} , f ₁₂₁₆ , f ₁₂₁₃ , f _{max} , MΓu	U _{КБО проб} , U _{КЭО проб} , U _{КЭО проб} , В	U _{ЭБО max} , В	I _{К тах} І _{К, н тах} , мА	I _{KEO} , I _{KSR} , I _{KSO} , MKA
2T919A 2T919Б 2T919B	n-p-n n-p-n n-p-n	-60+125 -60+125 -60+125	10* Вт 5* Вт 3,25* Вт	≥1350 ≥1350 ≥1350	45 45 45	3,5 3,5 3,5	0,7 (1,5*) A 0,35 (0,7*) A 0,2 (0,4*) A	≤10 mA (45 B) ≤5 mA (45 B) ≤2 mA (45 B)
2T919A-2 2T919Б-2 2T919B-2	n-p-n n-p-n n-p-n	-60+125 -60+125 -60+125	10* Вт 5* Вт 3,25* Вт	≥1350 ≥1350 ≥1350	45 45 45	3,5 3,5 3,5 3,5	0,7 (1,5*) A 0,35 (0,7*) A 0,2 (0,4*) A	≤10 mA (45 B) ≤5 mA (45 B) ≤2 mA (45 B)
2Т92ОА 2Т92ОБ 2Т92ОВ	n-p-n n-p-n n-p-n	-60+125 -60+125 -60+125	5* Bτ (50°C) 10* Bτ (50°C) 25* Bτ (50°C)	≥400 ≥400 ≥400	36 36 36	4 4 4	0,25 (1*) A 1 (2*) A 3 (7*) A	≤1* мА (36 B) ≤2* мА (36 B) ≤5* мА (36 B)
2T921A	п-р-п	-60+125	12,5* Вт (75°С)	≥90	65* (0,1к)	4	3,5 A	≤10* мА (70 В)
2T921A-4	п-р-п	-60+125	12,5* Вт (75°C)	≥90	65* (0,1ĸ)	4	3,5 A	≤1* мА (70 B)
2T922A 2T922Б 2T922B	n-p-n n-p-n n-p-n	-60+125 -60+125 -60+125	8* Вт (40°С) 20* Вт (40°С) 40* Вт (40°С)	≥300 ≥300 ≥300	65* (0,1к) 65* (0,1к) 65* (0,1к)	4 4 4	0,8 (1,5*) A 1,5 (4,5*) A 3 (9*) A	≤2* MA (65 B) ≤10* MA (65 B) ≤20* MA (65 B)
2T925A 2T9256 2T925B	n-p-n n-p-n n-p-n	-60+125 -60+125 -60+125	5,5* Βτ (40°C) 11* Βτ (40°C) 25* Βτ (40°C)	≥600 ≥600 ≥500	36* (0,1k) 36* (0,1k) 36* (0,1k)	4 4 3,5	0,5 (1*) A 1 (3*) A 3,3 (8,5*) A	≤5 mA (36 B) ≤10 mA (36 B) ≤30 mA (36 B)
2T926A	п-р-п	-60+125	50* Βτ (50°C)	≥51	150* (0,01к)	5	15 (25*) A	≤25* мА (150 B)

	1	1	Τ	1	
h ₂₁ ,, h ₂₁₉	С _к , С' _{12s} , пФ	г _{КЭ нас} , Ом г _{БЭ нас} , Ом К _{у р} , дБ	К _ш , дБ r;, Ом Р;, Вт	т _к , пс † _{рас} , нс † _{выкл} , нс † _{выкл} , нс	Корпус
	≤10 (28 B) ≤6,5 (28 B) ≤5 (28 B)		≥3,5** (2 ГГц) ≥1,6** (2 ГГц) ≥0,8** (2 ГГц)	≤2,2 ≤2,2 ≤2,2	2T919 2T919 2T919
— — —	≤10 (28 B) ≤6,5 (28 B) ≤5 (28 B)	≥4,1** ≥3,2** ≥4**	≥4,1** (2 ГГц) ≥1,6** (2 ГГц) ≥0,8** (2 ГГц)	≤2,2 ≤2,2 ≤2,2	2T919-2
≤30* мA (5 B; 50 мA) ≤40* мA (5 B; 100 мA) ≤25* мA (5 B; 250 мA)	≤15 (10 B) ≤25 (10 B) ≤75 (10 B)	≥7** ≥4,5** ≥3**	≥2** (175 MΓu) ≥7** (175 MΓu) ≥20** (175 MΓu)	≤20 ≤20 ≤20	2T920 2T920 2T920
≥10* (10 B; 1 A)	≤50 (20 B)	≥8**	≥12,5** (60 MΓц)	≤300*	2T921
≥10* (10 B; 1 A)	≤50 (20 B)	≥8**	≥12,5** (60 МГц)	≤300*	2T921-4 K B B B B B B B B B B B B
≥10* (0,5 B; 1 A) ≥10* (0,5 B; 0,25 A) ≥10* (0,5 B; 0,5 A)	≤15 (28 B) ≤35 (28 B) ≤65 (28 B)	≥10** ≥5,5** ≥4**	≥5** (175 MΓu) ≥20** (175 MΓu) ≥40** (175 MΓu)	≤20 ≤20 ≤25	2T922
≥8* (5 B; 0,2 A) ≥10* (5 B; 0,2 A) ≥17* (5 B; 0,2 A)	≤15 (12,6 B) ≤30 (12,6 B) ≤60 (12,6 B)	≥6,3** ≥4** ≥3**	2** (320 ΜΓμ) 7** (320 ΜΓμ) 20** (320 ΜΓμ)	≤20 ≤35 ≤40	2T925 5 5 7 7 8 8 12.2 27
1260* (7 B; 15 A)	_	≤0,17	_	<u>-</u>	2T926

Струк- тура	Т _{окр.} , *С	P _{K max} , P [*] _{K, max} , P [*] _{K, max} , MBT	f _{τp} , f _{h216} , f _{h219} , f _{max} , ΜΓц	U' _{KЭС проб} , U'' _{KЭО проб} , B	U _{950 max} , B	I _{K max} I _{K, H max} , MA	I _{K50} , I' _{K3R} , I'' _{K3O} , MKA
n-p-n	-60+125	0,5 Вт (2*) Вт	≥300	60	5	0,8 (1,2*) A	≤1 (60 B)
n-p-n	-60+125	0,5 Вт (2*) Вт	≥300	60	5	0,8 (1,2*) A	≤1 (60 B)
n-p-n	-60+125	6 Вт (40°C)	≥700	30* (0,1к)	3	0,8 (1,5*) A	≤500 (30 B)
n-p-n	-60+125	75* Bτ (40°C)	≥450	50* (0,1k)	4 4	6 A	≤20* мА (50 B)
n-p-n	-60+125	120* Bτ (40°C)	≥600	50* (0,1k)		10 A	≤100* мА (50 B)
п-р-п	-60+125	150 Bτ (40°C)	≥250	60* (0,01к)	4	15 A	≤20* мА (60 B)
p-n-p	-60+125	20* Βτ (50°C)	≥30	80	4,5	2 A	≤1,5* мА (80 B)
p-n-p	-60+125	20* Βτ (50°C)	≥50	60	4,5	2 A	≤1,5* мА (60 B)
p-n-p	-60+125	5* Βτ (50°C)	≥75	80	4,5	0,5 A	≤0,5* мА (80 B)
p-n-p	-60+125	5* Βτ (50°C)	≥75	60	4,5	0.5 A	≤0,5* мА (60 B)
n-p-n	-60+125	7,5* Вт	≥500	60* (0,01k)	4	0,5 A	≤5* мА (60 B)
n-p-n	-60+125	15* Вт	≥500	60* (0,01k)	4	1 A	≤10* мА (60 B)
n-p-n	-60+125	30* Вт	≥500	60* (0,01k)	4	2 A	≤20* мА (60 B)
n-p-n	-60+125	60* Βτ (50°C)	≥51	80* (0,01ĸ)	5	20 (30*) A	≤30* мA (80 B)
	n-p-n n-p-n n-p-n n-p-n n-p-n n-p-n n-p-n n-p-n n-p-n	n-p-n -60+125 n-p-n -60+125 n-p-n -60+125 n-p-n -60+125 n-p-n -60+125 p-n-p -60+125 p-n-p -60+125 n-p-n -60+125 n-p-n -60+125 n-p-n -60+125 n-p-n -60+125 n-p-n -60+125 n-p-n -60+125	n-p-n	n-p-n	n-p-n	n-p-n -60+125 0.5 Br (2*) Br ≥300 60 5 n-p-n -60+125 0.5 Br (2*) Br ≥300 60 5 n-p-n -60+125 0.5 Br (40°C) ≥700 30* (0.1k) 3 n-p-n -60+125 75* Br (40°C) ≥450 50* (0.1k) 4 n-p-n -60+125 120* Br (40°C) ≥2600 50* (0.01k) 4 n-p-n -60+125 20* Br (50°C) ≥250 60 4.5 p-n-p -60+125 20* Br (50°C) ≥50 60 4.5 p-n-p -60+125 5* Br (50°C) ≥75 60 4.5 n-p-n -60+125 5* Br (50°C) ≥75 60 4.5 n-p-n -60+125 5* Br (50°C) ≥75 60 4.5 n-p-n -60+125 30* Br ≥500 60* (0.01k) 4 n-p-n -60+125 30* Br ≥500 60* (0.01k) 4	n-p-n -60+125 0.5 Br (2*) Br ≥300 60 5 0.8 (1.2*) A

h ₂₁ ,, h ₂₁₉	С _к , С _{12э} , пФ	г _{КЭ нас} , Ом г _{БЭ нас} , Ом К _{ур} , дБ	К _ш , дБ _{г,} , Ом Р _{вих} , Вт	т _к , пс t _{рас} , нс t _{выкл} , нс t _{выкл} , нс	Корпус
30100* (5 В; 150 мА) 50200* (5 В; 150 мА)	≤12 (10 B) ≤12 (10 B)	≤2 ≤2	=	≤225* ≤225*	2T928 ### ### ############################
≥25* (5 B; 0,7 A)	≤20 (8 B)	≥10**	≥2** (175 MГu)	≤25	2T929 \$\begin{align*} \begin{align*} align*
40* (5 B; 0,5 A) 50* (5 B; 0,5 A)	≤80 (28 B) ≤170 (28 B)	≥6** ≥4**	≥40** (400 MΓu) ≥75** (400 MΓu)	8 11	2T930 5 3 3 7 25 7 7
25* (5 B; 0,5 A)	≤240 (28 B)	0,18; ≥4**	≥80** (175 МГц)	18	2T931
≥15* (3 B; 1,5 A) ≥30* (3 B; 1,5 A)	≤300 (20 B) ≤300 (20 B)	≤1 ≤1			2T932 27,1 5 9 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
≥15* (3 B; 0.4 A) ≥30* (3 B; 0,4 A)	≤100 (20 B) ≤100 (20 B)	≤3,75 ≤3,75			2T933 \$\text{99,4} \$\text{100} \text{100} \text{3} \$\text{100} \text{3}
50* (5 B; 0,1 A) 50* (5 B; 0,15 A) 50* (5 B; 0,25 A)	≤9 (28 B) ≤16 (28 B) ≤32 (28 B)	2; ≥6** 1; ≥4** 0,5; ≥3**	≥3** (400 MΓц) ≥12** (400 MΓц) ≥25** (400 MΓц)	≤20 ≤20 ≤20	2T934 \$\begin{align*} 5 & \begin{align*} 5 & \begin{align*} 5 & \begin{align*} 7 & \begi
20100* (4 B; 15 A)	≤800 (10 B)	≤0,66	_	≤700**	2T935

тура	Т _{окр.} , •С	$\mathbf{P}_{\mathrm{K,\taumax}}^{ullet}, \ \mathbf{P}_{\mathrm{K,\mumax}}^{ullet}, \ \mathbf{MBT}$	f ^{**} _{n21э} , f ^{***} мгц	U _{K9R проб} , U _{K9O проб} , B	U _{350 max} , B	I _{K max} I _{K, H max} , MA	I _{KЭR} , I _{KЭO} , MKA
n-p-n	-60+125	60* B _T	≥51	80*	5	20 A	≤30* мА
n-p-n n-p-n	-60+125 -60+100	3,6** Br 7,4** Br	6500 6500	25 25	2,5 2,5	250 450	≤2* мA (25 B) ≤5* мA (25 B)
n-p-n	-60+125	3,6** Вт	6500	25	2,5	250	≤2 mA (25 B)
n-p-n	-60+125	1,5* Вт	≥2000	28	2,5 B	180	≤1 mA (28 B)
n-p-n n-p-n	-60+125 -60+125	4* Вт 4* Вт	≥2500 ≥1500	30* (0,01к) 30* (0,01к)	3,5 3,5	400 400	≤2 mA (30 B) ≤2 mA (30 B)
n-p-n	-60+125	4* Вт	≥2500	30* (0,01к)	3,5	400	≤1 mA (30 B)
p-n-p	-60+125	4* Bt	≥1500	30	3	500	≤300 (30 B)
n-p-n n-p-n	-60+125 -60+125	25** Вт 22** Вт	≥1950 ≥1950	45 45	3,5 3,5	1,5 A 1,5 A	≤20 мA (45 B) ≤20 мA (45 B)
п-р-п п-р-п	-60+125 -60+125	25** Вт 22** Вт	≥1950 ≥1950	45 45	3,5 3,5	1,5 A 1,5 A	≤20 мA (45 B) ≤20 мA (45 B)
	n-p-n n-p-n n-p-n n-p-n n-p-n n-p-n n-p-n	n-p-n -60+125 n-p-n -60+125 n-p-n -60+125 n-p-n -60+125 n-p-n -60+125 n-p-n -60+125 n-p-n -60+125	n-p-n -60+125 60* BT	n-p-n -60+125 60* BT ≥51	n-p-n -60+125 60° BT ≥51 80° n-p-n -60+125 3,6** BT 6500 25 n-p-n -60+125 3,6** BT 6500 25 n-p-n -60+125 3,6** BT 6500 25 n-p-n -60+125 1,5* BT ≥2000 28 n-p-n -60+125 4* BT ≥1500 30° (0,01k) n-p-n -60+125 4* BT ≥2500 30° (0,01k) n-p-n -60+125 4* BT ≥1500 30° (0,01k) n-p-n -60+125 4* BT ≥1500 30° (0,01k) n-p-n -60+125 25** BT ≥1950 45 n-p-n -60+125 22** BT ≥1950 45	NBT MFt B	n-p-n -60+125 60° BT ≥51 80° 5 20 A n-p-n -60+125 3.6°* BT ≥51 80° 5 20 A n-p-n -60+125 3.6°* BT 6500 25 2.5 250 n-p-n -60+125 3.6°* BT 6500 25 2.5 250 n-p-n -60+125 1.5° BT ≥2000 28 2.5 B 180 n-p-n -60+125 4° BT ≥2500 30° (0.01κ) 3.5 400 n-p-n -60+125 4° BT ≥2500 30° (0.01κ) 3.5 400 n-p-n -60+125 4° BT ≥2500 30° (0.01κ) 3.5 400 n-p-n -60+125 4° BT ≥1500 30° (0.01κ) 3.5 1.5 A n-p-n -60+125 25°* BT ≥1950 45 3.5 1.5 A n-p-n -60+125 22°* BT ≥1950 45 3.5 1.5 A n-p-n -60+125 22°* BT ≥1950 45 3.5 1.5 A

h ₂₁ ,, h ₂₁₉	С _к , С' _{12s} , пФ	r _{КЭ нас} , Ом r _{БЭ нас} , Ом K _{y p} , дБ	К _ш , дБ _г , Ом Р _{вых} , Вт	т _к , пс t [*] _{рас} , нс t ^{**} _{выкл} , нс t ^{***} _{выкл} , нс	Корпус
20100* (4 B; 15 A)	≤800 (10 B)	≤0,66		≤700**	2T935-5 5,9 0,45
-	≤5,5 (20 B) ≤7,5 (20 B)	≥1,6** ≥1,8**	≥1,6** (5 ΓΓu) ≥3,6** (5 ΓΓu)	. 0,78 0,6	2T937 2T937 2T937
_	≤5,5 (20 B)	≥1,6**	≥1,6** (5 ΓΓμ)	0,78	2T937-5 0,45 0,09
-	≤4 (20 B)	≥2**	≥1** (5 ГГц)	≤2	2T938-2 6 4,1 6 4,1 6 7,6 7 7,6
40200* (12 B; 0,2 A) 20200* (12 B; 0,2 A)	≤5,5 (12 B) ≤6 (12 B)	<u>-</u>		≤9 ≤10	2T939 (2T939A1)
40200* (12 B; 0,2 A)	_	_		_	(25,4)
≥20* (5 B; 0,1 A)	≤5 (20 B)	≤6	_	≤15	2T941 Ø9,4 R R R
=	≤20 (28 B) ≤20 (28 B)	≥2,5** ≥2,5**	≥8** (2 ГГц) ≥6** (2 ГГц)	≤2,2 ≤2,5	2T942
	≤20 (28 B) ≤20 (28 B)	≥2,5** ≥2,5**	≥8** (2 ГГц) ≥6** (2 ГГц)	≤2,2 ≤2,5	2T942-5 1,7 0,08

Струк- тура	Т _{окр.} ,	P _{K max} , P [*] _{K, T max} , P ^{**} _{K, H max} , MBT	ξ _{τρ} , ξ ₁₂₁₆ , ξ ^{***} ξ _{nax} , ΜΓ Ц	U _{KBO npo6} , U [*] _{KBO npo6} , U ^{**} _{KBO npo6} , B	U _{ЭБО max} ,	I _{K max} I _{K, n max} , MA	I _{KBO} , I' _{KSR} , I'' _{SO} , MKA
п-р-п	-60+125	55* Βτ (90°C)	≥105	100* (0,01к)	5	12,5 (20*) A	≤80* MA (100 B
n-p-n	-60+125	50* Вт (50°C)	≥51	200*	5	15 (25*) A	≤25* мА (200 B)
n-p-n	-60+125	50* Вт (50°C)	≥51	150*	5	15 (25*) A	≤25* мА (150 B)
n-p-n	-60+125	50* Βτ (50°C)	≥51	(100 Om) 150* (100 Om)	5	10 (20*) A	≤25* мА (150 В)
n-p-n	-60+125	50* Вт (50°C)	≥51	200* (100 Ом)	5	15 (25*) A	≤25* мА (200 B)
n-p-n	-60+125	37,5** Вт	≥720	50	3,5	2,5 (5*) A	≤50 мА (50 В)
n-p-n	-60+125	200* Вт (50°С)	≥75	100* (0,01к)	5	20 (50*) A	≤100* мА (100 B)
n-p-n n-p-n	-60+125 -60+125	40* Br 20* Br	≥1950 ≥1950	45 45	2 2	2,5 (5*) A 1,25 (2,5*) A	≤30 мА (45 B) ≤15 мА (45 B)
п-р-п .	-60+125	60* Вт	180	60*	5	20 A	≤50 мА
n-p-n n-p-n	-60+125 -60+125	84 Вт 60 Вт	≥150 ≥90	60* 65*	4 4	10 A 7 A	≤30 мА* (60 B) ≤30 мА* (60 B)
	n-p-n n-p-n n-p-n n-p-n n-p-n n-p-n n-p-n	n-p-n -60+125 n-p-n -60+125 n-p-n -60+125 n-p-n -60+125 n-p-n -60+125 n-p-n -60+125 n-p-n -60+125 n-p-n -60+125	Typa *C PK, * max' PK, * max' MBT n-p-n	n-p-n -60+125 55* Bτ (90°C) ≥105	NBT MII B	NBT NH B	n-p-n -60+125 55* Br (90°C) ≥105 100* (0.01k) 5 12,5 (20*) A n-p-n -60+125 50* Br (50°C) ≥51 200* (100 Ow) 5 15 (25*) A n-p-n -60+125 50* Br (50°C) ≥51 150* (100 Ow) 5 10 (20*) A n-p-n -60+125 50* Br (50°C) ≥51 200* (100 Ow) 5 10 (20*) A n-p-n -60+125 50* Br (50°C) ≥51 200* (100 Ow) 5 15 (25*) A n-p-n -60+125 37,5** Br ≥720 50 3,5 2,5 (5*) A n-p-n -60+125 200* Br (50°C) ≥75 100* (0.01k) 5 20 (50*) A n-p-n -60+125 200* Br ≥1950 45 2 2,5 (5*) A n-p-n -60+125 20* Br ≥1950 45 2 1,25 (2,5*) A n-p-n -60+125 20* Br ≥1950 45 2 1,25 (2,5*) A n-p-n -60+125 84 Br ≥1950 60* 4 10 A n-p-n -60+125 84 Br ≥150 60* 4 10 A n-p-n -60+125 84 Br ≥150 60* 4 10 A n-p-n -60+125 84 Br ≥150 60* 4 10 A n-p-n -60+125 84 Br ≥150 60* 4 10 A n-p-n -60+125 84 Br ≥150 60* 4 10 A n-p-n -60+125 84 Br ≥150 60* 4 10 A n-p-n -60+125 84 Br ≥150 60* 4 10 A n-p-n -60+125 84 Br ≥150 60* 4 10 A n-p-n -60+125 84 Br ≥150 60* 4 10 A n-p-n -60+125 84 Br ≥150 60* 4 10 A n-p-n -60+125 84 Br ≥150 60* 4 10 A n-p-n -60+125 84 Br ≥150 60* 4 10 A n-p-n -60+125 84 Br ≥150 60* 4 10 A n-p-n -60+125 84 Br ≥150 60* 4 10 A

h ₂₁₃ , h ₂₁₃	C _k ,	r _{КЭ нас} , Ом	К _ш , дБ	т _к , пс t _{pac} , нс	Корпус
n ₂₁₃ , n ₂₁₃	С ₁₂₃ , пФ	r _{БЭ нас} , Ом К _{ур} , дБ	r;, Om P;, Br	t _{выкл} , нс t _{вкл} , нс	Корпус
1080* (5 B; 10 A)	≤350 (28 B)	≤0,25; ≥10**	≥100** (30 MГц)	_	2T944
					S: 25,4
1060* (7 B; 15 A)	≤200 (30 B)	≤0,17	_	≤1,1* мкс	2T945
1060* (7 B; 15 A)	≤200 (30 B)	≤0,17	_	≤1,1* мкс	27.1
1060* (7 B; 10 A)	≤200 (30 B)	≤0,17	-	≤1,1* мкс	2.5.5.7.7.7.7.7.7.7.7.7.7.7.7.7.7.7.7.7.
1060* (7 B; 15 A)	≤200 (30 B)	≤0,17	_	≤1,1* мкс	2T945-5 5,1 0,45
_	≤50 (10 B)	≥4**	≥27** (1 ГГц)		2T946 3 6 6 4,45 66 193
1080* (5 B; 20 A)	≤850 (27 B)	≥10**	≥250** (1,5 MΓ _Ц)	_	2T947
	≤30 (28 B) ≤17 (28 B)		≥15** (2 ГГц) ≥8** (2 ГГц)	_	2T948 K
1090* (10 B; 15 A)	550		_	140**	2T949
15100 (5 A; 10 B) 10100 (5 A; 10 B)	≤165 (28 B) ≤220 (28 B)	0,15; ≥7** 0,15; ≥10**	≥70** (80 MГц) ≥50** (30 МГц)	_	2T950
			,		800 A S 5 K K S 7 A A A A 3 3 29

Тип прибора	Струк- тура	Т _{окр.} , •С	Р _{К тах} , Р _{К, т тах} , Р _{К, т тах} , МВт	f _{rp} , f _{n216} , f _{n219} , f _{max} , mπμ	UKBO npo6 , UKBO npo6 , UKBO npo6 , B	U _{ЭБО max} ,	IK max I*K, max MA	I _{K50} , I' _{K9R} , I'' _{K90} , MKA
2T951A 2T951Б 2T951B	n-p-n n-p-n n-p-n	-60+125 -60+125 -60+125	45 Bτ** 30 Bτ** 6,3 Bτ**	≥150 ≥90 ≥150	60* 65* 60*	4 4 4	5 A 3 A 0,5 A	≤20 MA (60 B) ≤20 MA (60 B) ≤5 MA (60 B)
2T955A	n-p-n	-60+125	20* Βτ (100°C)	≥100	70* (0,01k)	4	6 A	≤10* MA (60 B)
2T956A	n-p-n	-60+125	70** Βτ (100°C)	≥100	100* (0,01к)	4	15 A	≤80* MA (100 B)
2T957A	n-p-n	-60+125	100** Вт (100°С)	≥100	60* (0,01ĸ)	4	20 A	≤100* мA (60 B)
2T958A	n-p-n	-60+125	85** Вт (40°C)	≥400	36* (0,01к)	4	10 A	≤15* мА (36 B)
2T960A	n-p-n	-60+125	70** Βτ (40°C)	≥600	36* (0,01к)	4	7 A	≤20* мА (36 B)
2T962A 2T962b 2T962B	n-p-n n-p-n n-p-n	-60+125 -60+125 -60+125	17** Bτ (40°C) 27** Βτ (40°C) 66** Βτ (40°C)	≥750 ≥750 ≥600	50 50 50	4 4 4	1,5 A 2,5 A 4 A	≤20 MA (50 B) ≤20 MA (50 B) ≤30 MA (50 B)
2Т963А-2 2Т963Б-2	n-p-n n-p-n	-60+125 -60+125	1,1* Вт 1,1* Вт	=	18 18	1,5 1,5	210 185	≤1 mA (18 B) ≤1 mA (18 B)

				<u> </u>	
\mathbf{h}_{21} , \mathbf{h}_{213}	С _к , С ₁₂ ,, пФ	$egin{align*} r_{{ m K3\ Mac}}, & { m OM} \\ r_{{ m B3\ Mac}}^{*}, & { m OM} \\ K_{y\ p}^{**}, & { m дБ} \end{array}$	К _ш , дБ г;́, Ом Р", Вт	т _к , пс t _{рас} , нс t _{выкл} , нс t _{выкл} , нс	Корпус
15100 (2 A; 10 B) 10100 (2 A; 10 B) 30200 (2 A; 10 B)	≤70 (28 B) ≤70 (28 B) ≤12 (28 B)	≥8,3** ≥10** ≥15**	≥25** (80 MΓц) ≥20** (30 MΓц) ≥3** (80 MΓц)		2T951 5 7 6.8 12.2 27
1080* (5 B; 1 A)	≤75 (28 B)	≥20** pa3	≥20** (30 МГц)	_	2T955
1080* (5 B; 1 A)	≤4005 (28 B)	≥20**	≥100** (30 MГц)	_	2T956
. 1080* (5 B; 5 A)	≤600 (28 B)	≥17**	≥125** (30 MΓu)	_	2T957 2T957 335,8
≥10* (8 B; 0.5 A)	≤180 (12 B)	≥4**	≥40** (175 MΓu)	12	2T958 5 5 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7
	≤120 (12 B)	≥2,5**	≥40** (400 MГц)	12,5	2T960 5 7 7
— — —	≤20 (28 B) ≤35 (28 B) ≤50 (28 B)	≥4** ≥3,5** ≥3**	≥10** (1 ГГu) ≥20** (1 ГГu) ≥40** (1 ГГu)	≤15 ≤14 ≤11	2T962
	1,5 (5 B) 1,5 (5 B)	≥3** (10 ГГи) ≥3** (10 ГГи)	≥0,8** (10 ГГц) ≥0,5** (10 ГГц)		2T963 7,4 K S,3 K S,3 B B B

Тип прибора	Струк- тура	Т _{окр.} , *С	P _{K max} , P [*] _{K, τ max} , P [*] _{K, κ max} , MBτ	f _ъ , f _{ъ216} , f., f., f., mr., МГц	UKBO npo6 ' UKBO npo6 ' UKBO npo6 '	U _{ЭБО мах} , В	I _{К тах} I _{К, и тах} , мА	I _{KBO} , I' _{KSR} , I' _{KSO} , MKA
2T963A-5	n-p-n	-60+125	1,1* Вт	10 ГГц	18	1,5	185	≤1 mA (18 B)
2T964A	n-p-n	-60+125	200* Вт (50°C)	≥150	80*(100 Om)	4	10 A	≤100 mA (80 B)
2T965A	n-p-n	-60+125	32* Вт	≥100	36* (0,01к)	4	4 A	≤10* mA (36 B)
2T966A	n-p-n	-60+125	64* Вт	≥100	36* (0,01к)	4	8 A	≤23* мА (36 В)
2T967A	п-р-п	-60+125	100** Вт	≥180	36* (0,01к)	4	15 A	≤20* мА (36 B)
2T968A	n-p-n	-60+125	4 Bτ* (40°C)	≥90	300	5	100 (200*)	≤0,5* мА (250 B)
2T968A-5	n-p-n	-60+125	4 Bτ* (40°C)	≥90	300	5	100 (200*)	≤0,5* MA (250 B)
2T970A	п-р-п	-60+125	170** Вт	≥600	50* (0,01ĸ)	4	13 A	100* mA (50 B)

	1				
h ₂₁ ,, h ₂₁₉	С _к , С _{12»} , пФ	$egin{align*} r_{{ m K9\ Hac}}, & { m OM} \\ r_{{ m B9\ Hac}}^*, & { m OM} \\ K_{y\ p}^*, & { m дB} \end{array}$	К _ш , дБ ѓа, Ом Р _{вих} , Вт	т _к , пс t _{pac} , нс t _{выкл} , нс t _{выкл} , нс	Корпус
	1,5 (5 B)	_	≥0,8** (10 ГГц)	_	2T963-5
					0,45 0,08
1050* (5 A; 10 B)	≤290 (40 B)	≥5**	≥150** (80 МГц)	_	2T964
					83 17.5 35,8
1060* (5 B; 1 A)	≤100 (12,6 B)	≥13**	≥20** (30 MГц)	_	2T965
					5 3 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8
_	≤250 (12,6 B)	≥16**	≥40** (30 МГц)		2T966
10100* (5 B; 5 A)	≤500 (12,6 B)	≥18**	≥90** (30 МГц)		2T967
					63 12.5 35.8
35320* (30 мА; 10 В)	≤2,8 (30 B)	≤33**	_	≤2**	2T968
					99.4 85 85 80.6 80.6 80.6 80.6 80.6 80.6 80.6 80.6
35320* (30 мА; 10 В)	≤2,8 (30 B)	≤33**		≤2**	2T968-5
					0,9 0,2
_	180 (28 B)	≥4**	≥100** (400 MГц)	≤25	2T970
					3

Струк- тура	Т _{окр.} ,	$\mathbf{P}_{Kmax}^{r}, \ \mathbf{P}_{K,Tmax}^{r}, \ \mathbf{P}_{K,Hmax}^{r}, \ \mathbf{MBT}$	f _{гр} , f _{n216} , f _{n215} , f _{nax} , МГц	U _{KBO npo6} , U _{KBO npo6} , U _{KBO npo6} , B	U _{360 max} , B	I _{K max} I _{K, H max} , MA	I _{kgo} , I _{kgr} , I _{kgo} , MKA
п-р-п	-60+125	200** Вт	≥220	50* (0,01к)	4	17 A	≤60* мА (50 В)
p-n-p p-n-p p-n-p p-n-p	-60+125 -60+125 -60+125 -60+125	5* Bτ (50°C) 5* Bτ (50°C) 5* Bτ (50°C) 5* Bτ (50°C)	≥450 ≥450 ≥450 ≥450	80 60 50 60	3 3 3 3	2 A (10* A) 2 A (10* A) 2 A (10* A) 2 A (10* A)	≤5 MA (80 B) ≤5 MA (60 B) ≤5 MA (50 B) ≤5 MA (60 B)
п-р-п п-р-п	-60+125 -60+125	500** Bτ (85°C) 200** Bτ (85°C)	— — —	50 50	3 3	15* A 7* A	≤40* мА (45 B) ≤20* мА (45 B)
n-p-n	-60+125	75** Вт (40°C)	≥750	50	4	6 A	≤60 мА (50 В)
n-p-n	-60+125	200** Вт (85°C)	≥600	50	3	8* A	≤25 mA (50 B)
п-р-п	-60+125 -60+125	40* Вт 40* Вт	≥75 ≥75	300* (100 Ом), 120** 300* (100 Ом), 150**	5	10 A (15* A)	≤2 mA (300 B) ≤2 mA (300 B)
n-p-n	-60+125	75* Вт		50	3,5	5 A; 10* A	≤100 mA (50 B)
n-p-n n-p-n	-60+125 -60+125	300* Вт (30°C) 300* Вт (30°C)	≥150 ≥150	100* (0,01к) 100* (0,01к)	4 4	15 A 15 A	≤100 mA (100 B) ≤100 mA (100 B)
	п-р-п р-п-р р-п-р р-п-р р-п-р п-р-п п-р-п п-р-п п-р-п	n-p-n -60+125 n-p-n -60+125 p-n-p -60+125 p-n-p -60+125 n-p-n -60+125	P-n-p	P _{K, max} P _K	Typa	Typa Typa	Typa "C P _{C, max} P _C

		·			
h ₂₁ ,, h ₂₁₃	С _к , С' _{12э} , пФ	r _{КЭ нас} , Ом r _{БЭ нас} , Ом К _{у,р} , дБ	К _ш , дБ г;, Ом Р", Вт	т _к , пс t [*] _{pac} , нс t ^{**} _{выл} , нс t ^{**} _{выл} , нс	Корпус
-	≤330 (28 B)	≥3**	≥150** (175 MГц)	≤40	2T971
550 (5 A; 5 B) 550 (7 A; 5 B) 550 (5 A; 5 B) ≥10* (7 A; 5 B)	80 (30 B) 80 (30 B) 80 (30 B) 80 (30 B)	≤1 ≤0,6 ≤1 ≤0,6	 	≤0.2 мкс ≤0.2 мкс ≤0.2 мкс ≤0,2 мкс	21974 Ø9,4
		≥6** ≥6**	200** (1,41,6 ΓΓ _{II}) 100** (1,41,6 ΓΓ _{II})	≤0,2 мкс —	2T975 5 3,8 12,5 21,2
_	≤70 (28 B)	≥2**	≥60** (1 ГГц)	≤25	2T976 2T976 2T976
_	_	_	≥50** (1,5 ГГц)		2T977 2T977 2T977
≥15* (5 A; 5 B) ≥15* (5 A; 5 B)	≤120 (50 B) ≤120 (50 B)	≤0,2 ≤0,2	_	≤1,2* mkc ≤1,2* mkc	2T978 27,1 5 9 0 0 0
-	_	≥6**	≥50** (1,3 ГГц)		2T979 2T979 5,4 27,2
1560* (10 B; 5 A) 1060* (10 B; 5 A)	≤450 (50 B) ≤450 (50 B)	≥16** pa3 ≥16** pa3	≥250** (30 МГц) ≥250** (80 МГц)	=	2T980 2T980 35,8

Тип прибора	Струк- тура	Т _{окр.} , •С	P _{K max} , P _{K, T max} , P _{K, M max} , MBT	f _{rp} , f _{h216} , f _{h215} , f _{max} , MΓц	U _{КБО проб} , U [*] _{КЭВ проб} , U ^{**} _{КЭО проб} , В	U _{360 max} ,	I _{K max} I*, * max* MA	I _{KBO} , I' _{KSR} , I'' _{KSO} , MKA
2T981A	n-p-n	-60+125	70* Вт	≥300	36* (0,01к)	4	10 A	≲50* мА (36 В)
2T982A-2	n-p-n	-60+125	5,8** Вт		20	1,5	600	≤1 mA (20 B)
2T982A-5	n-p-n	-60+125	5,8** Вт		20	1,5	600	≤1 mA (20 B)
2T983A 2T983Б 2T983B	n-p-n n-p-n n-p-n	-60+125 -60+125 -60+125	8,7* Вт 13* Вт 22,5* Вт	≥1200 ≥900 ≥750	40* (0,01κ) 40* (0,01κ) 40* (0,01κ)	4 4 4	0,5 A 1 A 2 A	≤5* mA (40 B) ≤8* mA (40 B) ≤18* mA (40 B)
2T984A 2T984Б	n-p-n n-p-n	-60+125 -60+125	1,4* Вт 4,7* Вт	720 720	65 65	4	7* A 16* A	≤30 MA (65 B) ≤80 MA (65 B)
2T985AC	n-p-n	-60+125	185* Вт	≥660	50* (10 Om)	4	17 A	≤120 мA (50 B)
2T986A	n-p-n	-60+125	910** Вт		50	3	26* A	≤60 мA (50 B)
2Т986Б 2Т986В 2Т986Г	n-p-n n-p-n n-p-n	-60+125 -60+125 -60+125	775** Вт 910** Вт 910** Вт	<u> </u>	50 50 50	3 3 3	26* A 26* A 26* A	≤50 mA (50 B) ≤40 mA (50 B) ≤50 mA (50 B)
2T987A	n-p-n	-60+125	93* Вт	1000	50	3,5	5 A	100 MA (50 B)

	T I			T T	
\mathbf{h}_{21} , \mathbf{h}_{213}^{*}	С _к , С' ₁₂ ,, пФ	г _{КЭ нас} , Ом г _{БЭ нас} , Ом К", ДБ	К _ш , дБ г;, Ом Р _{вых} , Вт	т _к , пс t [*] _{pac} , нс t ^{**} _{выкл} , нс t ^{**} _{вкл} , нс	Корпус
1090* (5 B; 5 A)	≤400 (12.6 B)	≥5**	≥50** (80 MΓц)	_	2T981
					83 17.5 35.8 35.8
_	≤6 (15 B)	2,5**	≥3,2** (7 ГГц)	_	2T982
					7,4 K 5,3 E 2,3 E 5,3
_	≤6 (15 B)	2,5**	≥3,2** (7 ГГц)	_	2T982-5
					0,45 0,08
≥20* (5 B; 0,5 A) ≥10* (5 B; 0,5 A)	≤8 (28 B) ≤12 (28 B)	≥4** ≥3,6**	≥0,5** (860 MΓu) ≥1** (860 MΓu)		2T983
≥10* (5 B; 0,5 A)	≤24 (28 B)	≥3,2**	≥3,5** (860 MΓ _{II})	Ξ	5 5 7 K
-	≤35 (30 B) ≤80 (30 B)	≥5** ≥4**	≥75** (820 MΓu) ≥250** (820 MΓu)	5 5	2T984 A A B B B B B B B B B B B B B B B B B
_	≤270 (28 B)	≥3,5**	≥125** (0,4 ГГц)	≤21	2T985
					8.5 23,2
_	-	≥6**	≥350** (1,41,6 ГГц)	_	2T986
_	-	≥6** ≥7**	≥300** (1,6 ГГц) ≥350** (1,6 ГГц)		AK
_	_	≥7**	≥350** (1,6 11 t) ≥350** (0,60,8 ГГц)	_	3,8 72,5
_	-	≥6**	≥45** (1 ГГц)	_	2T987
					K1 91 91 91 91 91 91 91 91 91 91 91 91 91

Тип прибора	Струк- тура	Т _{окр.} , °С	$\mathbf{P}_{\mathrm{K}\mathrm{max}}$, $\mathbf{P}_{\mathrm{K}\mathrm{T}\mathrm{max}}^{\star}$, $\mathbf{P}_{\mathrm{K}\mathrm{H}\mathrm{max}}^{\star}$, \mathbf{MBT}	f ₁ , f' ₁₂₁₆ , f'' ₁₂₁₅ , f''' _{max} , ΜΓц	U _{КБО проб} , U [*] _{КЭВ проб} , U ^{**} _{КЭО проб} , В	U _{360 max} ,	I _{K max} I _{K, H max} , MA	I _{KEO} , I _{KBR} , I _{KBO} , MKA
2Т988A 2Т988Б	n-p-n n-p-n	-60+125 -60+125	43* Вт 33* Вт	1.1	50 50	3,5 3,5	2,5 A 1,7 A	≤50 мА (50 В) ≤30 мА (50 В)
2T989A 2T989Б 2T989B 2T989Г	n-p-n n-p-n n-p-n n-p-n	-60+125 -60+125 -60+125 -60+125	40* Bτ (115°C) 30* Bτ (115°C) 14* Bτ (115°C) 25* Bτ (115°C)		45 45 45 45 45	2 2 2 2 2	5 A (7,5* A) 4 A (5* A) 1,7 A 2,5 A	≤100 mA (45 B) ≤100 mA (45 B) ≤30 mA (45 B) ≤50 mA (45 B)
2T990A-2	n-p-n	-60+100	25* Вт	1,95 ГГц	45	3,5	1,5 A (3* A)	≤20 мА (45 В)
2T991AC	n-p-n	-60+125	67* B _T	≥540	50	4	3,7 A	≤50 мА (50 В)
2T993A	n-p-n	-60+125	50* Вт	≥180	150	4	5 A (10* A)	30 мА (150 В)
2T994A-2 2T994Б-2 2T994B-2	n-p-n n-p-n n-p-n	-60+125 -60+125 -60+125	1290** Bτ (85°C) 1165** Bτ (85°C) 1290** Bτ (85°C)	 	50 50 50 50	3 3 3	39* A 35* A 39* A	≤60 мA (50 B) ≤60 мA (50 B) ≤60 мA (50 B)

	1				1
h ₂₁ ,, h ₂₁₃	С _к , С _{12,7} пФ	r _{КЭ нас} , Ом r _{БЭ нас} , Ом K ^{**} _{у p} , дБ	К _ш , дБ г;́, Ом Р _{вых} , Вт	$\tau_{_{\rm K}}$, nc $t_{_{ m DBC}}^{\star}$, hc $t_{_{ m BBA},1}^{\star}$, hc	Корпус
	_	≥6** ≥7,8**	≥15** (0,7 ГГц) ≥18** (1,4 ГГц)	_	2T988
		=1,0			54 21,2
_	_	≥3,2** ≥4,3**	≥35** (2 ΓΓμ) ≥26** (2 ΓΓμ)	_	2T989
——————————————————————————————————————		≥7** ≥7** ≥7**	≥12** (2 ΓΓц) ≥12** (1,7 ΓΓц)		54 21,2
_	≤22 (28 B)		≥8** (2 ГГц)	≤2,5	2T990-2
					3 P K S S S S S S S S S S S S S S S S S S
_	≤75 (28 B)	≥6**	≥55** (0,7 ГГц)	≤6,8	2T991
AND A PROPERTY OF A CO. AND A CO. AN					$\begin{array}{cccccccccccccccccccccccccccccccccccc$
1070* (5 B; 5 A)	375	_		_	2T993
					D D D D D D D D D D D D D D D D D D D
<u> </u>	≤120 (45 B) ≤120 (45 B)	≥6** ≥6**	≥500** (1,41,6ΓΓμ) ≥400** (1,41,6ΓΓμ)		2T994
	≤120 (45 B)	≥7**	≥500** (1,41,6ΓΓ _{II})	_	6 6 6 7 7 7 5 9 9

Тип прибора	Струк- тура	т _{окр.} , *С	P _{K max} , P _{K, T max} , P _{K, H max} , MBT	f _{τρ} , f _{h216} , f ^{**} _{h219} , f ^{**} _{max} , Μ Γц	U _{КБО проб} , U [*] _{КЭК проб} , U ^{**} _{КЭО проб} ,	U _{350 max} , B	I _{K max} I _{K, H max} , MA	I _{кБО} , I [*] _{КЭВ} , I [*] _{КЭО} , мкА
2T995A-2	п-р-п	-60+125	3* Вт	10 ΓΓμ	18	1,5	600	≲2 мА (18 В)
2Т996А-2 2Т996Б-2 2Т996В-2 2Т996Г-2	n-p-n n-p-n n-p-n n-p-n	-60+125 -60+125 -60+125 -60+125	2,5* BT 2,5* BT 2,5* BT 2,5* BT	≥4 ГГц ≥4 ГГц ≥4 ГГц ≥4 ГГц	20 20 20 20 20 20	2,5 2,5 2,5 2,5 2,5	200 (0.3* A) 200 (0.3* A) 200; 300* 200; 300*	≤5* MA (20 B) ≤5* MA (20 B) ≤1* MA (20 B) ≤1* MA (20 B)
2Т996А-5 2Т996Б-5	n-p-n n-p-n	-60+125 -60+125	2,5* B _T 2,5* B _T	≥4 ГГц ≥4 ГГц	20 20	2,5 2.5	200 (0,3* A) 200 (0,3* A)	≤5* мА (20 В) ≤5* мА (20 В)
2T998A	n-p-n	-60+125	2,5* Вт	_	100	4	30 A	≤60 мА (100 В)

h ₂₁ ,, h ₂₁₉	С _k , С ₁₂ ,, пФ	r _{КЭ нас} , Ом r _{БЭ мас} , Ом К _{у,р} , дБ	К _ш , дБ г;́, Ом Р;ы, Вт	τ _κ , nc t [*] _{pac} , нс t [*] _{bbKn} , нс t ^{**} _{BKn} , нс	Корпус
	_	≥1,5**	≥1,5** (10 ΓΓμ)	_	2T995
					3,3 Z'3 Z'3 Z'5,3
≥35* (10 B; 0,1 A)	≤2,3 (10 B)	_	_	_	2T996
≥70* (10 B; 0,1 A) ≥35* (10 B; 0,1 A) ≥35* (10 B; 0,1 A)	≤2,3 (10 B) ≤2,3 (10 B) ≤2.3 (10 B)	≥3,8** ≥4,5**		-	2.3
≥35* (10 B; 0,1 A) ≥70* (10 B; 0,1 A)	≤2,3 (10 B) ≤2,3 (10 B)		_	_	2T996-5
≥10° (10 B; 0,1 A)	52,3 (10 D)			_	0,57 0,09
≥10* (5 B; ·15 A)	≤2,3 (10 B)	≤0,2			2T998

2.11. Биполярные кремниевые сборки специального назначения

Тип прибора	Струк- тура	Т _{окр.} ,	P _{K max} , P _{K, T max} , P _{K, H max} , MBT	f _{rp} , f _{h216} , f ^{**} _{h21} , f ^{***} _{max} , MTu	U _{КБО проб} , U [*] _{КЭС проб} , U ^{**} В	U _{ЭБО max} ,	I _{K max} , I _{K, H max} , MA	I _{кбО} , I _{кЭК} , I _{кЭО} , мкА
2TC303A-2	n-p-n, p-n-p	-60+125	500 (60°C)	300	45* (10к)		100 (500*)	≤0,5 (45 B)
2ТС3103А 2ТС3103Б	p-n-p p-n-p	-60+125 -60+125	300 (55°C) 300 (55°C)	≥600 ≥600	15* (15к) 15* (15к)	5 5	20 (50*) 20 (50*)	≤0,2 (15 B) ≤0,2 (15 B)
2ТСЗ111А-1 2ТСЗ111Б-1 2ТСЗ111В-1 2ТСЗ111Г-1 2ТСЗ111Д-1	n-p-n n-p-n n-p-n n-p-n n-p-n	-60+125 -60+125 -60+125 -60+125 -60+125	10 10 10 10 10	≥250 ≥250 ≥250 ≥250 ≥250 ≥250	30 30 30 30 30 30	7 7 7 7 7	1000 1000 1000 1000 1000	≤10 mA (25 B) ≤10 mA (25 B) ≤10 mA (25 B) ≤10 mA (25 B) ≤10 mA (25 B)
2TC3136A-1	n-p-n	-60+100	50 (100°C)	≥500	15	4	20	≤0,1 (15 B)
2T3155AC-1 2T3155БС-1	n-p-n n-p-n		30 30	≥1000 ≥1000	10* (10к) 10* (10к)	4 4	10; 20* 10; 20*	≤0,5 (10 B) ≤0,5 (10 B)
2ТС393А-1 2ТС393Б-1	p-n-p p-n-p	-60+85 -60+85	20 (45°C) 20 (45°C)	≥500 ≥500	10* (5κ) 10* (5κ)	4 4	10 (20*) 10 (20*)	≤0.1 (10 B) ≤0,2 (15 B)
2ТС393А-9 2ТС393Б-9	p-n-p p-n-p	-60+85 -60+85	20 20	≥500 ≥500	10 15	4 4	10	≤100 mA ≤100 mA
2TC398A-1 2TC398Б-1	n-p-n n-p-n	-60+100 -60+100	30 (85°C) 30 (85°C)	≥1000 ≥1000	10* (10к) 10* (10к)	4 4	10 (20*) 10 (20*)	≤0,5 (10 B) ≤0,5 (10 B)

# # # # # # # # # # # # # # # # # # #					!
h ₂₁ ,, h ₂₁₃	С _к , С' ₁₂ ,, пФ	г _{КЭ нас} , г _{БЭ нас} , Ом	$egin{align*} \mathbf{K}_{u}, \ \mathbf{д}\mathbf{G} \\ \mathbf{h}_{214} \ / \ \mathbf{h}_{2152}, \\ \Delta \mathbf{U}_{56}^{**}, \ \mathbf{M}\mathbf{B} \\ \end{bmatrix}$	т _к , пс t _{рас} , нс t _{выкл} , нс	Корпус
40180 (5 В; 1 мА)	` ≤8 (5 B)	≤20	≥0,7* ≤30**	≤80	2TC303A-2 3
40200 (1 B; 1 mA) 40200 (1 B; 1 mA)	≤2.5 (5 B) ≤2.5 (5 B)	≤60 ≤60	≤5 (60 MΓ _{II}); ≥0,9* ≤5 (60 MΓ _{II}); ≥0,8*	≤80 ≤80	2TC3103 \$\frac{99,4}{61} \frac{31}{60} \frac{32}{62} \frac{32}{62}
150400* (10 MKA; 5 B) 100400* (10 MKA; 5 B) 50400* (10 MKA; 5 B) 20400* (10 MKA; 5 B) 20400* (10 MKA; 5 B)	≤2,5 (1 B) ≤2,5 (1 B) ≤2,5 (1 B) ≤2,5 (1 B) ≤2.5 (1 B)	 	 	 	2TC3111-1 0,95 0,95 0,95 0,95 0,95 0,95 0,95 0,95
70180 (5 В; 5 мА)	≤2 (5 B)	≤50	≤1*; ≤5**	≤40	2TC336-1 3runnep Koaneumop Koaneumop 50 30 50 5
40250 (1 В; 1 мА) 40250 (1 В; 1 мА)	≤1,5 (5 B) ≤1,5 (5 B)	-	0,81,25*; ≤1,5** 0,91,1*; ≤3**	≤50 ≤50	2T3155-1
40180 (1 В; 1 мА) 30140 (1 В; 1 мА)	≤2 (5 B) ≤2 (5 B)	-	≤6 (60 ΜΓμ) ≤6 (60 ΜΓμ)	≤80 ≤8 0	2TC393-1 1,5 -5 -5 -7 -7
40180 30140		≤60 ≤60	≤3** ≤5**	-	2TC393-9 6 4.6 91 52 8 K1 K1
40250 (1 В; 1 мА) 40250 (1 В; 1 мА)	≤1,5 (5 B) ≤1,5 (5 B)		0,81,25*; ≤1,5** 0,91,1*; ≤3**	≤50 ≤50	2TC398-1

Тип прибора	Струк- тура	Т _{окр.} , *С	$P_{K \text{ max}}$, $P_{K, \text{ T max}}$, $P_{K, \text{ T max}}$, MBT	f _{rp} , f ^{**} _{h216} , f ^{***} _{h213} , f ^{****} _{max} , ΜΓЦ	UKEO npo6 1 UKEO npo6 1 UKEO npo6 1 UKEO npo6 1 B	U _{ЭБО max} ,	I _{K max} , I _{K, H max} , MA	I _{кбо} , I' _{кэк} , I' _{кэо} , мкА
2TC398A-94	n-p-n	-60+100	30	≥1 ГГц	10	4 4	10	≤0,5
2TC398Б-94	n-p-n	-60+100	30	≥1 ГГц	10		10	≤0,5
2TC613A	n-p-n	-60+125	800 (50°C)	≥200	60	4 4 .	400 (800*)	≤8 (60 B)
2TC613E	n-p-n	-60+125	800 (50°C)	≥200	60		400 (800*)	≤8 (60 B)
2ТС622A	p-n-p	-60+125	0,4 (10**) Br	≥200	45* (1κ)	4 4	400 (600*)	≤10 (45 B)
2ТС622Б	p-n-p	-60+125	0,4 (10**) Br	≥200	35* (1κ)		400 (600*)	≤20 (35 B)
2ТС622Б-1	р-п-р	-60+125	0,4 Вт	≥200	45	4	400 (600*)	10
2T670AC.	п-р-п		800; 3200**	≥200	50; 40*(10ĸ)	4	400; 800*	≤5 (50 B)

h ₂₁ ,, h [*] ₂₁₉	С _к , С ₁₂ ,, пФ	Г _{КЭ нас} , Г _{БЭ нас} , Ом	\mathbf{K}_{u} , дБ $\mathbf{h}_{2_{1}_{1}}$ / $\mathbf{h}_{2_{1}_{2}}^{\bullet}$, $\Delta \mathbf{U}_{96}^{\bullet}$, мВ	$ au_{_{ m K}}$, nc $t_{_{ m pac}}$, hc $t_{_{ m anka}}^*$, hc	Корпус
40250 40250	_	_	≤1,5** ≤3**		2TC398-94
					67 0.7 0.7 0.7 0.7 0.7
25100* (5 B; 0,2 A) 40200* (5 B; 0,2 A)	≤15 (10 B) ≤15 (10 B)	_	_	≤100* ≤100*	2TC613
					12 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
25150* (5 B; 0,2 A) 25150* (5 B; 0,2 A)	≤15 (10 B) ≤15 (10 B)	_	-	≤120* ≤200*	2TC622
					7,5
25150*	15	_		****	2ТС622Б-1
					5, K, 3,
40200* (5 B; 0,2 A)	≤15 (10 B)	≤2,5; ≤5*	_	≤100*	2T670
					12

Тип прибора	Струк- тура	Т _{окр.} , •С	Р _{К мах} , Р _{К, т мах} , Р _{К, и мах} , мВт	f _{rp} , f _{h216} , f _{h219} , f _{max} , MFu	U _{КБО проб} , U ^{**} _{КЭК проб} , U ^{**} _{КЭО проб} , В	U _{ЭБО max} ,	I _{К тах} , I _{К, н тах} , м А	I _{кбо} , I' _{кэк} , I' _{кэо} , мкА
2TC687AC-2 2TC687BC-2	p-n-p p-n-p		1,5 Bt 1,5 Bt	≥450 ≥450	60; 50* 70; 60*	3 3	1,5 A; 4,5*A 1,5 A; 3,5*A	
2T689AC	p-n-p		400; 6000*	≥300	45	4	300: 600*	≤7 (45 B)
2TC843A	п-р-п	-60+125	25* Вт (100°С)	<u></u>	120	4	12 A (25* A), 3 A (6* A)	≤12 mA (120 B)
2TC941A-2	p-n-p, n-p-n	-60+125	5* Вт	≥300	60	4	800 (1500*)	≤5 мА (60 В)

h ₂₁ ,, h ₂₁₃	С _k , С ₁₂ , пФ	r _{КЭ нас} , r _{БЭ нас} , Ом	$egin{align*} \mathbf{K}_{w},\ \mathbf{д}\mathbf{S} \ \mathbf{h}_{21,1}\ /\ \mathbf{h}_{21,2}^{*}, \ \Delta \mathbf{U}_{36}^{*},\ \mathbf{m}\mathbf{B} \ \end{array}$	т _к , пс t _{рас} , нс t _{выка} , нс	Корпус
≥10 (5 B; 3,5 A) ≥10 (5 B; 3,5 A)	_	≤2,6	_	_	2TC687-2
≥10 (5 B; 5,5 A)	_	≤3,3		_	4,2 5 4,2 5 4,2 5 5 7 5 6 7 1 9 7 1 9
50150 (5 В; 80 мА)	≤20 (10 B)	≤4; ≤6*	_	≤90*	2T689AC
					7,5 3 12 11 10 9 8 5 4 1 1 2 2 2 2 1 1 1 1 2 2 2 1 1 1 1 1 1
1050 (12 A; 5 B)	_	≤0,2	_	≤2* мкс	2TC843A
					27 32.5 4.7 4 ond. 8 4 ond. 8 52 4 ond. 8 52 52 53 54 55 65 65 65 65 65 65 65 65 65
40150 (5 B; 0,1 A)	12 (28 B)	≤3,3	≥0,7	≤90; ≤500*	2TC941A-2
					3 K 5 1 W 3 1,8 5 / W 3

Раздел 3 ПОЛЕВЫЕ ТРАНЗИСТОРЫ

3.1. Буквенные обозначения параметров полевых транзисторов

Буквенное обозначение		
отечественное	международное	Параметр
I ₃	IG	Ток затвора (постоянный).
Із отс	I _{GSX}	Ток отсечки затвора.
I _{3 пр}	I _{GF}	Прямой ток затвора.
I _{3 ут}	I _{GSS}	Ток утечки затвора.
I _{3ИО}	I _{GSO}	Обратный ток перехода затвор-исток.
I _{3CO}	I _{GDO}	Обратный ток перехода затвор-сток.
I _M	Is	Ток истока (постоянный).
I _{И нач}	I _{SDS}	Начальный ток истока.
I _{И ост}	I _{SDX}	Остаточный ток истока.
I _C	I _D	Ток стока (постоянный).
ІС нагр	I _{DSR}	Ток стока при нагруженном затворе.
ІС нач	I _{DSS}	Начальный ток стока.
I _{C oct}	I _{DSX}	Остаточный ток стока.
Iπ	IB, IU	Ток подложки.
U _{ЗИ}	U _{GS}	Напряжение затвор-исток (постоянное).
Uзи обр	U _{GSR}	Обратное напряжение затвор-исток (постоянное).
U3и отс	UGS(OFF), UGS(off)	Напряжение отсечки транзистора — напряжение между затвором и истоком (полевого транзистора с р-п-переходом и с изолированным затвором).
U3и пор	UGST, UGS(th), UGS(TO)	Пороговое напряжение транзистора — напряжение между затвором и истоком (у полевого транзистора с изолированным затвором).
Uзи пр	U _{GSF}	Прямое напряжение затвор-исток (постоянное).
U3 проб	U(BR) GSS	Пробивное напряжение затвора — напряжение пробоя затвор-исток при замкнутых стоке и истоке.
U _{ЗП}	U _{GB} , U _{GU}	Напряжение затвор-подложка (постоянное).
U _{3C}	U _{GD}	Напряжение затвор-сток (постоянное).
U _{ИП}	U _{SB} , U _{SU}	Напряжение исток-подложка (постоянное).
Uси	U _{DS}	Напряжение сток-исток (постоянное).
Ucп	U _{DB} , U _{DU}	Напряжение сток-подложка (постоянное).
U ₃₁ -U ₃₂	U _{G1} -U _{G2} .	Напряжение затвор-затвор (для приборов с двумя затворами).
РСИ	P _{DS}	Рассеиваемая мощность сток-исток (постоянная).
РСИ, т тах		Максимальная рассеиваемая мощность сток-исток с теплоотводом (постоянная).
S	gms .	Крутизна характеристики.

Продолжение буквенных обозначений

Буквенное	обозначение	_
отечественное	международное	Параметр
R _{ЗИ}	rgs, rgs	Сопротивление затвор-исток.
R _{3C}	rGD, rgd	Сопротивление затвор-сток.
R _{3CO}	rgss, rgss	Сопротивление затвора (при $U_{DS}=0$ или $U_{ds}=0$).
R _C и	rDS, rds	Сопротивление сток-исток.
R _{СИ отк}	ΓDS(ON), Γds(on), ΓDS on	Сопротивление сток-исток в открытом состоянии — сопротивление между стоком и истоком в открытом состоянии транзистора при заданном напряжении сток-исток.
R _{СИ закр}	rDS(OFF), rds(off), rDS off	Сопротивление сток-исток в закрытом состоянии — сопротивление между стоком и истоком в закрытом состоянии транзистора при заданном напряжении сток-исток.
Сзио	C _{gso}	Емкость затвор-исток — емкость между затвором и истоком при разомкнутых по переменному току остальных выводах.
C ₃ C ₀	$C_{\rm gdo}$	Емкость затвор-сток — емкость между затвором и стоком при разомкнутых по переменному току остальных выводах.
Ссио	C _{dso}	Емкость сток-исток — емкость между стоком и истоком при разомкнутых по переменному току остальных выводах.
С11и, Свх, и	Ciss, C _{11ss}	Входная емкость транзистора — емкость между затвором и истоком.
С12и	C _{rss} , C _{12ss}	Емкость обратной связи в схеме с общим истоком при коротком замыкании на входе по переменному току.
С _{22н}	Coss, C22ss	Выходная емкость транзистора — емкость между стоком и истоком.
C _{22c}	Cods, C22ds	Выходная емкость в схеме с общим стоком при коротком замыкании на входе (при коротком замыкании цепи затвор-сток по переменному току).
gш	giss, gils	Активная составляющая входной проводимости транзистора (в схеме с общим истоком при коротком замыкании на выходе).
g 22и	goss, g22s	Активная составляющая выходной проводимости транзистора (в схеме с общим истоком при коротком замыкании на входе).
Y _{11и}	Yis, Yiis	Полная входная проводимость транзистора (в схеме с общим истоком при коротком замыкании на выходе).
Y _{12и}	Yrs, Y12s	Полная проводимость обратной передачи транзистора (в схеме с общим истоком при коротком замыкании на входе).
Y _{21н}	Y _{fs} , Y _{21s}	Полная проводимость прямой передачи транзистора (в схеме с общим истоком при коротком замыкании на выходе; $Y_{fs} = g_{fs} + g_{bfs} = I_D/U_{GS}$; на НЧ $ Y_{fs} = g_{fs}$).
Y _{22н}	Yos, Y22s	Полная выходная проводимость транзистора (при коротком замыкации на входе).
K _{y. P}	GP	Коэффициент усиления по мощности.
f _{Y21н}	f _{Yfs}	Частота отсечки в схеме с общим истоком.
E _w	Un	Шумовое напряжение транзистора.
K _{ui}	F	Коэффициент шума транзистора.
_	αID	Температурный коэффициент тока стока.
_	α_{rds}	Температурный коэффициент сопротивления сток-исток.
t _{вкл}	t _{on}	Время включения транзистора.
t _{выкл}	toff	Время выключения транзистора.
t _{зд,вкл}	t _{d(on)}	Время задержки включения.
t _{зд,выкл}	t _{d(off)}	Время задержки выключения.

Буквенное	обозначение	W		
отечественное	международное	Параметр		
t _{Hp}	tr	Время нарастания.		
t _{cn}	tſ	Время спада.		
	Для сдвое	нных полевых транзисторов:		
Ι _{3(yτ)1} -Ι _{3(yτ)2}	I _{GSS1} -I _{GSS2}	Разность токов утечки затвора (для полевых транзисторов с изо- лированным затвором) и разность токов отсечки затвора (для по- левых транзисторов с р-п-переходом).		
IC Haul / IC Hau2	I _{DSS1} /I _{DSS2}	Отношение токов стока при нулевом напряжении затвор-исток.		
U _{3И1} -U _{3И2}	U _{GS1} -U _{GS2}	Разность напряжений затвор-исток.		
ΔU _{3И1} -U _{3И2}) /ΔΤ	$ \Delta(U_{GS1}-U_{GS2}) /\Delta T$	Изменение разности напряжений затвор-исток между двумя значениями температуры.		
g22н1-g22н2	gos1-gos2	Разность выходных проводимостей в режиме малого сигнала в схеме с общим истоком.		
g21н1/g21н2	gís1/gís2	Отношение полных проводимостей прямой передачи в режиме ма-		

лого сигнала в схеме с общим истоком.

Окончание буквенных обозначений

3.2. Параметры и характеристики полевых транзисторов

К полевым транзисторам относятся полупроводниковые приборы, принцип действия которых основан на использовании эффекта внешнего электрического поля для управления проводимостью транзистора. Такие транзисторы называются также униполярными, так как перенос тока в них осуществляется только одним типом носителя заряда: в п-канальных — электронами; в р-канальных — дырками (в отличие от биполярных транзисторов, где ток переносится двумя типами носителей — основными и неосновными, т. е. и дырками, и электронами).

Для управления током в униполярных транзисторах либо меняется концентрация носителей полупроводникового слоя, либо его площадь под действием электрического поля (эффект поля). Отсюда название «полевые транзисторы». Проводящий слой, по которому проходит ток, называют каналом (канальные транзисторы). Каналы могут быть приповерхностными (обогащенные слои из-за наличия доноров в диэлектрике, либо инверсионные слои, образующиеся под действием внешнего поля) или объемными (участки однородного полупроводника, отделенные от поверхности обедненным слоем).

Транзистор с приповерхностным слоем называют МОП-транзистором (металл—окисел—полупроводник). За рубежом его называют MOSFET. У транзисторов с объемным каналом обедненный слой создается с помощью p-n-перехода, поэтому их называют транзисторами с p-n-переходом (или просто полевыми), за рубежом — JFET.

Структуры полевых транзисторов приведены на рис. 3.1.

Рис. 3.1. Структуры МОП-транзисторов: a-n-канальная обогащенного типа; b-n-канальная обедненного типа; b-n-канальная обогащенного типа; b-n-канальная обедненного типа

Полевой транзистор с p-n-переходом состоит из полупроводниковой пластинки (стержня), которая образует канал, с омическими выводами от каждого ее конца (стока и истока) и на поверхности

которой с противоположных сторон формируется p-n-переход параллельно направлению тока, вывод от которого называется затвором — электродом, управляющим сопротивлением (движением зарядов) между стоком и истоком. Затвор отделен от канала между стоком и истоком p-n-переходом. Входной импеданс затвора является импедансом обратно смещенного p-n-перехода, что значительно ниже импеданса МОП-приборов.

Сопротивление между стоком и истоком изменяется с изменением напряжения на затворе.

Через запертый переход затвор-канал протекает ток утечки, который экспоненциально изменяется с температурой и который, проходя через резистор цепи затвора, может изменить напряжение смещения, если сопротивление резистора велико (особенно при высоких температурах). Этот эффект отсутствует у МОП-транзисторов. Их называют также транзисторами с изолированным затвором, так как у них затвор электрически изолирован от канала исток-сток тонким слоем диэлектрика: диэлектрическими пленками двуокиси кремния (SiO_2), нитрида кремния и окиси алюминия, поэтому они сохраняют высокое входное сопротивление независимо от величины и полярности $U_{3и}$. Условия, возникающие на поверхности раздела $Si-SiO_2$ таковы, что все приборы с каналом n-типа в исходном состоянии, t0 открыты, а с каналом t0 открыты, а с каналом t0 открыты, а с каналом t0 открыты,

Каждый МОП-транзистор состоит из подложки, двух противоположно легированных подложке областей (истока и стока) и металлического затвора, лежащего сверху над тонким слоем окисла. Напряжение затвора регулирует движение зарядов в канале между истоком и стоком.

Слой диэлектрика тонкий, поэтому при подаче напряжения на затвор в нем возникает сильное электрическое поле, которое вызывает образование инверсионного слоя (поверхностный канал), где основными носителями являются электроны в р-подложке. Падение напряжения между затвором и подложкой в основном происходит в диэлектрике, и направление поля вызывает увеличение инверсионного слоя. На границе раздела образуется поверхностный заряд. Когда $U_3 > 0$, поле притягивает электроны (неосновные носители материала р-типа) и появляется отрицательный заряд. Образуется обедненный слой (неподвижные ионы акцепторов). Если $U_3 > 0$, то происходит обогащение первоначального инверсионного слоя (увеличивается концентрация электронов на поверхности), если $U_3 < 0$, то происходит его обеднение (концентрация электронов у поверхности ниже, чем в объеме, так как они отталкиваются от поверхности).

В режиме инверсии приповерхностный слой кремния отличается от его объема типом электропроводности. В режиме обеднения концентрация дырок будет превышать концентрацию электронов, т. е. тип электропроводности слоя изменится на противоположный (произойдет инверсия типа проводимости).

Потенциал затвора изменяет ширину канала (концентрацию электронов), т. е. образуется канал с регулируемой электронной проводимостью (она увеличивается при увеличении U₃).

В зависимости от типа исходного материала полевые транзисторы имеют каналы п-типа или р-типа. Например, пМОП-транзисторы имеют электронную проводимость (носители зарядов — электроны), а рМОП-транзисторы — дырочную проводимость (носители зарядов — дырки). У п-канальных приборов ток канала тем меньше, чем меньше потенциал затвора, а к выводу истока прикладывается больший отрицательный потенциал, чем к выводу стока (т. е. полярность напряжения стока положительная), а у р-канальных — наоборот.

Таким образом существуют два основных режима работы: обеднения (проводимость канала может быть увеличена или уменьшена в зависимости от полярности приложенного напряжения U3и) и обогащения. У транзисторов обедненного типа при напряжении на затворе U3и = 0 протекает небольшой ток, а транзисторы обогащенного типа закрыты при значениях U3и, близких к нулю. Такие приборы соответственно называются нормально открытыми и нормально закрытыми. В частности, полевые транзисторы с управляющим р-п-переходом (с диффузионным каналом) являются нормально открытыми; они закрываются (т. е. ток стока имеет минимальное значение) при определенном напряжении, называемом напряжением отсечки — это такое напряжение U3и, которое необходимо, чтобы уменьшить ток стока IC от ICнач до 0.

По конструктивно-технологическим признакам полевые приборы делятся на транзисторы с встроенным каналом и транзисторы с индуцированным каналом. Встроенный канал создается технологически путем, а индуцированный канал наводится в поверхностном слое полупроводника в результате воздействия поперечного электрического поля.

В транзисторах со встроенным каналом (например, КП305, КП313) уменьшение тока на выходе вызывается подачей напряжения на затвор с полярностью, соответствующей знаку носителей заряда в канале (для р-канала U_{3И} > 0, для п-канала U_{3И} < 0), что вызывает обеднение канала носителями

заряда и ток IC уменьшается. При соответствующем изменении полярности напряжения на затворе произойдет обогащение канала носителями и выходной ток IC увеличится. Такие приборы могут работать при обеих полярностях U3и как в режимах обеднения, так и обогащения. Для них вводится понятие «пороговое напряжение» (напряжение открывания). Это такое U3, при котором электроны равновесного инверсионного слоя отталкиваются от поверхности и встроенный канал исчезает (концентрация электронов в слое под окислом затвора становится равной концентрации дырок в объеме кремния).

В транзисторах с индуцированным каналом, имеющих наибольшее распространение, при напряжении $U_3 = 0$ канал отсутствует и только при U_3 , равном пороговому напряжению, образуется (индуцируется) канал. Такие приборы работают только в режиме обогащения (нормально закрытый прибор) при одной полярности $U_{3\mu}$.

В полевых транзисторах с управляющим p-n-переходом канал существует при $U_3=0$, т. е. они имеют встроенный канал, но могут работать только в режиме обеднения носителями заряда (нормально открытый прибор). У приборов обедненного типа канал имеет тот же тип проводимости, что и сток с истоком, у приборов обогащенного типа канал легирован противоположной примесью по отношению к стоку и истоку.

На рис. 3.2, 3.3, 3.4 приведены выходные вольт-амперные характеристики (BAX) полевых транзисторов (зависимость тока стока I_C от напряжения на стоке U_C) при различных напряжениях на затворе U_3). Они напоминают характеристики усилительных пентодов.

Рис. 3.2. Стоковые характеристики схемы с общим истоком (с р-п-переходом)

Рис. 3.3. Типичные вольт-амперные характеристики п-канального МОП-транзистора обогащенного типа

Рис. 3.4. Типичные вольт-амперные характеристики п-канального МОП-транзистора обедненного типа

Ток Іс зависит как от величины, так и полярности напряжений Uси и Uзи. Из ВАХ следует, что при изменении Uзи ток Іс сначала линейно возрастает (линейная область), затем выходит на пологий участок (область насыщения) и затем резко возрастает (область пробоя) (см. рис. 3.2).

В линейной области при $U_C < U_{OTC}$ проводимость между истоком и стоком является функцией U_{3U} (с изменением U_{3U} изменяется проводимость канала). В области насыщения, если $U_C > U_{OTC}$, транзистор входит в режим насыщения (канал перекрывается), причем для каждого U_{3U} насыщение будет происходить при разном U_C . При увеличении $|U_{3U}| < 0$ ток I_C падает. В области пробоя при увеличении U_C ток резко возрастает из-за лавинного пробоя обратно смещенного диода стока.

Проходные (передаточные) ВАХ (зависимость тока стока от напряжения на затворе при неизменном напряжении на стоке) полевых транзисторов с управляющим р-п-переходом и МОП-транзисторов с каналами n- и p-типов проводимости приведены на рис. 3.5, 3.6.

В отличие от транзисторов с управляющим p-n-переходом, у которых рабочая область составляет от 0 вольт до запирания $U_{3 Noтc}$, MOП-транзисторы сохраняют высокое входное сопротивление при любых значениях напряжения на затворе, которое ограничено напряжением пробоя изолятора затвора.

При графических обозначениях транзисторы с индуцированным каналом (у них при $U_{3H}=0$, $I_c=0$) имеют пунктирную линию в обозначении канала, а со встроенным каналом (у них при $U_{3H}=0$ течет ток I_{Chau}) — сплошную (рис. 3.6, δ); стрелки определяют тип канала: направлена к каналу — канал п-типа, от канала — канал р-типа.

Рис. 3.5. Квадратичные передаточные характеристики МОП-транзисторов

Рис. 3.6. Передаточные характеристики полевых транзисторов: a — с n-каналом и p-каналом и их условные графические обозначения; δ — передаточные характеристики МОП-транзисторов с встроенным каналом (с обеднением) с n-каналом и p-каналом и их условные графические обозначения

В МОП-транзисторах иногда делается четвертый вывод (кроме выводов истока, стока и затвора) от подложки, которая, как и затвор, может выполнять управляющие функции, но от канала она отделена только р-п-переходом. Обычно вывод подложки соединяется с выводом истока. Если же требуется иметь два управляющих электрода, то используются МОП-транзисторы с двумя затворами (МОП-тетроды — КП322, КП327, КП346, КП350). Они имеют малую емкость обратной связи, не тре-

буют цепей нейтрализации и более устойчивы к паразитным колебаниям. Транзистор КП306 имеет нормированную квадратичность переходной характеристики менее 2,5 В при ослаблении комбинированных составляющих третьего порядка не менее 80 дБ.

Слой окисла между затвором и подложкой очень тонкий, поэтому МОП-транзисторы чувствительны к действию статического электричества, которое может привести их к пробою. Для их защиты между затворами и подложкой иногда включают защитные диоды (стабилитроны). МОП-транзисторы имеют более высокий коэффициент шума на низких частотах по сравнению с полевыми транзисторами с p-n-переходом, поэтому они используются в малошумящих усилителях на высоких частотах.

Среди мощных полевых транзисторов с управляющим р-п-переходом необходимо отметить биполярные транзисторы со статической индукцией (БСИТ) с вертикальным нормально закрытым каналом, например, КП801, КП810. Они имеют выходные характеристики (рис. 3.7), подобные
ламповому триоду: хорошие параметры переключения и линейность; в области токов, используемых
в усилителях звуковой частоты, у них отсутствует тепловая нестабильность, так как при больших токах стока температурный коэффициент имеет отрицательное значение; низкий уровень шумов; низкое выходное сопротивление, что хорошо согласуется энергетически с низкоомной нагрузкой; они
имеют более высокий коэффициент усиления, низкое напряжение насыщения и устойчивость ко второму пробою по сравнению с биполярными транзисторами.

Рис. 3.7. Выходные вольт-амперные характеристики (ВАХ) БСИТ

Схемы включения БСИТ аналогичны схемам включения биполярных транзисторов.

ВАХ биполярного транзистора со статической индукцией (БСИТ) не имеет области насыщения тока стока (без пологой части), т. е. $R_{\text{вых}}$ очень маленькое, что повышает энергетические показатели линейных усилителей мощности. У него, если $U_3 = 0$, то сопротивление канала минимально (БСИТ — нормально открытый транзистор) и с ростом $U_{\text{СИ}}$ ток $I_{\text{С}}$ увеличивается, но его ограничения не наступает. Выходные ВАХ при малых токах $I_{\text{С}}$ приближенно описываются экспонентой. При больших токах $I_{\text{С}}$ выходные ВАХ приближаются к линейной. $R_{\text{вых}}$ у них меньше, чем у МОП-типа, что обеспечивает хорошее согласование с низкоомной нагрузкой и повышает КПД усилителя; динамический диапазон шире, что снижает нелинейные искажения, рабочая температура выше.

Биполярный транзистор с изолированным затвором (БТИЗ), например КП730, КЕ702, представляет собой р-п-р транзистор, управляемый низковольтным МОП-транзистором с индуцированным каналом (рис. 3.8, 3.9) и объединяет в себе достоинства как биполярных (малое падение напряжения в открытом состоянии, высокие коммутируемые напряжения), так и МОП-транзисторов (малая мощность управления, высокие скорости коммутации), потери у него растут пропорционально току, а не квадрату тока, как у полевых транзисторов. По быстродействию уступает МОП-транзисторам, но превосходит биполярные. Остаточное напряжение у них слабо зависит от температуры. На рис. 3.10 представлена ВАХ БТИЗ.

Усилительные свойства БТИЗ характеризуются крутизной S, которая определяется усилительными свойствами МОП- и биполярного транзисторов в структуре. Значение S для БТИЗ (зарубежное название IGBT) более высокое по сравнению с биполярными и МОП-транзисторами.

БТИЗ применяются в высоковольтных силовых преобразователях, для управления маломощными приводами для регулирования скорости вращения, в стиральных машинах, инверторных кондиционерах, в качестве высоковольтных ключей для электронного зажигания автомобилей, импульсных блоках питания.

Рис. 3.8. Эквивалентная схема БТИЗ-транзистора

Рис. 3.9. Структура БТИЗ-транзистора

Рис. 3.10. Выходные вольт-амперные характеристики БТИЗ-транзистора

Эксплуатационным недостатком БСИТ является эффект «защелки», который связан с наличием триггерной схемы, образованной биполярной частью структуры и паразитным п-р-п транзистором, который при определенных условиях работы, открывается, триггер опрокидывается, происходит защелкивание и лавинообразный выход прибора из строя.

Для ограничения тока короткого замыкания при аварийном режиме рекомендуется включение между затвором и эмиттером параллельно цепи затвор-эмиттер последовательно соединенных диода Шоттки и конденсатора, заряженного до напряжения +15...16 В. Допускается применение в качестве защитного элемента стабилитрона на напряжение 15...16 В.

Максимально допустимое напряжение затвор-эмиттер не должно превышать +20 В, чтобы исключить пробой изоляции затвора. Не рекомендуется работа БТИЗ-транзистора и при «подвешенном» затворе, так как в противном случае возможно ложное включение прибора.

С целью снижения динамических потерь и увеличения частоты коммутации необходимо обеспечить малое время переключения прибора (100...10000 нс). Необходимо также уменьшать отрицательную обратную связь, которая может возникнуть из-за индуктивности слишком длинного соединительного проводника к эмиттеру прибора.

Монтажные работы с БТИЗ необходимо производить при наличии антистатического браслета, а непосредственно в схеме необходимо параллельно цепи затвор-эмиттер подключить резистор сопротивлением 10...20 кОм.

Необходимо отметить, что МОП-транзисторы в ряде применений предпочтительнее биполярных. Управляющая цепь у них потребляет ничтожную энергию, так как входное сопротивление велико (до 10^{17} Ом). Усиление мощности и тока в МОП-транзисторах много больше, чем в биполярных. Из-за того, что управляющая цепь изолирована от выходной цепи, значительно повышаются надежность работы и помехоустойчивость схем на МОП-транзисторах. Они имеют низкий уровень собственных шумов, что связано с отсутствием инжекции и свойственных ей флюктуации, обладают более высоким собственным быстродействием, так как в них нет инерционных процессов накопления и рассасывания носителей заряда.

МОП-транзисторы имеют и недостатки: вследствие относительно высокого сопротивления канала в открытом состоянии падение напряжения на открытом МОП-транзисторе заметно больше, чем падение напряжения на насыщенном биполярном транзисторе, температурная зависимость сопротивления канала сильнее, чем зависимость от температуры напряжения насыщения биполярного транзистора (сопротивление канала открытого МОП-транзистора в диапазоне температур $25...150\,^{\circ}$ С увеличивается в 2 раза, а напряжение насыщения биполярного транзистора — примерно в 1,5 раза). МОП-транзисторы имеют существенно меньшее значение предельной температуры структуры $T_{n \text{ max}}$, равное $150\,^{\circ}$ С (для кремниевых биполярных транзисторов $T_{n \text{ max}} = 200\,^{\circ}$ С), что ограничивает их применение в режимах эксплуатации с повышенной температурой окружающей среды (около $100\,^{\circ}$ С).

Преимущества применения мощных полевых транзисторов в выходных каскадах усилителей звуковой частоты (усилителях мощности):

- простота управления, так как для управления мощным полевым транзистором требуется ничтожный по мощности сигнал;
- высокая линейность передаточных характеристик полевых транзисторов, что позволяет существенно снизить уровень нелинейных искажений;
- крутизна мощных полевых транзисторов $S = \Delta I_C/\Delta U_{3H}$ при $U_C = \text{const}$ основной параметр усилительного режима эксплуатации практически не зависит от мощности выходного сигнала. Однако пороговое напряжение МОП-транзисторов зависит от температуры:

$$U_{3 \text{Ипор}} (T_{\text{окр}}) = U_{3 \text{Ипор}} (20 \, ^{\circ}\text{C}) - \text{TKU}_{3 \text{Ипор}} \cdot \Delta \text{T},$$

где TKU_{ЗИпор} — температурный коэффициент порогового напряжения, равный (-5...-10) мВ/°С (при сильном увеличении температуры МОП-транзистор превращается в прибор с встроенным каналом), что нежелательно для двухтактных усилителей.

3.3. Назначение отдельных типов полевых транзисторов

АП320 (А-2, Б-2) — бескорпусные на керамическом кристаллодержателе арсенидгаллиевые планарные с барьером Шотки полевые транзисторы с каналом п-типа. Предназначены для применения в малошумящих СВЧ усилителях ($K_{\text{ш}} \le 4,5...6$ дБ на 8 ГГц, $K_{\text{у,p}} \ge 3$ дБ) в составе ГИС. Диапазон рабочих температур окружающей среды -60...+85 °C.

АПЗ25А-2 — бескорпусные на керамическом кристаллодержателе арсенид-галлиевые планарные с барьером Шотки полевые транзисторы с каналом п-типа. Предназначены для применения во входных каскадах малошумящих СВЧ усилителей ($K_{\text{ш}} \le 2$ дБ на 8 ГГц) в составе ГИС.

АП328А-2 — бескорпусные на керамическом кристаллодержателе арсенид-галлиевые планарные с барьером Шотки полевые транзисторы с двумя затворами и каналом п-типа. Предназначены для применения во входных каскадах малошумящих СВЧ усилителей (К_ш ≤ 4,5 дБ на 8 ГГц, К_{у,р} ≥ 9 дБ) в составе ГИС.

АПЗ62А9 — арсенид-галлиевые полевые транзисторы с каналом п-типа в корпусе для поверхностного монтажа. Предназначены для применения в малошумящих усилительных и преобразовательных СВЧ устройствах. Диапазон рабочих температур окружающей среды -60...+70 °C.

АП379А9 — арсенид-галлиевые полевые транзисторы с двумя затворами и каналом п-типа в корпусе для поверхностного монтажа. Предназначены для применения в приемно-усилительных телевизионных устройствах (включая спутниковое телевидение) на частотах 100...2000 МГц. Диапазон рабочих температур окружающей среды -60...+70 °C.

АН602(А-2—Д-2) — бескорпусные на керамическом кристаллодержателе арсенид-галлиевые эпитаксиально-планарные полевые транзисторы с барьером Шотки и каналом п-типа. Предназначены для применения в усилителях мощности, генераторах и преобразователях частоты в диапазоне частот 3...12 ГГц в герметизированной аппаратуре. Диапазон рабочих температур окружающей среды –60...+85 °C.

АП603 — арсенид-галлиевые эпитаксиально-планарные полевые транзисторы с барьером Шотки и каналом п-типа. Предназначены для применения в усилителях мощности, автогенераторах, преобразователях частоты в составе ГИС с напряжением питания 8 В и на частотах до 12 ГГц.

АП605 — бескорпусные на керамическом кристаллодержателе арсенид-галлиевые планарные полевые транзисторы с барьером Шотки и каналом п-типа. Предназначены для применения в малошумящих СВЧ усилителях в составе ГИС. Диапазон рабочих температур окружающей среды -60...+85 °C.

- **АП606** арсенид-галлиевые планарные полевые транзисторы с барьером Шотки и каналом п-типа. Предназначены для применения в усилителях мощности, автогенераторах и преобразователях частоты до 12 ГГц в составе ГИС с напряжением питания 8 В.
- **АП608** арсенид-галлиевые планарные полевые транзисторы с барьером Шотки и каналом п-типа. Предназначены для применения в выходных каскадах СВЧ усилителей и генераторов в составе ГИС с напряжением питания 7 В в диапазоне частот до 26 и 37 ГГц.
- **АП967** арсенид-галлиевые полевые транзисторы с барьером Шотки и каналом п-типа с внутренними цепями согласования. Предназначены для применения в широкополосных СВЧ усилителях мощности в составе ГИС с напряжением питания 8 В.
- **КП101(Г—Е)** малошумящие диффузионно-планарные (ДП) полевые транзисторы с затвором на основе р-п перехода и каналом п-типа. Предназначены для применения во входных каскадах усилителей низкой частоты и постоянного тока с высоким входным сопротивлением. Диапазон рабочих температур окружающей среды -45...+85 °C.
- **КП103(Е—М)** малошумящие диффузионно-планарные полевые транзисторы с затвором на основе р-п перехода и каналом р-типа. Предназначены для применения во входных каскадах усилителей низкой частоты и постоянного тока с высоким входным сопротивлением. Диапазон рабочих температур окружающей среды -55...+85 °C.
- **КП201(Е-1—Л-1)** бескорпусные (с гибкими выводами) малошумящие диффузионно-планарные полевые транзисторы с затвором на основе р-п-перехода и каналом р-типа. Предназначены для применения во входных каскадах усилителей низкой частоты и постоянного тока с высоким входным сопротивлением в составе гибридных интегральных микросхем. Диапазон рабочих температур окружающей среды -40...+85 °C.
- **КП202(Д-1—Е-1)** бескорпусные (с гибкими выводами) малошумящие эпитаксиально-планарные полевые транзисторы с затвором на основе р-п-перехода и каналом п-типа. Предназначены для применения во входных каскадах усилителей низкой частоты и постоянного тока с высоким входным сопротивлением в составе гибридных интегральных микросхем. Диапазон рабочих температур окружающей среды -40...+85 °C.
- **КПЗО1(Б—Г)** малошумящие планарные полевые транзисторы с изолированным затвором и индуцированным каналом р-типа. Предназначены для применения во входных каскадах усилителей и нелинейных малосигнальных каскадах с высоким входным сопротивлением. Диапазон рабочих температур окружающей среды -45...+70 °C.
- **КНЗ02(А—Г, АМ—ГМ)** высокочастотные малошумящие планарные полевые транзисторы с затвором на основе р-п-перехода и каналом п-типа. Предназначены для применения в широкополосных усилителях на частотах до 150 МГц, в переключающих и коммутирующих устройствах. Диапазон рабочих температур окружающей среды -60...+100 °C.
- **КПЗОЗ(А—Й)** высокочастотные малошумящие эпитаксиально-планарные полевые транзисторы с затвором на основе р-п-перехода и каналом п-типа. Предназначены для применения во входных каскадах усилителей с высоким входным сопротивлением (КПЗОЗГ в зарядочувствительных усилителях и других устройствах ядерной спектрометрии). Диапазон рабочих температур окружающей среды -40...+85 °C.
- **КПЗО4А** диффузионно-планарные полевые транзисторы с изолированным затвором и индуцированным каналом р-типа. Предназначены для применения в переключающих и усилительных каскадах с высоким входным сопротивлением. Диапазон рабочих температур окружающей среды —45...+85 °C.
- **КПЗО5 (Д—И)** высокочастотные малошумящие диффузионно-планарные полевые транзисторы с изолированным затвором и каналом п-типа. Предназначены для применения в усилителях высокой и низкой частот с высоким входным сопротивлением. Диапазон рабочих температур окружающей среды -60...+125 °C.
- **КПЗО6(А—В)** малошумящие СВЧ диффузионно-планарные полевые транзисторы с двумя изолированными затворами и каналом п-типа. Предназначены для применения в преобразовательных и усилительных каскадах с высоким входным сопротивлением. Диапазон рабочих температур окружающей среды -60...+125 °C.
- **КПЗО7(А—Ж)** малошумящие эпитаксиально-планарные полевые транзисторы с затвором на основе р-п-перехода и каналом п-типа. Предназначены для применения во входных каскадах усилителей высокой и низкой частот с высоким входным сопротивлением (КПЗО7Ж в зарядочувствительных усилителях и устройствах ядерной спектроскопии). Диапазон рабочих температур окружающей среды -40...+85 °C.

- **КПЗ08(А—Д)** бескорпусные (с гибкими выводами) малошумящие эпитаксиально-планарные полевые транзисторы с затвором на основе р-п перехода и каналом п-типа. Предназначены для применения: КПЗ08(А—В) во входных каскадах усилителей низкой частоты и постоянного тока; КПЗ08(Г—Д) в коммутаторах, переключающих устройствах с высоким входным сопротивлением. Диапазон рабочих температур окружающей среды -60...+85 °C.
- **КП310(A, Б)** малошумящие СВЧ диффузионно-планарные полевые транзисторы с изолированным затвором и каналом п-типа. Предназначены для применения в приемно-передающих устройствах СВЧ диапазона. Диапазон рабочих температур окружающей среды -60...+125 °C.
- **КП312(A, Б)** малошумящие СВЧ эпитаксиально-планарные полевые транзисторы с затвором на основе р-п перехода и каналом п-типа. Предназначены для применения во входных усилителях и преобразовательных каскадах СВЧ диапазона. Диапазон рабочих температур окружающей среды -60...+100 °C.
- **КПЗ13(А—В)** малошумящие СВЧ диффузионно-планарные полевые транзисторы с изолированным затвором и каналом п-типа. Предназначены для применения в усилительных каскадах с высоким входным сопротивлением. Диапазон рабочих температур окружающей среды –45...+85 °C.
- **КП314A** малошумящие планарно-эпитаксиальные полевые транзисторы с затвором на основе р-п-перехода и каналом п-типа. Предназначены для применения в охлаждаемых каскадах предварительных усилителей устройств ядерной спектрометрии. Диапазон рабочих температур окружающей среды -170...+85 °C.
- **КП322A** малошумящие планарно-эпитаксиальные полевые транзисторы с двумя затворами на основе р-п-перехода и каналом п-типа. Предназначены для работы в усилительных и смесительных каскадах высокочастотного диапазона. Диапазон рабочих температур окружающей среды -60...+85 °C.
- **КП323(А-2, Б-2)** бескорпусные (на керамическом кристаллодержателе) с полосковыми выводами и приклеиваемой керамической крышкой эпитаксиально-планарные полевые транзисторы с затвором на основе р-п-перехода и каналом п-типа. Предназначены для работы в малошумящих усилительных каскадах на частотах до 400 МГц. Диапазон рабочих температур окружающей среды -60...+70 °C.
- **КП327(А—Г)** кремниевые планарные полевые транзисторы с двумя изолированными затворами (МДП-тетрод), защитными диодами и каналом п-типа. Предназначены для работы в селекторах телевизоров метрового и дециметрового диапазонов для улучшения чувствительности, избирательности и глубины регулирования сигналов с малыми перекрестными искажениями. Диапазон рабочих температур окружающей среды -45...+85 °C.
- **КП329(A, Б)** высокочастотные малошумящие полевые транзисторы на основе p-n перехода с каналом n-типа. Предназначены для применения во входных каскадах усилителей на частотах до 200 МГц и в переключательных и коммутирующих устройствах с высоким входным сопротивлением. Диапазон рабочих температур окружающей среды -60...+100 °C.
- **КПЗ41(A, Б)** малошумящие планарно-эпитаксиальные полевые транзисторы на основе р-п-перехода и каналом п-типа. Предназначены для применения во входных каскадах усилителей. Диапазон рабочих температур окружающей среды -60...+125 °C.
- **КПЗ46(А9, Б9)** малошумящие СВЧ планарно-эпитаксиальные полевые транзисторы с двумя изолированными затворами и каналом п-типа. Предназначены для применения во входных каскадах усилителей. Транзисторы имеют корпус КТ-48, предназначенный для поверхностного монтажа. Диапазон рабочих температур окружающей среды -60...+85 °C.
- **КПЗ47А2** малошумящий полевой транзистор МОП-типа с двумя изолированными затворами, двумя защитными диодами и каналом п-типа. Предназначен для работы во входных каскадах радиоприемников в составе ГИС. Диапазон рабочих температур окружающей среды -45...+85 °C.
- **КП350(А—В)** диффузионно-планарные полевые транзисторы с двумя изолированными затворами и каналом п-типа. Предназначены для применения в усилительных, генераторных и преобразовательных каскадах СВЧ (на частотах до 700 МГц). Диапазон рабочих температур окружающей среды -45...+85 °C.
- **КП401(АС, БС)** сборка из двух комплементарных пар эпитаксиально-планарных МДП-транзисторов (1-й и 3-й транзисторы с п-каналом; 2-й и 4-й транзисторы с р-каналом). Предназначены для работы в переключающих и импульсных устройствах Диапазон рабочих температур окружающей среды -45...+85 °C.
- **КП402A** полевой ДМОП-транзистор с каналом р-типа. Предназначен для работы в высоковольтных усилителях. Диапазон рабочих температур окружающей среды -60...+70 °C.

- **КП403A** полевой ДМОП-транзистор с каналом п-типа. Предназначен для работы в высоковольтных усилителях. Диапазон рабочих температур окружающей среды -60...+70 °C.
- **КП601(A, Б)** сверхвысокочастотные малошумящие средней мощности планарные полевые транзисторы с затвором на основе р-п-перехода и каналом п-типа. Предназначены для работы во входных и выходных каскадах усилителей, генераторах и преобразователях высокой частоты. Диапазон рабочих температур окружающей среды -60...+85 °C.
- **КП704(A, Б)** эпитаксиально-планарные полевые транзисторы с изолированным затвором и каналом п-типа. Предназначены для применения во вторичных источниках электропитания, в выходных каскадах графических дисплеев и быстродействующих импульсных устройствах. Диапазон рабочих температур окружающей среды -45...+85 °C.
- **КП705(A-B)** мощные МДП-полевые транзисторы с вертикальной структурой и каналом п-типа. Предназначены для работы в переключающих и импульсных устройствах, вторичных источниках электропитания. Диапазон рабочих температур окружающей среды -40...+85 °C.
- **КП707(А-В)** мощные планарно-эпитаксиальные полевые транзисторы с изолированным затвором и каналом п-типа. Предназначены для применения в переключающих устройствах, импульсных и непрерывных вторичных источниках электропитания и схемах управления электродвигателями. Диапазон рабочих температур окружающей среды -60...+100 °C.
- **КП709(A, Б)** мощные эпитаксиально-планарные полевые транзисторы с изолированным затвором и каналом п-типа. Предназначены для применения в импульсных и переключательных устройствах, импульсных вторичных источниках электропитания телевизоров и схемах управления электродвигателями. Диапазон рабочих температур окружающей среды -45...+100 °C.
- **КП712(А—В)** мощные эпитаксиально-планарные полевые транзисторы с изолированным затвором и каналом р-типа. Предназначены для применения в импульсных и переключательных устройствах. Диапазон рабочих температур окружающей среды -60...+100 °C.
- **КП734** и **КП735** полевые пМОП-транзисторы, предназначены для применения в устройствах автомобильной электроники и других схемах с низким уровнем питания, где требуется быстрое переключение, низкие потери мощности в линии и устойчивость к переходным процессам.
- **КП759**, **КП760**, **КП761** полевые транзисторы, предназначены для применения в устройствах, где уровень мощности рассеяния достигает 50 Вт. Все транзисторы имеют внутренний диод между истоком и стоком для подавления воздействий переходного процесса.
- **КП759**, **КП760**, **КП761** полевые транзисторы имеют нормированное значение энергии однократного и повторяющегося лавинного пробоя (соответственно 210 и 5 мДж, 280 и 7,4 мДж, 510 и 13 мДж), пиковое значение скорости восстановления защитного диода 3,5 В/нс, ток лавинного пробоя (2,5, 4,5 и 8 А соответственно), суммарный заряд затвора (соответственно 24, 38 и 60 нКл), а также внутренние индуктивности стока и истока (4,5 и 7,5 нГн). Конструктивно эти транзисторы изготавливаются в корпусном и бескорпусном исполнениях.
- **КП814** полевые транзисторы, предназначены для работы в переключающих устройствах, ключевых стабилизаторах, преобразователях напряжения.
- **КП523**, **КП731**, **КП(739—753)**, **КП(775—781)**, **КП(783—787)** полевые транзисторы, предназначены для применения в усилительных, импульсных и переключательных схемах, источниках электропитания, схемах управления электродвигателями и выходных каскадах графических дисплеев.
- **КН7130(A, A2, A9)** полевые ДМОП транзисторы со встроенным обратным диодом, предназначены для применения в источниках электропитания, электросварочном оборудовании, в стиральных машинах и пылесосах, в схемах управления электродвигателями, имеют возможность параллельного включения и стойкость к статическому электричеству (1 кВ).
- **КП7132(A, Б и А9, Б9)**, **КП7150(A, A2, A9)** полевые ДМОП транзисторы со встроенным обратным диодом и **КП7132(A1, Б1 и А91, Б91)** со встроенным обратным диодом и стабилитронами защиты предназначены для применения в источниках электропитания аппаратуры связи, управления, светотехнике, автомобильной электронике, системах внутреннего и автономного электроснабжения в промышлености и жилищно-коммунальном хозяйстве, в аппаратуре управления и защиты.
- **КП7133(A, A9)** полевые ДМОП транзисторы со встроенным обратным диодом, применяются, кроме указанных для КП7132 областей, в преобразователях напряжения DC—DC, в высокочастотных преобразователях.

- **КП7138(A, A9, A91)** полевые ДМОП транзисторы со встроенным обратным диодом применяются в источниках электропитания, бытовой технике, осветительных приборах, схемах управления электродвигателями.
- **КП801(А—Г)** мощные эпитаксиально-планарные со статической индукцией транзисторы (СИТ) с затвором на основе p-n перехода и каналом n-типа. Имеют характеристики, подобные ламповому триоду. Предназначены для работы в выходных каскадах усилителей звуковоспроизводящей аппаратуры. По сравнению с МДП-транзисторами СИТ характеризуются более высокой линейностью, крутизной и низким сопротивлением насыщения. Диапазон рабочих температур окружающей среды -40...+85 °C.
- **КП802(A, Б)** мощные высоковольтные эпитаксиально-планарные полевые транзисторы с каналом п-типа. Предназначены для работы в преобразователях постоянного напряжения, ключевых и линейных устройствах. Диапазон рабочих температур окружающей среды -60...+85 °C.
- **КП804A** эпитаксиально-планарный полевой транзистор с изолированным затвором и каналом п-типа. Предназначен для применения в быстродействующих импульсных и переключательных устройствах. Диапазон рабочих температур окружающей среды -60...+85 °C.
- **КП805(А—В)** мощные МДП-полевые транзисторы с каналом п-типа. Предназначены для применения в импульсных вторичных источниках электропитания. Диапазон рабочих температур окружающей среды -60...+85 °C.
- **КП901(A, Б)** мощные планарные полевые транзисторы с изолированным затвором и индуцированным каналом п-типа. Предназначены для работы в усилительных и генераторных каскадах в диапазоне коротких и ультракоротких длин волн. Диапазон рабочих температур окружающей среды -60...+125 °C.
- **КП902(A—B)** мощные планарные полевые транзисторы с изолированным затвором и каналом п-типа. Предназначены для работы в приемно-передающих устройствах на частотах до 400 МГц. Диапазон рабочих температур окружающей среды –45...+85 °C.
- **КП903(A—B)** мощные планарно-эпитаксиальные транзисторы с затвором на основе p-n перехода и каналом n-типа. Предназначены для работы в приемно-передающих устройствах на частотах до 30 МГц. Диапазон рабочих температур окружающей среды -60...+100 °C.
- **КП904(A, Б)** мощные планарные полевые транзисторы с изолированным затвором и индуцированным каналом п-типа. Предназначены для работы в усилительных, преобразовательных и генераторных каскадах в диапазонах коротких и ультракоротких волн. Диапазон рабочих температур окружающей среды -60...+125 °C.
- **КП905(A, Б)** мощные СВЧ планарные полевые транзисторы с изолированным затвором и каналом п-типа. Предназначены для работы в усилительных и генераторных каскадах на частотах до 1,5 ГГц. Диапазон рабочих температур окружающей среды –40...+85 °C.
- **КП907(A, Б)** мощные СВЧ полевые транзисторы с изолированным затвором и каналом п-типа. Предназначены для работы в усилительных и генераторных каскадах на частотах до 1,5 ГГц. Диапазон рабочих температур окружающей среды –40...+85 °C.
- **КП908(А, Б)** планарные полевые транзисторы с изолированным затвором и каналом п-типа. Предназначены для применения в СВЧ усилителях и генераторах в диапазоне частот до 2,25 ГГц и быстродействующих переключательных устройствах наносекундного диапазона. Диапазон рабочих температур окружающей среды -40...+85 °C.
- **КП921А** мощный эпитаксиально-планарный полевой транзистор с изолированным затвором и индуцированным каналом п-типа. Предназначен для применения в быстродействующих переключающих устройствах. Диапазон рабочих температур окружающей среды -45...+85 °C.
- **КП923(А—Г)** мощные полевые транзисторы с изолированным затвором и каналом п-типа. Предназначены для применения в СВЧ усилителях и генераторах с выходной мощностью 17...50 Вт на частоте 1 ГГц.
- **КП928(A, Б)** мощные генераторные СВЧ эпитаксиально-планарные полевые МДП-транзисторы. Предназначены для работы в генераторах и усилителях мощности сигналов на частотах до 400 МГц, а также в импульсных и быстродействующих переключающих устройствах. Диапазон рабочих температур окружающей среды -60...+125 °C.
- **КП937(A, A-5)** мощные планарные полевые транзисторы с p-п переходом и вертикальным каналом п-типа. Предназначена для применения во вторичных источниках электропитания, преобразователях напряжения, импульсных генераторах. Диапазон рабочих температур окружающей среды -60...+125 °C.

КП938(А—Д) — мощные эпитаксиально-планарные полевые транзисторы с р-п-переходом и вертикальным каналом п-типа. Предназначены для применения в импульсных вторичных источниках электропитания, схемах управления электродвигателями, в мощных коммутаторах и усилителях низкой частоты. Диапазон рабочих температур окружающей среды -60...+125 °C.

КП944(A, Б) — мощные эпитаксиально-планарные МДП-транзисторы с каналом р-типа. Предназначены для применения в схемах управления накопителями ЭВМ на жестких и гибких магнитных дисках. Диапазон рабочих температур окружающей среды -45...+85 °C.

КП945(A, Б) — мощные МДП-транзисторы с каналом п-типа. Предназначены для применения в импульсных и переключательных схемах.

КП951(A2—B2) — бескорпусные на металлокерамическом держателе мощные эпитаксиально-планарные полевые транзисторы с изолированным затвором и каналом п-типа. Предназначены для применения в СВЧ усилителях и генераторах. Диапазон рабочих температур окружающей среды –60...+85 °C.

КПС104(A—E) — сдвоенные планарно-эпитаксиальные ионно-легированные полевые транзисторы с затвором на основе p-п перехода и каналом п-типа. Предназначены для применения во входных каскадах малошумящих дифференциальных и операционных усилителей низкой частоты и усилителей постоянного тока с высоким входным сопротивлением. Диапазон рабочих температур окружающей среды -45...+85 °C.

КПС202(А2—Г2) — сдвоенные бескорпусные планарно-эпитаксиальные ионно-легированные малошумящие полевые транзисторы с затвором на основе р-п перехода и каналом п-типа. Предназначены для применения во входных каскадах усилителей, дифференциальных и операционных усилителей низкой частоты, а также усилителей постоянного тока с высоким входным сопротивлением (например, в медико-биологической аппаратуре и малошумящих балансных каскадах). При монтаже транзисторов не допускается использование материалов, вступающих в химическое взаимодействие с защитным покрытием. Должна быть исключена возможность соприкосновения выводов с кристаллом (минимальное расстояние от места изгиба выводов до кристалла 1 мм, радиус закругления не менее 0,5 мм). При монтаже тепловое сопротивление кристалл-корпус должно быть не более 3 °С/мВт. При пайке выводов (на расстоянии не менее 1 мм) и при заливке компаундами нагрев кристалла не должен превышать +125 °С. Диапазон рабочих температур окружающей среды −40...+70 °С.

КПС203(A1—Г1) — сдвоенные бескорпусные с гибкими выводами без кристаллодержателя малошумящие планарно-диффузионные полевые транзисторы с затвором на основе р-п-перехода и каналом п-типа. Предназначены для применения во входных каскадах высокоточных и малошумящих дифференциальных и операционных усилителей и малошумящих балансных каскадах с высоким входным сопротивлением. При монтаже и пайке расстояние от края транзистора до места изгиба должно быть не менее 1 мм, радиус изгиба — не менее 0,5 мм, расстояние до места пайки — не менее 1,5 мм. Не допускается нагрев транзисторов свыше +125 °C. Диапазон рабочих температур окружающей среды -45...+85 °C.

КПС315(A, Б) — сдвоенные планарно-эпитаксиальные полевые транзисторы с затвором на основе р-п-перехода и каналом п-типа. Предназначены для применения во входных каскадах дифференциальных усилителей низкой частоты и постоянного тока с высоким входным сопротивлением. Выпускаются в металлостеклянном корпусе с гибкими выводами. Диапазон рабочих температур окружающей среды -60...+100 °C.

КПС316(Д1—И1) — сдвоенные бескорпусные с гибкими выводами без кристаллодержателя планарно-эпитаксиальные полевые транзисторы с затвором на основе р-п-перехода и каналом п-типа. Предназначены для применения во входных каскадах дифференциальных усилителей и балансных каскадов с высоким входным сопротивлением. Типономинал прибора указывается на индивидуальной или групповой таре. Диапазон рабочих температур окружающей среды —40...+85 °C.

3.4. Полевые транзисторы

Тип прибора	Структура	P _{CH max} , MBT P _{CH T max} , BT	U _{311 ore} , U _{311 nop} , B	U _{CU max} , U _{3G max} , B	U _{3И max} , В	I _С , I _{С, И} , мА	I _{С нач} , I _{С ост} , мА				
	Параметры арсенид-галлиевых полевых транзисторов										
АП320А-2 АП320Б-2	С п-каналом	80 80	=	4; 8* 4; 8*	5 5		_				
АП324А-2	С п-каналом	80	_	4	3						
АП324Б-2 АП324В-2		80 80	_	4 4	3 3	_	_				
АП324Б-5	С п-каналом	80	_	4	3	_	_				
АП325А-2	С барьером Шотки, с п-каналом	25	4	2 6*	4,5	_	-				
АП326А-2 АП326Б-2	С п-каналом	30 30		2,5; -5,5* 2,5; 5,5*	4 4	_	<u>-</u>				

S, mA/B	C _{11*} , C _{12*} , C _{22*} , πΦ	$\mathbf{R}_{CHork},$ Ом $\mathbf{K}_{yp}^{p},$ дБ $\mathbf{P}_{sun}^{sun},$ Вт $\Delta\mathbf{U}_{3H}^{sun},$ мВ	К _ш , дБ U [*] _ш , мкВ Е ^{**} _ш , нВ/√Гц Q ^{***} , Кл	$t_{_{\rm BMA}},$ нс $t_{_{\rm BMA}}^*,$ нс $t_{_{\rm p}}^*,$ МГц $\Delta U_{_{\rm 3H}}/\Delta T^{***},$ мкВ/°С	Корпус						
	Параметры арсенид-галлиевых полевых транзисторов										
516 516	0,18; 0,15* 0,15*; 0,18**	≥3* (8 ГГц) ≥5* (8 ГГц)	≤4,5 (8 ΓΓu) ≤6 (8 ΓΓu)		АП320-2 ØЗ В В В В В В В В В В В В В В В В В В В						
		≥6* (12 ΓΓu) ≥6* (12 ΓΓu) ≥6* (12 ΓΓu)	≤1,5 (12 ГГц) ≤2 (12 ГГц) ≤2,5 (12 ГГц)		AII324-2 Ø2,75 Ø2,75 Ø2,75 Ø3 Ø3 Ø5 Ø5 Ø5 Ø5 Ø5 Ø5 Ø5 Ø						
_	_	≥6* (12 ГГu)	≤2 (12 ГГц)	_	AΠ324-5 0,47 0,15						
≥5 (1,5 В; 10 мА)	_	≥4,5* (8 ГГц)	≤2 (8 ГГп)	_	AII325-2 Ø2,15 Ø2,15 Ø3 Ø3 Ø3						
≥8 (2 B; 8 mA) ≥8 (2 B; 8 mA)	=	≥3* (17,4 ΓΓu) ≥3* (17,4 ΓΓu)	≤4,5 (17,4 ΓΓμ) ≤5,5 (17,4 ΓΓμ)	_	AII326-2 4,3 C 3 8 18 18 18 18 18 18 18 18 18						

Тип прибора	Структура	P _{Cii max} , MBT P [*] _{Cii max} , BT	U _{3M пор} ,	U _{CM max} , U _{3C max} , B	U _{3M max} , B	I _с , I _{с,и} , мА	I _{С нач} , I _{С ост} , мА
АП328А-2	С барьером Шотки, с двумя затворами с п-каналом	50	4	6	4; 6	_	_
AП330A-2 AП330Б-2 AП330В-2 AП330В1-2 AП330В2-2 AП330В3-2	С барьером Шотки, с п-каналом	30 30 30 100 100 100		3; -6* 3; -6* 3; -6* 5; -7* 5; -7*	- - - - -		- - - - - -
АПЗЗ1А-2	С барьером Шотки, с п-каналом	250	2,55	5; -8*	_	-	_
АПЗЗ1А-5	с п-каналом	250 (70°C)	2,55	5; 8*	4		≥100 (3 B)
АПЗЗЭА-2	С барьером Шотки, с п-каналом	250	_	5,5; -7*	-		<u></u>
АПЗ4ЗА-2 АПЗ4ЗАІ-2 АПЗ4ЗА2-2 АПЗ4ЗАЗ-2	С барьером Шотки, с п-каналом	35 35 35 35 35	24 24 24 24	3,5; -6* 3,5; -6* 3,5; -6* 3,5; -6*	3 3 3 3	- - - -	≥20 (2 B) ≥20 (2 B) ≥20 (2 B) ≥20 (2 B)

S, mA/B	$C_{11n}, C_{12n}^*, C_{12n}^*, C_{22n}^*, \pi \Phi$	R _{СИ отк} , Ом К [*] у. ^р , дБ Р ^{**} _{вик} , Вт ΔU ^{***} ₃₁₁ , мВ	К _ш , дБ U [*] ш, мкВ Е [™] , нВ/√Гц Q [™] , Кл	t _{выл} , нс t [*] _{выкл} , нс f [*] _p , ΜΓц ΔU _{3H} /ΔΤ ^{***} , мкВ/°С	Корпус
≥7 (4 B; 8 mA) ≥4 (4 B; 8 mA)	_	≥9* (8 ГГц)	≤4,5 (8 ГГц)	_	AII328-2 Ø2,75 Ø2,75 Ø37 Ø5 Ø5 Ø5 Ø5
≥5 (5 кГц) ≥5 (5 кГц) ≥5 (5 кГц) ≥5 (5 кГц) ≥20 (5 кГц) ≥20 (5 кГц) ≥20 (5 кГц)	- - - - -	≥3* (17,4 ГГu) ≥3* (25 ГГu) ≥6* (25 ГГu) ≥8* (17,4 ГГu) ≥8* (17,4 ГГu) ≥8* (17,4 ГГu)	≤6 (25 ΓΓ _U) ≤4,5 (25 ΓΓ _U) ≤3,5 (25 ΓΓ _U) ≤2 (17,4 ΓΓ _U) ≤1,5 (17,4 ΓΓ _U) ≤1 (17,4 ΓΓ _U)	- - - - -	AII330-2 43 5 2 3 8
≥15 (5 кГц)	_	≥8* (10 ГГц) ≥0,03** (10 ГГц)	≤2,5 (10 ГГц)	_	AII331-2 4,55 C 3 8 7 8
≥15 (4 B; 40 mA)	-	≥5,5* (10 ГГц) ≥0,03** (10 ГГц)	≤2,5 (10 ГГц)	_	АПЗЗІ-5 0,5 0,17
≥10 (5 кГц)	_	≥5* (17,4 ΓΓ _U) ≥0,015** (17,4 ΓΓ _U)	≤4 (17,4 ГГц)	_	AП339-2 43 5 7 8
≥10 (5 кГц) ≥20 (5 кГц) ≥20 (5 кГц) ≥20 (5 кГц)	 	≥8,5* (12 ГГц) ≥8,5* (12 ГГц) ≥8,5* (12 ГГц) ≥8,5* (12 ГГц)	≤2 (12 ΓΓu) ≤1,5 (12 ΓΓu) ≤1,1 (12 ΓΓu) ≤0,9 (12 ΓΓu)	·	AII343-2 Ø2,75 Ø2,75 Ø2,75 Ø3 Ø3 Ø4 Ø5 Ø5 Ø5 Ø5 Ø5 Ø5 Ø5 Ø5 Ø5

Тип прибора	Структура	P _{CH max} , MBT P' _{CH T max} , BT	U _{ЗИ отс} , U _{ЗИ пор} , В	U _{CM max} , U _{3C max} , B	U _{3H max} , B	I _с , I _{с,н} , мА	I _{Сизт} , I _{Сост} , мА
AП344A-2 AП344A1-2 AП344A2-2 AП344A3-2 AП344A4-2	С барьером Шотки, с п-каналом	100 100 100 100 100		4,5; -7* 5; -7* 5; -7* 5; -7* 5; -7*	4 4 4 4 4	- - - -	- - - -
АП354А-5 АП354Б-5 АП354В-5	С п-каналом С п-каналом С п-каналом	100 100 100		3,5; -5* 3,5; -5* 3,5; -5*	-2,5 -2,5 -2,5	≤50 740 740	_ _ _ _
АП355А-5 АП355Б-5 АП355В-5	С п-каналом С п-каналом С п-каналом	70 70 70	_ _ _	3,5; -5* 3,5; -5* 3,5; -5*	-2,5 -2,5 -2,5	20 520 520	
АП356А-5 АП356Б-5 АП356В-5	С п-каналом С п-каналом С п-каналом	40 40 40		3,5 3,5 3,5	-2,5 -2,5 -2,5	≤20 315 315	_ _ _ _
АП357А-5 АП357Б-5 АП357В-5	С п-каналом С п-каналом С п-каналом	30 30 30 30		3,5 3,5 3,5	-2 -2 -2 -2	28 28 28	
АП358А-5 АП358Б-5 АП358В-5	С п-каналом С п-каналом С п-каналом	30 30 30	<u>-</u>	3,5; -4,5* 3,5 3,5 3,5	-2 -2 -2	28 28 28	_ _ _
АПЗ62А-9 АПЗ62Б-9	С двумя затворами, п-каналом	90 90		4,5; -7* 4,5; -4,5*	-4 4	=	

S, mA/B	$egin{array}{ccc} {\sf C}_{11n}, {\sf C}_{12n}^*, \ {\sf C}_{22n}^*, \ {f n} oldsymbol{\Phi} \end{array}$	$egin{align*} \mathbf{R}_{ ext{CM ork}}, \ \mathbf{O}_{ ext{M}} \ \mathbf{K}_{ ext{y,P}}^{\star}, \ \mathbf{A}_{ ext{B}} \ \mathbf{P}_{ ext{abs}}^{\star\star\star}, \ \mathbf{B}_{ ext{T}} \ \Delta \mathbf{U}_{3 ext{H}}^{\star\star\star\star}, \ \mathbf{M}_{ ext{B}} \ \end{array}$	К _ш , дБ U' _ш , мкВ Е'' _m , нВ/√Гц Q''', Кл	t _{BMA} , HC t [*] _{BMA} , HC f [*] _p , MΓц ΔU _{3H} /ΔΤ ^{***} , MKB/*C	Корпус
≥15 (5 кГц)	_	≥10 (4 ГГц)	≤1 (4 ΓΓu)	_	АП344-2
≥40 (5 кГц) ≥40 (5 кГц)	<u> </u>	≥10 (4 ГГц) ≥10 (4 ГГц)	≤0,7 (4 ГГц) ≤0,5 (4 ГГц)	_	Ø2,15
≥40 (5 кГц)	_	≥10 (4 ՐՐս)	≤0,3 (4 ГГц)	_	5,
≥40 (5 кГц)		≥15 (1 ՐՐս)	≤0,3 (1 ГГц)	_	8
					90
ii 1 1					
					3'
					05
					9,5
≥50 (2,5 B)		≥13*	≤1 (3,6 ГГц)	_	АП354-5
≥50 (2,5 B)		≥13*	≤0,8 (3,6 ГГц)	_	
≥50 (2,5 B)		≥13*	≤0,6 (3,6 ГГц)	_	0,52 0,15
1				i	0,47
, the control of the					
≥30	_	≥10*	≤1,55 (8 ГГu)	_	АП355-5
≥30 ≥30	_	≥10* ≥10*	≤1,3 (8 ГГц) ≤1 (8 ГГц)	_	0,52 0,15
			_ (0 = - 1,		
					0,47
≥20 ≥20		≥7,5* ≥7,5*	≤2,04 (12 ΓΓ _Ц) ≤1,70 (12 ΓΓ _Ц)	_	АП356-5
≥20	_	≥7,5*	≤1,46 (12 ΓΓ _Ц)		0,77 0,34
					79'0
					5 <u> </u>
≥15	_	≥6,5*	≤2,5 (18 ГГц)		АП357-5
≥15 ≥15		≥6,5* ≥7*	≤1,95 (18 ΓΓμ) ≤1,76 (18 ΓΓμ)	<u> </u>	0,47 0,15
213	_	21.	\$1,76 (16 11 L)	_	
					0,52
≥7 (3 B) ≥7 (3 B)	-	≥5* ≥5*	≤5,5 (37 ГГц) ≤4,3 (37 ГГц)	_	АП358-5
≥7 (3 B) ≥7 (3 B)	_ _	≥5,5*	≤4,3 (37 11 μ) ≤3,4 (37 ΓΓμ)	_	0,52 0,15
					<u></u>
					0,47
≥15 (3 B; 20 mA)		≥9* (1 ГГц)	≤1 (1 ΓΓ <u>u</u>)		АПЗ62-9
≥20 (3 B; 20 MA)		≥9* (1 ГГц)	≤1 (1 ΓΓц) ≤1 (1 ΓΓц)	_	AH302-9
					S 1 1 1
					2 10 2 2
#1.					V C H
					•

Тип прибора	Структура	P _{CH max} , MBT P _{CH T max} , BT	U _{3H ore} , U' _{3H nop} , B	U _{CH max} , U _{3C max} , B	U _{3M max} , B	I _с , I _{с,и} , мА	I _{C нач} , I _{C ост} , мА
АП379А-9 АП379Б-9	С двумя затворами с п-каналом	240 240		10; 6* 8; -8*	_	Ξ	_
АП381А-5	С п-каналом	80	<u> </u>	3; -6*	-3	60	_
АП602A-2 АП602Б-2	С п-каналом	900	_	7	3,5	-	≥220 (3 B) ≥180 (3 B)
АП602В-2		900	_	7	3,5 3,5	_	≥180 (3 B) ≥110 (3 B)
АП602Г-2		1800	, —	7,5	3,5		≥440 (3 B)
АП602О-2		1800	_	7,5	3,5	_	≥360 (3 B)
АП603А-2	С барьером Шотки, с п-каналом	2,5*	_	_	3,5		400; 5*
АП603Б-2		2,5*		_	3,5	-	400; 5*
АП603А-1-2	С барьером Шотки, с п-каналом	2,5*	<u> </u>		3,5	_	400; 5*
АП603Б-1-2		2,5*		_	3,5	-	400; 5*
АП603А-5 АП603Б-5	С п-каналом С п-каналом	2.5* 2.5*		 	3,5 3,5	<u>-</u> -	400; 5* 450; 5*
АП604А-2	С п-каналом	900	_	7	-3	_	
АП604Б-2	С п-каналом	900		7	-3		_
АП604В-2	С п-каналом	500	_	7	-3	_	_
АП604Г-2	С п-каналом	500	_	7	-3		_

1					
S, mA/B	$\mathbf{C}_{11n}, \mathbf{C}_{12n}^*, \\ \mathbf{C}_{22n}^{**}, \mathbf{n}\mathbf{\Phi}$	$\mathbf{R}_{CHork},$ Ом $\mathbf{K}_{y,p}^*$, дБ $\mathbf{P}_{bax}^{**},$ Вт $\Delta \mathbf{U}_{3H}^{***},$ мВ	$K_{\text{ш}}$, дБ $U_{\text{ш}}^{'}$, мкВ $E_{\text{ш}}^{''}$, нВ/ $\sqrt{\Gamma_{\text{Ц}}}$ $Q^{'''}$, Кл	$t_{_{\mathrm{BKN}}},\ \mathrm{Hc}$ $t_{_{\mathrm{BMNJ}}}^{*},\ \mathrm{Hc}$ $f_{_{\mathrm{p}}}^{*},\ \mathrm{MFu}$ $\Delta U_{_{3H}}/\Delta T^{***},$ $\mathrm{MKB}/^{*}\mathrm{C}$	Корпус
≥20 (5 B; 10 mA)	_	≥16* (0,8 ГГц)	≤1,4 (1 ГГц)	_	АП379-9
≥20 (5 B; 10 мA)		≥16* (0,8 ГГц) ≥14* (1750 МГц)	≤1,4 (1 ГГц) ≤2,1 (1750 МГц)	_	Se 0 3, 32 32 32 32 32 32 32 32 32 32 32 32 32
1535 (2,5 B)	-	≥9*	≤0,8 (6,5 ГГц)	_	АПЗ81-5 0,45 0,08
					6,00
20100 (2 B)	_	≥0,18** (12 ΓΓ _Ц) ≥2,6* (12 ΓΓ _Ц)	_	_	АП602
2080 (2 B)	_	≥2,0 (12 ΓΓμ) ≥0,1** (12 ΓΓμ) ≥3* (12 ΓΓμ)	-	_	3,3
2070 (2 B)	_	≥0,2** (8 ΓΓ _U) ≥3* (8 ΓΓ _U)	_	_	
40200 (2 B)		≥0,4** (10 ΓΓ _U) ≥2,6* (10 ΓΓ _U)	_	-	
40160 (2 B)		≥0,5** (8 ΓΓ _Ц) ≥3* (8 ΓΓ _Ц)	_	_	υ <u>ν</u> (Ψ)
≥50 (3 B; 0,4 A)	-	≤4 ≥3* (12 ΓΓμ)	_	0,24	АП603-2 <i>Маркиравка</i>
≥80 (3 B; 0,4 A)	_	≥0,5** (12 ГГц) ≤4; ≥3*; ≥1**	_	0.24	Cmox Samo
≥50 (3 B; 0,4 A)		≤4		0,24	АП603-1-2
230 (5 B, 0,4 A)	_	≥3* (12 ГГц) ≥0,5** (12 ГГц)	_	0,24	Маркировка
≥80 (3 B; 0.4 A)	_	≤4 ≥3* (12 ΓΓu); ≥1**	_	0,24	Sambop 3ambop 1.6
≥50 (3 B; 0,4 A) ≥80 (3 B; 0,4 A)	_		<u> </u>	0,24 0,24	AΠ603-5 0,77 0,34
2040 (3 B; 0,1 A)	_	≥3* (17,4 ΓΓ _Ц) ≥0,2** (17,4 ΓΓ _Ц)	_	_	АП604-2 <i>Маркировка</i>
1540 (3 B; 0,1 A)	_	≥0,2 (17,4 ΓΓ _Ц) ≥3 (17,4 ΓΓ _Ц) ≥0,125** (17,4 ΓΓ _Ц)	_	· —	y And And And And And And And And And And
1020 (3 В; 50 мА)	-	≥3* (17,4 ΓΓ _Ц) ≥0,075** (17,4 ΓΓ _Ц)			30000
1020 (3 В; 50 мА)		≥3* (17,4 ГГц) ≥0,005** (17,4 ГГц)	_	-	Сток 2.4 2.5 Исток 2.4

Тип прибора	Структура	P _{CU max} , MBT P [*] _{Cli T max} , BT	U _{3H orc} , U _{3H nop} , B	U _{CH max} , U _{3C max} , B	U _{3И max} , B	І _с , І _{с, н} , мА	I _{С нач} , I _{С ост} , мА
АП604А1-2 АП604Б1-2 АП604В1-2 АП604Г1-2	С п-каналом С п-каналом С п-каналом С п-каналом	900 900 500 500		8 8 8 8	-3 -3 -3 -3	 - -	
АП605А-2	С барьером Шотки, с п-каналом	450	≤5,5	6; -4*		_	≥150 (3 B)
АП605A1-2 АП605A2-2	С п-каналом	450 450		6; -8* 6; -8*	_		
АП606А-2 АП606Б-2 АП606В-2	С барьером Шотки, с п-каналом	2* 2* 2*		8 8 8	-3,5 -3,5 -3,5	 	160; 5* 160; 5* 160; 5*
АП606А-5 АП606Б-5 АП606В-5	С барьером Шотки, с п-каналом	2* 2* 2*		8 8 8	-3,5 -3,5 -3,5	- - -	160; 5* 160; 5* 160; 5*
АП607А-2	С п-каналом	3,5*		8	5		≤1600; ≤5*

T		1			
S, mA/B	$\mathbf{C}_{11n}, \mathbf{C}_{12n}, \mathbf{C}_{22n}, \mathbf{\Phi}$	R _{СИ отк} , Ом К [*] _{У.Р} , дБ Р _{вых.} , Вт ΔU ^{***} _{3H} , мВ	$K_{\text{ш}}, \ дБ$ $U_{\text{ш}}^{*}, \ MKB$ $E_{\text{u}}^{"}, \ HB/\sqrt{\Gamma_{\text{Ц}}}$ $Q_{\text{u}}^{"}, \ K$	$t_{_{\rm BMJ}},$ нс $t_{_{\rm BMJ}}^{*},$ нс $t_{_{\rm p}}^{*},$ МГц $\Delta U_{_{\rm 3H}}/\Delta T^{***},$ мкВ/*С	Корпус
2040 (3 B; 0,1 A)	_	≥0,2** (17,4 ГГц)	_	_	АП604-1-2
1540 (3 В; 0,1 А) 1020 (3 В; 50 мА) 1020 (3 В; 50 мА)		≥0,125** (17,4 ΓΓμ) ≥0,075** (17,4 ΓΓμ) ≥0,05** (17,4 ΓΓμ)	= =		2,6 9,5
≥30 (4 B; 30 mA)	_	≤3,5 (8 ГГц)	≤3,5 (8 ГГц)	_	АП605-2
		≥8* (8 ГГц) ≥0,1** (8 ГГц)			4,3
		≥6* (8 ГГц)	≤2 (8 ГГц)		АП605 (А1-2, А2-2)
	_	≥0,1** (8 ΓΓμ) ≥7* (8 ΓΓμ) ≥0,15** (8 ΓΓμ)	≤1,5 (8 ГГц)		43 C 3 V 21 V 4 V
≥70 (3 B; 0,25 A)	3 (5 B)	≥4* (12 ГГц)	_	t _H =100	АП606-2
≥90 (3 B; 0,25 A)	3 (5 B)	≥0,4** (12 ГГц) ≥6* (12 ГГц)	_	t _H =100	Маркировка 9
≥100 (3 B; 0,25 A)	3 (5 B)	≥0,4** (12 ΓΓμ) ≥5* (12 ΓΓμ) ≥0.75** (12 ΓΓμ)	_	t _H =100	CITION 2,4
≥70 (3 B; 0,25 A)	3 (5 B)	≥4* ≥0,4** (12 ΓΓμ)	_	t _H =100	АП606-5
≥90 (3 B; 0,25 A)	3 (5 B)	≥0,4 (12 11tt) ≥6* ≥0,4** (12 ГГц)	_	t _H =100	Исток
≥100 (3 B; 0,25 A)	3 (5 B)	≥5* (12 ГГц) ≥5* (12 ГГц) ≥0,75** (12 ГГц)	_	t _H =100	Сток 0,75 Затвор
≥80 (3 B)	_	≥1** (10 ГГц); ≥4,5*	_	_	АП607-2
					87 3 4,2 11,5 C

Тип прибора	Структура	P _{CH max} , MBT P' _{CH T max} , BT	U _{3H ore} , U' _{3H nop} , B	U _{CH max} , U _{3C max} , B	U _{3M max} , B	I _С , I _{С, Н} , мА	I _{C нач} , I _{C ост} , MA
АП608А-2	С барьером Шотки,	0,6*	<u> </u>	_	-3	_	_
АП608Б-2	с п-каналом	1,1*	-	_	-3	_	_
АП608В-2		1*	_	_	-3	_	_
			:				
АП608А-5	С барьером Шотки,	30	_	_	-3		_
АП608О-5	с п-каналом	30	_	_	-3	_	_
АП608П-5		10	_	_	-3	_	
АП915А-2 АП915Б-2	С барьером Шотки, с п-каналом	12* 12*		7 7	-5 -5	=	
АП925А-2 АП925Б-2 АП925В-2	С п-каналом	7* 16* 7*	 - -	9 9 9	5 5	_ _ _ _	3 A ≥3.6 A (3 B) 3 A
АП930А-2 АП930Б-2 АП930В-2	С барьером Шотки, с п-каналом	21* 21* 21*		8 8 8	-5 -5 -5	— — —	≤4.5; ≤15* ≤4.5; ≤15* ≤4,5; ≤15*
АП967А-2	С барьером Шотки,	14*		8	-5	_	
АП967Б-2	с п-каналом, с внутренними цепями	14*		8	-5	_	
АП967В-2	согласования	7*	_	8	-5		_
АП967Б-2 АП967Г-2		7*		8	-5 -5	_	_
АП967О-2		7*		8	-5	_	_
АП967П-2		14*		8	-5	_	
АП967П-2		14*	_	8	-5 -5	_	_
1110011-2		1-1			-5	_	

S, mA/B	$egin{aligned} \mathbf{C}_{11u}, \ \mathbf{C}^*_{12u}, \ \mathbf{C}^*_{22u}, \ \mathbf{n} \mathbf{\Phi} \end{aligned}$	R _{СП отк} , Ом К*р, дБ Р***, Вт ΔU311*, мВ	$K_{\text{ш}}, дБ$ $U_{\text{ш}}', MKB$ $E_{\text{ш}}'', HB/\sqrt{\Gamma_{\text{Ц}}}$ $Q^{\text{"}}, K\pi$	$t_{_{\mathrm{BKR}}},$ HC $t_{_{\mathrm{BMKR}}}^{*},$ HC $t_{_{\mathrm{J}}}^{*},$ MF $_{\mathrm{H}}$ $\Delta U_{_{3\mathrm{H}}}/\Delta T^{***},$ MKB/*C	Корпус
≥15 (3 В; 50 мА)	_	≥3,5* (26 ГГц) ≥0,1** (26 ГГц)	_	_	АП608-2
≥20 (3 B; 100 mA)	_	≥4* (26 ГГц)	_	_	оовка
≥20 (3 B; 100 mA)	_	≥0,15** (26 ГГц) ≥4* (26 ГГц) ≥0,15** (26 ГГц)	_	_	Sambap Cmox 4 Cmox 4 Ncmox
≥15 (3 В; 50 мА)	_	≥4* (37 Гц)	_	-	АП608-5
≥15 (3 В; 50 мА)	_	≥0,03** (37 ΓΓ _Ц) ≥3,5* (37 ΓΓ _Ц)	_		0,52 0,15
≥15 (3 B; 50 mA)	_	≥0,15** (37 ГГц) ≥4* (37 ГГц) ≥0,01* (37 ГГц)		_	0,47
≥350 (1.5 B: 0,5 A) ≥300 (1.5 B: 0,5 A)	_	≥5** (8 ΓΓμ); ≥3* ≥3** (8 ΓΓμ); ≥3*	_	_	АП915-2
2300 (1.5 B, 0.5 A)	_	23 (8114), 23	_		3,8 12,5 21,2
≥500 (3 B; 1,8 A) ≥500 (3 B; 1,8 A)		≥2** (3,74,2 ΓΓ _Ц) ≥7* (3,74,2 ΓΓ _Ц)		_	АП925-2
≥500 (3 B; 1,8 A)	_	≥5** (3,74,2 ΓΓμ) ≥4,5** (4,34,8 ΓΓμ)	_	_	3 3,8 12,5 21,2
≥1000 (3 B; 4 A) ≥1000 (3 B; 4 A)	_	≥5** (5,76,3 ГГц) ≥7,5** (5,76,3 ГГц)	_	_	АП930-2
≥1000 (3 B; 4 A) ≥1000 (3 B; 4 A)	Ξ	≥10** (5,76,3 ΓΓ _{II})	_		5,75 12,5 25,5
	_	≥7* ≥4** (5,96.4 ΓΓц)	_	_	АП967-2
_		≥7*	_	_	12,2
	_	≥5** (3,74,2 ΓΓμ) ≥6*	_	<u> </u>	**
_	_	≥2** (3,74,2 ΓΓμ) ≥6*	_	_	3,5
_	_	≥2** (4,34,8 ГГц) ≥6*	_	_	" 1 3 1
		≥2** (3,43,9 ГГц) ≥7*	_	_	->
	_	≥4** (5,66,2 ΓΓ _{II}) ≥7* ≥5** (3,43,9 ΓΓ _{II})	_	-	13 18 TB

Тип прибора	Структура	P _{Cli max} , MBT P' _{Cli T max} , BT	U _{3H ore} , U' _{3H rop} , B	U _{CH max} , U _{3C max} , B	U _{ЗИ мак} , В	I _C , I [*] _{CH} , MA	I _{С мач} , I _{С ост} , мА
`	Парамо	етры кремн	иевых пол	іевых тра	анзисторо	В	
КЕ702А КЕ702Б КЕ702В	ЕИТА	75 Bt 75 Bt 75 Bt	U _{КБ} =600 U _{КБ} =1000 U _{КБ} =900			I _K =50 A I _K =33 A I _K =25 A	
КЕ707А КЕ707Б	БТИЗ		U _{КБ} =600 U _{КБ} =600	Ξ		I _K =34 A I _K =23 A	
KE707A2 KE707Б2	БТИЗ		U _{KB} =600 U _{KB} =600			I _K =34 A I _K =23 A	_ _
КП101Г КП101Д КП101Е	С p-п-переходом и p-каналом	50 50 50	5 6 6	10 10 10	10 10 10	2 5 5	0,152 0,34 0,55
КП103E КП103Ж КП103И КП103К КП103Л КП103М	С р-п-переходом и р-каналом	7 12 21 38 66 120	0,41,5 0,52,2 0,83 1,44 26 2,87	10 10 12 10 12 10		— — — — —	0,32,5 0,353,8 0,81,8 15,5 1,86,6 312
КП103ЕР1 КП103ЖР1 КП103ИР1 КП103КР1 КП103ЛР1 КП103МР1	С р-п-переходом и р-каналом	7 12 21 38 66 120	0,41,5 0,52,2 0,83 1,44 26 2,87	10 10 12 10 12 10	- - - - - -	 	0,32,5 0,353,8 0,81,8 15,5 1,86,6 312
КП103E9 КП103Ж9 КП103И9 КП103К9 КП103Л9 КП103М9	С р-п-переходом и п-каналом	7 12 21 38 66 120	0,41,5 0,52,2 0,63 14 26 2,67	15 15 15 15 17 17	30 30 30 30 30 30 30	- - - - -	0,32,5 0,353,8 0,81,8 15,5 1,86,6 312

				1	I
S, mA/B	$egin{align*} \mathbf{C}_{11\mathtt{M}}^{*}, \mathbf{C}_{12\mathtt{M}}^{*}, \ \mathbf{C}_{22\mathtt{M}}^{**}, \mathbf{n}\mathbf{\Phi} \end{array}$	$\mathbf{R}_{Cl1_{OTK}},$ Ом $\mathbf{K}_{\mathtt{yp}}^{*}$, дБ $\mathbf{P}_{\mathtt{bux}}^{*}$, Вт $\Delta \mathbf{U}_{\mathfrak{JH}}^{***},$ мВ	K_{ii} , д E $U_{\text{ii}}^{'}$, мк B $E_{\text{ii}}^{''}$, н $B/\sqrt{\Gamma_{\text{II}}}$ $Q^{'''}$, Кл	$t_{_{\rm BM,3}}, { m HC}$ $t_{_{ m BM,3}}^{*}, { m HC}$ $f_{ m p}^{*}, { m MFu}$ $\Delta U_{3ii}/\Delta T^{***}, { m MKB}/^{*}C$	Корпус
	Парам	етры кремниевы	іх полевых т	ранзисторо	в .
		0,35 0,4 0,4	- - -		KE702
	=	0,12 0,06	_	22; 540* 17; 78*	10,65 4,8
	_	0,12 0,06		22; 540* 17; 78*	KE707-2
≥0,15 (5 B) ≥0,4 (5 B) ≥0,3 (5 B)	≤10; ≤0,4** ≤10; ≤0.4** ≤10; ≤0.4**	<u>-</u> <u>-</u>	≤4 (1 κΓu) ≤7 (1 κΓu) ≤7 (1 κΓu)		КП101 \$4,75 255 257 257 257 257 257 257 2
0,42,4 (5 B) 0,52,8 (5 B) 0,82,6 (5 B) 13 (5 B) 1,83,8 (5 B) 1,34,4 (5 B)	≤20; ≤8* ≤20; ≤8* ≤20; ≤8* ≤20; ≤8* ≤20; ≤8* ≤20; ≤8*	- - - - -	≤3 (1 κΓμ) ≤3 (1 κΓμ) ≤3 (1 κΓμ) ≤3 (1 κΓμ) ≤3 (1 κΓμ) ≤3 (1 κΓμ)	3** 3** 3** 3** 3**	КП103 Ø5,8 С С С В С В С В С В С В С В С
0,42,4 0,52,8 0,82,6 13 1,83,8 1,34,4	≤20; ≤8* ≤20; ≤8* ≤20; ≤8* ≤20; ≤8* ≤20; ≤8* ≤20; ≤8*	- - - - -	≤3 (1 кГц) ≤3 (1 кГц) ≤3 (1 кГц) ≤3 (1 кГц) ≤3 (1 кГц) ≤3 (1 кГц)	- - - - -	КП103Р Ø5,2 У5,2 И 3 С
0,42,4 (10 B) 0,52,8 (10 B) 0,82,6 (10 B) 13,3 (10 B) 1,83,8 (10 B) 1,34,4 (10 B)	≤8* ≤8* ≤8* ≤8* ≤8* ≤8*	- - - - -	<u></u>	≤80* ≤80*	КП103-9 3 0,95 С И 1,2

Тип прибора	Структура	P _{CH max} , mBT P' _{CH T max} , BT	U _{311 or} , U _{311 rop} , B	UCH max V U'SC max V B	U _{3ii max} , B	І _с , І _{с, н} , мА	I _{С нач} , I _{С ост} , мА
КП150	пОМп	150*	2*4*	100	±20	38 (140*) A	≤25* MKA (100 B)
КП201Е-1 КП201Ж-1 КП201И-1 КП201К-1 КП201Л-1	С р-п-переходом и р-каналом	60 60 60 60 60	≤1,5 ≤2,2 ≤3 ≤4 ≤6	10; 15* 10; 15* 10; 15* 10; 15* 10; 15* 10; 15*	-0.5 -0.5 -0.5 -0.5 -0.5 -0.5	— — — —	0,30,65 0,551,2 12,1 1,73 36
КП202Д-1 КП202Е-1	С р-п-переходом и р-каналом	60 60	0,42	15; 20* 15; 20*	0,5 0,5		≤1,5 1,13
КП214А-9	С п-каналом	200	12,5*	60	±40	115	0,1*
КП240	пОМп	125*	24*	200	±20	18 (72*) A	≤25* mkA (200 B)
КП250	пМОП	150*	24*	200	±20	30 (120*) A	≤25* MKA (200 B)
КП301Б КП301В КП301Г	С изолированным затвором, с индуцированным р-каналом	200 200 200	2,75,4* 2,75,4* 2,75,4*	20 20 20	30 30 30	15 15 15	≤0.5 mkA (15 B) ≤0.5 mkA (15 B) ≤0,5 mkA (15 B)
КП302А КП302Б КП302В КП302Г	С p-п-переходом и п-каналом	300 300 300 300 300	15 2,57 310 27	20 20 20 20 20	10 10 12 10	24 43 — —	≤24; 6* ≤43; 6* ≤33; 6* ≤65; 6*

S, mA/B	С _{11н} , С _{12н} , С _{22н} , пФ	$R_{CH org}, O_{M}$ $K_{y,p}^{*}, J_{B}$ P_{bax}^{*}, B_{T} $\Delta U_{3H}^{**}, MB$	К _ш , дБ U _ш , мкВ Е _ш , нВ/√Гц Q [™] , Кл	t _{вкл} , нс t _{вькл} , нс t _j , МГц ΔU ₃₁₁ /ΔT***, мкВ/°С	Корпус
≥13·10 ³ (25 B; 25 A)	≤2800; 1100**	≤0,055	_	t _{en} =81	КП150
≥0,4 (10 B) ≥0,7 (10 B) ≥0,8 (10 B) ≥1,4 (10 B) ≥1,8 (10 B)	≤20; ≤8* ≤20; ≤8* ≤20; ≤8* ≤20; ≤8* ≤20; ≤8*	= = = = =	≤3 (1 κΓμ) ≤3 (1 κΓμ) ≤3 (1 κΓμ) ≤3 (1 κΓμ) ≤3 (1 κΓμ)	- - - -	КП201-1
≥0,65 ≥1	≤6; ≤2* ≤6; ≤2*	-		_	KII202-1 0,8 0,5 0,5 0,5 0,5 0,5 0,5 0,5 0,7 0,7 0,7 0,7 0,7 0,7 0,7 0,7
80	_	7,5		_	КП214-9 3 0,95 С И 1,2
≥6,9·10 ³ (25 B; 11 A)	≤1300; 130**	≤0,18	_	t _{cn} =36	КП240, КП250
≥12·10 ³ (25 B; 18 A)	≤2800; 780**	≤0,085		t _{cn} =62	
12,6 (15 В; 5 мА)	≤3,5; ≤1*; ≤3,5**		≤9,5 (100 MΓ _Ц)	100**	КПЗО1 <i>95.8</i>
23 (15 В; 5 мА)	≤3,5; ≤1*; ≤3,5**	_	≤9,5 (100 MΓ _Ц)	100**	
0,51,6 (15 В; 5 мА)	≤3,5; ≤1*; ≤3,5*	_	≤9,5 (100 МГц)	100**	3 Kapn
512 (7 B) 714 (7 B) 	≤20; ≤8* ≤20; ≤8* ≤20; ≤8* ≤20; ≤8*	 ≤150 ≤100 ≤150	≤3 (1 κΓμ) — — —	≤4; ≤5* ≤4; ≤5* ≤4; ≤5* ≤4; ≤5*	КП302 Ø9,2 УБОДО ВОДО ВОДО ВОДО ВОДО ВОДО ВОДО ВОДО

Тип прибора	Структура	P _{Cli max} , MBT P' _{Cli t max} , BT	U _{ЗИ отс} , U _{ЗИ пор} , В	U _{CH max} , U _{3C max} , B	U _{311 max} , B	I _с , I _{с, н} , мА	I _{C May} , I _{C OCT} , MA
КП302АМ КП302БМ КП302ВМ КП302ГМ	С р-п-переходом и п-каналом	300 300 300 300	15 2,57 310 27	20 20 20 20 20	10 10 12 10	24 43 —	≤24; 6* ≤43; 6* ≤33; 6* ≤65; 6*
КП303А КП303Б КП303В КП303Г КП303Д КП303Е КП303Ж КП303И	С р-п-переходом и п-каналом	200 200 200 200 200 200 200 200 200	0,53 0,53 14 ≤8 ≤8 ≤8 0,33 0,52	25; 30* 25; 30* 25; 30* 25; 30* 25; 30* 25; 30* 25; 30* 25; 30*	30 30 30 30 30 30 30 30 30	20 20 20 20 20 20 20 20 20 20	≤2,5; 5* ≤2,5; 5* ≤5; 5* ≤12; 5* ≤9; 5* ≤20; 5* ≤3; 5* ≤5; 5*
КП303А9 КП303Б9 КП303Б9 КП303Г9 КП303Д9 КП303Е9 КП303Ж9	С р-п-переходом и п-каналом	200 200 200 200 200 200 200 200 200	0,53 0,53 14 ≤8 ≤8 ≤8 0,33 0,52	30* 30* 30* 30* 30* 30* 30* 30*	30 30 30 30 30 30 30 30 30	- - - - - - - -	20 20 20 20 20 20 20 20 20 20
КП304А	С изолированным затвором и индуцированным каналом р-типа	200	≥5*	25; 30*	30	30 (60*)	≤0,2 мкА
кп305Д кп305Е кп305Ж	С изолированным затвором и п-каналом	150 150 150	≥6 ≥6 ≥6	15; ±15* 15; ±15* 15; ±15*	±15 ±15 ±15	15 15 15	_ _ _
кп305И		150	≥6	15; ±15*	±15	15	_
КП306А КП306Б КП306В	С двумя изолированными затворами и п-каналом	150 150 150	≤4 ≤4 ≤6	20 20 20	20 20 20 20	20 20 20	≤0,005 ≤0,005 ≤0,005

S, mA/B	$\mathbf{C}_{_{11n}},\mathbf{C}_{_{12n}}^{*},\ \mathbf{C}_{_{22n}}^{*},\mathbf{n}\mathbf{\Phi}$	$\mathbf{R}_{CMork}, \mathbf{O}_{M}$ $\mathbf{K}_{y,P}^{*}, \mathbf{д}_{B}$ $\mathbf{P}_{\mathtt{bux}}^{*}, \mathbf{B}_{T}$ $\Delta \mathbf{U}_{3M}^{***}, \mathbf{M}_{B}$	$K_{\text{iii}}, дБ$ $U_{\text{iii}}^{\text{i}}, MKB$ $E_{\text{iii}}^{\text{iii}}, HB/\sqrt{\Gamma \mu}$ $Q_{\text{iii}}^{\text{iii}}, KJ$	t _{вил} , нс t [*] _{выкл} , нс f [*] _p , ΜΓ _Ц ΔU _{3H} /ΔΤ ^{***} , мкВ/*С	Корпус
512 (7 B) 714 (7 B) — 714 (7 B)	≤20; ≤8* ≤20; ≤8* ≤20; ≤8* ≤20; ≤8*	 ≤150 ≤100 ≤150	≤3 (1 κΓμ) ≤4; ≤5* — ≤4; ≤5* — ≤4; ≤5* — ≤4; ≤5*		КП302М
14 (10 B) 14 (10 B) 25 (10 B) 37 (10 B) ≥2.6 (10 B) ≥4 (10 B) 14 (10 B) 26 (10 B)	≤6; ≤2* ≤6; ≤2* ≤6; ≤2* ≤6; ≤2* ≤6; ≤2* ≤6; ≤2* ≤6; ≤2* ≤6; ≤2*	- - - - - - - -	≤30** (20 Γμ) ≤20** (1 κΓμ) ≤20** (1 κΓμ) ≤(6·10·17)*** ≤4 (100 ΜΓμ) ≤4 (100 ΜΓμ) ≤100** (1 κΓμ)	- - - - - -	КП303 Ø5,8 И С Корп.
14 (10 B) 14 (10 B) 25 (10 B) 37 (10 B) ≥2,6 (10 B) ≥4 (10 B) 14 (10 B) 26 (10 B)	<2* <2* <2* <2* <2* <2* <2* <2* <2* <2*	- - - - - - -	— — — — — —	≤500; ≤100* ≤500; ≤130* ≤500; ≤130* ————————————————————————————————————	жпзоз-9 3 0,95 С И
≥4 (10 В; 10 мА)	≤9; ≤2*; ≤6**	≤100	_	_	КП304 © 5,8 N
5,210,5 (10 B; 5 MA) 48 (10 B; 5 MA) 5,210,5 (10 B; 5 MA) 410,5 (10 B; 5 MA)	≤5; ≤0,8* ≤5; ≤0,8* ≤5; ≤0,8* ≤5; ≤0,8*	≥13* (250 МГц) — ≥13* (250 МГц) —	≤7,5 (250 MΓ _{II}) — ≤7,5 (250 MΓ _{II}) —	- - -	КП305 Ø 5,84 3 Пода, кара.
48 (U _{32H} =10 B) 48 (U _{32H} =10 B) 48 (U _{32H} =10 B)	≤5; ≤0,07* ≤5; ≤0,07* ≤5; ≤0,07*	- - -	≤6 (200 MΓ _{II} , U _{32H} =10 B) ≤6 (200 MΓ _{II}) ≤6 (200 MΓ _{II})	800** 800** 800**	КП306 Ø 5,84 3, И подл.

Тип прибора	Структура	P _{Cli max} , MBT P' _{Cli T max} , BT	U _{3H orc} , U' _{3H opp} , B	U _{CU max} , U _{3C max} , B	U _{3it max} , B	I _с , I _{с, н} , мА	I _{С нач} , I _{С ост} , мА
КПЗО7А КПЗО7Б КПЗО7В КПЗО7Г КПЗО7Д КПЗО7Е КПЗО7Ж	С p-п-переходом и п-каналом	250 250 250 250 250 250 250 250	0,53 15 15 1,56 1,56 ≤2,5 ≤7	25; 27* 25; 27* 25; 27* 25; 27* 25; 27* 25; 27* 25; 27*	27 27 27 27 27 27 27 27 27	25 25 25 25 25 25 25 25 25	≤9 ≤15 ≤15 24 824 ≤5 ≤25
КП307А1 КП307Б1 КП307Г1 КП307Е1 КП307Ж1	С p-п-переходом и п-каналом	250 250 250 250 250 250	0,53 15 1,56 ≤2,5 ≤7	27* 27* 27* 27* 27*	27 27 27 27 27 27 27	25 25 25 25 25 25	_ _ _ _
КП308А-1 КП308Б-1 КП308В-1 КП308Г-1 КП308Д-1	С p-п-переходом и п-каналом	60 60 60 60 60	0,21,2 0,31,8 0,42,4 16 13	25; 30* 25; 30* 25; 30* 25; 30* 25; 30*	30 30 30 30 30 30	20 20 20 20 20 20	≤1 ≤1,6 ≤3 —————
КП310А КП310Б	С изолированным затвором и каналом п-типа	80 80	_	8; 10* 8; 10*	10 10	20 20	≤5; ≤0,1* ≤5; ≤0,1*
КП312А КП312Б	С р-п-переходом и п-каналом	100	28 0,86	20; 25* 20; 25*	25 25	25 25	≤25 ≤7
КП313А КП313Б	С изолированным затвором и п-каналом	75 75	≥6 ≥6	15; 15* 15; 15*	10	15 15	 – –
КП313В		75	≥6	15; 15*	10	15	_
КП314А	С p-п-переходом и п-каналом	200	_	25	30	20	2,520
КП322А	С двумя затворами, с р-п-переходом и п-каналом	200	2,212	20	20		≤42

			1	+ 40	
S, mA/B	$egin{array}{ccc} {f C}_{11a}, & {f C}_{12a}^*, \ {f C}_{22a}^{**}, & {f n}{f \Phi} \end{array}$	$egin{align*} \mathbf{R}_{CHork}, \mathbf{O}_{M} \\ \mathbf{K}_{v,P}^{\star}, \mathbf{g}_{B} \\ \mathbf{P}_{nk}^{\star\star}, \mathbf{B}_{T} \\ \Delta \mathbf{U}_{3H}^{\star\star\star}, \mathbf{m}_{B} \\ \end{gathered}$	К _ш , дБ U˙ _ш , мкВ E˙ _ω , нВ/√Γц Q˙˙˙, Кл	$t_{_{\rm BMR}}$, нс $t_{_{\rm BMRR}}^{*}$, нс $t_{_{\rm BMRR}}^{*}$, МГц $\Delta U_{_{314}}/\Delta T^{***}$, мкВ/°С	Корпус
49 (10 B) 510 (10 B) 510 (10 B) 612 (10 B) 612 (10 B) 38 (10 B) 414 (10 B)	≤5; ≤1,5* ≤5; ≤1,5* ≤5; ≤1,5* ≤5; ≤1,5* ≤5; ≤1,5* ≤5; ≤1,5* ≤5; ≤1,5*	 	$\leq 20** (1 κΓμ)$ $\leq 2.5** (100 κΓμ)$ $\leq 2.5** (100 κΓμ)$ $\leq 6 (400 ΜΓμ)$ $\leq 6 (400 ΜΓμ)$ $\leq 20** (1 κΓμ)$ $\leq (4 \cdot 10^{-17})***$		КП307 Ø5,84 У5'5 И Года.
49 (10 B) 510 (10 B) 612 (10 B) 38 (10 B) 414 (10 B)	 	 			KII307-1 Ø 5,2 3 C H 4 S S S S S S S S S S S S S S S S S S
14 (10 B) 14 (10 B) 26,5 (10 B)	≤6; ≤2** ≤6: ≤2** ≤6; ≤2** ≤6: ≤2** ≤6; ≤2**	 ≤250 ≤250	≤20** (1 κΓμ) ≤20** (1 κΓμ) ≤20** (1 κΓμ) ————————————————————————————————————	 ≤20: ≤20* ≤20; ≤20*	КПЗО8-1
36 (5 B; 5 MA) 36 (5 B; 5 MA)	≤2.5; ≤0,5* ≤2.5; ≤0,5*	≥5* (1 ГГц) ≥5* (1 ГГц)	≤6 (1 ГГц) ≤7 (1 ГГц)		КП310 Ø 5,84 У 5 5 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7
45,8 (15 B) 25 (15 B)	≤4; ≤1* ≤4; ≤1*	≥2* (400 МГц) ≥2* (400 МГц)	≤4 (400 MΓ _U) ≤6 (400 MΓ _U)		КПЗ12
4,510,5 (10 B; 5 MA) 4,5105 (10 B; 5 MA) 4,510,5 (10 B; 5 MA)	≤7; ≤0,9* ≤7; ≤0,9* ≤7; ≤0,9*	≥10* (250 MΓ _{II}) ≥10* (250 MΓ _{II}) ≥10* (250 MΓ _{II})	≤7.5 (250 MΓu) ≤7.5 (250 MΓu) ≤7.5 (250 MΓu)	300** 300** 300**	КП313 7,2 3 4 3 И С
≥4 (10 B)	≤6: ≤2*	_	\(\leq (1,35\cdot 10^{-17})***	≥100**	КП314 Ø4,75 С У К
3,26,3 (10 B)	≤6; ≤0,2*	-	≤6 (250 MΓ _Ц)	_	КП322 Ø9,4 С 3, Подл.

Тип прибора	Структура	P _{CH max} , MBT P' _{CH T max} , BT	U _{3H ore} , U _{3H nop} , B	U _{CH max} , U _{3C max} , B	U _{3H max} , B	I _С , I _{С. н} , мА	I _{C NAV} , I _{C OCT} , MA
КП323А-2 КП323Б-2	С p-п-переходом и п-каналом	100 100	0,746 0,746	20 20	25 25	12 12	312 312
КП327А КП327Б КП327В КП327Г	С двумя изолированными затворами и защитными диодами, с п-каналом	200 200 200 200 200	≤2,7 ≤2,7 ————————————————————————————————————	18 18 14; 16* 14; 16*	6 6 5 5	30 30 30 30 30	≤10 ≤10 ≤17 ≤17
КП329А КП329Б	С p-п-переходом и п-каналом	250 250	≥1,5 ≥1,5	50 40	45 35		≥l ≥l
КП333A КП333Б	С р-п-переходом и п-каналом	250 250	18 0,64	50; 50* 40; 40*	45 35	-	≤1 mkA ≤1 mkA
КП340	пΜΟΠ	125*	24*	400	±20	10 (38*) A	≤25* MKA (400 B)
КПЗ41А КПЗ41Б	С р-п-переходом и каналом п-типа	150 (60°C) 150 (60°C)	≤3 ≤3	15; 15* 15; 15*	10	<u> </u>	≤20 ≤30
КП346А-9 КП346Б-9 КП346В-9	С двумя изолированными затворами и п-каналом	200 200 200		14; 16* 14; 16* 14: 16*	10 10 10	30 30 30	220 ≤20 220

Ţ			1	1	
S, mA/B	$egin{align*} & \mathbf{C_{11u}^*, C_{12u}^*,} \ & \mathbf{C_{22u}^{**}, \ n \Phi} \ \end{array}$	$\mathbf{R}_{\text{CH ork}}$, Om $\mathbf{K}_{\text{yp}}^{\text{*}}$, $\mathbf{J}\mathbf{E}$ $\mathbf{P}_{\text{hu}}^{\text{*}}$, $\mathbf{B}\mathbf{T}$ $\Delta\mathbf{U}_{3H}^{\text{*}}$, $\mathbf{M}\mathbf{B}$	$K_{\text{ш}}$, дБ $\mathbf{U}_{\text{ш}}^{^{\prime}}$, мк \mathbf{B} $\mathbf{E}_{\text{ш}}^{^{\prime\prime}}$, нВ $/\sqrt{\Gamma_{\mathbf{U}}}$ $\mathbf{Q}^{^{\prime\prime\prime}}$, Кл	$t_{\text{вкл}}$, нс $t_{\text{выкл}}^*$, нс $t_{\text{выкл}}^*$, ис t_{p}^* , МГц $\Delta U_{3H}/\Delta T^{***}$, мкВ/*С	Корпус
45,8 (10 B) 45,8 (10 B)	≤4; ≤1,2* ≤4; ≤1,2*	_	≤5** ≤5**	400** 400**	КП323-2
	- 11 - 11-				23,6
≥11 (10 B; 10 mA) ≥11 (10 B; 10 mA)	≤2,5 ≤2,5	≥12* (0,8 ГГц) ≥18* (250 МГц)	≤4,5 (0,8 ΓΓμ) ≤3 (0,2 ΓΓμ)		КП327
≥9,5 (10 B; 10 MA) ≥9,5 (10 B; 10 MA)	≤2.5: ≤1.6* ≤3.6: ≤3*	≥12* (0,8 ГГи) ≥18* (0,2 ГГи)	≤4,5 (0,8 ΓΓμ) ≤3 (0,2 ΓΓμ)		2.7
≥3 (10 B) ≥1 (10 B)	≤6 ≤6	≤1500 ≤1500	≤20** ≤20**	200** 200**	КП329
£1 (10 B)	70	31000	220	200	\$5,2 \$1,2
45,8 (10 B) 25 (10 B)	≤6 (10 B) ≤6 (10 B)	≤1500 ≤1500	<u>-</u> ≤20**		КП333
	_0 (, 0 0)				95,84 C S S Toodn.
≥7,7·10 ³ (50 B; 6 A)	≤1400; 130*	≤0,55		t _{сл} =24	КП340
					27,1 (H) 3 (H) 3 (H) 3 (H) 3
1530 (5 B)	≤5; 1*; 1,6**		2,8 (400 ΜΓμ) ≤1,2** (100 κΓμ)	_	КП341
1832 (5 B)	≤5; 1*; 1,6**	_	1,8 (200 ΜΓμ) ≤1,2** (100 κΓμ)	_	(33,8) 10 C 3,8
≥12 (10 B; 10 mA)	≤2,6; ≤0,035*; ≤1,3**	- ≥15* (0,8 ГГц)	≤3,5 (0,8 ГГц)	_	КП346-9
≥10 (10 B; 10 mA)	≤3; ≤0,035*; ≤1,5**	≤13 (0,8 ГГц)	≤4,5 (800 MΓ _Ц)		5 V -3 V
≥12 (10 B; 10 мA)	≤2,6; ≤0,035*; ≤1,3**	≥21 (200 МГц)	≤1,9 (200 MГц)		57 Jan 19 19 19 19 19 19 19 19 19 19 19 19 19

С п-каналом, с двумя заолированными затворами, с двумя защитными диодами пМОП С двумя изолированными затворами и встроенным п-каналом	200	24*	400	±20	 14 (56*) A	≤5 ≤25* MKA (400 B)
С двумя изолированными затворами и встроенным	200			±20	14 (56*) A	≤25* MKA (400 B)
затворами и встроенным		0,176	15		!	
n nanavo	200	0,176	15	15	30	≤3,5 ≤3,5
п-каналом	200	0,176	15	15	30	≤3,5
п-канал, для электретных микрофонов	150		20	_	10	≤1,2
С p-n-переходом, п-каналом	200 200 200 200 200 200 200 200 200	0,53 0,53 14 ≤8 ≤8 ≤8 0,33 0.52	25; 30* 25; 30* 25; 30* 25; 30* 25; 30* 25; 30* 25; 30* 25; 30*	30 30 30 30 30 30 30 30 30	20 20 20 20 20 20 20 20 20 20	0,52,5 0,52,5 1,55 312 39 520 0,33 1,55
С р-п-переходом, п-каналом	150 150	-0.43 -0,43	20 20	20 20		4,520 1235
пМОП. с двумя затворами		2,7	15			≤20
	микрофонов С р-п-переходом, п-каналом С р-п-переходом, п-каналом	С р-п-переходом, п-каналом 200 200 200 200 200 200 200 200 200 20	Микрофонов С р-п-переходом, п-каналом п-каналом 200 0,53 200 14 200 ≤8 200 ≤8 200 ≤8 200 0,33 200 0,52 С р-п-переходом, п-каналом 150 -0,43 -0,43	Микрофонов С р-п-переходом, п-каналом п-каналом 200 0,53 25; 30* 200 14 25; 30* 200 ≤8 25; 30* 200 ≤8 25; 30* 200 ≤8 25; 30* 200 0,33 25; 30* 200 0,33 25; 30* 200 0,52 25; 30* С р-п-переходом, п-каналом 150 -0,43 20 -0,43 20	Микрофонов С р-п-переходом, п-каналом п-каналом 200 0,53 25; 30* 30 200 14 25; 30* 30 200 200 ≤8 25; 30* 30 200 ≤8 25; 30* 30 200 ≤8 25; 30* 30 200 ≤8 25; 30* 30 200 0,33 25; 30* 30 200 0,52 25; 30* 30 200 20 20 20 20 20 20 20 20 20 20 20 2	Микрофонов С р-п-переходом, п-каналом 200 0,53 25; 30* 30 20 200 14 25; 30* 30 20 200 ≤8 25; 30* 30 20 200 ≤8 25; 30* 30 20 200 ≤8 25; 30* 30 20 200 0,33 25; 30* 30 20 200 0,33 25; 30* 30 20 200 0,33 25; 30* 30 20 200 0,52 25; 30* 30 20 С р-п-переходом, п-каналом 150 -0,43 20 20 — п-каналом

			1		
S, mA/B	$egin{array}{ccc} {f C}_{11s}, {f C}_{12s}^*, \ {f C}_{22s}^*, \ {f n} oldsymbol{\Phi} \end{array}$	$egin{array}{l} \mathbf{R}_{\text{CH ork}}, \ \mathbf{O}_{\text{M}} \\ \mathbf{K}_{\text{VP}}^{*}, \ \mathbf{J}_{\mathbf{B}} \\ \mathbf{P}_{\text{NMA}}, \ \mathbf{B}_{\mathbf{T}} \\ \Delta \mathbf{U}_{3H}^{**}, \ \mathbf{M}_{\mathbf{B}} \end{array}$	К _ш , дБ U' _m , мкВ Е'' _m , нВ/√Гц Q''', Кл	$t_{_{\rm BKR}}$, нс $t_{_{\rm BMKR}}^*$, нс $t_{_{\rm D}}^*$, МГц $\Delta U_{_{311}}/\Delta T^{***}$, мкВ/°С	Корпус
≥10 (10 B; 10 mA)	≤3,5 (10 B) 0,04*	≥18* (200 MΓu)	≤2,5 (200 MΓ _{II})		КП347А-2
					7,8 9 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
≥10·10 ³ (25 B: 25 A)	≤2600; 250*	≤0,3	_	t _{cn} =47	КП350
(23 B, 23 A)					27,1 27,1 12,1 13,0 13,0 13,0 13,0 13,0 14,0 15,0
≥6 (10 В; 10 мА)	≤6; ≤0,07*; ≤6**	_	≤6 (400 МГц)		КП350А
≥6 (10 B; 10 mA)	≤6; ≤0,07*; ≤6**	_	≤5 (100 MΓц)		Ø5,84 <-> 3
≥6 (10 B; 10 mA)	≤6; ≤0,07*; ≤6**	-	≤8 (400 MΓц)	_	32 M Modn.
		_	_	_	КП361
			- - - - -	 	\$5,2 25' 3 C M
14 (10 B) 14 (10 B)	≤6; ≤2 ≤6; ≤2		≤30** (20 Γu) ≤20** (1 κΓu)	_	КП364
25 (10 B) 37 (10 B)	≤6; ≤2 ≤6; ≤2	_	≤20** (1 κΓц)		√ > Ø5,2
≥2,6 (10 B) ≥4 (10 B) 14 (10 B) 26 (10 B)	≤6; ≤2 ≤6; ≤2 ≤6; ≤2 ≤6; ≤2	- - - -	≤4 (100 MΓ _{II}) ≤4 (100 MΓ _{II}) ≤100** (1 κΓ _{II}) ≤100** (1 κΓ _{II})	— — — —	25.5 55.1 3 NC
≥15 ≥18	_		1,5* 1,8*	_	КП365
					\$5,2 3 M C 3 M C 3 M C 3 M C
≥10	_	≥13*	3		КП382
					2.7 3 ₂ 3 ₃ 3 ₃

Тип прибора	Структура	P _{Cli max} , MBT P' _{Cli T max} , BT	U _{ЗИ отс} , U _{ЗИ пор} , В	U _{CM max} , U _{3C max} , B	U _{зи тах} , В	I _с , I _{с, и} , мА	I _{C HAN} , I _{C OCT} , MA
КП383А-9	С двумя изолир. затворами, п-каналом	200		14; 16*	±5	30	≤0,5 (30 B)
КП401АС КП401БС	Сборка из четырех транзисторов 1 и 3 с п-каналами, 2 и 4 с р-каналами	420 420	≥0,8 ≥0,8	30 30	20 20	_ _	3 (1 и 3) 1 (2 и 4)
КП402А	С р-каналом		(0,82,8)	200		150	≤60
КП403А	С п-каналом	<u></u>	(0,82,8)	200		300	≤60
КП440	пМОП	125*	24*	500	±20	8 (30*) A	≤25* MKA (500 B)
КП450	пМОП	150*	24*	500	±20	12 (52*) A	≤25* mkA (500 B)
КП501А КП501Б КП501В	С изолированным затвором и п-каналом	500 500 500	13* 13* 13*	240 200 200	±20 ±20 ±20	180 180 180	10 mkA 10 mkA 10 mkA

S, mA/B	$egin{array}{ccc} C_{_{11n}}, \ C_{_{12n}}^*, \ C_{_{22n}}^*, \ \pi \Phi \end{array}$	$\mathbf{R}_{CHork},$ Ом $\mathbf{K}_{y,p}^{r},$ дБ $\mathbf{P}_{bux}^{s},$ Вт $\Delta\mathbf{U}_{3H}^{r**},$ мВ	К _ш , дБ U [*] _ш , мкВ Е ^{**} _ш , нВ/√Гц Q ^{**} , Кл	$t_{_{\mathrm{BMA}}},$ HC $t_{_{\mathrm{BMA}}}^{*},$ HC $t_{_{\mathrm{D}}}^{*},$ MFU $\Delta U_{311}/\Delta T^{***},$ MKB/*C	Корпус
≥13 (10 B: 10 mA)	≤2,5 (10 B)	≥13* (0,8 ГГц)	≤3 (0,8 ГГц)	_	КП383-9
					31 32 N C
≥280 (1 и 3)		≤1,2 (п-кан.);	_		КП401
≥130 (2 и 4)	_	≤2,5 (р-кан.) ≤2 (п-кан.);	_	_	1,5
		≤5 (р-кан.)			2,5 16 Bullodol 0,52
					16 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9
≥60 (25 B; 0,1 A)		≤20	_	_	КП402А
					\$5,2 3 M C 3 M C 3 M C
≥60 (25 B; 0,1 A)	_	≤6	_		КП403А
					\$5,2 \$5,2 \$1,5
≥5,3 (25 B; 5 A)	≤1300; 120*	≤0,85		t _{cπ} =20	КП440, КП450
					27,1 M 3
≥9,3 (25 B; 7,75 A)	≤2600; 720**	≤0,4	_	t _{cn} =44	2 2 2
≥100 ≥100	10				КП501
≥100 ≥100	10 15			_	\$5.2 \$5.2

Тип прибора	Структура	P _{CH max} , MBT P _{CH T max} , BT	U _{3H orc} , U _{3H nop} , B	U _{CH max} , U _{3C max} , B	U _{3H max} ,	I _С , I _{С, Н} , мА	I _{C Hay} , I _{C oct} , MA
KП502A KП503A KП504A КП504B КП505A КП505Б КП505B КП505B	С изолированным затвором и п-каналом	1000 1000 1000 1000 1000 1000 1000 100	1,52,5* -1,80,7* 0,61,2* 0,61,2* 0,61,2* 0,82* 0,82* 0,82* 0,40,8*	400 240 240 240 240 200 50 50 60 8	±10 ±10 ±10 ±10 ±10 ±10 ±10 ±10	120 150 250 250 250 1400 1400 1400 500	1 MKA 1 MKA 1 MKA 1 MKA 1 MKA 1 MKA 1 MKA 1 MKA 1 MKA
КП507А	С р-каналом	1000	-0,82	-50	±20	1100	1*
КП508А	С р-каналом	1000	-0,82	-240	±20	150	_
КП509А-9 КП509Б-9 КП509В-9	С п-каналом С п-каналом С п-каналом	360 500 360	0,82* 0,61,2* 0,82*	240 240 200	±14 ±14 ±14	100 250 100	— — —
КП510	пМОП	43*	24*	100	±20	5,6 (20*) A	≤25* mkA (100 B)
КП510А9	С п-каналом	540	0,71,6*	20	±12	1200	_

S, mA/B	$egin{array}{ccc} {\bf C}_{11u}, \ {f C}_{12u}^*, \ {f C}_{22u}^*, \ {f n}{f \Phi} \end{array}$	$\mathbf{R}_{CHork},\mathbf{O}_{M}$ $\mathbf{K}_{v,P}^{*},\mathbf{g}_{B}$ $\mathbf{P}_{skx}^{**},\mathbf{B}_{T}$ $\Delta\mathbf{U}_{3H}^{***},\mathbf{m}_{B}$	$K_{\text{ш}}, \text{дБ}$ $U_{\text{ш}}^{\star}, \text{мкВ}$ $E_{\text{ш}}^{\star}, \text{нВ}/\sqrt{\Gamma_{\text{Ц}}}$ $Q_{\text{m}}^{\star}, \text{Кл}$	$t_{_{\rm BKA}}$, HC $t_{_{\rm BMKA}}^*$, HC $t_{_{\rm F}}^*$, MFU $\Delta U_{3H}/\Delta T^{***}$, MKB/°C	Корпус
≥0,1 A/B ≥0,14 A/B		28 20	- С	мк В /°С	КП502, КП503, КП504, КП505
≥0,14 A/B	_	8	_	_	
≥0.14 A/B ≥0.14 A/B		8 8	<u> </u>	_	Ø5,2 ↓ > <
≥0.5 A/B ≥0.5 A/B ≥0.5 A/B ≥0.5 A/B	_ _ _	0,3 0,3 0,3 1,2	- - -	_ _ _ _	25 2 M C 3
					3 1 1 1
250		0,8			КП507
					ø5,2 √ > , <
					3 C N
_	_	20			КП508
The state of the s					95,2 25° 35 H
160		16			КП509-9
140 60	_	8 16	_	_	3 0,95 C 3 H 1,2
≥1300 (50 B; 3.4 A)	180; 15*	≤0,54	_	t _{cn} =9.4	КП510
					25 10.65 \$3.56, 37 4,8 \$3.50 6 1,15 25 2,5 1,9 1,1
1300		0,25		_	КП510-9
					3 0,95 2 1,2

Тип прибора	Структура	$\mathbf{P}_{CH\;max}, \ \mathbf{MBT} \ \mathbf{P}_{CH\;T\;max}, \ \mathbf{BT}$	U _{ЗИ пор} , U _{ЗИ пор} , В	U _{Cl1 max} , U _{3C max} , B	U _{331 max} , B	I _C , I _{C, H} , MA	I _{С нач} , I _{С ост} , мА
КП511А КП511Б	С п-каналом С п-каналом	750 750	0,82 0,82	350 400	±20 ±20	140 140	<u> </u>
КП520	пОМп	60*	24*	100	±20	9,2 (37*) A	≤25* мкА (100 В)
KII523A KII523Б KII523B KII523Г	nMOП nMOП nMOП nMOП	1 Βτ 1 Βτ 700 700	0,82 0,82 0,82 0,82	200 200 200 200 200	±20 ±14 ±20 ±14	480 480 480 480	1* 1* 1* 1*
КП530	пМОП	88*	24*	100	±20	14 (56*) A	≤25* MKA (100 B)
КП540	пМОП	150*	24*	100	±20	28 (110*) A	≤25* мкА (100 В)
КП601А КП601Б	С p-п-переходом и п-каналом	500; 2* 500; 2*	49 612	20; 20* 20; 20*	15 15		≤400 ≤400
КП610	пМОП	36*	24*	200	±20	3,3 (10*) A	≤25* мкА (200 B)
КП620	пМОП	50*	24*	200	±20	5,2 (18*) A	≤25* мкА (200 B)
КП630	пМОП	74*	24*	200	±20	9 (36*) A	≤25* mkA (200 B)
КП640	пМОП	125*	24*	200	±20	18 (72*) A	≤25* мкА (200 B)
КП704А КП704Б	С изолированным затвором, с п-каналом	75* 75*	1,54* 1,54*	200 200	±20 ±20	10 A; 30* A 10 A; 30* A	≤0,8 ≤1

				1	1
S, MA/B	$\mathbf{C}_{11n}, \mathbf{C}_{12n}^*, \\ \mathbf{C}_{22n}^{**}, \mathbf{n}\mathbf{\Phi}$	$\mathbf{R}_{\mathrm{CH ork}},$ Ом $\mathbf{K}_{\mathrm{yp}}^{\star},$ дБ $\mathbf{P}_{\mathrm{nat}}^{\star},$ Вт $\Delta \mathbf{U}_{3\mathrm{H}}^{\star\star},$ мВ	K_{III} , д E $U_{\text{III}}^{'}$, м KB $E_{\text{III}}^{''}$, н $B/\sqrt{\Gamma_{\text{III}}}$ $Q_{\text{III}}^{'''}$, K_{III}	t _{BMD} , HC t ^{**} _{BMD} , HC f [*] _p , MΓц ΔU _{3M} /ΔΤ ^{***} , MKB/*C	Корпус
125 125	_	22 22			KII511 Ø5,2 Signature of the control of the contr
≥2700 (50 B; 5,5 A)	360; 150**	≤0,27	- .	t _{cn} =20	КП520
					85 10,65 0361,37 4,8 85 25 1,15 1,15 1,9 1,1
≥500 (0.45 A)	_	2	_	_	КП523
≥500 (0.45 A) ≥500 (0.45 A) ≥500 (0.45 A)	_ _ _	4 2 4	_ _ _	_ _ _	\$5,2 3 M C
≥5100 (50 B; 8,4 A)	670; 60*	≤0,16	_	t _{cn} =24	КП530, КП540
≥8700 (50 B; 17 A)	1700; 120*	≤0,077	_	t _{cn} =43	10,65 10
					25 2,5 1,9 1,1
4087 (10 B) 4087 (10 B)	≤6* ≤6*	_	≤6 (400 MΓ _Ц) ≤6 (400 MΓ _Ц)	_	КП601
1001 (10 <i>B</i>)			25 (150) 11 (1)		\$22
≥800 (50 B; 2 A)	140; 15*	≤1,5	_	t _{cn} =8,9	КП610, КП620, КП630, КП640, КП704
≥1500 (50 B; 3,1 A)	260; 30*	≤0,8	_	t _{en} =13	10,65
≥3800 (50 B; 3,4 A)	950; 76*	≤0,4	_	t _{en} =25	
≥6700 (50 B; 11 A)	1600; 130*	≤0,18	_	t _{en} =40	15,8
10002500 (1 A) 10002500 (1 A)	250** 250**	≤0,35 ≤0,5	_	≤100; ≤100* ≤100; ≤100*	25 1,15

Тип прибора	Структура	P _{CII max} , MBT P' _{CII T max} , BT	U _{3H nop} , B	U _{CM max} , U _{3C max} , B	U _{3H max} , B	I _с , I _{с,и} , мА	I _{С мач} , I _{С ост} , мА
КП705А	с п-каналом	125*	_	1000; 1010*	30	5,4 A; 6* A	≤7; ≤10*
КП705Б		125*	_	800; 840*	30	5,4 A; 7* A	≤7; ≤10*
КП705В		125*	_	800; 800*	30	5,4 A; 7* A	≤15; ≤5*
КП706А	пМОП	100*		500	30	22 A	1; 4* (500 B)
КП706Б		100*		400	30	22 A	1; 4* (400 B)
КП706В		100*		400	30	22 A	1; 4* (400 B)
КП707А КП707Б	С изолированным затвором, с п-каналом	100*	5 5	400 600	±20 ±20	25* A 16,5* A	≤25; ≤1* ≤25; ≤1*
КП707В		100*	5	750	±20	8* A	≤25; ≤1*
КП707Г		100*	25	700	±20	8* A	≤0,1
КП707Д		100*	25	500	±20	8* A	≤0,1
КП707Е		100*	25	750	±20	8* A	≤0.1
КП707А1 КП707Б1 КП707В1 КП707Г1 КП707Д1 КП707Е1	пМОП	60* 60* 55* 60* 60*	25 25 25 25 25 25	400 600 800 700 500 750	±20 ±20 ±20 ±20 ±20 ±20	6 (25*) A 4 (16.5*) A 3 (12.5*) A 8* A 12* A 8* A	≤25* MKA (400 B) ≤25* MKA (600 B) ≤25* MKA (750 B) ≤25* MKA (400 B) ≤25* MKA (600 B) ≤25* MKA (750 B)
КП707А2 КП707В2	пОП	50* 50*	24,5	350 800	±20 ±20	2 A 3.5 (9*) A	≤0.1; ≤0.1* ≤25* mkA (800 B)
КП708А	С изолированным затвором и п-каналом	75*	24,5*	500	±20	4,5 A	0,5
КП708Б		75*	24,5*	500	±20	4,5 A	0,5
КП709А	С изолированным затвором, с п-каналом .	75*	24	600	±20	4,5 A; 18* A	≤0,5
КП709Б		75*	24	600	±20	4,5 A; 14* A	≤0,5
КП709В		75*	25	600	±20	3,5 A; 16* A	≤0,25 (20 B)
КП709Г		75*	25	500	±20	4,5 A; 18* A	≤0,25 (20 B)
КП709Д		75*	25	500	±20	4 A; 14* A	≤0,25 (20 B)
КП710	пМОП	36*	24	400	±20	2 (6*) A	≤25* MKA (400 B)

		D ^	V -r	t _{вкл} , нс	
S, mA/B	C _{11n} , C _{12n} , C _{22n} , πΦ	$\mathbf{R}_{CH ork}$, OM \mathbf{K}_{YP}^{P} , $\mathbf{A}\mathbf{B}$ \mathbf{P}_{sax}^{ext} , $\mathbf{B}\mathbf{T}$ $\Delta \mathbf{U}_{3H}^{ext}$, $\mathbf{M}\mathbf{B}$	К _ш , дБ U _m , мкВ Е _m , нВ/√Гц Q [™] , Кл	t [*] _{выкл} , нс f [*] _ν , МГц ΔU _{3И} /ΔТ ^{***} , мкВ/°С	Корпус
≥1000 (30 B; 2 A) ≥1000 (30 B; 2 A) ≥1000 (30 B; 2 A)	1500 (50 B); 20* 1500 (50 B); 20* 1500 (50 B); 20*	≤4,3 ≤3,3 ≤3,3		≤60; ≤80* ≤60; ≤80* ≤60; ≤80*	КП705
2300 (30 B; 2 A) 2300 (30 B; 2 A) 2300 (30 B; 2 A)	2500; 300** 2500; 300** 2500; 300**	0,65 0,44 0,6	_ _ _	70; 100* 70; 100* 70; 100*	КП706
≥1600 (20 B; 3 A)	≤1600 (25 B);	≤1	_	≤80*	КП707
≥1600 (20 B; 3 A)	≤45* ≤1600 (25 B);	≤2,5	_	≤80*	97 11 125
≥1600 (20 B; 3 A)	≤45* ≤1600 (25 B);	≤3	_	≤80*	
≥1600 (20 B; 3 A) ≥1600 (20 B; 3 A) ≥1600 (20 B; 3 A)	≤45* ≥1200 ≥1200 ≥1200	≤2,5 ≤1,5 ≤5		_ _ _	25
≥1600 (20 B; 3 A) ≥1600 (20 B; 3 A)	≤2600; 95* ≤2600; 95*	≤1 ≤2,5	_	≤80* ≤80*	КП707-1, КП707-2
≥1600 (20 B; 3 A)	≤2600; 95*	≤3	_	≤80*	10.65 476 4,8
≥1600 (20 B; 3 A) ≥1600 (20 B; 3 A) ≥1600 (20 B; 3 A)	≤1200 ≤2600 ≤2600	≤2,5 ≤1,5 ≤5	_ _ _	_ _ _	835,37
≥1500 ≥1600 (20 B; 3 A)	1200; 200** 1200; 200**	≤5 ≤2,8	_	-	25 MC 3
≥2000 (25 B; 2 A) ≥2000 (25 B; 2 A)	≤650; ≤70* ≤650; ≤70*	≤0.75 ≤1		≤50 ≤50	КП708, КП709, КП710
≥2000 (25 B; 2 A) ≥2000 (25 B; 2 A) 1500 (25 B; 2,5 A) 1500 (25 B; 2,5 A) 1500 (25 B; 2,5 A)	≤650 (25 B); ≤70* ≤650 (25 B); ≤70* ≤950 (25 B) ≤950 (25 B) ≤950 (25 B)	≤4,6 ≤2 ≤2,5 ≤1,5 ≤2		≤50 ≤50 ≤30; 150* ≤30; 150* ≤30; 150*	10,65 \$35,37 4,8 852 99 115
≥1 (50 B; 1.2 A)	170; 6,3*	≤0,36	_	t _{en} =11	25 1,9 1,1

Тип прибора	Структура	Р _{СИ т тах} , мВт Р _{СИ т тах} , Вт	U _{3M orc} , U' _{3M nop} , B	U _{CH max} , U _{3C max} , B	U _{3M max} , B	I _С , I _{С, Н} , мА	I _{С нач} , I _{С ост} , мА
КП7128	С р-каналом	200 Вт	-24*	-100	±20	40 A	
КП712А КП712Б КП712В	С изолированным затвором, с р-каналом	50* 50* 50*	-25 -25 -25	-80 -100 -100	±20 ±20 ±20	10 A 10 A 8 A	≤1 ≤1 ≤1
КП7130А КП7130Б КП7130В	ДМОП, с п-каналом, с обратным диодом	125* Вт 125* Вт 125* Вт	24* 24* 24*	600 600 550	±30 ±30 ±30	6,2 A 6,2 A 6,2 A	≤0,1 ≤0,1 ≤0,1
КП7130А2	ДМОП, с п-каналом, с обратным диодом		24*	600	±30	6,8 A	≤0,1
КП7130А9	ДМОП, с п-каналом, с обратным диодом		24*	600	±30	6,2 A	≤0,1
КП7131А-9	Сдвоенный, п-канал	2 Вт	13*	20		3,5 A	

				I	ſ
S, mA/B	С _{іін} , С _{і́2н} , С _{22н} , пФ	$\mathbf{R}_{\mathrm{CHork}},$ Ом $\mathbf{K}_{\mathrm{yp}}^{\star},$ дБ $\mathbf{P}_{\mathrm{nux}}^{\star},$ Вт $\Delta \mathbf{U}_{3\mathrm{H}}^{\star \star},$ мВ	$K_{\text{ш}}, дБ$ $U_{\text{ш}}^{*}, MKB$ $E_{\text{ш}}^{*}, HB/\sqrt{\Gamma_{\text{Ц}}}$ $Q^{**}, Kл$	$t_{_{\rm BKR}},$ нс $t_{_{\rm BKR}}^{*},$ нс $t_{_{\rm P}}^{*},$ МГц $\Delta U_{_{\rm SH}}/\Delta T^{***},$ мкВ/*С	Корпус
_	_	0,06	_	_	КП7128
					8 27 10,65 635,37 4,8 8 27 10,65 635,37 4,8 8 27 10,65 635,37 4,8 8 27 10,65 635,37 4,8 8 27 10,65 635,37 4,8 8 27 10,65 635,37 1,9 1,1
≥2000 (4 B; 2 A)	≤1800 (25 B); 100*	≤0,25	_	130; 350*	КП712
≥2000 (4 B; 2 A)	≤1800 (25 B);	≤0,3	_	130; 350*	
≥1800 (4 B; 2 A)	100* ≤1800 (25 B); 100*	≤0,4	-	130; 350*	5,4 27,2
4700 4700	1300; 160** 1300; 160**	1,2 1,5	-	_	КП7130
4700	1300; 160**	1,2	_	_	10,65 10
4700	1300; 160**	1,2	_	_	КП7130-2 15,9 5 3 С И
4700	1300; 160**	1,2	_	_	КП7130-9
					10,28 7,11 4,55 3 C R
≥1100	_	0,1	_	_	КП7131-9
					1 6 CI CI CI CI CI CI CI CI CI CI CI CI CI

· Тип прибора	Структура	P _{Cli max} , MBT P [*] _{Cli r max} , Br	U _{3H orc} , U _{3H opp} , B	U _{СИ тах} , U _{3C тах} , В	U _{3it max} ,	I _с , I _{с.н} , мА	I _{С нач} , I _{С ост} , мА
КП7132А КП7132Б	ДМОП, с п-каналом, с обратным диодом	45* 45*	24* 24*	70 55	±20 ±20	15 A 15 A	≤1 mkA ≤1 mkA
КП7132А1 КП7132Б1	ДМОП, с п-каналом, с обратным диодом и стабилитронами защиты	45* 45*	24* 24*	70 55	±20 ±20	15 A 15 A	≤1 mkA ≤1 mkA
КП7132А9 КП7132Б9	ДМОП, с п-каналом, с обратным диодом	45* 45*	24* 24*	70 55	±20 ±20	15 A 15 A	≤I MKA ≤I MKA
КП7132А91 КП7132Б91	ДМОП, с п-каналом, с обратным диодом и стабилитронами защиты	45* 45*	24* 24*	70 55	±20 ±20	15 A 15 A	≤l mkA ≤l mkA
КП7133А	ДМОП, с п-каналом, с обратным диодом	125*	24*	200	±20	18 A	_
				!			

S, mA/B	$\mathbf{C}_{11u}, \mathbf{C}_{12u}^*, \mathbf{C}_{22u}^*, \mathbf{n}\mathbf{\Phi}$	R _{СИ отк} , Ом К [*] _{v,P} , дБ Р [*] _{bax} , Вт ΔU ^{**} ₃₀ , мВ	К _ш , дБ U' _ш , мкВ Е' _ш , нВ/√Гц Q''', Кл	$t_{_{\text{BMJ}}}, \text{ HC}$ $t_{_{\text{BMJ}}}^{*}, \text{ HC}$ $t_{_{p}}^{*}, \text{ MFu}$ $\Delta U_{311}/\Delta T^{***},$ $MKB/^{*}C$	Корпус
	250; 100**	≤0,09	_	_	КП7132, КП7132-1
	250; 100**	≤0,09		•	10,65 636,37 852 C 1,15 2,5 1,9 1,1
_	250; 160** 250; 160**	≤0,09 ≤0,09	_	_	КП7132 КП7132-1
	250; 100** 250; 100**	≤0,09 ≤0,09	_	_	КП7132-9, КП7132-91
					10,28 7,11 10,28 4,55 10,28 4,55
_	250; 160** 250; 160**	≤0,09 ≤0,09	_	_	КП7132-9 КП7132-91
					3 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
6700	1300; 430**	≤0,18	_	_	КП7133
					25 10,65 \$35,37 4,8 85 25 1,15 1,9 1,1

Тип прибора	Структура	Р _{СИ т мах} , мВт Р _{СИ т мах} , Вт	U _{зи отс} , U _{зи пор} , В	U _{CM max} , U _{3C max} , B	U _{3M max} ,	I _с , I _{с.н} , мА	I _{С нач} , I _{С ост} , мА
КП7133А9	ДМОП, с п-каналом, с обратным диодом	125*	24*	200	±20	18 A	_
КП7134А	С п-каналом	82*	24*	200	_	9,3 A	-
КП7135А	С п-каналом	50*	24*	200	_	5,2 A	_
КП7136А	С п-каналом	125*	24*	400	_	10 A	_
К П7137А	С п-каналом	125*	24*	500	_	8 A	
КП7138А	ДМОП, с п-каналом, с обратным диодом	35*	24*	600	±30	1,4 A	≤0,025

S, mA/B	С _{11и} , С _{12и} , С _{22и} , пФ	$\mathbf{R}_{\mathrm{CHors}}$, Ом $\mathbf{K}_{\mathrm{v,p}}^{\mathrm{c}}$, дБ $\mathbf{P}_{\mathrm{nax}}$, Вт $\Delta \mathbf{U}_{\mathrm{3H}}^{\mathrm{c}}$, мВ	К _ш , дБ U˙ _ш , мкВ E˙˙˙, нВ/√Гц Q˙˙˙, Кл	t_{BMA} , HC t_{BMAB} , HC f_{p}^{*} , MFu $\Delta U_{3H}/\Delta T^{***}$, MKB/°C	Корпус
6700	1300; 430**	≤0,18	_	_	КП7133
Andread and an andread and an andread and an andread and an andread and an andread and an andread and an andread and an andread and an andread and an andread and an andread and an andread and an andread and an andread and an andread and an andread and an andread and an andread and an antread an antread and an antread an antread and an antread an antread and an antread an antread					10.28 7.11 4.55 3 4.55
3000	_	0,3	_	_	КП7134, КП7135
					10,65 AJ6,37
1300	_	8,0	_	_	2 6 3 3 4 4 4 4 5 5 6 6 6 6 6 6 6 6 6 6 6 6 6 6
					25 2.5 1.9 1.1
5600	-	0,55	_	_	КП7136
					85 3 1,37 4,8 85 85 1,15 1,9 1,1
4900	_	0,85	_	_	КП7137
					25 10,65 4,8 4,8 4,8 4,8 4,8 4,8 4,8 4,8
	229; 32,5** .	≤7	_	_	КП7138
					25 10,65 036,37 036,3

Тип прибора	Структура	P _{Clt max} , MBT P' _{Clt max} , BT	U311 orc, U311 nop, B	UCH max, U'3C max, B	U _{3it max} ,	I _с , I _{с.н} , мА	I _{С нач} , I _{С ост} , мА
КП7138А9	ДМОП, с п-каналом, с обратным диодом	35*	24*	600	±30	1,4 A	≤0,025
КП7138А91	ДМОП, с п-каналом, с обратным диодом	35*	24*	600	±30	1,4 A	≤0,025
КП7150А	ДМОП, с п-каналом, с обратным диодом	35*	24*	60	±20	50 A	≤0,025
КП7150А2	ДМОП, с n-каналом, с обратным диодом	35*	24*	60	±20	50 A	≤0,025
КП7150А9	ДМОП, с п-каналом, с обратным диодом	35*	24*	60	±20	50 A	≤0.025

P	1			·	
S, MA/B	$C_{11n}, C_{12n}^*, C_{22n}^*, \pi \Phi$	$egin{align*} \mathbf{R}_{\mathrm{CH ork}}, \ \mathbf{O}_{\mathbf{M}} \\ \mathbf{K}_{\mathrm{v,P}}^{*}, \ \mathbf{J}_{\mathbf{B}} \\ \mathbf{P}_{\mathrm{nux}}^{**}, \ \mathbf{B}_{\mathbf{T}} \\ \Delta \mathbf{U}_{3\mathrm{H}}^{***}, \ \mathbf{M}_{\mathbf{B}} \\ \end{bmatrix}$	К _ш , дБ U [*] _ш , мкВ Е ^{**} _ш , нВ/√Гц Q ^{***} , Кл	$t_{_{\rm BKJ}}, { m HC}$ $t_{_{\rm BKJ}}^*, { m HC}$ $f_{_{ m F}}^{\rm "}, { m MFu}$ $\Delta U_{\rm 3H}/\Delta T^{***}, { m MKB}/^*C$	Корпус
_	229; 32,5**	≤7	_	_	КП7138-9
					6.73 2.37 4.58 3 C M
	229; 32,5**	≤7			KII7138-91 6,6 5,5 0,5 2,35 1,1 4,57
	1900; 920**	≤0,028	-		KII7150A 4,8 10,65 936,37 4,8 25 1,15 2,5 1,9 1,1
_	1900; 920**	≤0,028		_	КП7150A2 15,9 5 12 3 С И
	1900; 920**	≤0,028			KII7150A9

Тип прибора	Структура	P _{CH max} , MBT P _{CH T max} , BT	U _{3H ore} , U' _{3H nop} , B	U _{CH max} , U _{3C max} , B	U _{3H max} , B	I _С , I _{С, И} , мА	I _{C нач} , I _{C oct} , MA
КП717А КП717Б КП717В КП717Г КП717Д КП717Е	пОМп	150* 150* 150* 150* 150* 150*	_ _ _ _ _	350 400 350 400 350 400	±20 ±20 ±20 ±20 ±20 ±20	15 A 15 A 13 A 13 A 11 A	0.25* 0.25* 0.25* 0.25* 0.25* 0.25*
КП717А1 КП717Б1 КП717В1 КП717Г1 КП717Д1 КП717Е1	пМОП	170* 170* 170* 170* 170* 170*		350 400 350 400 350 400	±20 ±20 ±20 ±20 ±20 ±20 ±20	15 A 15 A 13 A 13 A 11 A	0,25* 0,25* 0,25* 0,25* 0,25* 0,25*
КП718А КП718Б КП718В КП718Г КП718Д КП718Е	пМОП	125* 125* 125* 125* 125* 125*		500 450 500 450 500 450	±20 ±20 ±20 ±20 ±20 ±20	9,6 A 9,6 A 8,3 A 8,3 A 10 A	0,25* 0,25* 0,25* 0,25* 0,25* 0,25*
КП718А1 КП718Б1 КП718В1 КП718Г1 КП718Д1 КП718Е1	пМОП	125* 125* 125* 125* 125* 125*		500 450 500 450 500 450	±20 ±20 ±20 ±20 ±20 ±20 ±20	9,6 A 9,6 A 8,3 A 8,3 A 10 A 10 A	0,25* 0,25* 0,25* 0,25* 0,25* 0,25*
КП720	пМОП	50*	24	400	±20	3,3 (13*) A	≤25* MKA (400 B)
КП722А	пМОП	125*	_	200	±20	22 A	0,25*
КП723А КП723Б КП723В КП723Г	пМОП	150* 150* 150* 150*	_ _ _ _	60 50 60 50	±20 ±20 ±20 ±20	35 A 35 A 35 A 35 A	0,25* 0,25* 0,25* 0,25*
КП724А КП724Б	пМОП	125* 125*	_	600 500	±20 ±20	6 A 6 A	0,25* 0,25*
КП725А	пМОП	125*	_	500	±20	13 A	0,25*

S, mA/B	$egin{array}{ccc} {f C}_{11n}^{*}, {f C}_{12n}^{*}, \ {f C}_{22n}^{*}, \ {f n}{f \Phi} \end{array}$	$\mathbf{R}_{Cllork},\mathbf{Om}$ $\mathbf{K}_{\mathtt{yp}}^{\mathtt{v}},\mathbf{g}\mathbf{E}$ $\mathbf{P}_{\mathtt{nun}}^{\mathtt{v}},\mathbf{BT}$ $\Delta\mathbf{U}_{\mathtt{3H}}^{\mathtt{v**}},\mathbf{mB}$	К _ш , дБ U˙ _ш , мкВ E˙˙, нВ/√Гц Q˙˙, Кл	$t_{\rm BMER}$, HC $t_{\rm BMER}^*$, HC $t_{\rm p}^*$, MFu $\Delta U_{\rm 3H}/\Delta T^{***}$, MKB/°C	Корпус
8·10 ³ 8000 7000 7000 6000 6000	- - - - -	0,3 0,3 0,35 0,35 0,4 0,4	- - - - - -	- - - - -	КП717 27.1 3 И
8·10 ³ 8000 7000 7000 6000 6000	- - - - -	0,3 0,3 0,35 0,35 0,4 0,4	- - - - -	_ _ _ _ _	KII717-1 15,9 5 17,7 3 C N
2700 2700 2700 2700 2700 2700 2700	_ _ _ _ _	0,6 0,6 0,8 0,8 0,5 0,5	- - - - -		КП718 27,1 27,1 27,1 27,1 27,1 27,1 27,1 27,1
2700 2700 2700 2700 2700 2700 2700	- - - - -	0,6 0,6 0,8 0,8 0,5 0,5	- - - - -	- - - - -	КП718-1 15,9 5 12,12,13,13,13,13,13,13,13,13,13,13,13,13,13,
≥1700 (50 B; 2 A)	490; 47*	≤1,8	-	t _{en} =15	КП720, КП722
9000		0,12	_	_	
10000 10000 10000 10000	_ _ _ _	0,028 0,028 0,035 0,035	- - -	_ _ _	КП723, КП724 4,8 3,37 4,8
2000 2000	-	1,2 1	=	_	8'51
7800	—	0,4	_	_	КП725 27.1 27.1 27.1 27.1 27.1 27.1 27.1 27.1

Тип прибора	Структура	P _{Cli max} , MBT P' _{Cli r max} , BT	U _{311 отс} , U _{311 пор} , В	U _{CH max} , U _{3C max} , B	U _{3i1 max} ,	I _C , I _{C,H} , MA	I _{C nev} , I _{C ocr} , MA
КП726А КП726Б	пМОП	75* 75*	24* 24*	600 600	±20 ±20	4 A; 16* A 4,5 A; 18* A	0.25* (600 B) 0.25* (600 B)
КП726А1 КП726Б1	пМОП	75* 75*	24* 24*	600 600	±20 ±20	4 A; 16* A 4,5 A; 18* A	0,25* (600 B) 0,25* (600 B)
КП727А КП727Б КП727В КП727Г КП727Д	пМОП	40* 90* 90* 90* 75*	24 24 24 24 24	50 50 50 50 50 50	±20 ±20 ±20 ±20 ±20	14 A 2,6 A 3 A 4 A 3,3 A	≤0.25* ≤0.25* ≤0.25* ≤0.25* ≤0.25*
КП727Е КП727Ж	пМΟΠ	90* 90*	24 24	50 50	±20 ±20	3 A 2.6 A	≤0,25* ≤0,25*

S, mA/B	$C_{11n}, C_{12n}^*, \\ C_{22n}^*, \pi \Phi$	$egin{align*} \mathbf{R}_{CHork}, \ \mathbf{Om} \\ \mathbf{K}_{yp}^{\star}, \ \mathbf{gE} \\ \mathbf{P}_{nax}^{\star\star}, \ \mathbf{BT} \\ \Delta \mathbf{U}_{3H}^{\star\star\star}, \ \mathbf{mB} \\ \end{bmatrix}$	К _ш , дБ U [*] _ш , мкВ Е ^{**} _ш , нВ/√Гц Q ^{**} , Кл	$t_{\scriptscriptstyle{\mathrm{BMA}}}$, HC $t_{\scriptscriptstyle{\mathrm{BMA}}}^*$, HC $t_{\scriptscriptstyle{\mathrm{p}}}^*$, MFų $\Delta U_{\scriptscriptstyle{\mathrm{3H}}}/\Delta T^{***}$, MKB/°C	Корпус
2500 (25 B; 2.8 A) 2500 (25 B; 2.8 A)	≤1050 ≤1050	≤2 ≤1,6	_	≤150* ≤150*	КП726 4,8 3,10,65 936,37 4,8 2,5 2,5 1,15 2,5 1,9 1,1
2500 (25 B; 2.8 A) 2500 (25 B; 2.8 A)	≤1050 ≤1050	≤2 ≤1,6	_	≤150* ≤150*	10.28 7.11 25 3 4.55
≥9300 ≥1000 ≥1000 ≥1500 ≥1500	- - - -	≤0,1 ≤4 ≤3 ≤2 ≤3			КП727 (А-Д) 10,65 635,37 4,8 635 2,5 1,15 2,5 1,9 1,1
≥1000 ≥1000		≤3 ≤4	_	_	КП727 (Е, Ж)

Тип прибора	Структура	P _{CH max} , MBT P [*] _{CH T max} , BT	U _{ЗИ отс} , U _{ЗИ пор} , В	U _{CH max} , U _{3C max} , B	U _{3H max} ,	I _С , I _{С, Н} , мА	I _{С нач} , I _{С ост} , мА
КП728А	пОМп	75*	24*	800	±20	3 A	≤0,25*
КП728Г1 КП728С1 КП728Е1	пМОП пМОП пМОП	75* 75* 75*	24* 24* 24*	700 650 600	±20 ±20 ±20	3 A 3 A 3,3 A	_ _ _
КП728Г2 КП728С2 КП728Е2	nМОП nМОП nMOП	75* 75* 75*	24* 24* 24*	700 650 600	±20 ±20 ±20	3 A 3 A 3,3 A	_ _ _
КП730	пОМп	74*	24	400	±20	5,5 (22*) A	≤25* мкА (400 В)
КП730А	Биполярный транзистор с изолированным затвором с п-каналом	200*	35,5	U _{K3} =1200	U ₃₉ =±20	I _K =45 (90*) A	≤25* (1200 B)
КП731	Биполярный транзистор с изолированным затвором с п-каналом	160*	35,5	U _{KЭ} =600	U ₃₉ =±20	I _K =40 (80*) A	≤25* (600 B)

S, MA/B	$egin{array}{c} {\bf C}_{_{12n}}, \ {\bf C}_{_{12n}}^{\star}, \ {\bf C}_{_{22n}}^{\star}, \ {f n} oldsymbol{\Phi} \end{array}$	R _{СИ отк} , Ом К [*] _{VP} , дБ Р ^{***} _{BBU} , Вт ΔU ^{***} _{3H} , мВ	К _ш , дБ U [*] ш, мкВ Е [*] ш, нВ/√Гц Q ^{**} , Кл	$t_{_{\rm BMR}}$, HC $t_{_{\rm BMR}}^*$, HC $t_{_{\rm J}}^*$, MFU $\Delta U_{\rm 3H}/\Delta T^{***}$, MKB/°C	Корпус
≥1000	_	≤3	_	_	КП728 15,9 5 17,12 3 С И
	_ _ _	5 4 3			КП728 (ГІ-ЕІ) 31,0,65 4,8 336,37 4,8 25 25 2,5 1,9 1,1
— — —	- -	5 4 3	_ _ _	— — —	KΠ728 (Γ2-Ε2) 10.28 7.11 4.55
≥2900 (50 B; 3,3 A)	≤2600; 95*	≤1	_	t _{cn} =15	KII730 KII730 A,8 A,8 A,8 A,8 A,8 A,8 A,8 A,
≥7500 (100 B; 25 A)	≤2400; 28*	U _{кЭН} =≤0,116	_	≤480*	КП730А, КП731
≥9200 (100 B; 24 A)	≤1500; 20*	U _{KЭН} =≤0,15	_	≤410*	25 2,5 1,9 1,1

Тип прибора	Структура	P _{Cli max} , MBT P' _{Cli T max} , BT	U _{3H ore} , U' _{3H nop} , B	U _{CH max} , U _{3C max} , B	U _{3H inax} , B	I _С , I _{с, н} , мА	I _{С нач} я. I _{С ост} , мА
КП731А КП731Б КП731В	С изолированным затвором, п-каналом, с защитным диодом	36 Bt 36 Bt 36 Bt	24 24 24	400 350 400	±20 ±20 ±20	2 A 2 A 1.7 A	≤0.25 (400 B) ≤0.25 (350 B) ≤0.25 (400 B)
КП733А КП733Б КП733Г КП733Д	ПОМп	125* 125* 125* 125* 125*	24* 12* 24* 24*	400 400 600 650	±20 ±20 ±20 ±20	1.5 (6*) A 1.5 (6*) A 5* A 4* A	≤0.1* ≤0.1* ≤0.1* ≤0.1*
КП733В-1	пМОП	1*	24*	550	±20	500 (2000*)	≤0,1* (550 B)
КП734А КП734Б КП734В	nMn nMn nOMn	72* 72* 72*	12 12 12	60; 60* 60; 60* 15; 15*	±10 ±10 ±10	19 A 18 A 19 A	≤0,25 ≤0,25 ≤0,25
КП734А-1 КП734Б-1	пМОП пМОП	72* 72*	12	60; 60* 60; 60*	±10 ±10	19 A 18 A	≤0,25 ≤0,25

S, mA/B	$egin{align*} \mathbf{C}_{_{11n}}, \ \mathbf{C}_{_{12n}}^{*}, \ \mathbf{C}_{_{22n}}^{*}, \ \mathbf{n}\mathbf{\Phi} \end{bmatrix}$	$\mathbf{R}_{\mathrm{CH}\mathrm{ork}}$, Ом $\mathbf{K}_{\mathrm{y,p}}^{*}$, дБ $\mathbf{P}_{\mathrm{Bur}}^{*}$, Вт $\Delta\mathbf{U}_{3\mathrm{H}}^{***}$, мВ	$K_{\text{ш}}$, дБ $U_{\text{ш}}^{*}$, мкВ $E_{\text{ш}}^{*}$, нВ/ $\sqrt{\Gamma_{\text{Ц}}}$ Q ** , Кл	t _{выл} , нс t [*] _{выкл} , нс f [*] _p , МГц ΔU _{3H} /ΔΤ ^{***} , мкВ/*С	Корпус
≥1000 (25 B; 1,2 A)	≤250; 20*	≤3,6	_	≤45*	КП731
≥1000 (25 B; 1,2 A) ≥1000 (25 B; 1,2 A)	≤250; 20* ≤250; 20*	≤3,6 ≤5	Ξ	≤45* ≤45*	8 35 10,65 636,37 4,8 8 55 7 1,15 25 2,5 1,9 1,1
≥500 (20 B; 1 A) ≥500 (20 B; 1 A)	≤400; 15* ≤400; 15*	≤3,6 ≤3,6	_	t _{cπ} ≤80 t _{cπ} ≤80	КП733
≥500 (20 B; 1 A) ≥500 (20 B; 1 A)	≤400; 15* ≤400; 15*	≤4,4 ≤5	_	t _{cn} ≤80 t _{cn} ≤80	336,37 336,37 34,8 336,37 34,8 35,25 2,5 1,9 1,1
≥500 (20 B; 1 A)	≤150** (25 B); ≤15* (25 B);	≤10	_	t _{cn} ≤80	КП733-1 Ø 5,2 У 1 И 3 С
_	≤1000; 400** ≤1000; 400**	≤0,05 ≤0,06	_	_	КП734
	≤1000; 400**	≤0.00 ≤0,02	 	— — — — —	10,65 036,37
_	≤1000; 400** ≤1000; 200*	≤0,05 ≤0,06	_	_	КП734-1
	\$1000, 200	70,00			6.6 5.2 2.35 C C C C C C C C C C C C C C C C C C C

Тип прибора	Структура	P _{CH max} , MBT P' _{CH max} , BT	U _{ЗН отс} , U _{ЗН пор} , В	U _{CH max} , U _{3C max} , B	U _{3H max} , B	I _с , I _{с.н} , мА	I _{С нач} , I _{С ост} , мА
КП735А КП735Б КП735В КП735Г	пМОП пМОП пМОП пМОП	100* 100* 100* 100*	24 24 24 24	60; 60* 60; 60* 50; 50* 50; 50*	±20 ±20 ±20 ±20 ±20	48 A 42 A 48 A 42 A	≤0,25 ≤0,25 ≤0,25 ≤0,25
КП737А КП737Б КП737В КП737Г	С изолированным затвором, п-каналом, с защитным диодом	74 BT 74 BT 74 BT 74 BT	24 24 24 12*	200 250 250 200	±20 ±20 ±20 ±10	9 A 8,1 A 6,5 A 9 A	≤0,25 (200 B) ≤0,25 (250 B) ≤0,25 (250 B)
КП739А КП739Б КП739В	С изолированным затвором, п-каналом, с защитным диодом	43 Вт 43 Вт 43 Вт	24 24 24	60 60 60	±20 ±20 ±20	10 A 10 A 8,3 A	
КП740	пМОП	125*	24	400	±20	10 (40*) A	≤25* mkA (400 B)
КП740А КП740Б КП740В	С изолированным затвором, п-каналом, с защитным диодом	60 Bt 60 Bt 60 Bt	24 24 24	60 50 60	±20 ±20 ±20	17 A 17 A 14 A	— — —

S, mA/B	$egin{aligned} \mathbf{C}_{_{11s}}, \mathbf{C}_{_{12s}}^{\star}, \ \mathbf{C}_{_{22s}}^{\star}, \mathbf{n} \mathbf{\Phi} \end{aligned}$	$egin{array}{cccc} R_{CH ork}, & OM & & & & & \\ K_{yp}^{*}, & JB & & & & & \\ P_{bar}^{*}, & BT & & & & & \\ \Delta U_{3H}^{**}, & MB & & & & \end{array}$	$K_{\text{ш}}, дБ$ $U^{^{^{\prime}}}_{\text{ш}}, \text{мкB}$ $E^{^{^{\prime\prime}}}_{\text{ш}}, \text{нB}/\sqrt{\Gamma u}$ $Q^{^{\prime\prime\prime}}, K\pi$	$t_{_{\rm BKB}}, \ { m HC}$ $t_{_{\rm BKB}}^*, \ { m HC}$ $t_{_{\rm BMB}}^*, \ { m MFL}$ $\Delta U_{_{3H}}/\Delta T^{***}, \ { m MKB/^*C}$	Корпус
 - -	≤1800; 800* ≤1800; 800* ≤1800; 800* ≤1800; 800*	≤0,025 ≤0,028 ≤0,025 ≤0,025	- - - - -		КП735
≥3800 (25 B; 5,4 A) ≥3600 (25 B; 5,1 A) ≥2500 (25 B; 4,1 A) —	≤1300 (25 B) ≤1300 (25 B) ≤1300 (25 B) —	≤0,4 ≤0,45 ≤0,68 0,4	— — —	≤59* ≤62* ≤62*	КП737 8 2 7 10,65 635,37 8 2 7 10,65 7
≥6000 (6 B) ≥2400 (50 B; 6 A) ≥2400 (50 B; 5,8 A)		≤0,2 ≤0,2 ≤0,3			КП739 81 10,65 935,37 10,65 935,37 10,65 10,15
≥5800 (50 B; 6 A)	≤1400; 120*	≤0,55		t _{cn} =24	КП740 8 31 10,65 035,37 4,8 8 57 7 1,15 1,9 1,1
≥4500 (25 B; 10 A) ≥5000 (1,5 B; 9 A) —	— — —	≤0,1 ≤0,1 ≤0,12			КП740 (А-В) 82 10,65 936,37 83 2 3 4 4,8 83 3 4 7 1,15 25 2,5 1,9 1,1

Тип прибора	Структура	P _{CH max} , MBT P' _{CH t max} , BT	U _{3Η οτ} , U _{3Η πορ} , Β	U _{CH max} , U _{3C max} , B	U _{3it max} , B	I _с , I _{с, н} , мА	I _{C nav} , I _{C oct} , MA
КП741А КП741Б	С изолированным затвором, п-каналом, с защитным диодом	190 Вт 150 Вт	24 24	60 50	±20 ±20	50 A 50 A	_
КП742А КП742Б	С изолированным затвором, п-каналом, с защитным диодом	200 Вт 200 Вт	24 24	60 50	±20 ±20	75 A 80 A	
КП743А КП743Б КП743В	nМОП nMОП nMОП	43 Bt 43 Bt 43 Bt	24 24 24	100 80 100	±20 ±20 ±20	5,6 A 5,6 A 4,9 A	
КП743А1	пМОП	40 Вт	24*	100	±20	5,5 A	_
КП744А КП744Б КП744В КП744Г	пМОП пМОП пМОП ПОМп	60 Bt 60 Bt 60 Bt 60 Bt	24 24 24 12	100 80 100 100	±20 ±20 ±20 ±10	9,2 A 9,2 A 8 A 9,2 A	
КП745А КП745Б КП745В КП745Г	nMOП nMOП nMOП nMOП	88 Bt 88 Bt 88 Bt 88 Bt	24 24 24 12	100 80 100 100	±20 ±20 ±20 ±10	14 A 14 A 12 A 15 A	

S, mA/B	$egin{array}{c} \mathbf{C}_{11n}, \mathbf{C}_{12n}^*, \ \mathbf{C}_{22n}^*, \mathbf{n} \mathbf{\Phi} \end{array}$	$\mathbf{R}_{\mathtt{CH}\mathtt{ork}}$, Ом $\mathbf{K}_{\mathtt{v},\mathtt{P}}^{\mathtt{v}}$, ДБ $\mathbf{P}_{\mathtt{su}}^{\mathtt{v}}$, Вт $\Delta \mathbf{U}_{\mathtt{3H}}^{\mathtt{v}}$, мВ	$K_{\text{ш}},\ дБ$ $U_{\text{ш}}^{'},\ \text{мкВ}$ $E_{\text{ш}}^{''},\ \text{нВ}/\sqrt{\Gamma_{\text{Ц}}}$ $Q^{'''},\ K_{\text{Л}}$	$t_{\scriptscriptstyle BKA}$, HC $t_{\scriptscriptstyle BKA}^*$, HC $t_{\scriptscriptstyle DKA}^*$, HC $t_{\scriptscriptstyle D}^*$, MFu $\Delta U_{\scriptscriptstyle SH}/\Delta T^{***}$, MKB/°C	Корпус
≥27000 (25 B; 43 A) ≥27000 (25 B; 32 A)		≤0,018 ≤0,024	_		KII741 81 10,65 036,37 851 10,65 036,37 852 0 1,15 1,15 1,9 1,1
≥25000 (40 A) —		≤0,014 ≤0,012	_	_	КП742 15,9 5 11,12 3 С И
≥1300 (50 B; 3,4 A) ≥1300 (50 B; 3,4 A) ≥1300 (50 B; 3,4 A)		≤0,54 ≤0,54 ≤0,74	— — —		КП743 10,65 336,37 23 24,8 25 25 2,5 1,9 1,1
	_	0,54	_	_	КП743-1 хам 17,8 2, 10 0 0 3 С И
≥1500 (24 B; 4 A) ≥2700 (50 B; 5.6 A) ≥2700 (50 B; 5.6 A) ≥3200 (50 B; 5.5 A)	_ _ _	≤0,27 ≤0,27 ≤0,36 ≤0,27	 	_ _ _ _	КП744, КП745
≥5100 (50 B; 8,3 A) ≥5100 (50 B; 8,3 A) ≥5100 (50 B; 8,3 A) ≥6400 (50 B; 9 A)	_ _ _ _	≤0,16 ≤0,16 ≤0,23 ≤0,22		_ _ _	2,5 1,9 1,11

Тип прибора	Структура	P _{CH max} , MBT P _{CH T max} , BT	U _{311 от} , U _{311 пор} , B	U _{CH max} , U _{3C max} ,	U _{3H max} , B	I _С , I _{С, П} , мА	I _{C nav} , I _{C oct} , MA
КП746А КП746Б КП746В КП746Г	nMOII nMOII nMOII nMOII	150 BT 150 BT 150 BT 150 BT	24 24 24 12	100 80 100 100	±20 ±20 ±20 ±10	28 A 28 A 25 A 28 A	
КП746А1 КП746Б1 КП746В1 КП746Г1	С п-каналом С п-каналом С п-каналом С п-каналом	150 BT 150 BT 150 BT 150 BT	24* 24* 24* 12*	100 80 100 100	±20 ±20 ±20 ±10	28 A 28 A 25 A 28 A	_ _ _ _
КП747А	пМОП	230 Вт	24	100	±20	41 A	_
КП748А КП748Б КП748В	nMOП nMOП nMOП	50 Bt 50 Bt 50 Bt	24 24 24	200 150 200	±20 ±20 ±20	3,3 A 3,3 A 2,6 A	_ _ _
КП749А КП749Б КП749В	nMOП nMOП nMOП	50 Bt 50 Bt 50 Bt	24 24 24	200 150 200	±20 ±20 ±20	5,2 A 5,2 A 4 A	_ _ _
КП750А КП750Б КП750В КП750Г	nМОП nМОП nМОП nМОП	125 Вт 125 Вт 125 Вт 125 Вт 125 Вт	24 24 24 12	200 150 200 200	±20 ±20 ±20 ±10	18 A 18 A 16 A 18 A	_ _ _ _

S, mA/B	$egin{array}{ccc} \mathbf{C}_{11u}, \mathbf{C}_{12u}^{\star}, \ \mathbf{C}_{22u}^{\star}, \mathbf{n} \mathbf{\Phi} \end{array}$	R _{СП отк} , Ом Кур, дБ Рым, Вт ΔU311, мВ	$K_{\text{ш}}, \text{дБ}$ $\mathbf{U}_{\text{ш}}^{'}, \text{мкВ}$ $\mathbf{E}_{\text{ш}}^{''}, \text{нВ}/\sqrt{\Gamma \mathbf{u}}$ $\mathbf{Q}^{'''}, \text{Кл}$	$t_{_{\rm BKA}}, {\rm Hc}$ $t_{_{\rm BKA}}, {\rm Hc}$ $t_{_{\rm BKA}}, {\rm Hc}$ $t_{_{\rm DKA}}, {\rm MFu}$ $\Delta U_{_{3H}}/\Delta T^{***}, {\rm MkB/^*C}$	Корпус
≥8700 (50 B; 17 A) ≥8700 (50 B; 17 A) ≥8700 (50 B; 17 A) ≥12000 (50 B; 17 A)	- - -	≤0,077 ≤0,077 ≤0,1 ≤0,077			KII746 81, 10,65
≥8700 (50 B; 17 A) ≥8700 (50 B; 17 A) ≥8700 (50 B; 17 A) ————————————————————————————————————	-	≤0,077 ≤0,077 ≤0,1 ≤0,077			КП746-1 5,6 5,2 0,5 2,35 0,5 2,35 0,5 2,35 0,5
≥1300 (20 A)		≤0,055		-	КП747 15,9 5 12 3 С И
≥800 (50 B; 1,6 A) ≥800 (50 B; 1,6 A) ≥800 (50 B; 1,6 A)	 -	≤1,5 ≤1,5 ≤2,4		_	KII748 ***********************************
≥1300 (2,5 A) ≥1300 (2,5 A) ≥1300 (2,5 A)	_ _ _	≤0,8 ≤0,8 ≤1,2			КП749, КП750
≥6700 (50 B; 10 A) ≥6700 (50 B; 10 A) ≥6700 (50 B; 10 A) ≥9000 (5 B; 8 A)	 	≤0,18 ≤0,18 ≤0,22 ≤0,18	- -		8'51 2.5 1.9 1.11 2.5 2.5 1.9 1.11

Тип прибора	Структура	Р _{СН тах} , мВт Р _{СН т тах} , Вт	U3if ort, U3if nop, B	U _{CH max} , U _{3C max} , B	U _{3li max} , B	I _c , I _c , , , , , ,	I _{С нач} , I _{С ост} , мА
КП750А1 КП750Б1 КП750В1	С п-каналом С п-каналом С п-каналом	125 Вт 125 Вт 125 Вт 125 Вт	24* 24* 24*	200 150 200	±20 ±20 ±20	18 A 18 A 16 A	
КП751А КП751Б КП751В	пМОП пМОП пМОП	50 Вт 50 Вт 50 Вт	24* 24* 24*	400 350 400	±20 ±20 ±20 ±20	3,3 A 3,3 A 2,8 A	
КП751А1 КП751Б1 КП751В1	пМОП пМОП пМОП	50 Вт 50 Вт 50 Вт	24* 24* 24*	400 350 400	±20 ±20 ±20	3,3 A 3,3 A 2,8 A	— — — —
КП752А КП752Б КП752В	пМОП пМОП пОМп	74 Вт 74 Вт 74 Вт	24 24 24	400 350 400	±20 ±20 ±20	5,5 A 5,5 A 4,5 A	
КП753А КП753Б КП753В	nМОП nМОП nMОП	74 BT 74 BT 74 BT	24 24 24	500 450 500	±20 ±20 ±20	4.5 A 4.5 A 4 A	— — —

	C., , C.,	R _{СП отк} , Ом К [*] ээ дБ	К _{ш₁} дБ U , мкВ	t _{вкл} , нс t _{выкл} , нс	
S, MA/B	$egin{array}{ccc} {f C}_{11\mu}^{}, & {f C}_{12\mu}^{}, \ {f C}_{22\mu}^{}, & {f n}{f \Phi} \end{array}$	$\mathbf{K}_{\mathbf{yp}}^{\bullet}$, \mathbf{gE} $\mathbf{P}_{\mathbf{bmx}}^{\bullet}$, \mathbf{BT} $\Delta \mathbf{U}_{\mathbf{3H}}^{\bullet \bullet \bullet}$, \mathbf{MB}	U _w , мкВ Е _w , нВ/√Гц Q [™] , Кл	$\mathbf{f}_{p}^{\text{BBKST}}$, $\mathbf{M}\Gamma_{\mathbf{H}}$ $\Delta \mathbf{U}_{3JI}/\Delta \mathbf{T}^{***}$, $\mathbf{M}\mathbf{K}\mathbf{B}/^{\bullet}\mathbf{C}$	Корпус
≥6700 (50 B; 10 A) ≥6700 (50 B; 10 A) >6700 (50 B; 10 A)		≤0,18 ≤0,18 ≤0,22	_ _		КП750-1 <i>6,6</i> 2,35
≥6700 (50 B; 10 A)	_	20,22	_	_	3 1,1 2,57 0,5 1,5 0,5 0,5 0,5 0,5 0,5 0,5 0,5 0,5 0,5 0
≥1800 (50 B; 1,8 A) ≥1800 (50 B; 1,8 A)	_	≤1,8 ≤1,8		_	КП751
≥1800 (50 B; 1,8 A)	_	≤2,5	_	_	25 10,65 \$35,37 4,0 85, 85
≥1800 (50 B; 1,8 A) ≥1800 (50 B; 1,8 A) ≥1800 (50 B; 1,8 A)	_	≤1,8 ≤1,8 ≤2,5			КП751-1 <i>6.6</i> 2,35
21000 (500 B, 1,0 A)		32,0			3- 4.57 2.52 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5
≥2900 (50 B; 3 A) ≥2900 (50 B; 3 A)		≤1 ≤1	_		КП752
≥2900 (50 B; 3 A)	_	≤1,5	_		85 C 1,15 25 2,5 1,9 1,1
≥2700 (50 B; 2,5 A) ≥2700 (50 B; 2,5 A)	_	≤1,5 ≤1,5	_		КП753
≥2700 (50 B; 2,5 A)		≤2			10,65 03,6,37 03,6,

Тип прибора	Структура	P _{CH max} , MBT P' _{CH T max} , BT	U _{ЗН отс} , U _{ЗН отр} , В	U _{CH max} , U _{3C max} , B	U _{3И max} , B	I _с , I _{с, н} , мА	I _{C May} , I _{C OCT} , MA
КП759А	nMOП	50*	24	500	±20	2,5 A	_
КП759Б	nMOП	50*	24	450	±20	2,5 A	_
КП759В	nMOП	50*	24	500	±20	2,5 A	_
КП759Г	nMOП	50*	24	450	±20	2,5 A	_
КП760А	nMOП	74*	24	500 ·	±20	4,5 A	_
КП760Б	nMOП	74*	24	450	±20	4,5 A	_
КП760В	nMOП	74*	24	500	±20	4,5 A	_
КП760Г	nMOП	74*	24	450	±20	4,5 A	_
КП761А КП761Б КП761В КП761Г	nMOII nMOII nMOII nMOII	125 125 125 125 125	24 24 24 24	500 450 500 450	±20 ±20 ±20 ±20 ±20	8 A 8 A 8 A 8 A	_ _ _
КП771А	С п-каналом	150 Bt	24*	100	±20	40 A	_
КП771Б	С п-каналом	150 Bt	24*	100	±20	35 A	_
КП771В	С п-каналом	150 Bt	24*	125	±20	30 A	_
КП775А	пМОП	200 Bt	12	60	±20	50 A	_
КП775Б	пМОП	200 Bt	12	55	±20	50 A	_
КП775В	пМОП	200 Bt	12	60	±20	50 A	_
КП776А КП776Б КП776В КП776Г	nMon nMon nMon nMon	125 Вт 125 Вт 125 Вт 125 Вт 125 Вт	24 24 24 24	400 350 400 450	±20 ±20 ±20 ±20 ±20	10 A 10 A 8,3 A 8,8 A	— — — —
КП777А КП777Б КП777В	пМп пМОП пМОП	125 Вт 125 Вт 125 Вт 125 Вт	24 24 24	500 450 500	±20 ±20 ±20	8 A 8 A 7 A	— — —

S, mA/B	$egin{array}{c} {f C}_{11\mu}^{*}, {f C}_{12\mu}^{*}, \ {f C}_{22\mu}^{*}, {f n}{f \Phi} \end{array}$	R _{Cilork} , Ом К [*] _{ур} , дБ Р ^{**} _{ви} , Вт ΔU ^{**} _{3H} , мВ	К _ш , дБ U˙ _ш , мкВ E˙˙ _m , нВ/√Гц Q˙˙, Кл	$t_{_{\mathrm{BKJ}}},$ HC $t_{_{\mathrm{BKJ}}}^{*},$ HC $t_{_{\mathrm{F}}}^{*},$ MFu $\Delta U_{3H}/\Delta T^{***},$ MKB/°C	Корпус
_	360; 92**	≤3	_	_	КП759, КП760
_ _	360; 92** 360; 92** 360; 92**	≤3 ≤4 ≤4		_	8.7 10,65 \$3,61,37 \$4,8 \$52 \$4,8 \$4,8 \$4,8 \$4,8 \$4,8 \$4,8 \$4,8 \$4,8
 	610; 68* 610; 160** 610; 68* 610; 160**	≤1,5 ≤1,5 ≤2 ≤2	_ _ _	= =	2,5 1,9 1,1
	1300; 120* 1300; 310**	≤0,85 ≤0,85	_		КП761, КП771
_	1300; 120* 1300; 310**	≤1,1 ≤1,1	_		10,65 \$361,37 4,8
	1300, 310	21,1	_	_	8,51
_ _ _	 	0,04 0,055 0,077	— —	_ _ _	2,5 1,9 1,1
	_	≤0,09 ≤0,09 ≤0,011	_		KII775
		20,011			852 34 M 25 2,5 1,9 1,1
≥5800 (50 B; 5,2 A) ≥5800 (50 B; 5,2 A)	_	≤0,55 ≤0,55	_	_	КП776
≥5800 (50 B; 5,2 A) ≥4500 (50 B; 5,3 A)	_	≤0,8 ≤0,63		_	85 10,65 836,37 4,8 85 25 1,15 1,15 1,9 1,1
≥4900 (50 B; 4,4 A) ≥4900 (50 B; 4,4 A)	_	≤0,85 ≤0,85	_	_	КП777
≥4900 (50 B: 4,4 A)	_	≤1,1		_	23 10,65 93,61,37 4,8 852 25 1,15 1,15 1,19 1,11

Тип прибора	Структура	P _{Cli max} , MBT P [*] _{Cli t max} , BT	U3H ore, U3H opp, B	U _{CH max} , U _{3C max} , B	U _{3H max} , B	I _с , I _{с, н} , мА	I _{С нач} , I _{С ост} , МА
КП778А	пОМп	190 Вт	24	200	±20	30 A	_
КП779А	пОМп	190 Вт	24	500	±20	14 A	
КП780А КП780Б КП780В	ПОМп ПОМп ПОМп	50 Вт 50 Вт 50 Вт	24* 24* 24*	500 450 500	±20 ±20 ±20	2,5 A 2,5 A 2,2 A	— — — —
КП780АС1	С п-каналом	50 Вт	24*	500	±20	2,4 A	_
КП781А	пМОП	190 Вт	24	400	±20	16 A	_
						·	

S, mA/B	$egin{align*} \mathbf{C}_{11u}^{*}, \mathbf{C}_{12u}^{*}, \ \mathbf{C}_{22u}^{*}, \mathbf{n} \mathbf{\Phi} \end{array}$	$\mathbf{R}_{\mathrm{CHork}},$ Ом $\mathbf{K}_{\mathrm{vp}}^{\mathrm{v}},$ дБ $\mathbf{P}_{\mathrm{max}}^{\mathrm{v}},$ Вт $\Delta\mathbf{U}_{3\mathrm{H}}^{\mathrm{v**}},$ мВ	К _ш , дБ U˙ _ш , мкВ E˙˙ _m , нВ/√Гц Q˙˙, Кл	$t_{_{\rm BMA}}, \ { m HC}$ $t_{_{\rm BMA}}^*, \ { m HC}$ $t_{_{\rm D}}^*, \ { m M\Gamma}{ m tt}$ $\Delta U_{311}/\Delta T^{***}, \ { m MKB/^*C}$	Корпус
	_	≤0.085	_		KII778 15,9 5 17,7 18,7 19,9 19,9 19,9 19,9 19,9 19,9 19,9 19
≥9000 (15 B; 19 A)	_	≤0.4	_		КП779 15,9 5 1,12 1,12 1,12 1,13 1,14 1,14 1,14 1,14 1,14 1,14 1,14
≥5500 (15 B; 7.5 A) ≥1500 (15 B; 1.4 A)	_	≤3 ≤3		_	КП780
	_	≤4 ≤4	_		0,65 036,37 0,65 036,37 04,8 05 05 07 07 07 07 07 07 07 07 07 07
	_	3	_		КП780-1
≥8000 (8 A)	_	≤0,3	_	_	КП781 835 34 4,8 853 3 1,37 2.5 2,5 1,9 1,1

Тип прибора	Структура	P _{CH max} , MBT P' _{CH T max} , BT	U _{ЗИ отс} , U _{ЗИ пор} , В	U _{CM max} , U _{3C max} , B	U _{311 max} , B	I _с , I _{с, н} , мА	I _{C Maq} , I _{C OCT} , MA
КП783А	пМОП	200 Вт	24	55	±20	70 A	-
КП784А	рМОП	88 Bt	-24	-60	±20	18 A	_
КП785А	рМОП	150 Вт	-24	-100	±20	19 A	_
КП786А	пМОП	100 Вт	24	800	±20	4 A	_
КП787А	пМОП	150 BT	24	600	±20	8 A	_
КП796А	С р-каналом	74*	-(24*)	-250	±20	4,1 A	_
КП801А КП801Б КП801В КП801Г	С p-п-переходом и п-каналом	60* 60* 100* 100*	-30 -30 -30 -30	75; 110* 75; 90* 110; 150* 140; 180*	-35 -35 -40 -40	5 A 5 A 8 A 8 A	4500 4500 3500 3000

S, mA/B	$egin{array}{c} {f C}_{11\mu}^{*}, {f C}_{12\mu}^{*}, \ {f C}_{22\mu}^{*}, \ {f n}{f \Phi} \end{array}$	$\mathbf{R}_{\mathrm{CH ork}}$, Om $\mathbf{K}_{\mathrm{yp}}^{\mathrm{*}}$, $\mathbf{A}\mathbf{B}$ $\mathbf{P}_{\mathrm{BM}}^{\mathrm{*}}$, $\mathbf{B}\mathbf{T}$ $\Delta \mathbf{U}_{3\mathrm{H}}^{\mathrm{*}}$, $\mathbf{M}\mathbf{B}$	$egin{aligned} \mathbf{K}_{\mathrm{III}},\ \mathbf{д}\mathbf{E} \ \mathbf{U}_{\mathrm{III}}^{\prime},\ \mathbf{m}\mathbf{K}\mathbf{B} \ \mathbf{E}_{\mathrm{III}}^{\prime\prime},\ \mathbf{H}\mathbf{B}/\sqrt{\Gamma_{\mathrm{III}}} \ \mathbf{Q}^{\prime\prime\prime},\ \mathbf{K}\mathbf{J} \end{aligned}$	t_{BMKJ} , HC t_{BMKJ}^* , HC t_{N}^* , MC $\Delta U_{311}/\Delta T^{***}$, MKB/*C	Корпус		
≥44000 (25 B; 59 A)	_	≤0,008	_	_	КП783, КП784		
					855 10,665 \$3.61,37 4,8 855 855 855 855 855 855 855 855 855 85		
≥5900 (25 B; 11 A)		≤0,14	_	_	25 2,5 1,9 1,1		
≥6200 (50 B; 11 A)	_	≤0,2	_	_	КП785, КП786		
≥1000 (25 B; 1.5 A)		≤3			\$36 _{1,37}		
21000 (23 B, 1.3 A)		20			2 3 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		
≥5000 (25 B; 5 A)	_	≤0,9			КП787		
					15,9 5 11,2 3 C N		
2200	_	1	_	_	КП796		
					70,65 636,37 4,8 2,5 1,15 2,5 1,9 1,1		
≥600 (15 B; 4 A)		≤2,2 <4.4	_	_	КП801		
≥450 (15 B; 3 A) ≥800 (20 B; 4 A) ≥600 (20 B; 4 A)	- -	≤4,4 ≤2,2 ≤2,2	<u>-</u>		27.1 27.1 27.1 27.1 27.1 27.1 27.1 27.1		

Тип прибора	Структура	Р _{СИ тах} , мВт Р _{СИ т тах} , Вт	U3H orc, U3H nop, B	U _{CU max} , U _{3C max} , B	U _{3H max} , B	I _с , I _{с,н} , мА	I _{С май} , I _{С ост} , мА
КП802А КП802Б	С р-п-переходом и п-каналом	40* 40*	-25 -28	500; 535* 450: 480*	-35 -30	2,5 A 2,5 A	0,5* 0,5*
КП804А	С изолированным затвором. с п-каналом	2*	≤4*	60	20	1 A	≤0,25; ≤1*
КП805А КП805Б	С изолированным затвором.	60* 60*	≤4* ≤4*	600: 600*	±20 ±20	4 A	≤1; ≤3* ≤1; ≤3*
КП805В	пМОП	100*	≤4* 1,55	500: 500*	±20 ±20	9.6 (35*) A	≤1; ≤3* ≤1 mA (400 B)
КП809Б КП809В КП809Г КП809Д КП809Е КП809К		100* 100* 100* 100* 100* 100*		500 600 700 800 750 400	±20 ±20 ±20 ±20 ±20 ±20	9.6 (35*) A 9.6 (35*) A 9.6 (35*) A 9.6 (35*) A 9.6 (35*) A 20* A	≤0,25; ≤1* ≤0,25; ≤1* ≤0,25; ≤1* ≤0,25; ≤1*
КП809А1 КП809Б1 КП809В1 КП809Г1 КП809Д1 КП809Е1	пМОП	50* 50* 50* 50* 50* 50*		400 500 600 700 800 750	±20 ±20 ±20 ±20 ±20 ±20	9.6 (35*) A 9.6 (35*) A 9.6 (35*) A 9.6 (35*) A 9.6 (35*) A 9.6 (35*) A	≤0.25; ≤1* ≤0.25; ≤1* ≤0.25; ≤1* ≤0.25; ≤1* ≤0.25; ≤1* ≤0.25; ≤1*
КП810А КП810Б КП810В	Биполярный со статической индукцией. п-канал	50* 50* 50*		1500 1300 1100	5 5 5	7 A 7 A 5 A	_ _ _
КП812А1 КП812Б1 КП812В1	пМОП	125* 80* 70*	24* 24* 24*	60 60 60	±20 ±20 ±20	50 (200*) A 35 (68*) A 30 (120*) A	≤0.25*(60 B) ≤0.25*(60 B) ≤0,25*(60 B)

	1				
S, ma/B	$egin{array}{c} {f C}_{11u}, {f C}_{12u}^{\star}, \ {f C}_{22u}^{\star \star}, {f n}{f \Phi} \end{array}$	$\mathbf{R}_{\mathrm{CH}\mathrm{otk}},$ Om $\mathbf{K}_{\mathrm{y}\mathrm{p}}^{\mathrm{s}}$, $\mathbf{g}\mathbf{E}$ $\mathbf{P}_{\mathrm{bk}}^{\mathrm{sk}}$, $\mathbf{B}\mathbf{T}$ $\Delta\mathbf{U}_{\mathrm{3H}}^{\mathrm{st}}$, $\mathbf{m}\mathbf{B}$	$K_{\text{ш}}$, дБ $U_{\text{u}}^{'}$, мкВ $E_{\text{u}}^{''}$, нВ/ $\sqrt{\Gamma_{\text{Ц}}}$ $Q^{'''}$, Кл	$t_{_{\rm BMRJ}}, { m HC}$ $t_{_{\rm BMRJ}}^{*}, { m HC}$ $f_{_{\rm b}}^{*}, { m MFL}$ $\Delta U_{_{\rm 3H}}/\Delta T^{***}, { m MKB}/^{*}C$	Корпус
≥800 (20 B; 3,5 A)	_	≤3	_	≤80;≤30*	КП802
≥800 (20 B; 3,5 A)	_	≤3	_	≤80;≤30*	27,1
≥800 (10 B; 0,8 A)	≤200 (25 B)	≤0,6	_	≤54;	КП804
	≤25*; ≤100**			≤45* 	\$\frac{\phi \text{8,5}}{\phi \text{2}} \text{1} \text{2}
≥2500 (20 B; 2 A)	≤1300 (20 B);	≤2	_	≤180; ≤220*	КП805
≥2500 (20 B; 2 A)	≤40* ≤1300 (20 B);	≤2	_	≤180; ≤220*	10,7 4,8
≥2500 (20 B; 2 A)	≤40* ≤1300 (20 B); ≤40* ≤130**	≤2,5	_	≤180; ≤220*	N C 3
≥1500 (20 B; 3 A) ≥1500 (20 B; 3 A)	≤3000; ≤220* ≤3000; ≤220*	≤0,3 ≤0,6	_	t _{cπ} ≤100	КП809
≥1500 (20 B; 3 A) ≥1500 (20 B; 3 A)	≤3000; ≤220* ≤3000; ≤220* ≤3000; ≤220* ≤3000; ≤220* ≤3000; ≤220*	≤0,0 ≤1,2 ≤1,5 ≤1,8 ≤2,5 ≤0,15	 	$\begin{array}{c} t_{cn} \leq 100 \\ t_{cn} \leq 100 \\ t_{cn} \leq 100 \\ t_{cn} \leq 100 \\ t_{cn} \leq 100 \\ t_{cn} \leq 100 \\ t_{cn} \leq 100 \end{array}$	27,1 3 N
≥1500 (20 B; 3 A)	≤3000; ≤220*	≤0,3 <0.6	_	t _{cπ} ≤100	КП809-1, КП810
≥1500 (20 B; 3 A) ≥1500 (20 B; 3 A)	≤3000; ≤220* ≤3000; ≤220*	≤0.6 ≤1,2	_	t _{cn} ≤100 t _{cn} ≤100	
≥1500 (20 B; 3 A) ≥1500 (20 B; 3 A) ≥1500 (20 B; 3 A)	≤3000; ≤220* ≤3000; ≤220* ≤3000; ≤220*	≤1,5 ≤1,8 ≤2,5	_ _ _	$t_{cn} \le 100$ $t_{cn} \le 100$ $t_{cn} \le 100$	15,9 5
_	_	0,2	_	200	
— I	_	0.2 0.2	=	200 200	3CN
≥15000 (25 B; 31 A)	1900; 920**	≤0,028	_	t _{cn} =92	КП812-1
≥5500 (25 B; 24 A) ≥9300 (25 B; 18 A)	640; 360** 1200; 600**	≤0,035 ≤0,05	_	t _{cn} =42 t _{cn} =52	85) 10,65 \$36,37 4,8 85) 85 1,15 1,9 1,1

Тип прибора	Структура	P _{CH max} , mBT P [*] _{CH max} , BT	U _{311 στ} , U _{311 πορ} , B	U _{Cli max} , U _{3C max} , B	U _{3H max} ,	I _с , I _{с, н} , мА	$I_{C_HeV},\ I_{C_DKT}^\star$, mA
КП813А КП813Б КП813Г	С изолированным затвором и п-каналом	150* 150* 150*	2,14 2,14 2,14	200 200 200 200	±20 ±20 ±20	22 (88*) A 22 (88*) A 20 A	≤0,25*(200 B) ≤0.25*(200 B) ≤0,25*(200 B)
КП813А1 КП813Б1	С изолированным затвором и п-каналом	125* 125*	2,14 2,14	200 200	±20 ±20	22 (88*) A 22 (88*) A	≤0,25*(200 B) ≤0,25*(200 B)
КП813А1-5 КП813Б1-5	С изолированным затвором и п-каналом	125* 125*	2,14 2,14	200 200	±20 ±20	22 (88*) A 22 (88*) A	≤0,25*(200 B) ≤0,25*(200 B)
KII814A KII814B KII814F KII814A KII814E KII814W KII814W KII814H KII814M KII814H KII814H KII814F KII814F KII814F KII814F KII814F KII814F KII814F KII814F KII814F	МОП, п-канал МОП, п-канал			300 300 400 400 500 500 600 700 700 800 800 900 900 950 950 1000	25 25 25 25 25 25 25 25 25 25 25 25 25 2	10 A 12 A 8 A 10 A 7 A 10 A 6 A 8 A 5 A 6 A 3 A 4 A 3 A 3,8 A 3,6 A 3,6 A	≤6 ≤6 ≤6 ≤6 ≤6 ≤6 ≤6 ≤6 ≤6 ≤6 ≤6 ≤6 ≤6 ≤
КП817А КП817Б КП817В	рМОП рМОП рМОП			30 40 60		200* 150* 100*	— — —

		R _{СН отк} , Ом	К ш, дБ	t _{вкл} , нс	
S, mA/B	$egin{array}{c} \mathbf{C}_{11n}, \ \mathbf{C}_{12n}^*, \ \mathbf{C}_{22n}^{**}, \ \mathbf{n} \mathbf{\Phi} \end{array}$	К [*] _{γ,p} , дБ Р ^{**} _{вы} , Вт ΔU ^{***} ₃₃ , мВ	Ú _w , мкВ Е́ _w , нВ/√Гц Q [™] , Кл	t* _{BMK} , HC f*, MΓц ΔU ₃₁₁ /ΔΤ***, MKB/*C	Корпус
≥9000 (20 B; 10 A) ≥9000 (20 B; 10 A) ≥9000 (20 B; 10 A)	2700; 540** 2700; 540** 2700; 540**	≤0,12 ≤0,12 ≤0,06	_ _ _	t _{cn} ≤140 t _{cn} ≤140 t _{cn} ≤140	КП813
≥5500 (20 B; 10 A) ≥5500 (20 B; 10 A)	2700; 540** 2700; 540**	≤0,12 ≤0,18	_	t _{cn} ≤140 t _{cn} ≤140	КП813-1
≥5500 (20 B; 10 A) ≥5500 (20 B; 10 A)	2700: 540** 2700; 540**	≤0,12 ≤0,18		t _{cn} ≤140 t _{cn} ≤140	КП813-5
13003000(30B;2,5A) 13003000(30B;2,5A) 13003000(30B;2,5A) 13003000(30B;2,5A) 13003000(30B;2,5A) 13003000(30B;2,5A) 13003000(30B;2,5A) 13003000(30B;2,5A) 13003000(30B;2,5A) 13003000(30B;2,5A) 13003000(30B;2,5A) 13003000(30B;2,5A) 13003000(30B;2,5A) 13003000(30B;2,5A) 13003000(30B;2,5A) 13003000(30B;2,5A) 13003000(30B;2,5A) 13003000(30B;2,5A)	- - - - - - - - - - - - - - - - - - -	≤1 ≤0,8 ≤1,5 ≤1,2 ≤2 ≤1,3 ≤2,3 ≤1.8 ≤3 ≤2,5 ≤4,2 ≤3 ≤4,5 ≤4 ≤4,5 ≤4	 	— — — —	КП814
— —	-	≤0,04 ≤0,05 ≤0,15	- - - - -	 	KI1817 KI1817 4,8 336,37 4,8 25 1,15 2,5 1,9 1,1

Тип прибора	Структура	Р _{СИ твах} , мВт Р _{СИ т твах} , Вт	U _{311 ort} , U _{311 nop} , B	U _{CU max} , U _{3C max} , B	U _{3H max} , B	I _c , I _{c II} , MA	Ι _{C нач} , Ι _{C ουτ} , ΜΑ
КП820 КП830 КП840	пОМп	50* 74* 125*	24 24 24	500 500 500	±20 ±20 ±20	2,5 (8*) A 4,5 (18*) A 8 (32*) A	≤0,25*(500 B) ≤0,25*(500 B) ≤0,25*(500 B)
КП901А КП901Б	С изолированным затвором и индуцированным п-каналом	20* 20*	_	70: 85* 70; 85*	30 30	4 A 4 A	≤200; ≤50* ≤200; ≤50*
КП902А	С изолированным затвором	3,5*	_	50	30	200	≤10; ≤0.5*
КП902Б	и п-каналом	3,5*	_	50	30	200	≤10; ≤0.5*
КП902В		3,5*	_	50	30	200	≤10; ≤0,5*
КП903А	С р-п-переходом	6*	512	20; 20*	15	700	≤700; ≤0,05*
КП903Б	и п-каналом	6*	16,5	20; 20*	15	700	≤480; ≤0,05*
КП903В		6*	110	20; 20*	15	700	≤600; ≤0,05*
КП904А КП904Б	С изолированным затвором и индуцированным п-каналом	75* 75*		70; 90* 70; 90*	30 30	5 A 3 A	≤350; ≤200* ≤350; ≤200*
КП905А	С изолированным затвором	4*	_	60: 70*	±30	350	≤20; ≤1*
КП905Б	и п-каналом	4*	_	60; 70*	±30	350	≤20; ≤1*
КП905В		4*	_	60; 70*	±30	350	≤20; ≤1*
КП907А	С изолированным затвором и п-каналом	11,5*	_	60; 70*	±30	2,7 A	≤100; ≤10*
КП907Б	n in narrasion	11,5*	_	60; 70*	±30	1,7 A	≤100; ≤10*
КП907В		11,5*	_	60; 70*	±30	1,3 A	≤100; ≤10*

			1		
S, mA/B	$\mathbf{C}_{_{11u}},\mathbf{C}_{_{12u}}^{*},\ \mathbf{C}_{_{22u}}^{*},\mathbf{\pi}\mathbf{\Phi}$	$\mathbf{R}_{\mathrm{CHork}},\mathbf{O}$ M $\mathbf{K}_{\mathrm{yp}}^{*},\mathbf{д}$ Б $\mathbf{P}_{\mathrm{su}}^{*},\mathbf{B}$ T $\Delta\mathbf{U}_{\mathrm{3H}}^{***},\mathbf{m}$ B	К _ш , дБ Ú _ш , мкВ Е [™] _ш , нВ/√Гц Q [™] , Кл	$t_{_{\rm BMA}}, { m Hc}$ $t_{_{\rm BMKA}}^{\star}, { m Hc}$ $t_{_{\rm J}}^{\star}, { m M}\Gamma_{ m U}$ $\Delta U_{_{\rm 3H}}/\Delta T^{\star\star\star}, { m M}\kappa B/{^{\star}}C$	Корпус
≥1500 (50 B; 1,5 A) ≥2500 (50 B; 2,7 A)	360; 92** 610; 160**	≤3 ≤1,5		t _{cn} =16 t _{cn} =16	КП820, КП830, КП840
≥4900 (50 B; 4,8 A)	1300; 310**	≤0,85	_	t _{en} =20	23 10,65 \$36,37 4,8 \$36,37 4,8 \$35 6,37 4,37 4,8 \$35 6,37 4,37 4,8 \$35 6,37 4,37 4,8 \$35 6,37 4,37 4,37 4,37 4,37 4,37 4,37 4,37 4
50160	≤100; ≤10*	≥7* (100 MΓц)	_	_	КП901
(20 B; 0,5 A) 60170 (20 B; 0,5 A)	≤10*	≥10** (100 ΜΓμ) ≥6,7** (100 ΜΓμ)	_	_	3 C W NOODN.
1025 (20 В; 50 мА)	≤11; ≤0,6*; ≤1 1**	≥6,6* (250 МГц) ≥0,8** (60 МГц)	≤6 (250 МГц)	_	КП902
1025 (20 B; 50 mA)	≤11; ≤0,6*; ≤11**	≥0,8** (60 MГц)	_	_	
1025 (20 B; 50 MA)	≤11; ≤0,8*; ≤11**	≥0,8** (60 MГц)	≤8 (250 MΓ _Ц)	-	C W Noôn.
85140 (8 B)	≤18	≥0,09** (30 MΓμ); ≤10; ≥7,6*	≤5** (100 кГц)	_	КП903
50130 (8 B)	≤18	≥0,09* (30 MΓ _Ц); ≤10; ≥7,6*	≤5* (100 кГц)		
60140 (8 B)	≤18	≥0,09** (30 MΓ _{II}); ≤10; ≥7,6*	≤5** (100 кГц)		
250510 250510	≤300 (30 B) ≤300 (30 B)	≥50** (60 MГц) ≥30** (60 МГц)	_	_	КП904
200010	2300 (30 B)	≥13* (60 MГц)		_	S 25,4
1839 (20 B; 50 mA)	≤7; ≤0,6*; ≤4**	≥1**; ≥8* (1 ГГц)		_	КП905, КП907
1839 (20 B; 50 mA)	≤11; ≤0,6*; ≤4**	≥6* (1 ГГц)	≤6,5 (1000 MГц)	_	
1839 (20 B; 50 mA)	≤13; ≤0,8*; ≤6**	≥4* (1 ГГ _Ц)	_		2 3 M
110200 (20 B; 0,5 A)	≤3* (25 B)	≥4** (1 ГГц)	_	≤2; ≤2*	6
100200 (20 B; 0,5 A)	≤3* (25 B)	≥3** (1 ГГц)	_	≤2; ≤2*	5,9 12,1
80110 (20 B; 0,5 A)	≤3* (25 B)	≥5** (0,4 ГГц)	_	≤2; ≤2*	

Структура	P _{CII max} , mBr P _{CII T max} , Br	U _{3H ore} , U' _{3H nop} , B	U _{CH max} , U _{3C max} , B	U _{311 max} , B	I _С , I _{С.П} , мА	I _{С нач} , I _{С ост} , мА
С изолированным затвором и индуцированным п-каналом	3,5* 3,5*		40; 50* 40; 50*	20 20	280 200	≤25; ≤0,5* ≤25; ≤0,2*
С изолированным затвором и индуцированным каналом п-типа	15* 15*	28	45 40	40 (имп.) ±40	10 A 7 A	≤2,5 (40 B) ≤2,5 (40 B)
С изолированным затвором и индуцированным п-каналом	60* 60* 60*	28* 28* 28*	100 100 100	±30 ±30 ±30	10 A 10 A 10 A	2 2 2 2
С изолированным затвором и индуцированным п-каналом	60* 60* 60* 60*	28* 28* 28* 28*	100 100 100 100	±30 ±30 ±30 ±30	10 A 10 A 10 A 10 A	2 2 2 2 2
С изолированным затвором и п-каналом	100* 100* 50* 50*	- - - -	50; 60* 50; 60* 50; 60* 50; 60*	20 20 20 20 20	12 A 8 A 6 A 4A	≤50; ≤50* ≤50; ≤50* ≤25; ≤25* ≤25; ≤25*
С изолированным затвором и каналом п-типа	250* 250*	_ 	50; 60* 55; 65*	25 25	21 A 16 A	≤150; ≤150* ≤150; ≤150*
	С изолированным затвором и индуцированным п-каналом С изолированным затвором и индуцированным п-каналом С изолированным затвором и индуцированным п-каналом С изолированным затвором и индуцированным п-каналом С изолированным затвором и индуцированным п-каналом	С изолированным затвором и индуцированным п-типа С изолированным затвором и индуцированным каналом п-типа С изолированным затвором и индуцированным п-каналом п-кан	Структура мВт РСП тим ВТ ВТ Uзнор ВВ С изолированным затвором и индуцированным по-каналом по-типа 3,5* — — С изолированным затвором и индуцированным каналом по-типа 60* 28* — С изолированным затвором и индуцированным по-каналом по-каналом 60* 28* — С изолированным затвором и индуцированным по-каналом по-каналом 60* 28* — С изолированным затвором и индуцированным по-каналом по-каналом по-типа 100* — — С изолированным затвором и по-каналом и каналом по-типа 100* — — С изолированным затвором и каналом по-типа 250* — —	Структура мВт Рсптавата Втором и индуцированным п-каналом 3,5* — 40; 50* индуцированным п-каналом 40; 50* индуцированным затвором и индуцированным каналом п-типа 15* — 45 40 С изолированным затвором и индуцированным п-каналом п-каналом 60* 28* 100 100* 100 С изолированным затвором и индуцированным п-каналом п-каналом 60* 28* 100 100* 100* С изолированным затвором и индуцированным п-каналом 60* 28* 100 100 100* 50; 60* С изолированным затвором и п-каналом 100* — 50; 60* 50; 60* 50; 60* 50; 60* С изолированным затвором и п-каналом 100* — 50; 60* 50; 60* 50; 60* 50* — 50; 60* 50; 60* 50; 60* 50; 60*	Структура РСП глада Вт. В СП дат. В В В В В В В В В В В В В В В В В В В	Структура мвт рептем Вт из натером и издущированным затвором и издущированным затвором и издущированным затвором и индущированным затвором и индущированным затвором и индущированным затвором и индущированным бо° 28° 100 ±30 10 A 10 A 10 A 45 40 (нмп.) 10 A ±40 7 A С изолированным затвором и индущированным п-каналом п-каналом и индущированным обо° 28° 100 ±30 10 A 60° 28

			<u> </u>	1							
S, mA/B	С _{і1и} , С _{ї2и} , С _{22и} , пФ	\mathbf{R}_{CHork} , Ом $\mathbf{K}_{\mathtt{y,p}}^{\mathtt{r}}$, ДБ $\mathbf{P}_{\mathtt{bax}}^{\mathtt{r}}$, Вт $\Delta \mathbf{U}_{\mathtt{3H}}^{\mathtt{r}}$, мВ	K_{m} , дБ $U_{m}^{'}$, мкВ $E_{m}^{"}$, нВ/ $\sqrt{\Gamma_{H}}$ Q $"$, Кл	$t_{_{\rm BKJ}},$ нс $t_{_{\rm BKJ}}^{*},$ нс $t_{_{\rm F}}^{*},$ МГц $\Delta U_{_{\rm 3H}}/\Delta T^{***},$ мкВ/*С	Корпус						
≥24 (20 B; 80 мA)	≤4,5 (25 B); ≤0,6*	≥l** (1,76 ΓΓu)	_	_	КП908						
≥24 (20 B; 80 мA)	≤6,5 (25 B); ≤0,6*	≤25	_	_	5,9 12,1 20,5 20,5						
8001500		≤0,13	_	_	КП921						
(25 B; 1 A) ≥800 (25 B; 1 A)	. ≤2000; ≤280**	≤0,2	_	≤100*	10,7 4,8 5.91 4,8 W.C.3						
10002100 (1 A)	≤2000 (20 B)	≤0,2	_	≤100; ≤100*	КП922						
10002100 (1 A) 10002100 (1 A)	≤2000 (20 B) ≤2000 (20 B)	≤0,4 ≤1	-	≤100; ≤100* ≤100; ≤100*	27.1 3 N C						
10002100 (1 A)	≤2000 (20 B)	≤0,2	_	≤100; ≤100*	КП922-1						
10002100 (1 A) 10002100 (1 A) 10002100 (1 A)	≤2000 (20 B) ≤2000 (20 B) ≤2000 (20 B)	≤0,4 ≤1 ≤0,17	— —	≤100; ≤100* ≤100; ≤100* ≤100; ≤100*	10,65 035,37 1,15 2,5 1,9 1,1						
≥1000 (20 B; 3 A)	≤400 (10 B)	≥50** (1 ГГц);			КП923						
≥700 (20 B; 3 A)	≤400 (10 B)	≥4* ≥25** (1 ΓΓ⊔)	_	_	ø3,1						
≥550 (20 B; 2 A)	≤220 (10 B)	≥4* ≤1; ≥25** (1 ГГц)	_	_	UCMOK 1						
≥350 (20 B; 2 A)	≤220 (10 B)	≥4* ≤3; ≥17** (1 ΓΓα) ≥4*	_	_	3ambop Cmox	1800 (20 B; 3 A)	530 (10 B); 50*	≤0,4; ≥6,2*	_	_	КП928
1800 (20 B; 3 A)	530 (10 B); 50*	≥250** (0,4 ΓΓμ) ≤0,4; ≥6* ≥200** (0,4 ΓΓμ)		_	C1 C2 C2 N N N N N N N N N N N N N N N N N						

Тип прибора	Структура	P _{CII max} , MBT P' _{CII T max} , BT	U _{311 ore} , U' _{311 nop} , B	U _{CH max} , U _{3C max} , B	U _{3li max} , B	I _С , I _{с. н} , мА	Ι _{C нач} , Ι _{C οςτ} , м Α
КП931А КП931Б КП931В	пМОП пМОП пМОП	20* 20* 20* 20*	800 600 450		5 A 5 A 5 A	=	<u>-</u> -
КП932А	пМОП	10*	250		300	0,1	0,1
MIOOZA		70	250		300	0,1	0,1
КП934А КП934Б КП934В	Со статической индукцией, с каналом п-типа	40* 40* 40*		450 300 400	5 5 5	15 A 15 A 15 A	
КП934А1 КП934Б1 КП934В1	Со статической индукцией, с каналом п-типа	20* 20* 20* 20*		450 300 400	5 5 5	15 A 15 A 15 A	
КП936А КП936Б КП936В КП936Г КП936Д КП936Е	С изолированным затвором, с п-каналом	75 Bt 75 Bt 75 Bt 75 Bt 75 Bt 75 Bt 75 Bt		350 400 350 400 300 400	30 30 30 30 30 30 30	10 A 7 A 10 A 7 A 10 A 7 A	≤1,4 (280 B) ≤1,4 (320 B) ≤1,4 (280 B) ≤1,4 (280 B) ≤1,4 (260 B) ≤1,4 (320 B)
КП936А-5 КП936Б-5 КП936В-5 КП936Г-5 КП936Д-5 КП936Е-5	С изолированным затвором, с п-каналом	75 BT 75 BT 75 BT 75 BT 75 BT 75 BT	- - - - -	350 400 350 400 300 400	30 30 30 30 30 30	10 A 7 A 10 A 7 A 10 A 7 A	≤1.4 (280 B) ≤1,4 (320 B) ≤1,4 (280 B) ≤1,4 (280 B) ≤1,4 (260 B) ≤1,4 (320 B)

S, mA/B	$egin{aligned} \mathbf{C}_{_{11n}}, \ \mathbf{C}_{_{12n}}^*, \ \mathbf{C}_{_{22n}}^{**}, \ \mathbf{\pi}\mathbf{\Phi} \end{aligned}$	$egin{align*} \mathbf{R}_{\mathrm{CH}\mathrm{ork}}, \; \mathbf{O}_{\mathbf{M}} \\ \mathbf{K}_{\mathrm{yp}}^{*}, \; \mathbf{g}_{\mathbf{B}} \\ \mathbf{P}_{\mathrm{ba}}^{***}, \; \mathbf{B}_{\mathbf{T}} \\ \Delta \mathbf{U}_{\mathrm{3H}}^{****}, \; \mathbf{m}_{\mathbf{B}} \\ \end{gathered}$	К _ш , дБ U' _ш , мкВ Е' _ш , нВ/√Гц Q''', Кл	$t_{_{\rm BMA}}, { m HC}$ $t_{_{\rm BMA}}^{*}, { m HC}$ $t_{_{\rm BMA}}^{*}, { m MFu}$ $\Delta U_{\rm 3H}/\Delta T^{***}, { m MKB}/{^{*}C}$	Корпус
≥20		_	_	400	КП931
≥20 ≥20		_		400 400	25 10,65 \$35,37 4,8 \$35,37 \$35
5593		_	_	_	КП932
					31 10,65 Ø36,37 4,8 Ø36,37 BSS 2,5 1,9 1,1
h ₂₁₉ =1080 (5 A) h ₂₁₉ =1080 (5 A)		≤0,1 ≤0,1		≤100; ≤2500* ≤100; ≤2500*	КП934
h ₂₁₉ =1080 (5 A)	_	≤0,1	_	≤100; ≤2500*	
h ₂₁₉ =1080 (5 A) h ₂₁₉ =1080 (5 A)		≤0,1 ≤0,1		≤100; ≤2500* ≤100; ≤2500*	КП934-1
h ₂₁₉ =1080 (5 A)		≤0,1		≤100; ≤2500*	8 10,65 836,37 4,8 8 5 9 5 1,15 1,15 2,5 1,9 1,1
8002500 (1 A)	≤2300 (25 B)	≤0.5	_	≤120*	КП936
8002500 (1 A) 8002500 (1 A) 8002500 (1 A) 8002500 (1 A) 8002500 (1 A)	≤2300 (25 B) ≤2300 (25 B) ≤2300 (25 B) ≤2300 (25 B) ≤2300 (25 B)	≤0,85 ≤1,1 ≤1,1 ≤0,4 ≤0,6	 	≤120* ≤120* ≤120* ≤120* ≤120*	23 10,65 Ø36,37 4,8 85 2 1,15 25 2,5 1,9 1,1
8002500 (1 A) 8002500 (1 A)	≤2300 (25 B) ≤2300 (25 B)	≤0,5 ≤0,85	_	≤120* <120*	КП936-5
8002500 (1 A)	≤2300 (25 B)	≤1,1	_	: ≤120* ! ≤120*	3 0,38
8002500 (1 A) 8002500 (1 A) 8002500 (1 A)	≤2300 (25 B) ≤2300 (25 B) ≤2300 (25 B)	≤1,1 ≤0,4 ≤0,6	_ _ _	≤120* ≤120* ≤120*	7
					·

Тип прибора	Структура	P _{Cli max} , MBT P [*] _{Cli T max} , BT	U _{311 orc} , U _{311 rop} , B	U _{CH max} , U _{3C max} , B	U _{3li max} , B	I _с , I _{с, п} , мА	I _{С нач} , I _{С ост} , мА
КП937А	С p-n-переходом и n-каналом	50*	-15	450; 475*	20	17,5 A	_
КП937А-5	С p-п-переходом и п-каналом	50*	15	450; 475*	20	17,5 A	_
КП938А КП938Б КП938В КП938Г КП938Д	С p-п-переходом и п-каналом	50* 50* 50* 50* 50*		500; 500* 500; 500* 450; 450* 400; 400* 300; 300*	-5 -5 -5 -5 -5	12 A 12 A 12 A 12 A 12 A	≤3* ≤3* ≤3* ≤3* ≤3*
КП944А КП944Б	С изолированным затвором и р-каналом	30* 30*	-1,54,5 -1,54,5	50; 50* 60; 60*	20 20	15 A 10 A	≤0,5; ≤1* ≤0,5; ≤1*
КП945А КП945Б	С изолированным затвором и п-каналом	30*	1,54,5	50; 50* 70; 70*	20	15 A 10 A	≤0,5; ≤1* ≤0,5; ≤1*
КП946А КП946Б	БСИТ п-канал	40* 40*		400 200	5 5	15 A 15 A	_
КП948А КП948Б КП948В КП948Г	БСИТ п-канал	20* 20* 20* 20*	= = =	400 300 370 250	5 5 5 5	5 A 5 A 5 A 5 A	_ _ _ _ _
КП951А-2 КП951Б-2 КП951В-2	С изолированным затвором, с п-каналом	3* 3* 3*	≤6* ≤6* ≤6*	36; 41* 36; 41* 36; 41*	20 20 20 20	600 600 600	≤1; ≤2* ≤2; ≤4* ≤2; ≤8*

				r	
S, mA/B	$egin{array}{c} \mathbf{C}_{1 n}, \mathbf{C}_{12n}^{\star}, \ \mathbf{C}_{22n}^{\star \star}, \mathbf{n} \mathbf{\Phi} \end{array}$	$\mathbf{R}_{\text{CH ork}}$, $\mathbf{O}_{\mathbf{M}}$ $\mathbf{K}_{\text{pp}}^{*}$, $\mathbf{g}_{\mathbf{D}}$ $\mathbf{P}_{\text{BMA}}^{***}$, $\mathbf{B}_{\mathbf{T}}$ $\Delta \mathbf{U}_{3\text{H}}^{****}$, $\mathbf{m}_{\mathbf{B}}$	$\mathbf{K}_{\text{ш}}$, дБ $\mathbf{U}_{\text{ш}}^{'}$, мкВ $\mathbf{E}_{\text{ш}}^{''}$, нВ $/\sqrt{\Gamma_{\mathbf{U}}}$ $\mathbf{Q}^{'''}$, Кл	$t_{_{\rm BKJ}}, \text{HC}$ $t_{_{\rm BMJ}}^{*}, \text{HC}$ $t_{_{\rm T}}^{*}, \text{MFu}$ $\Delta U_{311}/\Delta T^{***}, $	Корпус
20* (5 B; 5 A)	_	≤0,07		_	КП937
A VOTER OF THE PARTY OF THE PAR					27.1 2 N C C C C C C C C C C C C C C C C C C
≥20* (5 B; 5 A)		≤0,07		_	кп937-5 6 0,4
h ₂₁ ∋≥20* (5 B; 5 A)	_	≤0,07	_	≤200	КП938
h ₂₁ ∋≥20* (5 B; 5 A) h ₂₁ ∋≥20* (5 B; 5 A)		≤0,07 ≤0,1	_	≤200 ≤200	27.1 A C
h ₂₁₉ ≥20* (5 B; 5 A)	_	1,0≥	_	≤200	3 u
h ₂₁ ∋≥20* (5 B; 5 A)	_	≤0,1	_	≤200	13 727
≥3000 (10 B; 4 A)	700 (20 В; 1 МГц)	≤0,3	_	90; 120*	КП944, КП945
≥3000 (10 B; 4 A)	80* (20 B) 700 (20 B; 1 ΜΓμ) 80* (20 B)	≤0,4	_	90; 120*	6,6
≥2300 (3 B; 2 A)	600 (25 В; 1 МГц) 150*	≤0,1	_	60; 180*	3-41-4"
≥2300 (3 B; 2 A)	600 (25 В; 1 МГц) 300**	≤0,15		60; 180*	1,7 U,5 U,5 4,57 4,57
	_	0,1		80	КП946, КП948
		0,1		80	035 _{1,37}
	_	0,15 0,15	_	80 80	6,8
——————————————————————————————————————		0,15	_	80	3 3 3
	_	0,15		80	25 2,5 1,9 1,1
≥200 (10 B; 0,5 A)	_	≥3** (0,4 ГГц)	_	_	КП951-2
≥500 (10 B; 1,5 A) ≥1000 (10 B; 3 A)	_	≥5** (0,4 ΓΓμ) ≥15** (0,4 ΓΓμ)	_	_	20 2,6 3 3 0,15

Тип прибора	Структура	P _{Clf max} , MBT P' _{Clf T max} , BT	U _{3H ore} , U _{3H nop} , B	UCH max, U3C max, B	U _{3it max} ,	I _с , I _{с, н} , мА	I _{C HAY} , I _{C OCT} , MA
КП953А КП953Б КП953В КП953Г КП953Д	БСИТ п-канал	50* 50* 50* 50* 50*		450 300 450 300 450	5 5 5 5 5	15 A 15 A 15 A 15 A 15 A	_ _ _ _ _
КП954А КП954Б КП954В КП954Г КП954Д	БСИТ п-канал	40* 40* 40* 40* 40*		150 100 60 20 60	5 5 5 5 5	20 A 20 A 20 A 20 A 20 A	— — — —
КП955А КП955Б	БСИТ п-канал	70* 70*		700 450	5 5	20 A 20 A	
КП956А КП956Б	БСИТ п-канал	10*		350 200	5 5	2 A 2 A	
КП957А КП957Б КП957В	БСИТ п-канал	10* 10* 10*		800 800 700	5 5 5	1 A 1 A 1 A	
КП958А КП958Б КП958В КП958Г	БСИТ п-канал	70* 70* 70* 70* 70*		150 100 60 20	5 5 5 5	30 A 30 A 30 A 20 A	
КП959А КП959Б КП959В	БСИТ п-канал	7* 7* 7*		220 200 120	5 5 5	200 200 200	— — —

S, mA/B	С _{11н} , С _{12н} , С _{22н} , пФ	R _{СПотк} , Ом К _{vp} , дБ Р ^{**} , Вт ΔU ^{***} , мВ	К _ш , дБ U˙ _ш , мкВ E˙˙ _m , нВ/√Гц Q˙˙, Кл	t_{BKA} , HC t_{bKA}^* , HC t_{ν}^* , MFU $\Delta U_{311}/\Delta T^{***}$, MKB/*C	Корпус
	— — — —	0,06 0,06 0,06 0,06 0,064		150; 50** 150; 50** 150; 50** 150; 50** 150; 50**	КП953 75,9 5 1,12 3 С И
——————————————————————————————————————	 	≤0,03 ≤0,025 ≤0,025 ≤0,025 ≤0,05	——————————————————————————————————————	50; 100** 50; 100** 50; 100** 50; 100** 50; 100**	КП954 8 10,65 636,37 8 5 10,65 636,37 8 5 2 5 1,9 1,1
- Prince No. By Table Br. W. Commission of the C	<u></u>	0,04 0,003	_	100: 100** 100: 100**	КП955 15,9 5 1,12 3 С И
		0,6 0,6	_	100; 50** 100: 50**	КП956, КП957
— —		0,8 0,8 0,8	— — —	80; 50** 80; 50** 80; 50**	2 3СИ
— — —	 	0,02 0,02 0,02 0,02	 	80; 100** 80; 100** 80; 100** 80; 100**	КП958 15,9 5 12 3 С И
		57 57 57		200** 200** 200**	КП959 27.8 27.8 27.8 ИС 3

Тип прибора	Структура	P _{CH max} , MBT P _{CH r max} , BT	U _{3Η οτι} , U _{3Η πορ} , Β	U _{CH max} , U _{3C max} , B	U _{3H max} ,	I _С , I _{С, Н} , мА	\mathbf{I}_{CHaw} , $\mathbf{I}_{Coct}^{\star}$, M \mathbf{A}
КП960А КП960Б КП960В	БСИТ р-канал	7* 7* 7*		220 200 120	5 5 5	200 200 200	
КП961А КП961Б КП961В КП961Г КП961Д КП961Е	БСИТ п-канал	10* 10* 10* 10* 10* 10*	— — — —	120 80 60 40 20 10	5 5 5 5 5 5	5 A 5 A 5 A 5 A 5 A 5 A	
КП962А	СИТ, п-канал	10*	-15	400	-20	2; 8* A	
КП962А-5	СИТ, п-канал	10*	-15	400	-20	2; 8* A	
КП963А	СИТ, п-канал	40*	_	150	-5	15; 50* A	-
КП963А-5	СИТ, п-канал	40*	_	150	-5	15; 50* A	-
КП964А КП964Б КП964В КП964Г	БСИТ . р-канал	40* 40* 40* 40*	_ _ _ _	150 100 60 20	5 5 5 5	20 A 20 A 20 A 20 A	——————————————————————————————————————

S, mA/B	$egin{array}{ccc} {f C}_{11lpha}^{*}, {f C}_{12lpha}^{*}, \ {f C}_{22lpha}^{**}, \ {f n}{f \Phi} \end{array}$	$\mathbf{R}_{\text{CH ork}}, \mathbf{O}_{\mathbf{M}}$ $\mathbf{K}_{\text{V p}}^{*}, \mathbf{J}_{\mathbf{B}}$ $\mathbf{P}_{\text{Bux}}^{*}, \mathbf{B}_{\mathbf{T}}$ $\Delta \mathbf{U}_{3\text{H}}^{***}, \mathbf{M}_{\mathbf{B}}$	$\mathbf{K}_{\text{ш}}$, дБ $\mathbf{U}_{\text{ш}}^{'}$, мк \mathbf{B} $\mathbf{E}_{\text{ш}}^{''}$, нВ $/\sqrt{\Gamma_{\mathbf{U}}}$ $\mathbf{Q}^{'''}$, Кл	$t_{_{\text{BMAJ}}}, \text{ HC}$ $t_{_{\text{BMAJ}}}^{*}, \text{ HC}$ $f_{_{p}}^{*}, \text{ MFU}$ $\Delta U_{3H}/\Delta T^{***},$ $\text{MKB}/^{*}C$	Корпус
_		57	_	150**	КП960
	Ξ	57 57	Ξ	150** 150**	жит; 1 мс 3
_		0,16	_	40; 100**	КП961
- - - -	 -	0,13 0,11 0,10 0,10 0,8	_ _ _ _	40; 100** 40; 100** 40; 100** 40; 100** 40; 100**	8,7 NC 3
_		≤0,5	_	≤100*	КП962
					10,7 4,8 (5,3) 4,8 (5,3) 4,8 (5,3)
	_	≤0,5	_	100	КП962-5
					0,38
≤0,03 (10 A)	_	0,9		400	КП963
					10,7 4,8 (5,3) 4,8 (5,3) MC3
≤0,03 (10 A)		0,9	_	400	КП963-5
					5,16 0,38
<u> </u>		0,03 0,03		50; 100** 50; 100**	КП964
——————————————————————————————————————		0,025 0,025	_	50; 100** 50; 100**	8 70,65 836,37 4,8 8'5' 6 6 1,37 8'5' 6 6 1,37 2.5 1,9 1,1

Тип прибора	Структура	$\mathbf{P}_{CH\;max}, \ \mathbf{mBT} \ \mathbf{P}_{CH\;T\;max}, \ \mathbf{BT}$	U _{3H orc} , U _{3H nop} , B	U _{CU max} , U _{3C max} , B	U _{3H max} , B	I _C , I _{C II} , MA	I _{С нач} , I _{С ост} , мА
КП965А КП965Б КП965В КП965Г КП965О	БСИТ р-канал	10* 10* 10* 10* 10*		250 160 120 60 20	5 5 5 5 5	5 A 5 A 5 A 5 A 5 A	 - - - -
КП971А КП971Б	БСИТ п-канал	100* 100*		900 800	5 5	25 A 25 A	_
КП973А КП973Б	БСИТ п-канал	100* 100*		700 600	5 5	30 A 30 A	
KIIC104A KIIC104B KIIC104B KIIC104F KIIC104J KIIC104E	Сдвоенные, с p-п-переходом и п-каналом	45 45 45 45 45 45	0.21 0,21 0,42 0,42 0,83 0,83	25; 30* 25; 30* 25; 30* 25; 30* 25; 30* 25; 30*	-30; 0,5 -30; 0,5 -30; 0,5 -30; 0,5 -30; 0,5 -30; 0,5		≤0,8 ≤0,8 ≤0,8 ≤0,8 ≤0,8 ≤0,8
КПС202А-2 КПС202Б-2 КПС202В-2 КПС202Г-2	Сдвоенные, с р-п-переходом и п-каналом	60 60 60 60	0,42 0,42 0,42 13	15; 20* 15; 20* 15; 20* 15; 20*	0,5 0,5 0,5 0,5 0,5		≤1,5 ≤1,5 ≤1,5 ≤3
КПС203А-1 КПС203Б-1 КПС203В-1 КПС203Г-1	Сдвоенные, с p-п-переходом и p-каналом	30 (55°C) 30 (55°C) 30 (55°C) 30 (55°C)	0,22 0,22 0,42 13	15; 20* 15; 20* 15; 20* 15; 20*	0,5 0,5 0,5 0,5	 	0.251,5 0,251,5 0,351,5 1,13
КПС315А КПС315Б	Сдвоенные, с р-п-переходом и каналом п-типа	300 300	15 0,42	25; 30* 25; 30*	30 30	-	120 120
КПС316Д-1 КПС316Е-1 КПС316Ж-1 КПС316И-1	Сдвоенные, с р-п-переходом и каналом п-типа	60 60 60 60	0,32,2 0,32,2 1,34 2,56	25; 25* 25; 25* 25; 25* 25; 25* 25; 25*	25 25 25 25 25	——————————————————————————————————————	

S, MA/B	\mathbf{C}_{11u} , \mathbf{C}_{12u}^* , \mathbf{C}_{22u}^* , $\mathbf{\Pi}\mathbf{\Phi}$	R _{CH отк} , Ом К _{ур} , дБ Р _{вых} , Вт ΔU ₃₄ , мВ	К _ш , дБ U' _ш , мкВ Е''', нВ/√Гц Q''', Кл	t_{bkr} , HC t_{bkr}^* , HC f_{μ}^* , MFu $\Delta U_{311}/\Delta T_{\mu}^{***}$, MKB/*C	Корпус
	 	0,8 0,6 0,6 0,4 0,4	— — — —	40; 200** 40; 200** 40; 200** 40; 200** 40; 200**	жи 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
— —		0.04 0,04	_	200 150	КП971, КП973 15,9 5
	_	0,03 0,03		150 150	77 57 3 N
≥0,35 (10 B) ≥0,35 (10 B) ≥0,65 (10 B) ≥1 (10 B) ≥1 (10 B) ≥0,65 (10 B)	≤4.5; ≤1.5* ≤4.5; ≤1.5* ≤4.5; ≤1.5* ≤4.5; ≤1.5* ≤4.5; ≤1.5* ≤4.5; ≤1.5*	≤30*** ≤30*** ≤50*** ≤50*** ≤30*** ≤20***	≤0,4* (10 Γu) ≤1* (10 Γu) ≤5* (10 Γu) ≤1* (10 Γu) ≤5* (10 Γu) —	≤50*** ≤150*** ≤150*** ≤150*** ≤100*** ≤150*** ≤20***	КПС104 Ø9.4 И2 В Д Д Д Д Д Д Д Д Д Д Д Д Д Д Д Д Д Д
≥0.5 (5 B) ≥0.5 (5 B) ≥0.65 (5 B) ≥1 (5 B)	≤6; ≤2* ≤6; ≤2* ≤6; ≤2* ≤6; ≤2*	≤10*** ≤10*** ≤30*** ≤30***	_ _ _	30** 30** 30** 30**	КПС202-2 2 2 32 32 42 62
≥0.5 (10 B) ≥0.5 (10 B) ≥0.65 (10 B) ≥1 (10 B)	≤6 (10 B); ≤2* ≤6 (10 B); ≤2* ≤6 (10 B); ≤2* ≤6 (10 B); ≤2*	≤10*** ≤10*** ≤30*** ≤30***	≤2.5* (10 Γμ) ≤12* (10 Γμ) — —	≤40*** ≤40*** ≤150*** ≤150***	КПС203-1 0,8 1,
≥2,8 (5 B) ≥15 (5 B)	≤8 (10 B) ≤8 (10 B)	≤30*** ≤30***		≤30***; 60** ≤30***; 60**	KITC315 $\emptyset 9.5$ C_1 Obu_1 Obu_2 C_2
≥0.5 (5 B; 0,3 мA) ≥0,5 (5 B; 0,3 мA) ≥0,5 (5 B; 0,3 мA) ≥0,5 (5 B; 0,3 мA) ≥0,5 (5 B; 0,3 мA)	≤6 (10 B); ≤2* ≤6 (10 B); ≤2* ≤6 (10 B); ≤2* ≤6 (10 B); ≤2*	≤50*** ≤50*** ≤50*** ≤50***	-	≤40*** ≤40*** ≤40*** ≤40***	КПС316 32 С2 M2 1,4 1,4 1,4 1,4 1,4 1,4 1,4 1,

3.5. Полевые транзисторы специального назначения

Структура	Т _{окр.} , *С	P _{CH max} , mBT P' _{CH max} , BT	U _{3H ore} , U' _{3H nop} , B	U _{Clf max} , U _{3C max} , B	U _{3lf max} , B	I _с , I _{с.н} , мА	I _{С нач} , I _{С ост} , мА				
Параметры арсенид-галлиевых полевых транзисторов											
С п-каналом	-60+85 -60+85	80 80		4; 8* 4; 8*	5 5	_ _					
С п-каналом	-60+70	30	1,54,5	3; 4*	3*		_				
С п-каналом	-60+85 -60+85 -60+85	80 80 80		4 4 4	3 3 3	 	 				
С барьером Шотки, с п-каналом	-60+85	25	4	2.5; 5*	3,5	-					
	Парам С п-каналом С п-каналом С п-каналом	С п-каналом -60+85 -60+85 -60+85 -60+85 -60+85 -60+85 -60+85	Параметры арсенид-гал. С п-каналом	Спруктура Сп-каналом Реплиятура В принципальный выдативных в принципальных в принц	Параметры арсенид-галлиевых полевых С п-каналом -60+85	Параметры арсенид-галлиевых полевых транзист С п-каналом	Параметры арсенид-галлиевых полевых транзисторов С п-каналом -60+85 80 — 4; 8* 5 — С п-каналом -60+70 30 1,54,5 3; 4* 3* — С п-каналом -60+85 80 — 4 3 — -60+85 80 — 4 3 — -60+85 80 — 4 3 — С барьером Шотки, -60+85 25 4 2.5; 5* 3,5 —				

S, mA/B	$egin{array}{c} {\sf C}_{_{11n}}, {\sf C}_{_{12n}}^*, \ {\sf C}_{_{22n}}^*, {f \pi} oldsymbol{\Phi} \end{array}$	$\mathbf{R}_{CH ork}, \mathbf{O}$ м $\mathbf{K}_{pp}^{r}, \mathbf{д}$ Б $\mathbf{P}_{pun}^{r}, \mathbf{B}$ Т $\Delta \mathbf{U}_{3H}^{rr}, \mathbf{M}$ В	$K_{\text{ш}}$, дБ $U_{\text{ш}}^*$, мкВ $E_{\text{ш}}^{**}$, нВ $/\sqrt{\Gamma q}$ Q^{***} , Кл	$t_{_{\rm BMJ}}, \ { m Hc} \ t_{_{\rm BMJ}}^*, \ { m Hc} \ t_{_{\rm D}}^*, \ { m MFu} \ \Delta U_{311}/\Delta T^{***}, \ { m mkB/^*C}$	Корпус
	Параметр	ы арсенид-галли	невых полевы	іх транзист	оров
516 (1,5 B) 516 (1,5 B)	0,18; 0,15* 0,15*; 0,18**	≥3* (8 ГГц) ≥5* (8 ГГц)	≤4,5 (8 ΓΓα) ≤6 (8 ΓΓα)		3II320-2
≥5 (2 В; 8 мА)		≥3* (8 ГГц)	2,8 (8 ΓΓα)		3П32IA-2 Ø3 G G G G G G G G G G G G G
1540 (15 мА) 1540 (15 мА) 1540 (15 мА)		≥6* (12 ГГц) ≥6* (12 ГГц) ≥6* (12 ГГц)	≤1,5 (12 ΓΓμ) ≤2 (12 ΓΓμ) ≤2,5 (12 ΓΓμ)		3II324-2 Ø2,75 Ø2,75 Ø2,75 Ø2,75 Ø2,75 Ø2,75
≥8 (1,5 B; 10 mA)		≥5* (8 ΓΓμ)	≤2 (8 ГГц)	_	3П325A-2 Ø2,75 Ø2,75 Ø2,75 Ø2,75 Ø2,75 Ø2,75

Тип прибора	Структура	Т _{окр.} , *С	P _{CH max} , MBT P _{CH max} , BT	U _{3H ore} , U _{3H nop} , B	U _{CH max} , U _{3C max} , B	U _{311 mrax} , B	I _С , I _{С, Н} , мА	\mathbf{I}_{Cnet} , $\mathbf{M}\mathbf{A}$
3П325А-5	С барьером Шотки, с п-каналом	-60+85	25	4	2,5; 5*	3,5		
3П326А-2 3П326Б-2	С п-каналом	-60+85 -60+85	30 30	14 14	2,5; 5,5* 2,5; 5,5*	4 4		-
3П326А-5	С барьером Шотки, с п-каналом	-60+85	30	14	2,5: 5.5*	4	_	
3П328А-2	С барьером Шотки, с двумя затворами с п-каналом	-60+85	50	4	6	4; 6		
ЗП 32 8А-5	С барьером Шотки, с двумя затворами с п-каналом	-60+85	50	4	6	4; 6		
3П330А-5	С барьером Шотки, с п-каналом	-60+85	30	1,54,5	3; 6*	4	1550	-
ЗПЗЗОА-2 ЗПЗЗОБ-2 ЗПЗЗОВ-2	С барьером Шотки, с п-каналом	-60+85 -60+85 -60+85	30 30 30	1,54,5 1,54,5 1,54,5	3; 6* 3; 6* 3; 6*	4 4 4	1550 1550 1550	— — —

		· · · · · · · · · · · · · · · · · · ·	1	T	
S, mA/B	$egin{array}{ccc} \mathbf{C}_{11u}, \ \mathbf{C}_{12u}^*, \ \mathbf{C}_{22u}^{**}, \ \mathbf{n}\mathbf{\Phi} \end{array}$	R _{СИ отк} , Ом К [*] ур, дБ Р [*] им, ВТ ΔU ^{***} ₃₁₁ , мВ	$K_{\text{ш}}$, дБ $U_{\text{ш}}^*$, мкВ E_{u}^{**} , нВ/ $\sqrt{\Gamma_{\text{Ц}}}$ Q^{***} , Кл	t _{нил} , нс t _{нил} , нс f _ν , ΜΓц ΔU ₃₁₁ /ΔΤ ^{***} , мкВ/*С	Корпус
≥8 (1,5 B; 10 mA)	_	≥5* (8 ГГц)	≤2 (8 ГГц)	_	3П325А-5
					0,47 0,15
≥8* (2 B; 8 мA) ≥8* (2 B; 8 мA)		≥3* (17,4 ГГц) ≥3* (17,4 ГГц)	≤4,5 (17,4 ΓΓц) ≤5,5 (17,4 ΓΓц)	_	3П326-2 4,3
					25 de la constant de
≥8* (2 В; 8 мА)	_	≥3* (17,4 ГГц)	≤4,5 (17,4 ГГц)	_	3П326А-5
					0,47 0,15
≥8* (4 В; 8 мА)		≥9* (8 ГГц)	≤3,5 (8 ГГц)	_	3П328А-2 .ø2,75
					32 C 37 N 9,5
≥8* (4 B; 8 мA)	—	≥10* (8 ГГц)	≤1,4 (1 ГГц)	_	3∏328A-5 0,47 0,15
					0,52
≥5 (5 кГц)	_	_	≤3 (17,4 ГГц)	_	3П330А-5
					0,47 0,15 25'0
≥5 (5 кГц) ≥5 (5 кГц)		≥3* (17,4 ГГц) ≥3* (25 ГГц)	≤6 (25 ГГц) ≤4,5 (25 ГГц)	_	3П330А-2
≥5 (5 кГц)		≥6* (25 ГГц)	≤3,5 (25 ГГц)	_	4,3 C 3 4,3 7,0 7,0 7,0 7,0 7,0 7,0 7,0 7,0

Тип	Структура	Токр.,	Р _{СН тах} , мВт Р _{СН т тах} , Вт	U _{3H ore} , U' _{3H nop} ,	U _{CH max} , U' _{3C max} ,	U _{3M max} ,	I _с , I _{с, и} ,	I _{С нач} , I _{С ост} , мА
прибора	Структура	•c	P _{CH T max} , BT	B 311 nop 1	B 3C max	В	-с, н м А	I _{C oct} , MA
3П330В1-2 3П330В2-2 3П330В3-2	С барьером Шотки, с п-каналом	-60+85 -60+85 -60+85	100 100 100	1,54,5 1,54,5 1,54,5	5; 7* 5; 7* 5; 7*	4 4 4	1550 1550 1550	
3П331А-2	С барьером Шотки, с п-каналом	-60+85	250	2,55	5,5; 8*	5		100150
ЗПЗЗІА-5	С п-каналом	-60+85	250	2,55	5,5; 8*	5		≥100 (3 B)
3П339А-2	С барьером Шотки, с п-каналом	-60+85	250	5	5,5; 7*	5	_	5090
ЗПЗ4ЗА-2 ЗПЗ4ЗА1-2 ЗПЗ4ЗА2-2 ЗПЗ4ЗАЗ-2	С барьером Шотки, с п-каналом	-60+85 -60+85 -60+85 -60+85	35 35 35 35 35	24 24 24 24	3,5; 6* 3,5; 6* 3,5; 6* 3,5; 6*	3 3 3 3	 	≥20 (2 B) ≥20 (2 B) ≥20 (2 B) ≥20 (2 B)
ЗПЗ44А-2 ЗПЗ44А1-2 ЗПЗ44А2-2 ЗПЗ44АЗ-2 ЗПЗ44А4-2	С барьером Шотки, с п-каналом	-60+85 -60+85 -60+85 -60+85	100 100 100 100 100	 	4,5; 7* 5; 7* 5; 7* 5; 7* 5; 7*	4 4 4 4 4	- - - - -	

		1	1		
S, mA/B	$egin{array}{ccc} C_{11u}, & C_{12u}^*, \ C_{22u}^{**}, & \pi oldsymbol{\Phi} \end{array}$	$\mathbf{R}_{\text{CH ork}}$, Ом \mathbf{K}_{YP}^* , ДБ $\mathbf{P}_{\text{bax}}^*$, Вт $\Delta \mathbf{U}_{3\text{H}}^{***}$, мВ	$K_{\text{ш}}$, дБ $U_{\text{ш}}^{\star}$, мкВ $E_{\text{u}}^{\star \star}$, нВ/ $\sqrt{\Gamma_{\text{Ц}}}$ $Q^{\star \star \star}$, Кл	t _{вкл} , нс t _{змл} , нс t _j , МГц ΔU _{3H} /ΔΤ ^{***} , мкВ/°С	Корпус
≥20 (5 кГц) ≥20 (5 кГц) ≥20 (5 кГц)	<u>-</u> -	≥8* (17,4 ΓΓu) ≥8* (17,4 ΓΓu) ≥8* (17,4 ΓΓu)	≤2 (17,4 ΓΓμ) ≤1,5 (17,4 ΓΓμ) ≤1 (17,4 ΓΓμ)		3П330В1-2
					10 / 10 / 10 / 10 / 10 / 10 / 10 / 10 /
≥25 (5 кГц)		≥5* (10 ΓΓα) ≥45** (10 ΓΓα)	≤2,8 (10 ГГu)	_	3II33IA-2 4,3 C 3 (5)
					50 / 4 / 4 / 4 / 4 / 4 / 4 / 4 / 4 / 4 /
≥15* (4 B; 40 mA)	_	≥5,5* (10 ГГц) ≥45** (10 ГГц)	≤2,8 (10 ГГц)	_	ЗПЗЗІА-5 0,5 0,17
≥10 (5 кГц)	<u></u>	≥5* (17,4 ΓΓμ) ≥15** (17,4 ΓΓμ)	≤4 (17,4 ΓΓμ)		3П339А-2
≥10 (5 кГц) ≥20 (5 кГц) ≥20 (5 кГц) ≥20 (5 кГц)	- - - -	≥8,5* (12 ΓΓ _Π) ≥8,5* (12 ΓΓ _Π) ≥8,5* (12 ΓΓ _Π) ≥8,5* (12 ΓΓ _Π)	≤2 (12 ГГц) ≤1,1 (12 ГГц) ≤1,1 (12 ГГц) ≤0,9 (12 ГГц)	- - -	3II343-2 Ø2,75 SB
					9,5
≥15 (5 кГц) ≥40 (5 кГц) ≥40 (5 кГц) ≥40 (5 кГц) ≥40 (5 кГц)	- - - - -	≥10 (4 ГГц) ≥10 (4 ГГц) ≥10 (4 ГГц) ≥10 (4 ГГц) ≥15 (1 ГГц)	≤1 (4 ΓΓμ) ≤0,7 (4 ΓΓμ) ≤0,5 (4 ΓΓμ) ≤0,3 (4 ΓΓμ) ≤0,3 (1 ΓΓμ)	 	3П344-2 Ø2,75 SO O
					SS 1 3 3 9,5

Тип прибора	Структура	Т _{окр.} , *С	P _{CH max} , MBT P _{CH T max} , BT	U _{3H ore} , U _{3H nop} , B	U _{Cli max} , U _{3C max} , B	U _{3H max} ,	І _с , І _{с, іі} , мА	I _{С нач} , I _{С ост} , мА
ЗПЗ45А-2 ЗПЗ45Б-2	С барьером Шотки, с п-каналом	-60+85 -60+85	80 80	<u></u>	4 4	2 2	Ξ	2060 2060
3П345А-5	С барьером Шотки, с п-каналом, с двумя затворами	-60+85	80	-	4	2		2060
3П348А-2	С п-каналом	-60+85	250	5; -7*	-4	_		_
3П351А-2	С барьером Шотки, с п-каналом, с двумя затворами	-60+85	75	24	5,5	-9		2050
3П351А-5	С барьером Шотки, с п-каналом	-60+85	75	_	5,5	9	_	
3П351А1-2	С одним затвором, п-каналом	-60+85	75	24	5,5; -9	-9		2050

			T	ı	
S, mA/B	$egin{array}{c} {f C}_{_{12u}}^{\star}, \ {f C}_{_{22u}}^{\star}, \ {f C}_{_{22u}}^{\star}, \ {f m} oldsymbol{\Phi} \end{array}$	$\mathbf{R}_{\text{CH ore}},$ OM $\mathbf{K}_{\text{pp}}^{*},$ $\mathbf{d}\mathbf{b}$ $\mathbf{P}_{\text{max}}^{*},$ BT $\Delta \mathbf{U}_{311}^{***},$ MB	К _ш , дБ U _ш *, мкВ Е ^{**} , нВ/√Гц Q ^{***} , Кл	$t_{_{\rm BMA}},$ нс $t_{_{\rm BMAD}}^{*},$ нс $f_{_{\rm D}}^{*},$ МГц $\Delta U_{_{\rm 3H}}/\Delta T^{***},$ мкВ/°С	Корпус
≥15 (2 B; 20 mA) ≥25 (2 B; 20 mA)	≤0,35 (2 B) ≤0,35 (2 B)		≤2,8** (30 ΜΓμ) ≤2,5** (30 ΜΓμ)	_	3П345-2
220 (2 B, 20 MII)	10,00 (2 B)				5.5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5
≥15 (2 В: 20 мА)	≤0,35 (2 B)		≤2,8** (30 МГц) ≤1,4** (0,1 ГГц)	_	3П345А-5
			21,4 (0,1111)		0,47 0,15
≥15 (2 В; 20 мА)		≥10* (4 ГГц) ≥0,04** (4 ГГц)	≤Ι (4 ΓΓμ)	_	3∏348A-2 Ø2,75 ₩2,5
					300
					S
					9,5
≥8 (3 B; 10 mA)		≥9*	≤4,5 (12 ГГц)		ЗПЗ51А-2
					95 0 30 31 0 36 31 0 36
					100
		≥8*	≤5,5 (17,5 ГГц)	_	3∏351A-5 0,4 0,1
					4,0
≥8 (3 B; 10 mA)		≥8* (17,4 ГГц)	≤5,5 (17,4 ГГц)		3П351А1-2 Ø2,75
					Sign of the state
					9,5

Тип прибора	Структура	Т _{окр.} ,	P _{CH max} , MBT P' _{CH max} , BT	U _{3H orc} , U _{3H opp} , B	U _{CH max} , U _{3C max} , B	U _{3H max} , B	I _с , I _{с, н} , мА	Ι _{С нач} , Ι [*] _{C οιτ} , ΜΑ
3П353А-5	С барьером Шотки, с п-каналом	-60+85	30	-12,5	4; 4,5*			_
3П372А-2	НЕМТ с п-каналом	-60+125	60	_	3; 6*	3		_
ЗПЗ7ЗА-2 ЗПЗ7ЗБ-2 ЗПЗ7ЗВ-2	С барьером Шотки, с п-каналом	-60+85 -60+85 -60+85	100 100 100	1 1 1	4,5; -7 4,5; -7 4,5; -7	3 3 3	=======================================	
3П376А-5	НЕМТ с п-каналом	-60+125	40	_	3	1,5		
3П384А-5	НЕМТ с п-каналом	-60+125	550	-	_	3		
ЗПЗ85А-2 ЗПЗ85Б-2 ЗПЗ85В-2	С п-каналом С п-каналом С п-каналом	-60+85 -60+85 -60+85	35 35 35 35	0,52,5 0,52,5 0,52,5	3,5; -6 3,5; -6 3,5; -6	-2,5 -2,5 -2,5	<u>-</u>	1030 1030 1030
ЗПЗ85А-5 ЗПЗ85Б-5 ЗПЗ85В-5	С п-каналом С п-каналом С п-каналом	-60+85 -60+85 -60+85	35 35 35 35	0,52,5 0,52,5 0,52,5	3,5; -6 3,5; -6 3,5; -6	-2,5 -2,5 -2,5		1030 1030 1030
ЗП602A-2 ЗП602Б-2	С п-каналом	-60+85 -60+85	900	 	7 7	3,5 3,5	<u>-</u>	≥220 (3 B) ≥180 (3 B)
3П602В-2 3П602Г-2		-60+85 -60+85	900	_	7 7,5	3,5 3,5	_	≥110 (3 B) ≥440 (3 B)
зп602Д-2		-60+85	1800	_	7,5	3,5	and and	≥360 (3 B)

S, mA/B	$egin{array}{c} {\sf C}_{_{11u}}, \; {\sf C}_{_{12u}}^{\star}, \ {\sf C}_{_{22u}}^{\star}, \; {\sf n} oldsymbol{\Phi} \end{array}$	$R_{\text{CH oth}}$, OM K_{yp}^{H} , дБ $P_{\text{BMA}}^{\text{H}}$, BT $\Delta U_{\text{3H}}^{\text{++}}$, MB	$K_{\text{ш}}, дБ$ $U_{\text{ш}}^*, MKB$ $E_{\text{ш}}^{***}, HB/\sqrt{\Gamma \mu}$ $Q^{***}, K\pi$	$t_{_{\rm BKJ}},$ HC $t_{_{\rm BKJ}}^*,$ HC $t_{_{\rm p}}^*,$ MFu $\Delta U_{_{3H}}/\Delta T^{***},$ MKB/°C	Корпус
813 (3 B; 8 mA)	_	≥6*	≤4 (37 ГГц)	_	3Π353A-5 0,47 0,15 26 0,15
1035 (2,5В; 10мА)		≥7*	≤1,5 (15 ГГц)		3П372А-2, 3П373-2
≥30 (3 B; 20 mA) ≥30 (3 B; 20 mA) ≥30 (3 B; 20 mA)	 	≥12,5* (4 ΓΓμ) ≥12* (4 ΓΓμ) ≥11* (4 ΓΓμ)	≤0,4 (4 ΓΓ _{II}) ≤0,5 (4 ΓΓ _{II}) ≤0,6 (4 ΓΓ _{II})		\$2,75 \$0 \$0 \$0 \$0 \$0 \$0 \$0 \$0 \$0 \$0 \$0 \$0 \$0
≥12 (3 B)		≥5*	≤4 (60 ГГц)	_	3∏376A-5 0,4 0,1
					4,0
3042 (3 В; 50 мА)	-	≥0,06** (37 ГГц) ≥4*		-	3Π384A-5 0,45 0,1 25 10,1
≥15 (3 B; 8 мA) ≥15 (3 B; 8 мA) ≥15 (3 B; 8 мA)	-	≥9,5* (17,4 ΓΓ _{II}) ≥10* (17,4 ΓΓ _{II}) ≥8,5* (17,4 ΓΓ _{II})	≤0,8 (17,4 ΓΓμ) ≤1 (17,4 ΓΓμ) ≤1,2 (17,4 ΓΓμ)	_	3П385-2 43 6 7 8 4 4 4
≥15 (3 B; 8 мA) ≥15 (3 B; 8 мA) ≥15 (3 B; 8 мA)		≥9,5* (17,4 ΓΓμ) ≥10* (17,4 ΓΓμ) ≥8,5* (17,4 ΓΓμ)	≤0,8 (17,4 ΓΓ _Π) ≤1 (17,4 ΓΓ _Π) ≤1,2 (17,4 ΓΓ _Π)	_	3П385-5 0,35 0,12
20100 (2 B)	_	≥0,18** (12 ГГц)			3П602-2
2080 (2 B)	_	≥2,6* (12 ГГц) ≥0,1** (12 ГГц) ≥3* (12 ГГц)	_	_	3,3
2070 (2 B)		≥0,2** (8 ГГц) ≥3* (8 ГГц)		_	
40200 (2 B) 40160 (2 B)		≥0,4** (10 ΓΓ _I I) ≥2,6* (10 ΓΓ _I I) ≥0,5** (8 ΓΓ _I I) ≥3* (8 ΓΓ _I I)	<u> </u>		

Тип прибора	Структура	Т _{окр.} ,	PCH max, MBT PCH max, BT	U _{3H orc} , U _{3H nop} , B	U _{CH max} , U _{3C max} , B	U _{3H max} , B	I _с , I _{с, н} , мА	I _{С нач} , I _{С ост} , мА
3П602Б-5 3П602Д-5	С п-каналом	-60+85 -60+85						
3П603А-2	С п-каналом	-60+125	2,5*		_	3,5	_	400; 5*
ЗП603Б-2	С п-каналом	-60+125	2,5*	_		3,5	_	400; 5*
3П603А1-2	С п-каналом	-60+125	2,5*	_	_	3,5	_	400; 5*
3П603Б1-2	С п-каналом	-60+125	2,5*	-		3,5	_	400; 5*
3П603А-5	С п-каналом	-60+125	2,5*	<u> </u>	_	3,5	_	400; 5*
3П603Б-5	С п-каналом	-60+125	2,5*	_	_	3,5	_	400; 5*
ВП604А-2	С п-каналом	-60+125	900	_	7	-3	_	_
ВП604Б-2	С п-каналом	-60+125	900	_	7	-3	_	
ВП604В-2	С п-каналом	-60+125	500	-	7	-3		_
ВП604Г-2	С п-каналом	-60+125	500		7	-3	_	_
ВП604А1-2	С п-каналом	-60+100	900		7	-3	_	_
вп604Б1-2	С п-каналом	-60+100	900	_	7	-3		_
вп604в1-2	С п-каналом	-60+100	500		7	-3	_	_
ВП604Г1-2	С п-каналом	-60+100	500	_	7	-3		_
3П604А-5	С п-каналом	-60+100	900		7	-3	_	_
3П604Б-5	С п-каналом	-60+100	900	_	7	-3	_	
3П604В-5	С п-каналом	-60+100	500	_	7	-3	_	_
3П604Г-5	С п-каналом	-60+100		_	7	-3	_	

S, mA/B	$C_{11n}, C_{12n}^*, C_{12n}^*, C_{22n}^*, n\Phi$	$R_{\text{CH ork}}$, OM K_{CP}^{Y} , ΔE $P_{\text{nus}}^{\text{Y}}$, BT ΔU_{3H}^{Y} , MB	K_{in} , дБ U_{in} , мкВ E_{in}^{**} , нВ/ $\sqrt{\Gamma}$ ц Q^{***} , Кл	$t_{_{\rm BK,I}},$ HC $t_{_{\rm BK,L}}^*,$ HC $t_{_{\mu}}^*,$ MFU $\Delta U_{3H}/\Delta T^{***},$ MKB/°C	Корпус
20100 (2 B) 40160 (2 B)	=	_ _ 	<u>-</u>	_	3 Π602-5 0,45 0,1
≥50 (3 B; 0.4 A)	_	≤4 ≥3* (12 ΓΓ _Ц) ≥0,5** (12 ΓΓ _Ц)		0,24	3П603-2 Маркировка
≥80 (3 B; 0,4 A)	_	≤4; ≥3*; ≥1**	_	0,24	9 3 3 3 3 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
≥50 (3 B; 0,4 A)		≤4 ≥3* (12 ΓΓμ)		0,24	3П603-1-2
≥80 (3 B; 0,4 A)		≥0,5** (12 ГГц) ≤4; ≥3*; ≥1**	_	0,24	Маркировка Затвор Стох в Истох
≥50 (3 B; 0,4 A)	_	≤4 ≥3* (12 ΓΓ _Ц)	_	0,24	3П603-5
≥80 (3 B; 0.4 A)	_	≥0,5** (12 ГГ _Ш) ≤4; ≥3*; ≥1**	_	0,24	0,45 0,1
2040 (3 B; 0,1 A)	_	≥3* (17,4 ГГц) ≥0,2** (17,4 ГГц)	_	_	3П604-2
1540 (3 B; 0,1 A)		≥3 (17,4 ΓΓ _Ц) ≥0,125** (17,4 ΓΓ _Ц)	_	_	
1020 (3 В; 50 мА) 1020 (3 В; 50 мА)	_	≥3* (17,4 ГГц) ≥0,075** (17,4 ГГц)	_	_	2,6
	_	≥3* (17,4 ГГц) ≥0,005** (17,4 ГГц)	_	_	
2040 (3 B; 0,1 A)	_	≥3* (17,4 ГГц) ≥0,2** (17,4 ГГц) ≥3 (17,4 ГГц)	_	_	3П604-1-2
1540 (3 В; 0,1 А) 1020 (3 В; 50 мА)	_	≥3 (17,4 11 μ) ≥0,125** (17,4 ΓΓμ) ≥3* (17,4 ΓΓμ)	_	_	
1020 (3 В; 50 мА)	_	≥0,075** (17,4 ΓΓ _{II}) ≥3* (17,4 ΓΓ _{II}) ≥0,005** (17,4 ΓΓ _{II})	_	_	2,6 2,6 2,5 2,5 2,5 2,5 2,5 2,5 2,5 2,5 2,5 2,5
2040 (3 B; 0,1 A)	_	≥3* (17,4 ΓΓ _Ц) ≥0,2** (17,4 ΓΓ _Ц)	_	_	3П604-5
1540 (3 B; 0,1 A)	_	≥0,2** (17,4 11μ) ≥3 (17,4 ΓΓμ) ≥0,125** (17,4 ΓΓμ)	_	_	1 0,15
1020 (3 В; 50 мА)	_	≥3* (17,4 ГГц) ≥0,075** (17,4 ГГц)	_	_	74,0
1020 (3 В; 50 мА)	-	≥3* (17,4 ΓΓμ) ≥0,005** (17,4 ΓΓμ)	_	_	

Тип прибора	Структура	Т _{окр.} , *С	P _{CH max} , MBT P _{CH max} , BT	U _{3H orc} , U _{3H nop} , B	U _{CH max} , U _{3C max} , B	U _{3M max} , B	I _с , I _{с, и} , мА	I _{С мач} , I _{С ост} , мА
3П605А-2	С п-каналом	-60+85	450	≤5,5	6,8		_	≥150 (3 B)
3П605А-5	С п-каналом	-60+85	450	≤5,5	6,8	_	_	≥150 (3 B)
ЗП606А-2 ЗП606Б-2 ЗП606В-2	С барьером Шотки, с п-каналом	-60+125 -60+125 -60+125	2* 2* 2*		8 8 8	-3,5 -3,5 -3,5		160; 5* 160; 5* 160; 5*
ЗП606Б-5 ЗП606В-5	С барьером Шотки, с п-каналом	-60+125 -60+125	2* 2*	_	8 8	-3,5 -3,5		160; 5* 160; 5*
3П607А-2	С п-каналом	-60+125	3,5*	_	8	-3,5	_	≤160; 5*
3П608А-2 3П608Б-2 3П608В-2 3П608Г-2	С п-каналом	-60+125 -60+125 -60+125 -60+125	3,5* 3,5* 3,5* 3,5* 3,5*		— — — —	-3 -3 -3 -3		
3П608А-5 3П608Д-5	С п-каналом	-60+125 -60+125	3,5* 3,5*	-	_ 	— —	— —	
3П608Е-5		-60+125	3,5*	_	_	_	_	

S, mA/B	$C_{11u}^{}, C_{12u}^{*}, C_{22u}^{*}, \Pi \Phi$	$\mathbf{R}_{\mathrm{CH ork}}$, Ом $\mathbf{K}_{\mathrm{v},\mathrm{p}}^{\star}$, дБ $\mathbf{P}_{\mathrm{hux}}^{\star\star}$, Вт $\Delta \mathbf{U}_{\mathrm{3H}}^{\star\star\star}$, мВ	K_{u} , дБ U_{u}^{*} , мкВ E_{u}^{*} , нВ $/\sqrt{\Gamma_{U}}$ Q ** , Кл	t _{bks} , ης t [*] _{sakx} , ης f [*] _p , ΜΓц ΔU _{3H} /ΔΤ ^{***} , мкВ/°С	Корпус
≥30 (4 B; 30 m A)	_	≤3,5 (8 ГГц) ≥8* (8 ГГц)	≤3,5 (8 ГГц)	<u> </u>	3П605А-2
		≥0,1** (8 ΓΓ _Ц)			4,3
					C
					4 4
≥30 (4 В; 30 мА)	_	≤3,5 (8 ГГц) ≥8* (8 ГГц)	≤3,5 (8 ГГц)	_	3П605А-5
		≥0,1** (8 ГГц)			0,45 0,17
					0,45
≥70 (3 B; 0,25 A)	3 (5 B)	≥4* (12 ΓΓ _Ц) ≥0,4** (12 ΓΓ _Ц)	_	t ₆ =100	3П606-2
≥90 (3 B; 0,25 A)	3 (5 B)	≥6* (12 ΓΓ _Ц) ≥0,4** (12 ΓΓ _Ц)	_	t ₆ =100	4 B 7
≥100 (3 B; 0,25 A)	3 (5 B)	≥5* (12 ΓΓμ) ≥0.75** (12 ΓΓμ)	_	t ₆ =100	
				,	2,6
					< 9,5 →
≥90 (3 B; 0,25 A)	3 (5 B)	≥6* (12 ГГц)		t ₆ =100	3П606-5
İ		≥0,4** (12 ГГц)	_	į	
≥100 (3 B; 0,25 A)	3 (5 B)	≥5* (12 ΓΓ _Ц) ≥0.75** (12 ΓΓ _Ц)	_	t ₆ =100	< > -> <
					0,75
≥80 (3 B)	_	≥1** (10 ГГц); ≥4,5*	_	_	3П607А-2
					a a
					3 3
					3 + 1 1
					4,2 11,5
≥15 (3 B; 50 mA)	<u> </u>			_	3П608-2
≥15 (3 B; 50 mA) ≥15 (3 B; 50 mA) ≥15 (3 B; 50 mA)					ука
≥15 (3 B; 50 MA) ≥15 (3 B; 50 MA)	_		_	_	Затвор Гаркировка
1					Medical Medica
					1,5 A E 2,1
NE (2 D. 50 A)		N# (27 F)			SHCOOL S
≥15 (3 B; 50 mA)	_	≥4* (37 Γ _Ц) ≥0,03** (37 ΓΓ _Ц)	_		3 11608-5 0,52 0,15
≥15 (3 B; 50 mA)	_	≥3,5* (37 ГГц) ≥0,15** (37 ГГц)	_		74,0
≥15 (3 B; 50 mA)		≥4* (37 ΓΓц) ≥0,01* (37 ΓΓц)	_		o <u>↓</u>

Тип прибора	Структура	Т _{окр.} , *С	Р _{СИ т тах} , мВт Р [*] _{СИ т тах} , Вт	U _{3H ore} , U _{3H nop} , B	U _{CH max} , U' _{3C max} , B	U _{3li max} , B	І _с , І _{с, іі} , мА	I _{С кат} , мА
3П910А-2 3П910Б-2	С барьером Шотки, с п-каналом	-60+85 -60+85	3* 3*	Ξ	7 7	3,5 3,5	-	8002000 8002000
ЗП910А-5 ЗП910Б-5	С барьером Шотки, с п-каналом	-60+85 -60+85	3* 3*		7 7	3.5 3.5	-	8002000 8002000
ЗП915А-2 ЗП915Б-2	С барьером Шотки, с п-каналом	-60+85 -60+85	12* 12*		7 7	-5 -5	Ξ	
ЗП925А-2 ЗП925Б-2 ЗП925В-2	С барьером Шотки, с п-каналом	-60+125 -60+125 -60+125	7* 7* 16*		9 9	5 5 5		18003000 18003000 36006000
3П925А-5	С барьером Шотки, с п-каналом	-60+125	7*	_	9	5		≤3 A
ЗП927А-2 ЗП927Б-2 ЗП927В-2 ЗП927Г-2 ЗП927Д-2	С п-каналом С п-каналом С п-каналом С п-каналом С п-каналом	-60+125 -60+125 -60+125 -60+125 -60+125	2,5* 2,5* 2,5* 2,5* 2,5* 2,5*	7 7 7 7	- - - -	3 3 3 3 3	 	
3П929А-2	С п-каналом	-60+125	14*	_	8	-5	_	≥3,5 A: 15*

S, mA/B	С _{11и} , С _{12и} , С _{22и} , пФ	R _{СИ отк} , Ом К _{ур} , дБ Р _{мку} , Вт	К _ш , дБ U _ш , мкВ	t _{вкл} , нс t _{вкл} , нс f _p , МГц	Корпус
J, 1.1.7 2	С _{22н} , пФ	$\Delta \mathbf{U}_{3H}^{***}$, MB	\mathbf{E}_{ω}^{**} , н $\mathbf{B}/\sqrt{\Gamma_{\mathbf{U}}}$ \mathbf{Q}^{***} , Кл	ΔU _{3H} /ΔT***, мкВ/*C	
≥50 (3 B) ≥200 (3 B)	_	≥3*; ≥0,5** (8 ΓΓμ) ≥3*; ≥1** (8 ΓΓμ)		_	3П910
					3,3 71,4 72,5 73,33,7 74,4 75,5 75,5 75,5 75,5 75,5 75,5 75
≥100 (3 B) ≥100 (3 B)	_	≥3*; ≥0,5** (8 ΓΓ _Ц) ≥3*; ≥1** (8 ΓΓ _Ц)	_	_	3П910-5
2.00 (0.2)					9,85 0,12
≥350 (1,5 B; 0,5 A) ≥300 (1,5 B; 0,5 A)	_	≥5** (8 ΓΓμ); ≥3* ≥3** (8 ΓΓμ); ≥3*	_	_	3П915
			-		3,8 3 12,5 21,2
_	_	≥2** (3,74,2 ΓΓ _Ц) ≥2** (4,34,8 ΓΓ _Ц)	<u>-</u>	_	3П925-2
	_	≥5** (3,74,2 ГГц)	_	_	3,8 17,5 21,2
500 (3 B; 1,8 A)	_	≥3** (4,2 ГГц) ≥7* (4,2 ГГц)	_	_	3П925-5
					8 0,12
50150 (3 B; 0,4 A) 50200 (3 B; 0,4 A)	_	≥3*; ≥0,5** (17,4ΓΓ _U) ≥5*; ≥0,5** (17,4ΓΓ _U)		_	ЗП927 В Маркировка
50200 (3 B; 0.4 A) 50200 (3 B; 0.4 A) 50200 (3 B; 0.4 A)	_ _ _	≥5*; ≥0,6** (17,4ΓΓμ) ≥3*; ≥0,7** (17,4ΓΓμ) ≥3*; ≥0,5** (17,4ΓΓμ)	= = = = = = = = = = = = = = = = = = = =	_ _ _	мархировка мархировка жения дели дели дели дели дели дели дели дели
≥1000 (3 B; 4 A)	_	≥4,5*; ≥4** (8,4 ГГц)	_	_	3П929А-2
·				·	3,8 12,5 12,5 12,5 12,5 12,5

Тип прибора	Структура	т _{окр.} ,	P _{CH max} , MBT P' _{CH max} , BT	U _{ЗИ отс} , U _{ЗИ пор} , В	U _{CH max} , U _{3G max} , B	U _{3H max} , B	I _С , I _{С, II} , мА	I _{С нач} , I _{С ост} , мА
3П930А-2 3П930Б-2 3П930В-2		-60+125 -60+125 -60+125	21* 21* 21*		8 8 8	-5 -5 -5		≤4.5; ≤15* ≤4.5; ≤15* ≤4.5; ≤15*
	Па	араметрь	і кремние	вых поле	вых тра	нзисторо	В	
2E701A 2E701B 2E701B 2E701F	БТИЗ с п-каналом	-60+125 -60+125 -60+125 -60+125		24* 24* 24* 24*	U _K 9=500 U _K 9=700 U _K 9=500 U _K 9=700	U ₃₉ =20 U ₃₉ =20 U ₃₉ =20 U ₃₉ =20	I _K =25 A I _K =25 A I _K =25 A I _K =25 A	
2П101А 2П101Б 2П101В	р-канал р-канал р-канал	-60+125 -60+125 -60+125	50 50 50	5 5 8	10 10 10	10 10 10	<u>-</u> -	0,31 0,72,2 0,55
2П103А 2П103Б 2П103В 2П103Г 2П103Д	р-канал р-канал р-канал р-канал р-канал	-60+85 -60+85 -60+85 -60+85 -60+85	120 120 120 120 120 120	0,52,2 0,83 1,44 26 2,87	10; 15* 10; 15* 10; 15* 10; 17* 10; 17*	10 10 10 10	_ _ _ _	0,551,2 12,1 1,73,8 36,6 5,412
2П103АР 2П103БР 2П103ВР 2П103ГР 2П103ДР	р-канал р-канал р-канал р-канал р-канал	-60+85 -60+85 -60+85 -60+85	120 120 120 120 120	0,52,2 0,83 1,44 26 2,87	10 10 10 10 10	10 10 10 10 10	_ _ _ _ _	0,551,2 12,1 1,73,8 36,6 5,412
2П201A-1 2П201Б-1 2П201В-1 2П201Г-1 2П201Д-1 2П201Е-1 2П201Ж-1	р-канал р-канал р-канал р-канал р-канал р-канал	-60+85 -60+85 -60+85 -60+85 -60+85 -60+85	60 60 60 60 60 60	0,41,4 0,52,2 0,83 1,44 26 26 26	10 10 10 10 10 10	15 15 15 15 15 15 15	- - - - -	0.30,65 0.551,2 12,1 1,73,8 36 2,1 3,8

T					
S, mA/B	$egin{array}{ccc} {\bf C}_{11u}, \ {f C}^*_{12u}, \ {f C}^*_{22u}, \ {f n} {f \Phi} \end{array}$	R _{CH оть} , Ом К [*] _{уР} , дБ Р ^{***} _{34A} , Вт ΔU ^{***} _{3H} , мВ	K_{u} , дБ U_{u}^{*} , мкВ E_{u}^{**} , нВ/ $\sqrt{\Gamma u}$ Q^{***} , Кл	$t_{_{\rm BKR}}, { m HC}$ $t_{_{\rm BKR}}^*, { m HC}$ $t_{_{\rm F}}^*, { m MFU}$ $\Delta U_{3H}/\Delta T^{***}, { m MKB}/^*C$	Корпус
≥1000 (3 B; 4 A) ≥1000 (3 B; 4 A)	_	≥5** (5,76,3 ГГц) ≥7,5** (5,76,3 ГГц)	_	_	3П930
≥1000 (3 B; 4 A)	Ξ	≥10** (5,76,3 ГГц)	Ξ		5,75 12,5 25,5
\(\frac{1}{2}\)	Парам	етры кремниевы	х полевых тј	ранзисторо	B -
≥12000 (5 B; 10 A)	≤1700 (30 B)	0,25		≤250	2E701
≥12000 (5 B; 10 A) ≥12000 (5 B; 10 A) ≥12000 (5 B; 10 A)	≤1700 (30 B) ≤1700 (30 B) ≤1700 (30 B)	0,25 0,25 0,25		≤250 ≤250 ≤250	7 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3
0,3 0,3	12; 2,7* 12; 2,9*	_	≤5 (1 кГц) ≤5 (1 кГц)	_	2П101
0,5	12; 3*	_	≤10 (1 κΓμ)	_	\$4,75 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.
0,72,1 0,82,6	17 17	_	4 4	3** 3**	2П103
1,45,5 1,85,8 24,4	17 17 17	_ _ _	4 4 4	3** 3** 3**	\$5,8 C 25,0 05,8 C
0,72,1 0,82,6	17 17	_	4	250*** 250***	2П103Р
1,43,5 1,83,8 24,4	17 17 17	_ _ _	4 4 4	300*** 300*** 300***	Ø5,8 C L ₂
0,41,8 0,72,1	17; 8* 17; 8*		≤3 (1 кГц) ≤3 (1 кГц)	_	2П201-1
0.82,6 1,43,5 1.83,8 12.6 1,43,5	17; 8* 17; 8* 17; 8* 17; 8* 17; 8*	- - - -	≤3 (1 κΓμ) ≤3 (1 κΓμ) ≤3 (1 κΓμ) ≤3 (1 κΓμ) ≤3 (1 κΓμ)	- - - -	

Тип прибора	Структура	Т _{окр.} ,	P _{CH max} , MB _T P [*] _{CH T max} , B _T	U _{3H ore} , U _{3H nop} , B	U _{CH max} , U _{3C max} , B	U _{3H max} , B	I _С , I _{С, Н} , мА	I _{С нач} , I _{С ост} , мА
2П202Д-1 2П202Е-1	п-канал п-канал	-60+125 -60+125	60 60	=	15 15	20 20	<u>-</u>	1,5 3
2П301А 2П301Б 2П301В	р-канал р-канал р-канал	-60+85 -60+85 -60+85	200 200 - 200	2,75,4* 2,75,4* ≥2,7*	20 20 20 20	30 30 30 30	15 15 15	≤0.5 mkA ≤0.5 mkA ≤0,5 mkA
2П301А-1 2П301Б-1 2П301В-1	р-канал р-канал р-канал	-60+85 -60+85 -60+85	200 200 200	2,75,4* 2,75,4* 2,7*	20 20 20 20	30 30 30	15 15 15	≤0,5 mkA ≤0,5 mkA ≤0,5 mkA
2П301А-5	р-канал	-60+85	200	2,75,4*	20	30	15	≤0,5 мкА
2П302А 2П302Б 2П302В	п-канал п-канал п-канал	-60+125 -60+125 -60+125	300 300 300	≤5 ≤7 ≤10	20 20 20 20	10 10 12	24 43 —	324 1843 3366
2П302А-1 2П302Б-1 2П302В-1	п-канал п-канал п-канал	-60+125 -60+125 -60+125	300 300 300 300	≤5 ≤7 ≤10	20 20 20 20	10 10 12	24 43 —	324 1843 3366
2П303A 2П303Б 2П303В 2П303Г 2П303Д 2П303Е 2П303И	п-канал п-канал п-канал п-канал п-канал п-канал	-60+125 -60+125 -60+125 -60+125 -60+125 -60+125	200 200 200 200 200 200 200 200	0,53 0,53 14 ≤8 ≤8 ≤8	25; 30* 25; 30* 25; 30* 25; 30* 25; 30* 25; 30*	30 30 30 30 30 30 30 30 30	20 20 20 20 20 20 20 20	0,52.5 0,52.5 1,55 312 39 520 1,55

S, mA/B	$egin{array}{c} {f C}_{11u}^{*}, {f C}_{12u}^{*}, \ {f C}_{22u}^{*}, \ {f n} oldsymbol{\Phi} \end{array}$	$\mathbf{R}_{\text{CH отк}},$ Ом $\mathbf{K}_{2P}^{*},$ дБ $\mathbf{P}_{\text{nu}}^{*},$ Вт $\Delta \mathbf{U}_{3H}^{***},$ мВ	$K_{\text{ш}}, \text{дБ}$ $U_{\text{ш}}^*, \text{мкВ}$ $E_{\text{u}}^{**}, \text{нВ}/\sqrt{\Gamma_{\text{Ц}}}$ $Q^{***}, \text{Кл}$	t _{выл} , нс t _{вылл} , нс f _ν , МГц ΔU _{3H} /ΔΤ ^{***} , мкВ/°С	Корпус
0.65	6	_	_	_	2П2О2-1
i	6	_			Ø 0,04 30°±15°
12,6 12,6 ≥1 (15 B; 5 мA)	≤3,5 ≤3,5 ≤3,5	=	≤5 (100 MΓμ) — —	_ _ _	2П301
					Ø 5,8
12,6 12,6 ≥1	≤3,5 ≤3,5 ≤3,5	= =	≤5 (100 ΜΓμ) — —	_ _ _	3 Kopn
10. CG					
≥1	≤3,5	_	≤5 (100 MΓμ)	_	2Π301-5 0,47 0,15 3 3
512 714 —	20** 20** 20**	≤150 ≤150 ≤150	≤2,75 (1 κΓμ) ≤2,75 (1 κΓμ) ≤2,75 (1 κΓμ)	≤4; ≤5* ≤4; ≤5* ≤4; ≤5*	2П302A Ø9,2 Ø9,2 Дана и при при при при при при при при при п
512 714 —	20** 20** 20**	≤150 ≤150 ≤150	≤2,75 (1 κΓμ) ≤2,75 (1 κΓμ) ≤2,75 (1 κΓμ)	≤4; ≤5* ≤4; ≤5* ≤4; ≤5*	2П302-1 Ø 9,2 У 3 У 3 У 3 У 3 У 3 У 3 У 3 У 3
14 14 25 37 ≥2,6 ≥4 26	≤6 ≤6 ≤6 ≤6 ≤6 ≤6 ≤6	- - - - - -	30** (20 Γ _{II}) 20** (1 κΓ _{II}) 20** (1 κΓ _{II}) ≤(6·10 ⁻¹⁷)*** ≤4 (100 ΜΓ _{II}) ≤4 (100 ΜΓ _{II}) ≤4 (100 ΜΓ _{II})	- - - - - -	211303A Ø5,8 W 0003 Kopn.

Тип прибора	Структура	Т _{окр.} , *С	P _{CH max} , MBT P _{CH T max} , BT	U _{3H ore} , U _{3H nop} , B	U _{CH max} , U _{3C max} , B	U _{3H max} , B	I _С , I _{С, н} , мА	I _{С нач} , I _{С ост} , мА
2П304А	С изолированным затвором и каналом р-типа	-60+125	200	≥5*	25; 30*	30	30	≤0,2 мкА
2П305A 2П305Б 2П305В 2П305Г	п-канал п-канал п-канал п-канал	-60+125 -60+125 -60+125 -60+125	150 150 150 150	≥6 ≥6 ≥6 ≥6	15; ±30* 15; ±30* 15; ±30* 15; ±30*	±30 ±30 ±30 ±30	15 15 15 15	1* mkA 1* mkA 1* mkA 1* mkA
2П305А-2 2П305Б-2 2П305В-2 2П305Г-2	п-канал п-канал п-канал п-канал	-60+85 -60+85 -60+85 -60+85	80 80 80 80	≥6 ≥6 ≥6 ≥6	15; ±30* 15; ±30* 15; ±30* 15; ±30*	±30 ±30 ±30 ±30	15 15 15 15	1* mkA 1* mkA 1* mkA 1* mkA
2П306A 2П306Б 2П306В 2П306Г 2П306Д 2П306Е	п-канал п-канал п-канал п-канал п-канал п-канал	-60+125 -60+125 -60+125 -60+125 -60+125	150 150 150 150 150 150	0,84 0,24 1,36 0,84 0,24 1,36	20 20 20 20 20 20 20 20	20 20 20 20 20 20 20	20 20 20 20 20 20 20	≤5* MKA ≤5* MKA ≤5* MKA ≤5* MKA ≤5* MKA ≤5* MKA
2П307А 2П307Б 2П307В 2П307Г 2П307Д	п-канал п-канал п-канал п-канал п-канал	-60+125 -60+125 -60+125 -60+125 -60+125	250 250 250 250 250 250	0,53 15 15 1,56 1,56	25; 30* 25; 30* 25; 30* 25; 30* 25; 30*	30 30 30 30 30 30	30 30 30 30 30 30	39 515 515 824 824
2П308А 2П308Б 2П308В 2П308Г 2П308Д	п-канал п-канал п-канал п-канал п-канал	-60+125 -60+125 -60+125 -60+125 -60+125	60 60 60 60 60	0,21,2 0,31,8 0,42,4 16 13	25 25 25 25 25 25 25	30 30 30 30 30 30	20 20 20 20 20 20	0,41 0,81,6 1,43
2П308А-1 2П308Б-1 2П308В-1 2П308Г-1 2П308Д-1	п-канал п-канал п-канал п-канал п-канал	-60+85 -60+85 -60+85 -60+85	60 60 60 60 60	0,21,2 0,31,8 0,42,4 16 13	25 25 25 25 25 25	30 30 30 30 30 30	20 20 20 20 20 20	0,41 0,81,6 1,43

S, mA/B	$egin{align*} \mathbf{C}_{11n}, \mathbf{C}_{12n}^*, \ \mathbf{C}_{22n}^{**}, \mathbf{\Pi} oldsymbol{\Phi} \end{bmatrix}$	R _{СИ отк} , Ом К [°] _{ур} , дБ Р [°] _{вы} , Вт ΔU [°] ₃₄ , мВ	$K_{\text{ш}}$, д B $U_{\text{ш}}$, м KB $E_{\text{ш}}^{**}$, н $B/\sqrt{\Gamma}$ ц Q^{***} , К π	t _{bka} , hc t [*] _{bkk} , hc t [*] _p , ΜΓ _Ц ΔU _{3H} /ΔΤ ^{***} , мкВ/°C	Корпус
≥4 (10 В; 10 мА)	≤9; ≤6**	≤100		_	211304 Ø 5,8 M C Kapn.
610 (10 B; 5 MA) 610 (10 B; 5 MA) 610 (10 B; 5 MA) 610 (10 B; 5 MA)	≤5 ≤5 ≤5 ≤5	≥13 (250 MΓ _{II}) ≥13 (250 MΓ _{II}) ≥13 (250 MΓ _{II}) ≥13 (250 MΓ _{II})	≤6,5 (250 MΓ _{II}) 	_ _ _	211305 Ø 5,84 Ø 5,84 3
610 (10 B; 5 MA) 610 (10 B; 5 MA) 610 (10 B; 5 MA) 610 (10 B; 5 MA)	6,8 6,8 6,8 6,8	12* 12* 12* 12*	≤6 (250 MΓμ) ≤6 (250 MΓμ) ≤6 (250 MΓμ) ≤6 (250 MΓμ)	_ _ _	2П305-2
38 (15 B; 5 MA) 38 (15 B; 5 MA) 38 (15 B; 5 MA) 38 (15 B; 5 MA) 38 (15 B; 5 MA) 38 (15 B; 5 MA) 38 (15 B; 5 MA)	5 5 5 5 5 5 5	10* 10* 10* 10* 10* 10* 10*	≤6 (200 ΜΓμ) ≤6 (200 ΜΓμ) ≤6 (200 ΜΓμ) ≤8 (200 ΜΓμ) ≤8 (200 ΜΓμ) ≤8 (200 ΜΓμ)	_ _ _ _ _	211306 \$5,84 \$5,84 \$3,000 nodn.
49 510 510 612 612	5 5 5 5	- 	≤6 (0,4 ΓΓu) ≤20** (1 κΓu) ≤2,5** (1 κΓu) ≤6 (0,4 ΓΓu) ≤2,5** (1 κΓu) ≤6 (0,4 ΓΓu)	_ _ _ _	211307 Ø5,84 Ø5,84 M C Kapn.
14 14 25 —	6 6 6 6	 ≤250 ≤500	20** 20** 20** 	 ≤20 ≤20	2Π308 95,84 1
14 14 25 — —	6 6 6 6	 ≤250 ≤500	20** 20** — — —	 ≤20 ≤20	2H308-1

Тип прибора	Структура	Т _{окр.} , *С	P _{CH max} , MBT P _{CH T max} , BT	U _{3H ore} , U' _{3H oop} , B	UCII max, U3C max, B	U _{3H max} , B	I _с , I _{с.н} , мА	I _{С нач} , I _{С ост} , мА
2П308А-9 2П308Б-9 2П308В-9 2П308Г-9 2П308Д-9 2П308Е-9	п-канал п-канал п-канал п-канал п-канал	-60+100 -60+100 -60+100 -60+100 -60+100	80 80 80 80 80 80	0,21,2 0,31,8 0,42,4 16 13 0,26	25 25 25 25 25 25 25 25	30 30 30 30 30 30 30	20 20 20 20 20 20 20 20	0,41 1,43 1,43 — — 6
2П310А 2П310Б	С изолированным затвором и каналом п-типа	-60+125 -60+125	80 80	Ξ	8; 10* 8; 10*	10	20 20	0,355 0,355
2П312А 2П312Б	п-канал п-канал	-60+125 -60+125	100	28 0,86	20 20	25 25	25 25	825 1,57
2П312А-5 2П312Б-5	п-канал п-канал	-60+125 -60+125	50 50	28 0,86	20; 25* 20; 25*	25 25	25 25	825 1,57
2П313А 2П313Б 2П313В	п-канал п-канал п-канал	-60+85 -60+85 -60+85	120 120 120	≥6 ≥6 ≥6	15 15 15	10 10 10	15 15 15	_ _ _
2П322А	С двумя затворами, с р-п-переходом и п-каналом	-45+85	200	-	20	25	_	542
2П333A 2П333Б 2П333В 2П333Г	п-канал п-канал п-канал п-канал	-60+125 -60+125 -60+125 -60+125	250 250 250 250 250	18 0,64 18 0,64	50 40 50 40	45 35 45 35	10 10 10 10	≤1 mkA ≤1 mkA ≤1 mkA ≤1 mkA
2П334A 2П334Б	С р-п-переходом, с п-каналом	-60+125 -60+125	200 200	0,32 28	25; 30* 25; 30*	30 30	. =	<u> </u>

S, mA/B	$\mathbf{C}_{11n}, \mathbf{C}_{12n}^*, \\ \mathbf{C}_{22n}^*, \mathbf{n}\mathbf{\Phi}$	R _{Сі отк} , Ом К _{у.Р.} , дБ Р _{вы.} , Вт ΔU ₃₁ , мВ	К _ш , дБ Uш [*] , мкВ Е ^{**} , нВ/√Гц Q ^{***} , Кл	$t_{_{\rm BKA}}, { m Hc}$ $t_{_{\rm BMA}}^*, { m Hc}$ $t_{_{\rm BMA}}^*, { m M\Gamma}{ m L}$ $\Delta U_{3H}/\Delta T^{***}, { m MKB/^*C}$	Корпус
14 14 25 — — ≥1	6 6 6 6	 ≤250 ≤500 	20** 20** 20** — —	 ≤20 ≤20 	2Π308-9 3 495 495 495 495 496
36 36	≤2,5 ≤2,5	≥5* (1 ГГц) ≥5* (1 ГГц)	≤6 (1 ГГц) ≤7 (1 ГГц)	-	2Π310 Ø5,84 FG H J 3 Ποδη.
45.8 25	4 4	≥2* ≥2*	≤4 (0,4 ΓΓ _{II}) ≤6 (0,4 ΓΓ _{II})	_	2П312 Ø3,8 D D D D D M D D M
≥4 ≥2	≤4 ≤4	≥2* (400 MΓ _{II}) ≥2* (400 MΓ _{II})	≤4 (400 MΓ ₁₁) ≤6 (400 MΓ ₁₁)	-	2Π312A-5 0,46 0,12
510 510 510	≤6,8; 0,8* ≤6,8; 0,8* ≤6,8; 0,8*			300** 300** 300**	2П313 7,2 3 И С
46,3	≤6; ≤0,2*	_	≤6 (250 MΓ _Ц)		2П322 Ø9,4 С 3, Подл.
45.8 (10 B) 25 45.8 25	≤6 (10 B) ≤6 (10 B) ≤6 (10 B) ≤6 (10 B)	_ _ _ _	20** (75 Γ _U) 20** (75 Γ _U) ≤14** (1 κΓ _U) ≤14** (1 κΓ _U)	200** 200** 200** 200**	2П333, 2П334
416,5 (10 B) 621 (10 B)	≤6 (10 B) ≤6 (10 B)		≤20** (1 κΓμ) ≤5,5**(200 ΜΓμ)		C 217334 S 3 Kopn.

Тип прибора	Структура	т _{окр.} ,	P _{CH max} , MBT P' _{CH T max} , BT	U _{3lf nop} , U _{3lf nop} , B	U _{CM max} , U _{3C max} , B	U _{3lf max} , B	I _С , I _{С, Н} , мА	I _{С нач} , I _{С ост} , мА
2П335А-2 2П335Б-2	С р-п-переходом, с п-каналом	-60+125 -60+125	100	28 0,86	20; 25* 20; 25*	25 25	25 25	825 1,57
2П336А-1 2П336Б-1	С р-п-переходом, с п-каналом	-60+125 -60+125	60 60	0,42,5 1,56	25 25	30 30	=	<u> </u>
2П337AP 2П337БР	С р-п-переходом, с п-каналом	-60+125 -60+125	200 200	26 26	25; 30* 25; 30*			2087 2087
2П338АР-1	С p-п-переходом, с п-каналом	-60+125	60	0,24,5	20			2
2П340А-1 2П340Б-1	С p-п-переходом, с п-каналом	-60+125 -60+125	60 60	0,42,5 1,56	25 25	30 30	5 5	
2П341А 2П341Б	п-канал п-канал	-60+125 -60+125	150 150	0,43 0,43	15; 15* 15; 15*	10	<u>=</u>	4,520 1630
2П347А-2	С двумя изолированными затворами, с п-каналом	-60+125	200	-0,10,3*	14; 16*	5	<u> </u>	≤5
2П350А 2П350Б	С двумя иизолированными затворами и встроенным п-каналом	-60+85 -60+85	200 200	≤6 ≤6	15 15	15 15	30 30	≤3.5 ≤3,5

S, mA/B	$egin{array}{c} {\bf C}_{_{12u}}, \ {\bf C}_{_{22u}}^{ullet}, \ {\bf C}_{_{22u}}^{ullet}, \end{array}$	$\mathbf{R}_{\mathrm{CH ork}}$, Ом $\mathbf{K}_{\mathrm{yp}}^{\star}$, ДБ $\mathbf{P}_{\mathrm{bia}}^{\star\star}$, Вт $\Delta \mathbf{U}_{\mathrm{3H}}^{\star\star\star}$, мВ	$\mathbf{K}_{\text{Ш}},\ \mathbf{д}\mathbf{Б}$ $\mathbf{U}_{\text{Ш}^*},\ \mathbf{M}\mathbf{K}\mathbf{B}$ $\mathbf{E}_{\text{ш}}^*,\ \mathbf{H}\mathbf{B}/\sqrt{\Gamma}\mathbf{H}$ $\mathbf{Q}^{***},\ \mathbf{K}\mathbf{J}$	$t_{_{\mathrm{HAA}}},\;\mathrm{Hc}$ $t_{_{\mathrm{HAA}}}^{*},\;\mathrm{Hc}$ $t_{_{\mathrm{p}}}^{*},\;\mathrm{M\Gamma_{U}}$ $\Delta U_{3H}/\Delta T^{***},\;\mathrm{MKB/^{\circ}C}$	Корпус
≥4 ≥2	≤4; ≤1* ≤4	≥1,8* ≥1,8*	≤4 (400 MΓ _{II}) ≤6 (400 MΓ _{II})	=	2П335-2 Ø3,8 10 C 3 H
≥4 (10 B) ≥4 (10 B)	6 (10 B) 6 (10 B)		≤20** (1 κΓμ) —		2П336-1 2П336-1 1 12 2
≥10 ≥10	≤5,5 ≤5,5	≤200*** ≤200***	≤1,5**(100 κΓμ) ≤3,5**(100 κΓμ)	≤400*** ≤400***	2П337Р Ø5,84 И С Корп.
≥5	≤5	_	≤5**(1 кГц)	_	2П338Р-1
≥4 (10 B) ≥2 (10 B)	6 6	<u>-</u>	≤20** (1 κΓμ) ≤20** (1 κΓμ)	_	2П340-1
≥15 (5 B) ≥18 (5 B)	≤5 ≤5	-	≤1,2** (100 κΓμ) 1,8 (200 ΜΓμ)	_	2Π341A (33,8) (37,8
≥10 (10 B; 10 mA)	≤3,5; ≤0,04*	≥12* (0,8 ГГц)	≤3,9 (800 MΓ _{II})	_	2П347А-2 1,8 9 0 0 0 31
611 611	≤6 ≤6	-	≤6 (400 MΓμ) ≤6 (400 MΓμ)	_	2Π350 85,84 3 ₂ 1000 nodn.

Тип прибора	Структура	Т _{окр.} , *С	P _{CII max} , MBT P _{CII T max} , BT	U _{3H orc} , U _{3H nop} , B	U _{CM max} , U _{3C max} , B	U _{3H max} , B	I _С , I _{С, II} , мА	$I_{C \text{ MAY}}$, $I_{C \text{ oct}}^*$, MA
2П601А 2П601Б	п-канал п-канал	-60+125 -60+125	2* 2*	49 612	20; 20* 20; 20*	15 15	_	169400 169400
2П601А9	С p-п-переходом и п-каналом	-60+125	1 Вт	412	25	25	190	169400
				,				
2П609А 2П609Б	п-канал п-канал	-60+125 -60+125	1,2*	68 36	25 20	25 20	190 190	100190 60110
2П609А-5	п-канал	-60+125	1,2*	68	25	25	190	100190
2П609Б-5	п-канал	-60+125	1,2*	36	20	20	190	60110
2П701А 2П701Б	С изолированным затвором, с п-каналом	-60+125 -60+125	40* 40*		500 400	25 25	517 A 517 A	30; ≤35* 30; ≤35*
2П702А	С изолированным затвором, с п-каналом	-60+125	50*	<u> </u>	300; 320*	30	816 A	10
2П703A 2П703Б	С изолированным затвором, с р-каналом	-60+125 -60+125	60* 60*	49* 49*	-150 -100	30 30	1225 A 1225 A	5; 10* 5; 10*

	1			:	
S, mA/B	$\mathbf{C}_{_{11\mathbf{n}}}^{}, \mathbf{C}_{_{12\mathbf{n}}}^{}, \ \mathbf{C}_{_{22\mathbf{n}}}^{}, \ \mathbf{\Pi} \mathbf{\Phi}$	$egin{align*} \mathbf{R}_{\mathrm{CH org}}, \ \mathbf{O}\mathbf{M} \\ \mathbf{K}_{\mathrm{pp}}^{\star}, \ \mathbf{A}\mathbf{B} \\ \mathbf{P}_{\mathrm{nu}}^{\star}, \ \mathbf{B}\mathbf{T} \\ \Delta \mathbf{U}_{3H}^{\star\star\star}, \ \mathbf{M}\mathbf{B} \\ \end{bmatrix}$	$K_{\text{ш}}$, дБ $U_{\text{ш}}^*$, мкВ E_{u}^{**} , нВ/ $\sqrt{\Gamma}$ ц Q^{***} , Кл	$t_{_{\rm BKJ}},$ нс $t_{_{\rm BKJ}}^{*},$ нс $t_{_{\rm DKMJ}}^{*},$ МГц $\Delta U_{_{\rm SH}}/\Delta T^{***},$ мкВ/*С	Корпус
5087 5087	≤6 ≤6		≤2** (100 κΓμ) ≤2** (100 κΓμ)		2П601
3037			12 (TOO KI II)		\$9,2 \$2 \$2 \$3 \$3
5087	≤10; ≤3,2*	_	5 (400 ΜΓμ); 3 (200 ΜΓμ)		2П601А9
			3 (200 MI II)		4,6 1,6 1,6 1,6 1,6 1,6 1,6
≥30	≤10; ≤3,2*	_	5 (400 MΓ ₁₁);	_	2П609
≥25	≤10; ≤3,2*	_	3 (200 MΓ _Ц) 5 (400 MΓ _Ц);	_	Ø 9,2
			3 (200 МГц)		25 C
≥30	≤10; ≤3,2*	_	5 (400 ΜΓμ); 3 (200 ΜΓμ)	_	2П609-5
≥25	≤10; ≤3,2*	_	5 (400 ΜΓμ); 3 (200 ΜΓμ)		0,77 0,2
8002100 (2,5 A) 8002100 (2,5 A)	≤30* (10 MΓμ) ≤30* (10 MΓμ)	≤3,5 ≤3,5	_	30; 40* 30; 40*	2Π701
	250° (10 Mi ц)	20,0	_	30, 40	2 3 3 5 5 4 27,2
8002100 (2,5 A)	7*	≤1		60; 80*	2П702А
					25,4 27,2 21,2
≥800 (30 B; 1 A)	≤1500; ≤30*	≤1,1 <0.0	_	_	2П703
≥800 (30 B; 1 A)	≤1500; ≤30*	≤0,9			27,2 5,4 27,2

Тип прибора	Структура	Т _{окр.} , *С	P _{CH max} , мВт P [*] _{CH т max} , Вт	U _{3H στς} , U _{3H πορ} , B	U _{СИ тах} , U _{ЗС тах} , В	U _{3H max} , B	I _с , I _{с, н} , мА	$\mathbf{I}_{C Hall}, \ \mathbf{I}_{C oct}^{\star}, MA$
2П706A 2П706Б 2П706В	С изолированным затвором, с п-каналом	-60+125 -60+125 -60+125	100* 100* 100*		500 400 400	30 30 30 30	15 A 15 A 15 A	10; 4* (500 B) 10; 4* (400 B) 10; 4* (400 B)
2П7102А	МОП, с р-каналом	-60+125	125*	24*	60	±20	50 A	≤0,025
2П7102A91	МОП, с р-каналом	-60+125	125*	24*	60	±20	50 A	≤0,025
2117118A 2117118B 2117118B 2117118F 2117118A 2117118E 2117118 2117118W 2117118W 2117118W	МДП, с п-каналом	-60+125 -60+125 -60+125 -60+125 -60+125 -60+125 -60+125 -60+125	80* 80* 80* 60* 60* 80* 80* 80*	1,55* 1,55* 1,55* 1,55* 1,55* 1,55* 1,55* 1,55* 1,55*	30 40 50 60 100 100 150 150 200 200	— — — — —	35 A; 100*A 35 A; 100*A 35 A; 100*A 30 A; 100*A 30 A; 100*A 25 A: 100*A 25 A: 100*A 20 A; 100*A	0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5
2П712A 2П712Б 2П712В	С изолированным затвором, с р-каналом	-60+125 -60+125 -60+125	50* 50* 50*	-25* -25* -25*	-80 -100 -100	±20 ±20 ±20	1827 A 1827 A 1827 A	≤1 ≤1 ≤1
2П712А-5 2П712Б-5 2П712В-5	С изолированным затвором, с р-каналом	-60+125 -60+125 -60+125	50* 50* 50*	-25* -25* -25*	-80 -100 -100	±20 ±20 ±20	1827 A 1827 A 1827 A	≤1 ≤1 ≤1

S, mA/B	$egin{align*} \mathbf{C}_{11n}^{*}, \mathbf{C}_{12n}^{*}, \ \mathbf{C}_{22n}^{**}, \mathbf{n} oldsymbol{\Phi} \end{array}$	$\mathbf{R}_{\mathrm{CHork}}$, Om $\mathbf{K}_{\mathrm{y,p}}^{\mathrm{v}}$, $\mathbf{A}\mathbf{E}$ $\mathbf{P}_{\mathrm{nax}}^{\mathrm{nax}}$, $\mathbf{B}\mathbf{T}$ $\Delta \mathbf{U}_{3\mathrm{H}}^{\mathrm{crit}}$, $\mathbf{M}\mathbf{B}$	$K_{\text{ш}}$, дБ $U_{\text{ш}}^*$, мкВ E_{u}^{**} , нВ/ $\sqrt{\Gamma}$ ц Q^{***} , Кл	$t_{_{\rm BM,I}}, { m HC}$ $t_{_{\rm BM,I}}^*, { m HC}$ $f_{_{\rm I}}^*, { m M\Gamma u}$ $\Delta U_{_{\rm 3H}}/\Delta T^{***}, { m MKB}/^*C$	Корпус
≥1500 (30 B; 2 A) ≥1500 (30 B; 2 A) ≥1500 (30 B; 2 A)	2500; 300* 2500; 300* 2500; 300*	≤0,8 ≤0,5 ≤0,65	_ _ _	70; 100* 70; 100* 70; 100*	2II706
≥15000 (25 B; 31 A)	1900; 920**	≤0,028			2117102 2117102 4,8 35, 37 4,8 5, 37 4,8 5, 37 4,8 5, 37 4,8 5, 37 1,15 2,5 2,5 1,9 1,1
≥15000 (25 B; 31 A)	1900; 920**	≤0,028	_	_	2Π7102-91 10.28 7,11 4.55
 	 	0,025 0,035 0,04 0,05 0,075 0,085 0,1 0,12 0,16 0,2	 	——————————————————————————————————————	2H7118
≥2000 (4 B; 2 A)	≤1800 (25 B); 100* ≤1800 (25 B); 100* ≤1800 (25 B); 100*	0,25 0,3 0,4		130; 350* 130; 350* 130; 350*	2H712
≥2000 (4 B; 2 A) ≥2000 (4 B; 2 A) ≥1800 (4 B; 2 A)	≤1800 (25 B); 100* ≤1800 (25 B); 100* ≤1800 (25 B); 100*	0,25 0,3 0,4		130; 350* 130; 350* 130; 350*	2П712-5 3,4 0,34 4

Тип прибора	Структура	Т _{окр.} , *С	P _{CH т тах} , мВт Р [*] _{CH т тах} , Вт	U _{3H ore} , U _{3H nep} , B	UCH max, U3C max, B	U _{3H max} , B	I _C , I' _{C,H} , MA	$I_{C_{OCT}}$, MA
2П714ОА	МОП, с п-каналом	-60+125			50		3 A	_
2П7141А	МОП, с р-каналом	-60+125	150*		100	_	40 A	_
2П7142А	МОП, с р-каналом	-60+125		-	30	20	4,9 A	_
2П7143А	МОП, с р-каналом	-60+125	_		30	20	10 A	
2П7144А	МОП, с р-каналом	-60+125	125*		100	20	19 A	_
2П7145А	МОП. с п [*] -каналом	-60+125	190*	_	200	20	30 A	_
2П762A 2П762B 2П762Д 2П762Ж 2П762К 2П762Л 2П762М 2П762Н	С изолированным затвором, с п-каналом	-60+125 -60+125 -60+125 -60+125 -60+125 -60+125 -60+125	80* 80* 80* 80* 60* 60* 80*	25* 25* 25* 25* 1,54* 1,54* 25*	100 100 150 150 100 200 60 200	15 15 15 15 15 15	30 A; 100* A 30 A; 100* A 30 A; 100* A 20 A; 80* A 15 A; 40* A 10 A; 40* A 30 A; 110* A 20 A; 80* A	≤2 ≤2 ≤2 ≤2 ≤1 ≤1 ≤1 ≤2 ≤2

,				i .	
S, mA/B	$\mathbf{C}_{11\mathtt{H}}, \mathbf{C}_{12\mathtt{H}}^*, \\ \mathbf{C}_{22\mathtt{H}}^{**}, \ \mathbf{n}\mathbf{\Phi}$	$\mathbf{R}_{CHork},\mathbf{O}_M$ $\mathbf{K}_{y,P}^*,\mathbf{g}_B$ $\mathbf{P}_{BM}^*,\mathbf{B}_T$ $\Delta\mathbf{U}_{3H}^{***},M_B$	$K_{\text{ш}}$, дБ $U_{\text{ш}}^*$, мкВ E_{u}^{**} , нВ/ $\sqrt{\Gamma_{\text{Ц}}}$ Q^{***} , Кл	t_{BKA} , HC t_{BMKA}^* , HC f_{p}^* , MF $_{\text{H}}$ $\Delta U_{\text{3H}}/\Delta T^{***}$, MKB/*C	Корпус
≥3800 (15 B; 3 A)	_	≤0,13		_	2П7140, 2П7141
					85 10,65 Ø 36,37 4,8
≥10000 (50 B; 21 A)	_	≤0,06	_	_	2,5 1,9 1,1
≥7700 (15 B; 4,9 A)	_	≤0,058	_	_	2П7142, 2П7143
					875 4,8 875 436,37
≥5600 (10 B; 5.6 A)		≤0,02		_	25 2,5 1,9 1,1
≥6200 (10 B; 11 A)	_	≤0,2	_	_	2П7144
		·			25 10,65 036,37 036,3
≥12000 (50 B; 18 A)	_	≤0,085	_	_	2П7145
					27,1 1 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
_	≤3330 (20 B) ≤3330 (20 B)	≤0,085 ≤0,1	_	40; 80* 40; 80*	2П762
 	≤3330 (20 B) ≤3330 (20 B) ≤1600 (20 B) ≤1600 (20 B) ≤3330 (20 B) ≤3330 (20 B)	≤0,1 ≤0,2 ≤0,2 ≤0,2 ≤0,5 ≤0,5 ≤0,2	 	40, 80* 40; 80* 40; 80* 30; 60* 40; 80* 40; 80*	25,4 27,2 27,2

Тип прибора	Структура	Т _{окр.} , *С	$P_{\text{CH max}}$, MBT $P_{\text{CH T max}}^{*}$, BT	U311 ore, U311 nop, B	U _{CH max} , U _{3C max} , B	U _{3lf max} , B	I _{С1} I _{С, Н} , мА	I _{С нач} , I _{С ост} , мА
2П762И2	С изолированным затвором, с п-каналом	-60+125	80*	25*	200; 200*	15	20 A; 80* A	≤2
2П762Б1 2П762Г1 2П762Е1	п-канал п-канал п-канал	-60+125 -60+125 -60+125	80* 80* 80*	25* 25* 25*	100; 100* 100; 100* 150; 150*	15 15 15	30 A 30 A 30 A	≤2 ≤2 ≤2 ≤2
2П762Г1-5 2П762Е1-5 2П762И2-5	С изолированным затвором, с п-каналом	-60+125 -60+125 -60+125	80* 80* 80*	25* 25* 25*	100; 100* 150; 150* 200; 200*	15 15 15	30 A: 100* A 30 A; 100* A 20 A; 80*A	≤2 ≤2 ≤2
2Π771A 2Π797Γ	МОП, с п-каналом	-60+125 -60+125	150* 150*	24* 24*	100	±20 ±20	40 A 28 A	=
2П771А91 2П797Г91	МОП, с п-каналом	-60+125 -60+125	150* 150*	24* 24*	100	±20 ±20	40 A 28 A	<u>-</u>
2П802А	п-канал	-60+125	40*	-25	500	-35	2,5 A	0,5* (400 B)

-					1
S, mA/B	$egin{aligned} \mathbf{C}_{11n}, \ \mathbf{C}_{12n}^*, \ \mathbf{C}_{22n}^{**}, \ \mathbf{\Pi} \mathbf{\Phi} \end{aligned}$	$egin{align*} \mathbf{R}_{\mathrm{CH ork}}, \ \mathbf{O}_{\mathbf{M}} \\ \mathbf{K}_{\mathrm{v, P}}^{*}, \ \mathbf{A}_{\mathbf{B}} \\ \mathbf{P}_{\mathrm{nux}}^{*}, \ \mathbf{B}_{\mathbf{T}} \\ \Delta \mathbf{U}_{3\mathrm{H}}^{***}, \ \mathbf{M}_{\mathbf{B}} \\ \end{bmatrix}$	$K_{\text{ш}}$, дБ $U_{\text{ш}}^*$, мкВ E_{u}^{**} , нВ/ $\sqrt{\Gamma}$ ц Q^{***} , Кл	$t_{_{\rm BKA}}, { m HC}$ $t_{_{\rm BMKA}}^*, { m HC}$ $f_{_{\rm P}}^*, { m MCH}$ $\Delta U_{3H}/\Delta T^{***}, { m MKB}/^*C$	Корпус
_	≤3330; ≤650**	≤0,25	_	40; 80*	2П762-2
					A 35,8 35,8
— —	≤3330 (20 B) ≤3330 (20 B) ≤3330 (20 B)	≤0,085 ≤0,1 ≤0,1	_ _ _	40; 80* 40; 80* 40; 80*	211762-1 27,1 4 3
				≤80; ≤30*	
	≤3330; ≤650** ≤3330; ≤650**	≤0,2 ≤0,2	_	40; 80* 40; 80*	2П762-5
_	≤3330; ≤650**	≤0,5		40; 80*	3,4 0,34
≥14000 (20 A) ≥8700 (50 B; 17 A)	_	≤0,045 ≤0,077		_	2П771, 2П797
					25 10,65 \$35,37 \$4,0 \$35,37 \$1,0 \$1,15 \$1,9 \$1,1
≥14000 (20 A) ≥8700 (50 B; 17 A)	_	≤0,045 ≤0,077	_	_	2П771-91, 2П797-91
				,	10.28 7,11 4,55 3 C N
≥800	_	_			2П802
					27,1

,		·							
Тип прибора	Структура	Т _{окр.} , •С	P _{CH max} , MBT P _{CH T max} , BT	U3H ore, U3H nop, B	U _{CH max} , U _{3C max} , B	U _{3H max} ,	I _c , I _{c,11} , MA	I _{С нач} т I _{С ост} , мА	
2П803А 2П803Б	С изолированным затвором, с п-каналом	-60+125 -60+125	60* 60*	<u>-</u>	1000 800	30 30	2,63,5 A 34 A	≤7; ≤10* ≤7; ≤10*	
2П815А 2П815Б 2П815В 2П815Г	С изолированным затвором, с п-каналом	-60+125 -60+125 -60+125 -60+125	125* 125* 125* 125* 125*	27* 27* 27* 27*	400 500 400 500	20 20 20 20 20	20 A 20 A 15 A 15 A	2; 5* 2; 5* 2; 5* 2; 5* 2; 5*	
2П816A 2П816Б 2П816В 2П816Г	С изолированным затвором, с п-каналом	-60+125 -60+125 -60+125 -60+125	125* 125* 125* 125* 125*	5 5 5 5	800 800 1000 1000	25 25 25 25 25	25 A 25 A 25 A 25 A	2; 5* 2; 5* 1; 5* 1; 5*	
2П901A 2П901E	п-канал п-канал	-60+125 -60+125	20* 20*	Ξ	70 70	30 30	4 A 4 A	200 200	
2П901А-5 2П901Б-5	п-канал п-канал	-60+125 -60+125	20* 20*	=	70 70	30 30	4 A 4 A	200 200	
2П902А 2П902Б	С изолированным затвором и п-каналом	-60+125 -60+125	3,5* 3,5*	- -	50 50	30 30	200 200	≤16; ≤0.5* ≤10; ≤0.5*	
211903A 211903E 211903B	С р-п-переходом и п-каналом	-60+125 -60+125	6* 6*	512 16,5	20; 20* 20; 20*	15 15	700 700	≤700, ≤0.05* ≤500; ≤0.05*	
211909B		-60+125	6*	110	20: 20*	15	700	≤60C; ≤C,05*	

!	···				
S, mA/B	$\mathbf{C}_{11n}, \mathbf{C}_{12n}^*, \mathbf{C}_{22n}^*, \mathbf{\Pi} \mathbf{\Phi}$	\mathbf{R}_{CIIork} , Ом \mathbf{K}_{YP}^{*} , дБ \mathbf{P}_{Bux} , Вт $\Delta \mathbf{U}_{3H}^{****}$, мВ	$K_{\text{ш}}$, дБ $U_{\text{ш}}^{\star}$, мкВ $E_{\text{ш}}^{\star\star}$, нВ/ $\sqrt{\Gamma_{\text{Ц}}}$ $Q^{\star\star\star}$, Кл	$t_{_{\rm BMRJ}}$, нс $t_{_{\rm BMRJ}}^{*}$, нс $t_{_{\rm D}}^{*}$, МГц $\Delta U_{_{\rm 311}}/\Delta T^{***}$, мкВ/*С	Корпус
≥750 (30 B; 1 A)	≤3100; ≤20*	≤5			2П803
3 ≥750 (30 B: 1 A)	≤3100; ≤20*	≤4,5	 -		27,2 5,4 5,4 27,2
≥4500 (25 B; 2 A)	≤5600 (20 B)	≤0,3	_	40: 160*	2П815
≥4500 (25 B; 2 A) ≥4500 (25 B; 2 A) ≥4500 (25 B; 2 A)	≤130* ≤440** ≤440**	≤0,8 ≤0,5 ≤1	 	40; 160* 40; 160* 40; 160*	3 U N N N N N N N N N N N N N N N N N N
≥10000 (25 B; 10 A)	≤2600 (20 B)	≤1	_	≤90; ≤110*	2П816
≥10000 (25 B; 10 A) ≥10000 (25 B; 10 A) ≥10000 (25 B; 10 A)	≤150* ≤400** ≤400**	≤1 ≤1,2 ≤1,2	_ _ _	≤90; ≤110* ≤90; ≤110* ≤90; ≤110*	3 N N N N N N N N N N N N N N N N N N N
50160	≤100	≥10**; 7* (100 MГц)		_	2П901
60170	≤100	≥6,7**; 7* (100 ΜΓц)			The state of the s
50160	≤100	≥10**; 7* (100 MFu)			2П901-5
60170	≤100	≥6,7**; 7* (100 MΓц)	_	_	0,68
1026	≤11; ≤0,6*	≥6,6* (250 МГц)	≤6 (250 МГц)	_	2П902
(20 В; 50 мА) 1026 (20 В; 50 мА)	≤11; ≤0,6*	≥0,8* (60 MΓ _{II})	≤6 (250 МГц)		3 C M noôn.
85140 (8 B)	≤18	≥0,09** (30 MГц);	≤1** (100 кГц)	_	2П903
50130 (8 B)	≤18	≤10; ≥7,6* ≥0,09* (30 ΜΓμ);	≤2,5** (100 кГц)	_	
60140 (8 B)	≤18	≤10; ≥7,6* ≥0,09** (30 ΜΓμ); ≤10; ≥7,6*	≤4,6** (100 кГц)	_	

Тип прибора	Структура	Т _{окр.} , *С	P _{CH max} , MBT P _{CH T max} , BT	U _{3H otc} , U _{3H nop} , B	U _{CM max} , U _{3C max} , B	U _{зи max} [*] В	I _C , I _{C, H} , MA	I _{C nav} * I _{C oct} , MA
2П903А-5	С р-п-переходом	-60+125	6*	512	20; 20*	15	700	≤700; ≤0,05*
2П903Б-5	и п-каналом	-60+125	6*	16,5	20; 20*	15	700	≤480; ≤0,05*
2П903В-5		-60+125	6*	110	20; 20*	15	700	≤600; ≤0,05*
2П904A 2П904Б	С изолированным затвором и индуцированным п-каналом	-60+125 -60+125	75* 75*	<u>-</u>	70; 90* 70; 90*	30 30	5 A 3 A	≤350; ≤200* ≤350; ≤200*
2П905A 2П905Б	С изолированным затвором и п-каналом	-60+125 -60+125	4* 4*	=	60; 70* 60; 70*	±30 ±30	350 350	20*: 1* 20*: 1*
2П905А-5	С изолированным затвором и п-каналом	-60+125	4*	_	60; 70*	±30	350	20*; 1*
2П907А	С изолированным	-60+125	11,5*		60; 70*	±30	2,7 A	≤100; ≤10*
2П907Б	затвором и п-каналом	-60+125	11,5*	_	60; 70*	±30	1,7 A	≤100; ≤10*
2П908А 2П908Б	С изолированным затвором и индуцированным п-каналом	-60+125 -60+125	3,5* 3,5*	Ξ	40; 50* 40; 50*	20 20	280 200	≤25; ≤0,5* ≤25; ≤0,2*
2П909А 2П909Б 2П909В 2П909Г	С изолированным затвором и индуцированным п-каналом	-60+125 -60+125 -60+125	60 60 40 40		50; 60* 50; 60* 50; 60* 50; 60*	25 25 25 25 25	6,5 A 6,5 A 6,5 A 6.5 A	200; 100* 200: 100* 200: 100* 30; 30*
2П911А 2П911Б	С изолированным затвором и индуцированным п-каналом	-60+125 -60+125	30 30	_	50; 60* 50; 60*	25 25	6,5 A 6,5 A	1150: 50* 170; 30*
2П912А	С изолированным	-60+125 -60+125	40* 40*		100; 110* 60; 70*	20 20	8 A 12 A	0,120 0,120

S, mA/B	С _{11и} , С _{12и} , С _{22и} , пФ	\mathbf{R}_{CHork},O м $\mathbf{K}_{\mathtt{y}^{\mathtt{p}}}^{\star},д$ Б $\mathbf{P}_{\mathtt{sux}}^{\star},B$ т $\Delta \mathbf{U}_{3H}^{\star\star\star},м$ В	K_{us} , дБ U_{us}^* , мкВ E_{us}^{**} , нВ/ $\sqrt{\Gamma u}$ Q^{***} , Кл	$t_{_{\rm BMA}}$, HC $t_{_{\rm BMK}}^*$, HC $t_{_{\rm J}}^*$, MFu $\Delta U_{_{\rm 3H}}/\Delta T^{***}$, MKB/°C	Корпус
85140 (8 B)	≤18	≥0,09** (30 MГц);	≤1** (100 кГц)	_	2П903-5
50130 (8 B)	≤18	≤10; ≥7,6* ≥0,09* (30 MΓμ);	≤2,5** (100 кГц)	_	1,2 0,2
60140 (8 В)	≤18	≤10; ≥7,6* ≥0,09** (30 MΓ _{II}); ≤10; ≥7,6*	≤4,6** (100 κΓμ)		2
250510 250510	≤300 (30 B) ≤300 (30 B)	≥50** (60 MΓu) ≥30** (60 MΓu) ≥13* (60 MΓu)		_	211904
1839 1839	≤7 (25 B) ≤11 (25 B)	≥1** (1 ГГц) ≥6** (1 ГГц)	≤6 (1 ΓΓ _Ц) ≤6,5 (1 ΓΓ _Ц)		2H905
1839	≤7 (25 B)	≥1** (1 ГГц)	≤6 (1 ГГ _Ш)		2 11905A-5 0,47 0,15
110200 (20 B; 0,5 A)	≤3* (25 B)	≥4** (1 ГГц)	_	≤2; ≤2*	2П907
110200 (20 B; 0,5 A)	≤3* (25 B)	≥3** (1 ГГц)		≤2; ≤2*	5.9 12.1 20,5
≥24 (20 B; 80 mA) ≥24 (20 B; 80 mA)	≤4,5 (25 B); ≤0,6* ≤6,5 (25 B); ≤0,6*	≥1** (1,76 ΓΓμ) ≤25	_	_	2П908
	2010 (20 2), 2010				59 12,1 20,5
3501000 3501000	≤225 (5 B)	≥50** (0,4 ГГц)	_	4; 4*	2П909, 2П911
3501000 3501000 3501000	≤225 (5 B) ≤225 (5 B) ≤225 (5 B)	≥30** (0,4 ГГц) ≥30** (0,4 ГГц) ≤1,6		4; 4* 4; 4* 4; 4*	0,ET 3 C
200600 200600	80 (-5 B) 80 (-5 B)	≥10** (1 ΓΓц) ≤3,5	_	 3; 5*	Z4 55.7 A-A 29.3
8002200	500 (5 B)	≤0,8		30; 30*	2П912
8002200	16* (-5 B)	≤0,4	_	30; 30*	27.1 3 H

Тип прибора	Структура	т _{окр.} , °С	Р _{СИ т тах} , мВт Р _{СИ т тах} , Вт	U3H orc, U3H nop, B	U _{CH max} , U _{3C max} , B	U _{3H max} , B	I _C , I _{C, 11} , mA	I _{С нач} , I _{С ост} , мА
2П913А	С изолированным	-60+125	100*	-	50; 60*	20	14 A	≤200*; ≤300*
2П913Б	затвором, п-канал	-60+125	100*		50; 60*	20	10 A	≤200*; ≤300*
2П914А	С p-п-переходом. п-каналом	-60+125	2,5*	830	50; 80*	-30	100	≤250*; ≤0,01*
2П917А	С изолированным	-60+125	30*		300; 310*	25	5 A	
2П917Б	затвором, п-канал	-60+125	30*		150; 160*	25	5 A	
2П918А	С изолированным	-60+125	45*		45; 55*	20	6 A	60; 50*
2П918Б	затвором, п-канал	-60+125	45*		45; 55*	20	4 A	60; 50*
2П92ОА	С изолированным	-60+125	130*	Ξ	50; 60*	25	15 A	100; 100*
2П92ОБ	затвором, п-канал	-60+125	130*		50; 60*	25	12 A	100; 100*
2П922А 2П922Б	С изолированным затвором и индуцированным п-каналом	-60+125 -60+125	75* 75*	28* 28*	100	±30 ±30	10 A 10 A	2 2
2П922А-5 2П922Б-5	С изолированным затвором и индуцированным п-каналом	-60+125 -60+125	75* 75*	28* 28*	100	±30 ±30	10 A 10 A	2 2

				1	
S, MA/B	$egin{aligned} \mathbf{C}_{11u}, \ \mathbf{C}_{12u}^*, \ \mathbf{C}_{22u}^*, \ \mathbf{n} \mathbf{\Phi} \end{aligned}$	$egin{align*} \mathbf{R}_{CHork}, \mathbf{O}_{M} \\ \mathbf{K}_{y,P}^{\star}, \mathbf{g}_{B} \\ \mathbf{P}_{bax}^{\star}, \mathbf{B}_{T} \\ \Delta \mathbf{U}_{3H}^{\star\star\star}, \mathbf{m}_{B} \end{bmatrix}$	$K_{\text{ш}}$, дБ $U_{\text{ш}}^*$, мкВ E_{w}^{**} , нВ/ $\sqrt{\Gamma}$ ц Q^{***} , Кл	t _{выл} , нс t [*] _{выкл} , нс f [*] _p , МГц ΔU _{3H} /ΔΤ ^{***} , мкВ/*С	Корпус
10002500 10002500	≤390 (25 B) ≤390 (25 B)	≥100** (0,4 ГГц) ≥70** (0,4 ГГц),	_	_	2П913
10002500	2090 (20 B)	≥4* (0,4 ГГц)	_	_	A 3 12,5 A-A 35,8
1030 (10 B)	≤10; ≤2,5*	≥3* (200 МГц)	≤6 (200 МГц)	_	2П914А
	;				9.9.4 9.8.5 3 C
2001700	_	_	_	_	2П917А
2001700		_	_	_	27.1 3 H C 3 H C C C C C C C C C C C C C C C
550700 350600	≤130 (-5 B) ≤130 (-5 B)	≥25** (1 ГГц) ≥17** (1 ГГц)	_	_	2П918
330000	2100 (-0 D)	217 (11111)	_	_	C W 3
10002300 10002000	≤160** ≤7*	≥150** (0,4 ГГц) ≥120** (0,4 ГГц)	_	_	2П920
10002000	۵1	2120 (0,41111)			27 C 3 N 21,5
10002100 (1 A) 10002100 (1 A)	≤2000 (20 B) ≤2000 (20 B)	≤0,2 ≤0,4	_	≤100; ≤100* ≤100; ≤100*	2П922
10002100 (1 A)	22000 (20 D)	-2V,T		2100, 2100	27.1 27.1 27.1 27.1 27.1 27.1 27.1 27.1
10002100 (1 A) 10002100 (1 A)	≤2000 (20 B) ≤2000 (20 B)	≤0,2 ≤0,4	_	≤100; ≤100* ≤100; ≤100*	2П922-5
					0,77 0,34

Тип прибора	Структура	Т _{окр.} , *С	P _{CH max} , MBT P [*] _{CH T max} , BT	U _{311 отс} , U _{311 пор} , В	U _{CH max} , U _{3C max} , B	U _{3И max} , B	I _с , I _{с, 11} , мА	I _{С нач} , I _{С ост} , мА
2П923A 2П923Б 2П923В 2П923Г	С изолированным затвором и п-каналом	-60+125 -60+125	100* 100* 50* 50*	- - - -	50; 60* 50: 60* 50; 60* 50; 60*	20 20 20 20 20	12 A 8 A 6 A 4 A	≤50; ≤50* ≤50; ≤50* ≤25; ≤25* ≤25; ≤25*
2П926А 2П926Б	С р-п-переходом, п-каналом	-60+125 -60+125	50* 50*	-15 -15	450; 475* 400; 420*	-25 -20	16,5 A 16,5 A	
2П928А 2П928Б	С изолированным затвором и п-каналом	-60+125 -60+125	250* 250*	<u> </u>	50; 60* 55; 65*	25 25	21 A 16 A	≤150; ≤150* ≤150; ≤150*
2П933A 2П933Б	С изолированным затвором и каналом п-типа	-60+125 -60+125	160* 160*	=	45; 55* 45; 55*	20 20	9 A 7,5 A	75; 75* 75; 75*
2П934A 2П934Б	СИТ, п-канал	-60+125 -60+125	50* 50*	=	450 300	-5 -5	15 A 15 A	
2П938А 2П938Б 2П938В 2П938Г 2П938Д	С p-n-переходом и n-каналом	-60+125 -60+125 -60+125 -60+125 -60+125	50* 50* 50* 50* 50*		500; 505* 500; 505* 450; 455* 400; 405* 300; 305*	-5 -5 -5 -5 -5	15 A 15 A 15 A 15 A 15 A	$\leq 3* (U_{3M} = 0)$ $\leq 3* (U_{3M} = -3 B)$ $\leq 3* (U_{3M} = -3 B)$ $\leq 3* (U_{3M} = -3 B)$ $\leq 3* (U_{3M} = -3 B)$

<u> </u>			ì	1	
S, mA/B	\mathbf{C}_{11u} , \mathbf{C}_{12u}^* , \mathbf{C}_{22u}^* , пФ	$\mathbf{R}_{\text{Cll ore}},$ Ом $\mathbf{K}_{\text{y,p}}^{*},$ дБ $\mathbf{P}_{\text{max}}^{*},$ Вт $\Delta \mathbf{U}_{31}^{**},$ мВ	К _ш , дБ U _ш *, мкВ Е _w **, нВ/√Гц Q***, Кл	$t_{_{\rm BKR}}$, нс $t_{_{\rm BKR}}^{**}$, нс $t_{_{\rm F}}^{**}$, МГц $\Delta U_{\rm 3H}/\Delta T^{***}$, мкВ/*С	Корпус
≥1000 (20 B; 3 A) ≥700 (20 B; 3 A) ≥550 (20 B; 2 A) ≥350 (20 B; 2 A)	≤400 (10 B) ≤400 (10 B) ≤220 (10 B) ≤220 (10 B)	≥50** (1 ГГц) ≥30** (1 ГГц) ≥25** (1 ГГц) ≥17** (1 ГГц)	— — — —		2П923
≥2000 (20 B; 4 A) ≥2000 (20 B; 4 A)	-	≤0,1 ≤0,1	_	100; 100* 100; 100*	2П926
1800 (20 B; 3 A) 1800 (20 B; 3 A)	≥150** (20 B) ≥150** (20 B)	≥250** (0,4 ГГц) ≥200** (0,4 ГГц)	_	=	2II928
≥650 (20 B; 2 A) ≥550 (20 B; 2 A)	210 (10 B) 210 (10 B)	≥70** (1 ГГц) ≥60** (1 ГГц)	_	_	2H933
h ₂₁ x≥20 (5 B; 5 A) h ₂₁ x≥20 (5 B; 5 A)	Ξ	≤0,07 ≤0,07	_	100; 2500* 100; 2500*	2П934A
h ₂₁₉ ≥20* (5 B; 5 A) h ₂₁₉ ≥20* (5 B; 5 A) h ₂₁₉ ≥20* (5 B; 5 A) h ₂₁₉ ≥20* (5 B; 5 A) h ₂₁₉ ≥20* (5 B; 5 A)	- - - -	≤0,07 ≤0,07 ≤0,07 ≤0,07 ≤0,07	- - - -	≤200 ≤200 ≤200 ≤200 ≤200	211938 27.1 27.1 27.1 27.1 27.1 27.1 27.1 27.1

Тип прибора	Структура	Т _{окр.} , *С	P _{CH max} , MBT P [*] _{CH T max} , BT	U _{3H ore} , U _{3H nop} , B	U _{CH max} , U _{3C max} , B	U _{3H ma} , B	I _С , I _{С. П} , мА	$I_{C_{\text{OCT}}}$, MA
2П941А	С изолированным затвором и п-каналом	-60+125	3*		36; 41*	20	600	≤10; ≤2*
2П941Б	С изолированным затвором и п-каналом	-60+125	15*		36; 41*	20	3 A	≤20; ≤8*
2П941В 2П941Г 2П941Д	С изолированным затвором и п-каналом, сдвоенный	-60+125 -60+125 -60+125	30* 30* 30*	 	36: 41* 36; 41* 36; 41*	20 20 20 20	6 A 5 A 3 A	≤30; ≤16* ≤30; ≤16* ≤20; ≤8*
2П942А 2П942Б 2П942В	СИТ с п-каналом	-60+125 -60+125 -60+125	40* 40* 40*	= =	800; -10* 700; -10* 600; -10*	-25 -25 -25	10 A; 30* A 10 A; 30* A 10 A; 30* A	
2П942А-5 2П942Б-5 2П942В-5	СИТ с п-каналом	-60+125 -60+125 -60+125	40* 40* 40*		800; -10* 700; -10* 600; -10*	-25 -25 -25	10 A; 30* A 10 A; 30* A 10 A; 30* A	
		Co	орки поле	вых тра	нзисторо	В		
2ПС104A 2ПС104Б 2ПС104В 2ПС104Г 2ПС104Д 2ПС104Е	Сдвоенный, с р-каналом	-60+125 -60+125 -60+125 -60+125 -60+125	45 45 45 45 45 45	-(0,21) -(0,21) -(0,42) -(0,83) -(0,83) -(0,42)	25; 30* 25; 30* 25; 30* 25; 30* 25; 30* 25; 30*	-30; +0,5 -30; +0,5 -30; +0,5 -30; +0,5 -30; +0,5 -30; +0,5	- - - - -	0,10,8 0,10,8 0,351,5

S, mA/B	С _{11и} , С _{12и} , С _{22и} , пФ	R _{СИ отк} , Ом К [*] _{у,P} , дБ Р [*] _{вых} , Вт ΔU ^{***} ₃₁₁ , мВ	$K_{\text{ш}}, \text{дБ}$ $U_{\text{ш}}^*, \text{мкВ}$ $E_{\text{u}}^{**}, \text{нВ}/\sqrt{\Gamma_{\text{Ц}}}$ $Q^{***}, \text{Кл}$	t _{выл} , нс t [*] _{выкл} , нс t [*] ₀ , МΓц ΔU _{3H} /ΔΤ ^{***} , мкВ/°С	Корпус
200400 (0,5 A)	≤20 (12 B)	≥7,5*; ≥3** (0,4 ΓΓμ)	_	_	2П941А
					4,45 C D 3
6001800 (2 A)	≤100 (12 B)	≥4,3*; ≥15** (0,4 ГГц)	_	_	2П941Б
		210 (0,4114)	Ξ	_	C W W W W W W W W W W W W W W W W W W W
12003600 (4 A) 10003600 (4 A)	≤200 (12 B) ≤200 (12 B)	≥5*; ≥30** (0,4 ΓΓμ) ≥4,5*;≥25** (0,4 ΓΓμ)	_	_	2П941(В, Г, Д)
≥600 (2 A)	≤200 (12 B)	≥5*; ≥30** (0,4 ГГц)			N 31 32 32 32
h _{21Э} ≥8 (5 A) h _{21Э} ≥8 (5 A)	_		_	_	2П942А
h ₂₁ 3≥8 (5 A)	_	_	_	_	27,1 27,1 27,1 27,1 27,1 27,1 27,1 27,1
h ₂₁₉ ≥8 (5 A) h ₂₁₉ ≥8 (5 A)		_	_	_	2П942А-5
h ₂₁ ∋≥8 (5 A)	_	_	_	_	5,5 0,45
		Сборки полевн	ах транзисто	ров	
≥0.35 (10 B) ≥0,35 (10 B) ≥0,65 (10 B) ≥1 (10 B) ≥1 (10 B) ≥0,65 (10 B)	≤4,5 (10 B); 1,5* ≤4,5 (10 B); 1,5*	≤30*** ≤30*** ≤50*** ≤50*** ≤20***	≤0,4*(10 Γμ) ≤1*(10 Γμ) ≤5*(10 Γμ) ≤1*(10 Γμ) ≤5*(10 Γμ)	≤50*** ≤150*** ≤150*** ≤100*** ≤150*** ≤20***	2ПС104

Тип прибора	Структура	т _{окр.} , •С	P _{CH max} , MBT P _{CH max} , BT	U _{311 ore} , U _{311 nop} , B	U _{CH max} , U _{3C max} , B	U _{3H max} ,	I _с , I _{с, н} , мА	I _{С мач} , І _{с ост} , мА
2ПС202А-2 2ПС202Б-2 2ПС202В-2 2ПС202Г-2	С p-n-переходом, с п-каналом	-60+125 -60+125 -60+125 -60+125	30 30 30 30 30	0,41 0,42 13 13	15; 20* 15; 20* 15; 20* 15; 20*	0,5 0,5 0,5 0,5	- - - -	0,350,8 0,351,5 1,13 1,13
2ПС202Д-1 2ПС202Е-1	С p-n-переходом, с n-каналом	-60+125 -60+125	60 60	0,42 13	15; 20* 15; 20*	0,5 0,5	_ _	0,351,5
2ПС316А-1 2ПС316Б-1 2ПС316В-1 2ПС316Г-1	С р-п-переходом, с п-каналом	-60+125 -60+125 -60+125 -60+125	60 60 60 60	0,32 0,32 1,34 2,56	25; 25* 25; 25* 25; 25* 25; 25*	25 25 25 25 25	 	

S, mA/B	С _{11и} , С [*] _{12и} , С ^{**} _{22и} , пФ	$egin{array}{ll} \mathbf{R}_{\mathrm{CH}\mathrm{ork}}, \; \mathbf{O}_{\mathbf{M}} \\ \mathbf{K}_{\mathrm{YP}}^{\star}, \; \mathbf{J}_{\mathbf{B}} \\ \mathbf{P}_{\mathrm{aux}}, \; \mathbf{B}_{\mathrm{T}} \\ \Delta \mathbf{U}_{\mathrm{3H}}^{\star\star\star}, \; \mathbf{M}_{\mathbf{B}} \end{array}$	К _ш , дБ U _ш *, мкВ Е ^{**} , нВ/√Гц Q ^{***} , Кл	t_{nka} , HC t_{nka}^* , HC t_{nka}^* , HC t_{p}^* , MFu $\Delta U_{3ii}/\Delta T^{***}$, MKB/°C	Корпус
≥0.65 (5 B) ≥0.65 (5 B) ≥1 (5 B) ≥1 (5 B)	≤6 (10B); ≤2*(10B) ≤6 (10B); ≤2*(10B) ≤6 (10B); ≤2*(10B) ≤6 (10B); ≤2*(10B)	≤30*** ≤30*** ≤30*** ≤30***	≤20** ≤20** ≤20** —	30**;≤50*** 30**;≤150*** 30**;≤100*** 30**;≤150**	$ \begin{array}{c c} 2\PiC202-2 \\ & &$
≥0.65 (5 B) ≥1 (5 B)	≤6 (10B); ≤2*(10B) ≤6 (10B); ≤2*(10B)	≤30*** ≤30***	Ξ	30** 30**	2ПС202-1
≥0,5 (5 B; 0,3 мA) ≥0,5 (5 B; 0,3 мA) ≥0,5 (5 B; 0,3 мA) ≥0,5 (5 B; 0,3 мA) ≥0,5 (5 B; 0,3 мA)	≤6 (10 MΓμ); ≤2* ≤6 (10 MΓμ); ≤2* ≤6 (10 MΓμ); ≤2* ≤6 (10 MΓμ); ≤2*	≤50*** ≤50*** ≤50*** ≤50***	 	≤15*** ≤30*** ≤30***	2ПС316-1 32 С2 M2 Д, С, З,

Раздел 4 КОРПУСА ОТЕЧЕСТВЕННЫХ И ЗАРУБЕЖНЫХ ТРАНЗИСТОРОВ

4.1. Конструкции корпусов транзисторов

Корпус прибора должен защищать кристалл от механических повреждений и воздействия внешних факторов, эффективно отводить тепло, обеспечивать электрическую изоляцию токопроводящих выводов и их надежное соединение с внешними электрическими цепями, а также простое и удобное крепление в аппаратуре.

При производстве полупроводниковых приборов используются типовые (базовые) унифицированные конструкции корпуса. Конструктивное оформление приборов обусловлено максимальными мощностью рассеяния и током, частотными свойствами, особенностями технологии изготовления и условиями эксплуатации.

Для сборки кристаллов применяются цельно- и металлостеклянные, металлические с проходным изолятором, металлокерамические, керамические с компаундной (пластмассовой) герметизацией и пластмассовые корпуса различных форм и размеров. Выпускаются также бескорпусные приборы.

Металлостеклянный корпус обычно состоит из ножки (фланца) и баллона (колпачка), герметично соединяемых друг с другом электроконтактной и холодной сваркой или пайкой. Наружные металлические детали корпуса в зависимости от типа прибора могут иметь металлическое (золочение, никелирование и др.) или лакокрасочное покрытие. Наличие поверхности баллона (колпачка) цилиндрической формы допускает применение радиаторов, позволяющих увеличить рассеиваемую мощность приборов.

Выводы корпусов могут иметь одно- или двухстороннее расположение и находиться с той стороны, которой прибор прижимается к теплоотводу или шасси (направляться вниз), например в корпусах КТ-9 (ТО-3); могут располагаться со стороны, противоположной контактирующей (обычно в мощных приборах), например в корпусах КТ-4 (ТО-60, ТО-63) а также могут иметь радиальное расположение (обычно у ВЧ- и СВЧ-транзисторов).

Один из выводов прибора (от базы, эмиттера или коллектора) может быть электрически связан с корпусом или все выводы могут быть электрически изолированы от него. Для улучшения теплоотвода с одновременной электрической изоляцией кристалла от корпуса часто используется держатель из бериллиевой керамика, напаиваемый на фланец корпуса. Окись бериллия является хорошим изолятором и в то же время обладает высокой теплопроводностью.

Отвод тепла от кристалла зависит от теплофизических свойств материала корпуса. Так как у транзисторов отвод тепла обычно осуществляется через область коллектора, связанного электрически с корпусом, а работа прибора предпочтительнее в схеме с ОЭ, то корпус прибора изолируется от шасси с помощью прокладки (из слюды, окиси бериллия и др.). Имеются конструкции, где отвод тепла осуществляется через коллектор, электрически изолированный от корпуса, например корпус КТ-4 (ТО-60). Иногда для улучшения отвода тепла в транзисторах малой и средней мощности внутренний объем корпуса заполнятся теплоотводящим наполнителем. Фланцевые корпуса обеспечивают лучший отвод тепла, чем корпуса с монтажным винтом.

В различных странах проведены стандартизация и унификация конструкций корпусов полупроводниковых приборов. Это дает возможность, в частности, стандартизировать теплоотводы (радиаторы) для приборов. Габаритные и присоединительные размеры корпусов отечественных диодов и транзисторов стандартизированы и устанавливаются ГОСТ 18472—88. По габаритно-присоединительным размерам конструкции корпусов с учетом международной стандартизации должны отвечать рекомендациям МЭК № 191-2. В нашей стране имеется ряд корпусов транзисторов и диодов, соответствующих этому документу:

• металлостеклянный корпус типа КТ-1 с двумя, тремя (аналогичный зарубежный корпус типа ТО-18), четырьмя (ТО-72) или пятью выводами для транзисторов с рабочей частотой до 1,5 ГГц;

- металлостеклянный корпус типа КТ-2 (ТО-5, ТО-39, ТО-33) для транзисторов малой и средней мощности (до 15 Вт);
- металлокерамический корпус типа КТ-4 (ТО-60), имеющий три изолированных вывода, крепящий болт и предназначенный для мощных ВЧ- и СВЧ-транзисторов;
- металлокерамические корпуса типов КТ-6, КТ-7 (ТО-61, ТО-63 соответственно) для транзисторов большой мощности (до 200 Вт) с двумя (для низкочастотных транзисторов) или тремя (для высокочастотных транзисторов) изолированными от корпуса выводами;
- металлостеклянные корпуса типов КТ-8, КТ-9 (ТО-66, ТО-3 соответственно) для транзисторов большой мощности.

Корпус типа КТ-9 (ТО-3) обычно используется для работы на частотах до $100...150~\text{M}\Gamma$ ц, типа КТ-4 (ТО-60) — до $500~\text{M}\Gamma$ ц; для работы на более высоких частотах применяются специальные конструкции (КТ-15, КТ-20, КТ-30, КТ-32).

На высоких частотах на электрические параметры приборов начинают влиять паразитные параметры корпуса: межэлектродные емкости, емкости электродов относительно корпуса и индуктивности выводов. Для работы на СВЧ (более 1 ГГц) индуктивность выводов должна быть менее 1 нГн.

В отличие от низкочастотных приборов, у высокочастотных выводы делаются короткими, толстыми, широкими и далеко расположенными друг от друга. Были разработаны коаксиальный корпус и различные модификации корпуса с полосковыми выводами (для сопряжения с полосковыми линиями). Например, у коаксиального корпуса индуктивность общего вывода 0,1 нГн, у керамического полоскового корпуса типа L-5 индуктивность эмиттерного вывода 0,275 нГн.

Для ВЧ- и СВЧ-транзисторов существуют два способа монтажа кристалла в корпус: для схем с ОЭ (эмиттер электрически связан с корпусом) и с ОБ. Наилучшие результаты работы усилительных транзисторов в полосковых корпусах получены в схеме с ОБ (класс С), так как при этом получаются высокие K_{yp} и достигается лучшая стабильность усилителя. Транзисторы, включаемые по схеме с ОЭ, являются оптимальными для генераторов, так как паразитные параметры корпуса оказываются включенными в цепь обратной связи.

4.2. Особенности пластмассовых корпусов и бескорпусные приборы

Бескорпусные приборы в виде кристаллов (пластин) с шариковыми, балочными, проволочными или ленточными выводами, на керамических держателях, а малогабаритных пластмассовых корпусах КТ-46, КТ-47 (SOT-23, SOT-89) применяются в составе гибридных интегральных микросхем. При этом осуществляется общая герметизация всей интегральной микросхемы для защиты приборов от влияния окружающей среды.

Разработка полупроводниковых приборов в пластмассовом корпусе позволила снизить их стоимость и упростить технологию герметизации по сравнению с аналогичными по электрическим параметрам приборами в металлостеклянном корпусе. Это произошло за счет автоматизации операций монтажа, герметизации, сборки и классификации приборов, а также вследствие снижения некоторых требований к приборам (например, у приборов в пластмассовом корпусе более узкий рабочий диапазон температур). Использование пластмассовых корпусов — это также экономия керамики и металлов, в том числе дорогостоящих. Ряд конструкций корпусов создан лишь благодаря специфическим свойствам полимерных материалов.

Технологически процессы изготовления этих приборов не отличаются от аналогичных процессов изготовления приборов в обычном корпусе, только вместо ножки здесь используется центральный (обычно коллекторный) вывод и вместо металлического корпуса — заливка всей структуры полимерами.

Герметизация полимерами, применяемая как для маломощных, так и для мощных приборов, осуществляется либо в виде монолитной конструкции (герметизирующий материал контактирует с кристаллом), созданной путем погружения в жидкий полимер, заливкой в формах, литьем, опрессовкой или формовкой, либо в вице капсульной конструкции, при которой контакт кристалла с герметизирующим материалом отсутствует. Герметизация может быть односторонней (для мощных приборов) или двусторонней (для маломощных приборов). В качестве заливочных компаундов (полимеров) используются эпоксидная, полиэфирная или фенольная смола, кремнийорганические материалы с различными наполнителями.

Стабильность параметров и надежность приборов, герметизированных полимерами, связаны с различными серьезными проблемами и определяются изменениями, которые происходят на поверхности кристаллов. Эти изменения обусловлены наличием примесей в полимерном материале, проникновением влаги через выводы и полимер на поверхность кристалла, внутренними напряжениями, возникающими в герметизирующем слое, адгезией пластмассы с материалом выводов, наличием электролиза контактов при проникновении влаги. Состав материала корпуса и метод герметизации оказываются наиболее важными факторами, связанными с надежностью приборов. Дефекты пластмассового корпуса могут вызвать большие токи утечки, электрохимические процессы разрушения (металлизации и выводов), термомеханические разрушения (из-за различия коэффициентов расширения пластмассы и металлических выводов). Поэтому пластмасса должна иметь высокие электроизоляционные свойства (для снижения токов утечки), минимальные усадку и старение в течение длительного срока службы, быть влагонепроницаемой, термостойкой до температуры пайки и выше. Кроме того, она должна быть светонепроницаемой и пожаробезопасной (не должна самовоспламеняться).

Пластмассовые приборы имеют высокую механическую прочность, вибро- и ударопрочность. Однако пластмассовое покрытие недостаточно герметично, имеет плохой отвод тепла. В ряде случаев при использовании пластмассовых приборов в радиоэлектронной аппаратуре требуется дополнительная магнитная и электрическая экранировка их корпуса.

Для мощных приборов в качестве основания пластмассового корпуса и теплоотвода служит металлическая пластина (например, медная), на которую непосредственно монтируется кристалл прибора и запрессовывается пластмассой.

Следует отметить, что транзисторы в корпусах ТО-202 (SOT-128) по сравнению с аналогичными транзисторами в корпусах КТ-27 (TO-126) или SOT-32 имеют рассеиваемую мощность примерно на 20% больше за счет имеющегося металлического радиатора с площадью поверхности 250 мм², т. е. при эксплуатации в одинаковых режимах температура переходов у них будет примерно на 20% ниже, поэтому прогнозируемый срок их службы выше.

Существуют три способа монтажа приборов в аппаратуре: навесной, печатный и поверхностный. Для поверхностного монтажа применяются специальные малогабаритные пластмассовые корпуса, например, отечественные КТ-46, КТ-47, КТ-89 (зарубежные SOT-23, SOT-89, TO-252, SOT-143), которые позволяют более эффективно использовать поверхность платы. Технология поверхностного монтажа (SMT — Surfoce mount technology) дает возможность при автоматизированном процессе сборки повысить плотность монтажа в 3 раза и уменьшить размеры плат, т. е. уменьшить массогабаритные показатели аппаратуры, исключить технологический процесс изготовления отверстий на печатных платах, сократить время монтажа по сравнению с монтажом на платах со сквозными отверстиями.

4.3. Конструктивное исполнение стандартизованных корпусов отечественных транзисторов

4.4. Конструктивное исполнение стандартизованных корпусов зарубежных транзисторов

SOT-121

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT-123

SOT

SOT-199

SOT-9

31
23
13
14,1 max

TO-59, TO-60, TO-61, TO-62, TO-63

TO-217aa

TO-218

TO-220

TO-226aa

TO-243

4.5:-0.1

1.73:-0.1

0.39:-0.05

0.42:-0.06

0.5:-0.06

TO-251

TO-253

TO-263

4.5. Соответствие отечественных корпусов зарубежным

Транзисторы		
KT-1-7	TO-18	
KT-1-12	TO-72	
KT-2-7	TO-39	
KT-2-10	TO-5	
KT-2-12	TO-12	
KT-2-13	TO-205AB	
KT-2-15	TO-33	
KT-4-2	TO-60	
KT-6	TO-61	
KT-7	TO-63	
KT-8	SOT-9, TO-66	
KT-9	TO-3	
KT-14	TO-119	
KT-17	SOT-48	
KT-24	FO-93	
KT-26	TO-92	
KT-27	TO-126, SOT-32, SOT-82	
KT-28	TO-220, SOT-78	

WT 00	COT 27
KT-29	SOT-37
KT-30	SOT-123
KT-31	SOT-121
KT-35-7	TO-46
KT-43	TO-218, SOT-93
KT-43C	SOT-199
KT-44	SOT-279
KT-45	SOT-161
KT-46	SOT-23, SC-70
KT-47	SOT-89, TO-243, SC-62
KT-48	SOT-143, TO-253
KT-50	SOT-128, TO-205AC
KT-51	SC-71
KT-53	SOT-103
KT-54	FO-83
KT-55	FO-91
KT-58	SOT-289
KT-82	SOT-262A1

Раздел 5 АНАЛОГИ ТРАНЗИСТОРОВ

5.1. О взаимозаменяемости транзисторов

Вопросы, связанные с взаимозаменяемостью отечественных и зарубежных полупроводниковых приборов, возникают при необходимости замены вышедшего из строя прибора в конкретной аппаратуре, а также при определении возможности воспроизведения интересующего устройства (схемы).

Полная аналогичность (эквивалентность) отечественных и зарубежных полупроводниковых приборов предполагает совпадение их функционального назначения, электрических параметров и характеристик, конструктивного оформления, габаритных и присоединительных размеров.

Однако полного совпадения получить практически невозможно, так как процесс создания полупроводниковых приборов — это технологический комплекс, характерный для каждой фирмы-изготовителя

Принципы и методы определения наиболее вероятных значений и установление норм и допусков электрических параметров, принятые в разных странах, неодинаковы.

Очевидно, что в ряде случаев нормы, устанавливаемые на параметры, могут значительно отличаться от их реальных значений.

Режимы, условия, методы проведения различных видов электрических, механических и климатических испытаний, нормы на параметры — критерии годности при испытаниях, методы измерений, от которых в общем зависят устанавливаемые параметры, многообразны, принципиально различны и не универсальны. Кроме того, значения параметров приборов зависят не только от режима работы и температуры, но и изменяются со временем (дрейф параметров во время работы и при хранении).

Эксплуатационные свойства транзисторов описываются большим числом параметров, поэтому можно считать, что практически полная тождественность отечественных и зарубежных транзисторов недостижима и не во всех случаях необходима. Целесообразнее говорить о частичной (неполной) или приближенной их эквивалентности. Подбор аналогов должен проводиться с учетом конкретной электрической схемы, а не только путем формального сравнения всех параметров приборов (показателей функционирования) в совпадающем или близком режимах измерений. При воспроизведении технических показателей схемы (узла, каскада) должны удовлетворяться, прежде всего, требования к выходным параметрам. Поэтому не все параметры транзисторов будут одинаково важными, а только те, по которым должна быть обеспечена взаимозаменяемость.

Взаимозаменяемость отечественных и зарубежных приборов зависит не только от их свойств, условий эксплуатации и режимов применения, но и от рационально разработанной схемы, учитывающей номинальный разброс параметров и не требующей специального подбора приборов. При замене зарубежного прибора отечественным, даже лучшим по параметрам, может потребоваться подстройка схемы, чтобы не ухудшилась работа каскада и не возникла паразитная генерация.

Подбор аналогов должен осуществляться сравнением электрических параметров (показателей функционирования) отечественных и зарубежных приборов из справочников, стандартов или технических условий на эти приборы, где указывается основное (целевое) назначение приборов, технология изготовления, структура (р-п-р или п-р-п), предельные (предельно допустимые) параметры, данные об электрических параметрах и их изменениях от режима и температуры, тип корпуса и другие сведения.

Полупроводниковые приборы, изготавливаемые в едином технологическом процессе, иногда разделяются по каким-либо параметрам на группы и собираются в различных корпусах. Например, транзисторы BC107-BC109 имеют металлостеклянный корпус TO-18, приборы с таким же сочетанием параметра BC107P-BC109P, BC147-BC149, BC207-BC209, PBC107-PBC109 имеют соответственно корпуса X-55, MM-12, RO-110, TO-98. Многие приборы в металлостеклянном корпусе имеют эквиваленты в пластмассовом корпусе.

5.2. Условные обозначения и классификация зарубежных приборов

За рубежом существуют различные системы обозначений полупроводниковых приборов. Наиболее распространенной является система обозначений JEDEC, принятая объединенным техническим советом по электронным приборам США. По этой системе приборы обозначаются индексом (кодом, маркировкой), в котором первая цифра соответствует числу р-п переходов: 1 — диод; 2 — транзистор; 3 — тетрод (тиристор). За цифрой следуют буква N и серийный номер, который регистрируется ассоциацией предприятий электронной промышленности (EIA). За номером могут стоять одна или несколько букв, указывающих на разбивку приборов одного типа на типономиналы по различным параметрам или характеристикам. Однако цифры серийного номера не определяют тип исходного материала, частотный диапазон, мощность рассеяния или область применения.

Фирма-изготовитель, приборы которой по своим параметрам подобны приборам, зарегистрированным EIA, может представлять свои приборы с обозначением, принятым по системе JEDEC.

В Европе кроме JEDEC широко используется система, по которой обозначения полупроводниковым приборам присваиваются организацией Association Pro Electron. По этой системе приборы для бытовой аппаратуры широкого применения обозначаются двумя буквами и тремя цифрами, для промышленной и специальной аппаратуры — тремя буквами и двумя цифрами. Так, у приборов широкого применения после двух букв стоит трехзначный порядковый номер от 100 до 999. У приборов, применяемых в промышленной и специальной аппаратуре, третий знак — буква (буквы используются в обратном алфавитном порядке: Z, Y, X и т. д.), за которой следует порядковый номер от 10 до 99.

Если в одном корпусе имеется несколько одинаковых приборов, то обозначение производится в соответствии с кодом (маркировкой) для одиночных дискретных приборов. При наличии в одном корпусе нескольких разных приборов в качестве второй буквы обозначения используется буква G. К основному обозначению может добавляться буква, указывающая на отличие прибора от основного типа по каким-либо параметрам или корпусу.

В системе Pro Electron приняты следующие условные обозначения:

Первый элемент

Исходный материал	Ширина запрещенной зоны, эВ	Условное обозначение
Германий	0,61	A
Кремний	11,3	В
Арсенид галлия	Более 1,3	С
Антимонид индия	Менее 0,6	D

Примечание. Приборы на основе других полупроводниковых материалов обозначаются буквой R.

Второй элемент

Подкласс приборов	Условное обозначение
Транзисторы низкочастотные маломощные (R _{thja} > 15 °C/Вт)	С
Транзисторы низкочастотные мощные (R _{thja} < 15 °C/Вт)	D
Транзисторы высокочастотные маломощные (R _{thja} > 15 °C/Вт)	F
Транзисторы высокочастотные мощные (R _{thja} < 15 °C/Вт)	L
Транзисторы переключающие маломощные	S
Транзисторы переключающие мощные	U

По существующей в настоящее время в Японии системе стандартных обозначений (стандарт JIS-C-7012, принятый ассоциацией EIAJ — Electronic Industries Association of Japan) можно определить класс прибора (диод или транзистор), его назначение, тип проводимости. Вид полупроводникового материала в этой системе не отражается. Условное обозначение состоит из пяти элементов.

Первый элемент

Класс приборов	Условное обозначение
Фотодиоды, фототранзисторы	0
Транзисторы	2
Четырехслойные приборы	3

Второй элемент, указывающий на то, что данный прибор является полупроводниковым, обозначается буквой S (Semiconductor).

Третий элемент

Подкласс приборов	Условное обозначение
Транзисторы р-п-р высокочастотные	A
Транзисторы р-п-р низкочастотные	В
Транзисторы п-р-п высокочастотные	С
Транзисторы n-p-n низкочастотные	D
Однопереходные транзисторы	Н
Полевые транзисторы с р-каналом	J
Полевые транзисторы с п-каналом	K

Четвертый элемент обозначает регистрационный номер и начинается с числа 11.

Пятый элемент отражает усовершенствование (А и В — первая и вторая модификации).

После маркировки могут быть дополнительные индексы (N, M, S), отражающие требования специальных стандартов.

Кроме вышеуказанных систем стандартных обозначений, изготовители приборов широко используют внутренние (внутрифирменные) обозначения. В этом случае за основу буквенного обозначения чаще всего берется принцип сокращенного названия фирмы, коды материала и применения.

5.3. Сокращенные обозначения зарубежных фирм

Обозначение	Фирма, страна
Ac-	Астап, Іпс., США
AEG	Amperex Electronic Corp., США
AE!	Amex Electronics, Inc., CIIIA
Al	Avantek, Inc., США
AII	Alpha Industries, Inc., CIIIA
AM	American Microsemiconductor, США
AMI	American Microsemiconductor, Inc., США
Amp	Amperex Electronic Corp., CLIIA
AMS	American Microsystems, Inc., CШA
APD	American Power Devices, CШA
AS	Ansaldo S. р. А. Италия
ASI	Advanced Semiconductors, Inc., CШA
Atl	Atlantic Semiconductors, Inc., CIIIA
BB	Brown Boveri, Германия
BE	Boeing Electronics. Швейцария
BEL	Bharat Electronics., Ltd., Индия
CD	Compensated Devices, Inc., США
GDI	Continental Device India, Ltd., Индия
CEIL	Calbert Electronics Inter., Ltd., США
Cherry	Cherry Semiconductor Corp., CLIIA
CODI	CODI Semiconductor Corp., CLIIA
CSC	Crimson Semiconductor Corp., CLIIA

Обозначение	Фирма, страна
CSD	Central Semiconductor Div., CLIIA
CSDG	Conditioning Semiconductor Devices Corp CLLL
CSR	CSR Industries, Inc., CШA
DI	Dionics, Inc., CLUA
DII	Datel-Intersil, Inc., CШA
DTC	Diode Transistor Comp., США
EC	Eastron Corp., США
ED	EETECH Div., США
EDI	Electronics Devices, Inc, США
EE	Електронни Элементи, БНР
EI	Elektronska Industrija (Iskra). Югославия
EII	Edal Ind., Inc., CIIIA
ESPI	Elite Semiconductor Products, Inc., США
ETC	Electronic Transistors Corp., США
FE	Fagar Electrotechnica. Испания
FEL	Ferranti Electronics, Ltd., Англия
FEG	Fujitsu Electric, Япония
FS	Fairchild Semiconductor Corp., США
GDC	General Diode Corp., США
GE	General Electric Corp., США
GIC	General Instrument Corp., CIIIA
GPD	Germanium Power Devices Corp., CIIIA

Обозначение	Фирма, страна
GS	Gentron Corp., CIIIA
GSI	General Semiconductor Industries, Inc., CLUA
CSS	Gold Star Semiconductors, Ltd., Ю. Корея
GTC	General Transistor Corp., CIIIA
Harris	Harris Semiconductor, США
HL	Hitachi Ltd., Япония
HP	Hewlett Packard, США
HS	Hybrid Semiconductors, CLIIA
HSE	Hybrid Semiconductor Electronic, Inc., США
HVS	High Voltage Semiconductor, США
IC	Interfet Corp., CIJIA
IDG	International Diode Corp., CLIIA
IDI	International Devices, Inc.
111	Intersil, Inc., США
IPS	International Power Semiconductors, Индия
IR	International Rectifier Semiconductor, CIJIA
IRC	International Rectifier Corp., CIIIA
ITT	Intermetall (der Deutsche ITT), Германия
KMG	KMG Semiconductor Corp., CIIIA
KPD	Keltron Power Devices, Индия
LEC	Lucas Electrical Comp., Англия
LS	Lambda Semiconductors, CLIIA
LT	Lansdale Transistor, CШA
MA	Microwave Associates, CIIIA
MDP	Mallory Distributor Products. CIIIA
ME	Mitsubishi Electric Corp., Япония
MEG	Matsushita Electronics Corp., Япония
MECJ	Mitsubishi Electric Corp., Япония
MED	Marconi Electronic Devices, Англия
MEL	Microelectronics, Ltd., Гонконг
MENA	Murata-Erie North American Corp., CIIIA
MIS	Mistral SPA, Италия
Mist	Mistral, Италия
ML	Milliard, Ltd., Англия
Mot	Motorola Semiconductor Products, Inc., США
MPS	Micro Power Systems, США
MS	Microsemiconductor Corp., США
NAE	NAE. Inc., CUIA
NAS	North American Semiconductor, Германия
NEC	Nippon Electric Comp., Япония
'NEI	National Electronics Inc., США
NJRG	New Japan Radio Comp., Япония
NJS	New Jersey Semiconductor Prod., CWA
NSC	National Semiconductor Corp., CШA
OEC	Origin Electric Comp., Япония
PEC	Philips Electronic Comp., Нидерланды
Philco	Philco Radio Televisao, Бразилия
PI	Parametric Ind., CША
PIC	Piher International Corp., Испания
PPC ·	PPC Products Corp., США
PPI	Pecor President Interprises Corp., США
PS	Piher Semiconductors, Испания
PSDI	Punjal Semiconductor Devices, Ltd., Индия
PSE	Plessey Semiconductors, Англия
PSI	Power Semiconductors, Inc., США
PTI	Power Tech, Inc., США
QC	Quantrad Corp., CШA
RC	Raytheon Comp., CША

Обозначение	Фирма, страна
RCA	RCA Corp., CШA
RCC	Rectifier Component Corp., США
RFT	RFT, ГДР
RL	Rectron Ltd., Китай
Rohm	Rohm Corp., Япония
RS	Raytheon Semiconductor, CША
RTG	RTC La Radiotechnique. Франция
SA	Siemens Aktiengesellschaft, Германия
Samtech	Samtech Corp., Япония
San	Sanyo Electric Comp., CIIIA
SC	Sony Corp., Япония
SCL	Semitron Cricklade, Ltd., Англия
SDI	Solitrori Devices, Inc., CША
SE	Sanken Electric Comp., CША
Semicoa	Semicoa, CLIIA
SEC	Spraque Electric Comp., США
SECI	Swampscott Electronics Comp., CША
SEM	Shindengen Electric Mfg., Япония
Sem	Semicon, Inc., США
SGS	SGS-Ates, Италия
SI	Siliconix, Inc., CШA
SII	Semikron International, Inc., CLIIA
SL	Semiconductors, Ltd., Индия
SMC	Schauer Manufacturing Corp., CIIIA
SPC	Solid Power Corp., CШA
SPE	Space Power Electronics, Inc., CLIIA
SSD	Sensitron Semiconductor Div., CIIIA
SSDI	Solid State Devices, Inc., CIIIA
SSE	Solid State Electronics Comp., CLIIA
SSI	Solid State Industries, Inc., CШA
SSII	Solid State Industries, Inc., CILIA
SSS	Solid State Systems, CLIIA
STC	Sılicon Transistor Corp., США
STI	Semiconductor Technology, Inc., CIIIA
STSI	ST-Semicon. Inc., CША
Supertex	Supertex, Inc., США
Syn	Syntar Inductries, Inc., CLUA
TAG	TAG Semiconductor, Ltd., Швейцария
TC	Toshiba Corp., Япония
TCI	Teledyne Crystalonics, Inc., США
TEI	Teccor Electronics, Inc., CIIIA
Tel	Telefunken Electronic, Германия
Tesla	Tesla, Чехия
Thom	Thomson-CSF, Франция
TI	Texas Instruments, Inc., CШA
TRW	TRW Semiconductor, Inc., CLIIA
TS	Teledyne Semiconductor, CШA
TSI	Transistor Specialtys, Inc., CШA
UA	United Aircraft, CLIIA
UC	Unitrode Corp., США Unitra, Польша
Unitra	: h
UPI	UPI Semiconductors, CLUA
V	Valvo, Германия
VEG	Victory Engineering Corp., CIIIA
VSI	Varo Semiconductor, Inc., CIIIA
WDI	Walbern Devices, Inc., CIIIA
WEC	Westinghouse Electric Corp., CILIA
WS	Westcode Semiconductors, Англия

5.4. Буквенные обозначения зарубежных транзисторов

Обозначе- ние тран- зистора	·
A	AEC
AC	BEL, CSD, EI, GPD, ML,
	PEC, RTC, SA, V, WDI
ACY	CSD, EI, GPD, HSE,
	THOM, SA
AD	ASI, BEL, CSD, EI, GPD,
	ML, PEC, RTC, SA, V, WDI
ADP	UNITRA
ADY	GPD
ADZ	CSD, GPD
AF	EI, GTC, HSE, IDI, ML.
Ę	PEC, RTC, UNITRA, V
AFY	WDI
AL	CSD, GPD
AM	AMI
AMF	AMI
AP	ACR, ASC
ASY	CSD, GPD, UNITRA
ASZ	BEL, CSD, GPD, WDI
AT	AI
AU	CSD, GPD
AUY	CSD, GPD, HSE
В	AI, STI, THOM
BAL	AI
BAM	l AI
	! AI
	AEC, ASI, BEL, CDI, EI,,
	CSC. CSD. FEL, IDI, ITT,
	KRD, MEL, ML, PEC, RTC,
!	SA, SGS, THOM, UNITRA, V
BCE	UNITRA
BCF	AEC, ML, PEC, RTC,
DG.	THOM, V
ВСР	UNITRA
BCV	AEC, FEL, ML, RTC, THOM,
	SA, V
	ATIC, ASI, CSC, FEL, ML,
:	PEC. RTC. SEC. SA, THOM,
	UNITRA, V, WDI
BCX	AEC, ASI, CSD, CSC, FEL.
	ITT. ML, PEC, RTC, SEC.
1	SA. THOM, V, WDI
BCY	AEC, ASI, CSD, CSC, ML,
1	PEC, RTC, V, WDI
BD	ASI, BEL, CSD, CSC, ML,
	PEC, RTC, RFT, SA, UNITRA
BDP	UNITRA
BDV	ML, PEC, RTC, SGS, V
BDW	CSD, IPS, ML, PEC, RTC,
	SGS, SSE, SDI
BDX	BEL, CSC, CSD, FEL, IPS,
	ML, SGS. RTC, PEC, V
BDY	IPS, HSE, ML, PEC, RTC
	SDI, TEL, SGS, UNITRA, V
BE	BE
BEL	BEL
BF	RFT, RTC, TEL, V, WDI,
DI DI	CSD, ACR, CSC, EI, IDI,
1	AEC, ASI, BEL, FEL, CDI,
ł .	LAGAL AND DELL FELL GOL
	}
	KRD, IC, HSE, MIS, PEC, UNITRA

Обозначе-	Ourous .
ние тран- зистора	Фирма
BFE	UNITRA
BFN	RTC. SA
i	
BFP	SA, UNITRA, TI
BFQ	AEC, FEL, ML, RTC, PEC, V
BFR	AEC, ASI, CSD, IC, ML.
	PEC, RTC, SA, THOM,
	UNITRA, V, WDI
BFS	AEC, ASI, FEL, HSE, ML,
	PEC, RTC, THOM, UNITRA.
	SA, V, WDI
BFT	ASI, FEL, ML, PEC, RTC,
	SA, SGS, TEL, THOM, V
BFV	TI
BFW	A UNITRA, V, WDI
	EC, ASI, BEL, CDI, CSC,
	CSD, ML, PEC, RTC,
BFX	ASI, CDI, CSD, CSC, FEL,
	IDI, HSE, DTC, ML, PEC,
	RTC, SGS, TEL, V, WDI
BFY	ASI, CSD, CSC, CDI, HSE,
	IDI, FEL, ML, PEC, SGS,
	TEL, V, WDI
BGY	ML, PEC, RTC
BLU	ML, PEC, RTC, V
BLV	
	ML, PEC, RTC, V
BLW	ML, PEC, RTC, V
BLX	ML, PEC, RTC, SDI, V
BLY	HSE, ML, PEC, RTC, V
BM	SII
BP	SII
BR	MEL, SDI
BRT	SEM, TRW
BRY	ML, PEC, RTC, V
BS	ITT, ML, PEC, RTC. V
BSJ	EI
BSR	AEC, ML, PEC, RTC,
	THOM, V
BSS	AEC, ASI, CSD, FEL, IDI.
	ML, PEC, RTC, SA, V, WDI
BST	AEC, ML, PEC, RTC, V
BSV	AEC, CSD, ML, PEC, RTC,
	SA, SGS, FEL, THOM, V,
	WDI, TEL
BSW	AEC, ML, MIS, PEC, RTC,
	SGS, TEL, UNITRA, V
BSX	ASI, CDI, CSC, CSD, EI,
	HSE, IDI, ML, MIS, PEC,
	RTC, SGS, TEL, UNITRA.
DCVD	V, WDI
BSXP	ASI, CDI, CSC, HSE, IDI,
BSY]
	FEL, ML, PEC, RTC, SGS,
<u></u>	TEL, V
BT	RS
BU	ASI, CSD, DTC, GTC, HSE,
	KPD, ML, NEC, PPI, RTC,
1	SDI, SGS, TEL, THOM,
	UNITRA, V, WDI
BUC	MOT
BUP	UNITRA
BUR	SGS, SEM

Обозначе-	
ние тран-	Фирма
зистора	
BUS	ML, PEC, RTC, THOM, V
BUT	ML, PEC, RTC, SGS, TEL, V
BUV	ML, PEC. RTC, SGS, SDI,
	TEL, THOM, V
BUW	CSD, ML, PEC, RTC, SGS,
	SDI, THOM, V
BUX	CSD, FEL, KPD, ML, PEC,
	RTC, SGS, SDI, TEL,
	THOM, UNITRA, UC, V, WDI
BUYP	PPI, UNITRA
BUY	ASI. FEL. CSD, HSE. RTC,
	SGS, SDI, WDI
BUZ	ML, PEC, RTC, SGS, SA, V
BZW	SA
С	ASI, ACR. TCI, TI, WDI
CA	GPD
CD	SII
CDT	GPD
CF	SII
CIL	CDI
CK	STI
CM	TCI
CP	TCI
CQT	GPD
CS	ASI, NSC. WDI
CST	GPD SEC
CTD	
CTR	STI, GPD
CV	SEM ASI, WDI
CX D	ACR, CSC, GE, MOT, NSC,
D	SGS, PPI, STI, TI, WEC
DA	GPD, WEC
DB	WEC .
DC	DI
DD	AMS
DI	DI
DM	AMS
DMP	ML, PEC, RTC. V
DN	DI. SI
DP	DI
DQN	DI
DT	MED
DTA	MEC
DTG	ASI, DTC, GPD, STI, WDI
DTN	DI
DTS	ASI, CSD, DTC, SPC, SSI,
	TI, WDI
DV	SI
DVD	SI
Π	NSC. SDI, WDI
ПС	UA
ED	NSC
EN	ASI, CSD, IDI, STI, WDI
ERS	ETC
ESM	MIS, THOM
ETP	ETC
FC	SEC
FGT	FEL
FMMT	FEL
FM	ACR, NSC

FN S: FOS FS FT FS GC RFT GC RFT GD RFT GD RFT GD RFT GE CSC GET GE GF RFT GF RFT GE GE GF RFT GE GE GE GE GE GE GET GE GSDB GSI GSDB GSI GSDC GSI GSTU GSI GSPU GSI GSD HSE HE SII HA GDC HB SII HBP HP <th>Обозначе- ние тран- зистора</th> <th>Фирма</th>	Обозначе- ние тран- зистора	Фирма
FT FS. MOT, STI FTR FS GC RFT, TESLA GD RFT, TESLA GE CSC, CSD, GE GET GE GF RFT, TESLA GS RFT, TESLA GSDB GSI GSDS GSI GSDU GSI GSTU GSI GSTU GSI GT GDC, HSE H SII HA GDC HEP MOT HEPE MOT HEPS MOT HPP HP HS GE, SEC HSE HSE HT FEL HV BEL IDA ID IDD IDI IDD IDI IDD IDI IDD IDI IDI IDI IDI IDI IDI IDI IRFF IR </th <th></th> <th>SI</th>		SI
FTR	FOS	FS
GC RFT, TESLA GD RFT, TESLA GE CSC, CSD, GE GET GE GF RFT, TESLA GSPY TESLA GSDB GSI GSDB GSI GSDU GSI GSTU GSI GSTU GSI GSTU GSI GT GDC, HSE H SII HA GDC HEP MOT HEPP MOT HEP HSE HSE HSE HT FEL HV BEL IDD IDI IDD IDI IDD IDI IMF IR IRF FS, IR, MO	FT	FS. MOT, STI
GD RFT, TESLA GE CSC, CSD, GE GET GE GF RFT, TESLA GS RFT, TESLA GSDB GSI GSDB GSI GSDU GSI GSTU GSI GSTU GSI GT GDC, HSE H SII HA GDC HEP MOT HEPE MOT HPP HP HS GE, SEC HSE HSE HT FEL HV BEL IDA ID; IDB IDi IDC IDI IDD IDI IDD IDI IDD IDI IDI IDI IDI IDI IDI IDI IDI IDI IRFPD, IRFB IR IRFF IR IRFD, IRFB IR </td <td>FTR</td> <td>FS</td>	FTR	FS
GE CSC, CSD. GE GET GE GF RFT. TESLA GS RFT. TESLA GSDB GSI GSDS GSI GSDU GSI GSTU GSI GSTU GSI GT GDC, HSE H SII HA GDC HEP MOT HEPE MOT HEPS MOT HP HP HS GE, SEC HSE HSE HT FEL HV BEL IDA ID IDD IDI IDD ID IDF IR IRFD IR		
GET GE GF RFT. TESLA GFY TESLA GS RFT. TESLA GSDB GSI GSDS GSI GSDU GSI GSTU GSI GT GDC, HSE H SII HA GDC HEP MOT HEPE MOT HEPE MOT HEPS MOT HP HP HS GE, SEC HSE HSE HT FEL HV BEL IDA IDI IDD IDI IDD IDI IDD IDI IMF II, NSC IR IR IRFF FS, IR, MOT, RCA, SGS, SI IRFF IR IRFF IR IRFF IR IRFF IR IRFF IR IRF IT <td></td> <td></td>		
GF RFT. TESLA GFY TESLA GS RFT. TESLA GS RFT. TESLA GSDB GSI GSDS GSI GSDU GSI GSRU GSI GSTU GSI GT GDC, HSE H SII HA GDC HEP MOT HEPE MOT HEPS MOT HEPS MOT HP HP HS GE, SEC HSE HSE HT FEL HV BEL IDA ID: IDB IDI IDC IDI IDD IDI IDI IDT IDI IDT IDI IMF II, NSC IR IR IRFF FS, IR, MOT, RCA, SGS, SI IRFD, IRFB IR IRFF IR IRFF IR IRFF IR IRFF IR IRFF IR IRFF IR IRFF IR IRFF IR IRFF IR IRFS NEC JH SDI JO TRW K ASI, HSE, WDI, KMC KA TESLA KB WEC KC TESLA KD MAI KM ASI, WDI KN KPD KP KPD KS, KSC TESLA KU TESLA KU TESLA KU TESLA KU TESLA KU TESLA KU TESLA KU TESLA KU TESLA KU TESLA KU TESLA KU TESLA KU TESLA KU TESLA		
GFY TESLA GS RFT. TESLA GSDB GSI GSDU GSI GSTU GSI GSTU GSI GT GDC, HSE H SII HA GDC HEP MOT HEPE MOT HEPE MOT HEPS MOT HP HP HS GE, SEC HSE HSE HT FEL HV BEL IDA ID; IDB IDi IDC IDI IDD IDi IDD IDi IDD IDi IDI IMF IR IR IRFD, IRFB IR IRFF IR IRFF, IR IR ITT JC JA ITT JC ITT JC ITT		
GS		
GSDB GSI GSDS GSi GSDU GSI GSDU GSI GSRU GSI GSTU GSI GSTU GSI GT GDC, HSE H SII HA GDC HEP MOT HEPE MOT HEPS MOT HP HP HP HS GE, SEC HSE HT FEL HT FEL HT FEL HT IDI		
GSDS GSI GSDU GSI GSRU GSI GSTU GSI GT GDC, HSE H SII HA GDC HEP MOT HEPE MOT HEPS MOT HP HP HS GE, SEC HSE HSE HT FEL HV BEL IDA IDI IDD IDI IDD IDI IDD IDI IDI IDI IDI IMF II, NSC IR IR IRFF FS, IR, MOT, RCA, SGS, SI IRFD, IRFB IR IRFF IR IRFF IR IRFF IR IRFF IR IRFF IR IRFF IR IRFS IR IT II JC ITT JC ITT JC ITT JE NEC JH SDI JO TRW K ASI, HSE, WDI, KMC KA TESLA KD KMC, TESLA KM ASI, WDI KN KPD KP KPD KS, KSC TESLA KU TESLA KU TESLA KU TESLA KU TESLA KU TESLA KU TESLA KU TESLA KU TESLA KU TESLA KU TESLA KU TESLA KU TESLA KU TESLA KU TESLA KU TESLA KU TESLA KU TESLA		
GSRU GSI GSTU GSI GT GDC, HSE H SII HA GDC HEP MOT HEPE MOT HEPS MOT HP HP HP HS GE, SEC HSE HSE HT FEL HV BEL IDA IDI ITI I	GSDS	
GSTU	GSDU	GSI
GT GDC, HSE H SII HA GDC HEP MOT HEPE MOT HEPS MOT HP HP HS GE, SEC HSE HT HD HB IDA IDI IDD IDI IDD IDI IDD IDI IDD IDI IDD IDI IMF II, NSC IR IR IRF FS, IR, MOT, RCA, SGS, SI IRFD, IRFB IR IRFF IR IRFS, IR, MOT, RCA, SGS, SI IR IR IRFF IR IRFD, IRFB IR IRFT IR IR IR <tr< td=""><td>GSRU</td><td>GSI</td></tr<>	GSRU	GSI
H SII HA GDC HEP MOT HEPE MOT HEPS MOT HP HP HP HS GE, SEC HSE HSE HT FEL HV BEL IDA IDI IDD IDI IDD IDI IDD IDI IDD IDI IDI	GSTU	GSI
HA GDC HEP MOT HEPE MOT HEPS MOT HP HP HP HS GE, SEC HSE HSE HT FEL HV BEL IDA IDI IDD IDI IDD IDI IDD IDI IDD IDI IDI IDI IMF II, NSC IR IR IRF FS, IR, MOT, RCA, SGS, SI IRFD, IRFB IR IRFZ, IRG IR IT II ITE II, NSC J IC, II, MOT, NSC, SI, SDI JA ITT JC ITT JE NEC JH SDI JO TRW K ASI, HSE, WDI, KMC KA TESLA KB WEC KC TESLA KD KMC, TESLA, WEC KF MAI, TESLA KJ MAI KM ASI, WDI KN KPD KSP PPS KSY TESLA KU TESLA KU TESLA KU TESLA KU TESLA KU TESLA KU TESLA KU TESLA KU TESLA KU TESLA KU TESLA		
HEP MOT HEPE MOT HEPS MOT HP HP HP HS GE, SEC HSE HSE HT FEL HV BEL IDA ID; IDB IDI IDC IDI IDD IDI IDD IDI IDI IMF II, NSC IR IR IRF FS, IR, MOT, RCA, SGS, SI IRFD, IRFB IR IRFZ, IRG IR IT I; ITE II. NSC J IC, Ii. MOT, NSC, SI, SDI JA ITT JC ITT JE NEC JH SDI JO TRW K ASI, HSE, WDI, KMC KA TESLA KB WEC KC TESLA KD KMC, TESLA, WEC KF MAI, TESLA KM ASI, WDI KN KPD KRP KPD KSY TESLA KU TESLA KU TESLA KU TESLA KU TESLA KU TESLA KU TESLA KU TESLA KU TESLA KU TESLA KU TESLA KU TESLA		
HEPE MOT HEPS MOT HP HP HS GE, SEC HSE HSE HT FEL HV BEL IDA IDI IDB IDI IDD IDI IDD IDI IDD IDI IDI IMF II, NSC IR IR IRF FS, IR, MOT, RCA, SGS, SI IRFD, IRFB IR IRFZ, IRG IR IT II ITE II, NSC J IC, II, MOT, NSC, SI, SDI JA ITT JC ITT JE NEC JH SDI JO TRW K ASI, HSE, WDI, KMC KA TESLA KB WEC KC TESLA KD KMC, TESLA, WEC KF MAI, TESLA KM ASI, WDI KN KPD KP KPD KSY TESLA KU TESLA KU TESLA KU TESLA KU TESLA KU TESLA KU TESLA KU TESLA KU TESLA KU TESLA		
HEPS MOT HP HP HS GE, SEC HSE HSE HT FEL HV BEL IDA ID; IDB IDI IDC IDI IDD IDI IDD IDI IDI IMF II, NSC IR IR IRF FS, IR, MOT, RCA, SGS, SI IRFD, IRFB IR IRFZ, IRG IR IT I! ITE II. NSC J IC, II. MOT, NSC, SI, SDI JA ITT JC ITT JC ITT JC ITT JE NEC JH SDI JO TRW K ASI, HSE, WDI, KMC KA TESLA KB WEC KC TESLA KD KMC, TESLA, WEC KF MAI, TESLA KJ MAI KM ASI, WDI KN KPD KP KPD KSP PPS KSY TESLA KU TESLA KU TESLA KU TESLA KU TESLA KU TESLA		
HP		
HS		
HSE HSE HT FEL HV BEL IDA ID; IDB IDI IDD IDI IDD IDI IDD IDI IMF II, NSC IR IR IRF FS, IR, MOT, RCA, SGS, SI IRFD, IRFB IR IRFZ, IRG IR IT I! ITE II. NSC J IC, II. MOT, NSC, SI, SDI JA ITT JC ITT JE NEC JH SDI JO TRW K ASI, HSE, WDI, KMC KA TESLA KB WEC KC TESLA KD KMC, TESLA, WEC KF MAI, TESLA KJ MAI KM ASI, WDI KN KPD KP KPD KSY TESLA KU TESLA KU TESLA KU TESLA KU TESLA KU TESLA KU TESLA KU TESLA		
HT	-	
HV		
IDB IDI IDC IDI IDC IDI IDD IDI IDI IMF II, NSC IR IR IRF FS, IR, MOT, RCA, SGS, SI IRFD, IRFB IR IRFF IR IRFZ, IRG IR IT II ITE II. NSC J IC, II. MOT, NSC, SI, SDI JA ITT JC ITT JE NEC JH SDI JO TRW K ASI, HSE, WDI, KMC KA TESLA KB WEC KC TESLA KD KMC, TESLA, WEC KF MAI, TESLA KJ MAI KM ASI, WDI KN KPD KP KPD KSY TESLA KU TESLA KU TESLA KU TESLA KU TESLA	HV	
IDC	IDA	ID:
IDD		
IDI	IDC	IDI
IMF II, NSC IR IR IRF FS, IR, MOT, RCA, SGS, SI IRFD, IRFB IR IRFF IR IRFZ, IRG IR IT II. ITE II. NSC J iC, Ii. MOT, NSC, SI, SDI JA ITT JC ITT JE NEC JH SDI JO TRW K ASI, HSE, WDI, KMC KA TESLA KB WEC KC TESLA KD KMC, TESLA, WEC KF MAI, TESLA KJ MAI KM ASI, WDI KN KPD KP KPD KS, KSC TESLA, WEC, Samsung KSP PPS KSY TESLA KU TESLA		
IR IR IRF FS, IR, MOT, RCA, SGS, SI IRFD, IRFB IR IRFF IR IRFZ, IRG IR IT II. ITE II. NSC J IC, II. MOT, NSC, SI, SDI JA ITT JC ITT JE NEC JH SDI JO TRW K ASI, HSE, WDI, KMC KA TESLA KB WEC KC TESLA KD KMC, TESLA, WEC KE NSC, SDI, WDI. WEC KF MAI, TESLA KJ MAI KM ASI, WDI KN KPD KP KPD KS, KSC TESLA, WEC, Samsung KSP PPS KSY TESLA KU TESLA KU TESLA		
IRF FS, IR, MOT, RCA, SGS, SI IRFD, IRFB IR IRFF IR IRFZ, IRG IR IT II. ITE II. NSC J IC, II. MOT, NSC, SI, SDI JA ITT JC ITT JE NEC JH SDI JO TRW K ASI, HSE, WDI, KMC KA TESLA KB WEC KC TESLA KD KMC, TESLA, WEC KE NSC, SDI, WDI. WEC KF MAI, TESLA KJ MAI KM ASI, WDI KN KPD KP KPD KS, KSC TESLA, WEC, Samsung KSP PPS KSY TESLA KU TESLA KU TESLA		
IRFD, IRFB IR IRFF IR IRFF IR IRFZ, IRG IR IT II ITE II. NSC J iC, II. MOT. NSC, SI, SDI JA ITT JC ITT JE NEC JH SDI JO TRW K ASI, HSE, WDI, KMC KA TESLA KB WEC KC TESLA KD KMC, TESLA, WEC KE NSC, SDI, WDI, WEC KF MAI, TESLA KJ MAI KM ASI, WDI KN KPD KP KPD KS, KSC TESLA, WEC, Samsung KSP PPS KSY TESLA KU TESLA		
IRFF		
IRFZ. IRG IR IT II. ITE II. NSC J IC, II. MOT, NSC, SI, SDI JA ITT JC ITT JE NEC JH SDI JO TRW K ASI, HSE, WDI, KMC KA TESLA KB WEC KC TESLA KD KMC, TESLA, WEC KE NSC, SDI, WDI, WEC KF MAI, TESLA KJ MAI KM ASI, WDI KN KPD KP KPD KS, KSC TESLA, WEC, Samsung KSP PPS KSY TESLA KU TESLA		
IT		
J IC, II. MOT, NSC, SI, SDI JA ITT JC ITT JE NEC JH SDI JO TRW K ASI, HSE, WDI, KMC KA TESLA KB WEC KC TESLA KD KMC, TESLA, WEC KE NSC, SDI, WDI, WEC KF MAI, TESLA KJ MAI KM ASI, WDI KN KPD KP KPD KS, KSC TESLA, WEC, Samsung KSP PPS KSY TESLA KU TESLA		
JA ITT JC ITT JE NEC JH SDI JO TRW K ASI, HSE, WDI, KMC KA TESLA KB WEC KC TESLA KD KMC, TESLA, WEC KE NSC, SDI, WDI, WEC KF MAI, TESLA KJ MAI KM ASI, WDI KN KPD KP KPD KS, KSC TESLA, WEC, Samsung KSP PPS KSY TESLA KU TESLA	ITE	II. NSC
JC ITT JE NEC JH SDI JO TRW K ASI, HSE, WDI, KMC KA TESLA KB WEC KC TESLA KD KMC, TESLA, WEC KE NSC, SDI, WDI, WEC KF MAI, TESLA KJ MAI KM ASI, WDI KN KPD KP KPD KS, KSC TESLA, WEC, Samsung KSP PPS KSY TESLA KU TESLA	Ĵ	iC, Ii. MOT. NSC, SI, SDI
JE NEC JH SDI JO TRW K ASI, HSE, WDI, KMC KA TESLA KB WEC KC TESLA KD KMC, TESLA, WEC KE NSC, SDI, WDI, WEC KF MAI, TESLA KJ MAI KM ASI, WDI KN KPD KP KPD KS, KSC TESLA, WEC, Samsung KSP PPS KSY TESLA KU TESLA		
JH SDI JO TRW K ASI, HSE, WDI, KMC KA TESLA KB WEC KC TESLA KD KMC, TESLA, WEC KE NSC. SDI, WDI. WEC KF MAI, TESLA KJ MAI KM ASI, WDI KN KPD KP KPD KS, KSC TESLA, WEC, Samsung KSP PPS KSY TESLA KU TESLA	JC	ITT
JO TRW K ASI, HSE, WDI, KMC KA TESLA KB WEC KC TESLA KD KMC, TESLA, WEC KE NSC, SDI, WDI, WEC KF MAI, TESLA KJ MAI KM ASI, WDI KN KPD KP KPD KS, KSC TESLA, WEC, Samsung KSP PPS KSY TESLA KU TESLA		
K ASI, HSE, WDI, KMC KA TESLA KB WEC KC TESLA KD KMC, TESLA, WEC KE NSC, SDI, WDI, WEC KF MAI, TESLA KJ MAI KM ASI, WDI KN KPD KP KPD KS, KSC TESLA, WEC, Samsung KSP PPS KSY TESLA KU TESLA KU TESLA		
KA TESLA KB WEC KC TESLA KD KMC, TESLA, WEC KE NSC, SDI, WDI, WEC KF MAI, TESLA KJ MAI KM ASI, WDI KN KPD KP KPD KS, KSC TESLA, WEC, Samsung KSP PPS KSY TESLA KU TESLA		
KB WEC KC TESLA KD KMC, TESLA, WEC KE NSC, SDI, WDI, WEC KF MAI, TESLA KFY TESLA KJ MAI KM ASI, WDI KN KPD KP KPD KS, KSC TESLA, WEC, Samsung KSP PPS KSY TESLA KU TESLA		
KC TESLA KD KMC, TESLA, WEC KE NSC, SDI, WDI, WEC KF MAI, TESLA KFY TESLA KJ MAI KM ASI, WDI KN KPD KP KPD KS, KSC TESLA, WEC, Samsung KSP PPS KSY TESLA KU TESLA KU TESLA		
KD KMC, TESLA, WEC KE NSC. SDI, WDI, WEC KF MAI, TESLA KFY TESLA KJ MAI KM ASI, WDI KN KPD KP KPD KS, KSC TESLA, WEC, Samsung KSP PPS KSY TESLA KU TESLA		
KE NSC. SDI, WDI. WEC KF MAI, TESLA KFY TESLA KJ MAI KM ASI, WDI KN KPD KP KPD KS, KSC TESLA, WEC, Samsung KSP PPS KSY TESLA KU TESLA KU TESLA		
KF MAI, TESLA KFY TESLA KJ MAI KM ASI, WDI KN KPD KP KPD KS, KSC TESLA, WEC, Samsung KSP PPS KSY TESLA KU TESLA KUY TESLA		
KJ MAI KM ASI, WDI KN KPD KP KPD KS, KSC TESLA, WEC, Samsung KSP PPS KSY TESLA KU TESLA KUY TESLA		
KM ASI, WDI KN KPD KP KPD KS, KSC TESLA, WEC, Samsung KSP PPS KSY TESLA KU TESLA KUY TESLA	KFY	TESLA
KN KPD KP KPD KS, KSC TESLA, WEC, Samsung KSP PPS KSY TESLA KU TESLA KUY TESLA	KĴ	MAI
KP KPD KS, KSC TESLA, WEC, Samsung KSP PPS KSY TESLA KU TESLA KUY TESLA		ASI, WDI
KS, KSC TESLA, WEC, Samsung KSP PPS KSY TESLA KU TESLA KUY TESLA		
KSP PPS KSY TESLA KU TESLA KUY TESLA		
KSY TESLA KU TESLA KUY TESLA		
KU TESLA KUY TESLA		
KUY TESLA		
LDA AEC		

Обозначе- ние тран- зистора	Фирма
LOT	TRW
LS	SI
LT	NSC
M	ASI, II, WDI
MA	
MA	ASI, HSE, MEL, MOT,
11.0	STI, WDI
MC	PI COC MOTE TO
MD	CSC, MOT, PI
MDS	MOT
MEM	GI, SDI
MEU	MEL
MF	MOT, PI, STI
MFE	CSC, MOT, SDI, SI
MFEC	МОТ
MG	TC
MGM	MOT
MGP	MOT
MH	MEL, WDI
MHA	FS
MJ	ASI, CSC, CSD, IDI, GTC,
	IPS, MOT, PPI, RCA, SGS,
	STC, STI, TI, WDI
MJE	ASI, CSD, CSC, GTC, IDI,
	MEC, MOT, NSC, PPI, SGS,
	STI, THOM, WDI
MICC	
MJEC	MOT
MJH	MOT
MM	ASI, CSC, HSE, MOT.
	STI, WDI
MMBA	MOT, SEC
MMBC	MOT, SEC
MMBF	MOT, NSC
MMBPU	мот
MMBR	мот
MMBT	MOT, NSC, SEC
MMBTA	MOT, SEC
MMBTH	MOT, NSC
MMBTS	MOT
MMC	MOT
MMCF	мот
MMFF	MOT
MMCM	MOT
MMT	MOT
MN	CDD MDS MEL STC
MP	GPD, MPS, MEL, STC
MPF	MEL, MOT, NSC, SDI,
	SI, WDI
MPS	FEL, FS, CSC, SCD, IDI, GE,
	MOT, NSC, RC, SEC, STI,
	TI, THOM, WDI
MPSA	FEL, FS, CSD, GE, IDI, STI,
	MEL, MOT, NSC, RC, SEC,
	TI, THOM, WDI
MPSC	MOT
MPSD	CSC, CSD, GE, MEL, MOT,
	RC, SEC, STI, WDI
MPSH	CSC, CSD, FS, GE, IDI,
011)
	MEL, MOT, NSC, SEC,
MDCV	STI, WDI
MPSK	CSC, SEC
MPSL	CSC, FS, GE, IDI, MOT,
	NSC, SEC, STI, TI, WDI
	l
MPSU	MOT, SPE, WDI MOT

Обозначе- ние тран- зистора	Фирма
MPSW	MOT. NSC
MPU	GE. MOT
MPX	MOT
MRF	DTC, MOT
MRFC	MOT
MS	TI
MSA	FS
MSB	WDI
MSP	HSE, STI
MST	HSE, STI
MT	FS, MEL, PTI
MTA	MOT
MTE	MOT
MTH	MOT
MTM	MOT, SGS
MTP	FS, MOT. SGS
MTS	MOT
MTU	MEL GE, MOT
MU N	CHERRY, KPD, TI
NA NA	NSC
NB NB	NSC
NDF	NSC
NF	II, MEL, NSC, SI, TS
NKT	HSE
NPC	THOM
NPD	NSC
NR	NSC
NS	NSC
NSD	NSC, WDI
NSDU	NSC NSC
NSE	NSC
NT	NEC
NTM	NEC
OC	GPD, HSE, GTC, STI, TI
ON	ML, PEC, RTC, V
P	CHERRY, NSC, SDI, SI, S,
	SD, WDI
PA	PHILCO
PB'	PHILCO
РВМ	PHILCO
PC	PHILCO
PD	DI, PHILCO
PE	FS, PHILCO, NSC, PPI
PEC	PPI
PET	STI
PF	NSC
PG	SEC
PH	AEC, ML, PEC, RTC, V
PL	TI
PMD	CSD, LS
PMS	LS
PN	CSD, CSC. FS. MEL. NSC. RC. SSD. SSI
PT	BEL, PTI, SSD, TRW
Q	HSE
R	WDI
RCA	RCA
RCP	STI
RCS	RCA
RFD	FEL
RFH	RCA
RFK	RCA
RFL	RCA
RFM	RCA

Обозначе- ние тран-	Фирма
зистора	RCA
	<u> </u>
RRF	RCA
RT	RTC
S	ACR. SSD. TC, UA
SC	GPD, RFT, PI
SCA	PI
SD	ML, RFT, RTC, TEL, SI, THOM, V
SDF	SDI
SDG	GPD
SDM	SDI
SDN	STC
SDP	STC
SDT	CSC. GPD, SDI, SSD
SE	ASI, CSD, FS, IDI, GTC,
	MOT, NSC, SEC, STI, WDI
SFMN	PI, RFT
SFN	SDI
SFT	MIS, PI, THOM
SGS	SGS
SGSP	SGS
SHA	SSI
SK	RCA, STI
SL	PS
SM	RFT
SMBT	SA
SO	THOM
SOR	THOM
SP	RS, SDI
SPC	SPC
SPK	SDI
SPM	SDI
SPT	SSI
SQ	SEM
SQD	SEM
SRF	FEL
SRL	STC
SRLP	
•	STC
SRM	STC STI
SRS	STC. STI
SS	RFT, SSI
SSP	SSI
SSX	PI
ST	NSC, STI, TC, IR
STA	STC
STC	PTI
STI	STI
STIP	STI
STM	STI
	STI
STP	

Обозначе- ние тран-	Фирма
зистора	
SU	RFT, SGS, TSC
SV	NSC
SVN	SDI
SVT	SDI, SSD, STI, TRW
SWT	SECI
T	SEM
TBC	TC
TBF	TC
TC	MED
TCH	TAG
TCS ·	TI
TEC	TC
TED	TC
TF	MED
TG	UNITRA
TH	SEC, THOM
THA	THOM
THB	THOM
THX	THOM
THY	THOM
TI	HSE, STI, TI, WDI
TIP	ASI, CSC, CSD, FEL, GTC,
	IDI, MEC, MEL, MOT, ML,
	SC, PPI, PEC, RCA, RTC,
TIDC	NSGS, SDI, STI, TI, V, WDI
TIPC	MOT
TIPL	TI NOC OD!
TIS	DIC, IDI, MEL, NSC, SDI,
	STI, TI, WDI
TIX	TI
TIXM	TI
TIXP	PTI
TIXS	TI
TL	THOM
TMP	SEC
TN	NSC, MEL, SUPERTEX,
	TCI, TI
TP	SEC
TPE	SEC
TPP	SEC
TPS	SEC
TPV	TPW
TQ	SEC
TR	GDC, HSE, NVS, ME, STI
TRF	TI
TRL	GDC, HSE, STI
TRM	GDC, HVS, HSE, STI
TRS	GDC, HSE, HVS, SSD, STI
TRSP	GDC, HSE, NVS, SSD, STI
TRW	TRW
TS	TI
13	11

Обозначе-	Фирма
зистора	4 17 p. 11 u
TSB	TC
TZ	SEC
U	IFC, II, NSC, MOT, SI, SDI,
-	UC, WDI
UC	MOT, SDI
UMIL	ACR
UMT	UC
UPT	UC
UTV	ACR
V	SGS, UA
VAM	ACR
VCR	II, SI
VMIL	ACR
VMOB	ACR
VMP	SI
VN	II, SDI, SI, SUPERTEX
VNM	SDI
VNN	SDI
VNP	SDI
VP	SDI. SUPERTEX
VQ	SUPERTEX
VTV	ACR
W	WDI
WT	WEC
XGS	GSI
XGSA	GSI
XGSQ	GSI
XGSR	GSI
ZDT	FEL
ZT	FEL
ZTX	FEL
ZVN	FEL
2NU	TESLA
3NU	TESLA
4NU	TESLA
5NU	TESLA
6NU	TESLA
7NU	TESLA
101NU	TESLA
102NU	TESLA
103NU	TESLA
104NU	TESLA
105NU	TESLA
106NU	TESLA
107NU	TESLA
152NU	TESLA
153NU	TESLA
154NU	TESLA
155NU	TESLA
156NU	TESLA
2T	пп

5.5. Зарубежные транзисторы и их отечественные аналоги

Зарубежный	Приближенный
транзистор	отечественный аналог
101NU70	МП35
102NU70	МП35
103NU70	МП37
104NU70	МПЗ6А
105NU70	МП36А
106NU70	МП36А
106NU70	МПЗ7А
107NU70	МПЗ6А, МПЗ8А
152NU70	МП36А, МП38
153NU70	МПЗ6А
154NU70	МП38
27AM05	2T91215
2N1024	KT104E
2N1027	KT1046
2N1028 2N1036	KT104A 2T214A9
2N1030	МП40А
2N104 2N105	ГТ109Б
2N105 2N1051	KT601A
2N1051 2N107	TT115A
2N109	МП20Б
2N1175	МП20Б
2N1204	KT312F
2N1204A	KT312Γ
2N1218	ΓΤ705Γ
2N1219	KT104Γ
2N1220	KT104A
2N1221	ΚΤ104Γ
2N1222	KT104A
2N1223	KT104A
2N123	МП42Б
2N128	ГТ310Д
2N1292	ГТ305В
2N130	ΜΓΤ108A
2N1300	ГТ308А
2N1301	ГТ308А
2N1303	МП20А
2N130A	ГТ108A
2N131	МГТ108Б
2N131A	МГТ108Б
2N132	MIT108B
2N1321	ГТ705В
2N1329	ГТ705В
2N132A	MIT108B
2N133	МГТ108Б
2N1353	МП42А
2N1354	МП42Б
2N1366	ГТ122В
2N1384	ГТ321Е. ГТ321Г
2N1384	ГТ321Д
2N1387	КТ301Б
2N139	ГТ109Е
2N1390	КТ301Д
2Ni413	МП39Б. МП20А
2N1414	МП39Б. МП20А
2N1415	МПЗ9Б, МП20А
2N1420	KT630E
2N1494A	ГТ321Г
2N1499A	ГТ305A

Зарубежный	Приближенный
транзистор	отечественный аналог
2N1499B	ГТ305Б
2N1500	ГТ305Г
2N1507	KT630E
2N1524	П422
2N1526	П422
2N1564	KT601A
2N1565	KT601A
2N1566	П307Б, КТ602Г
2N1566A	КТ602Б
2N1572	П309
2N1573	П308, 2Т215А1
2N1574	П308
2N1585	ГТ311Ж
2N1613	КТ630Г
2N1643	KT104A
2N1655	2T214Б9
2N1671	KT119A
2N1681	МП42Б
2N1683	ГТ308Б
2N1700	КТ801Б
2N1701	П702
2N1702	KT803A
2N1711	КТ603 (E, Г)
2N1714	П701А
2N1716	П701А
2N1726	П417А
2N1727	П417
2N1728	П417А
2N1742	ГТ313Б
2N1743	ГТ313А
2N1745	ГТ305Б
2N1746	П417
2N1747	П417
2N1748	ГТ305В
2N175	П27
2N1752	П417
2N1754	ГТ305А
2N1777	KT665E9
2N178	П216Б
2N1785	П417А
2N1786	П417
2N1787	П417
2N1787 2N1838	KT617A
2N1839	KT617A
2N1840	KT617A
2N1854	ГТ308Б
2N1854 2N1864	П417
2N1865	П417Б
	МП25Б, МП20А
2N186A 2N1889	KT630Γ
2N189	МП25А
	-
2N1890	KT630B
2N1893	KT630A
2N190	МП25А
2N1902	KT926A
2N1904	КТ926Б
2N191	МП25Б
2N1923	2T215B1
2N1924	МП21Г

Зарубежный транзистор	Приближенный отечественный аналог
2N1925	МП21Г
2N1926	МП21Д
2N193	МП38
	KT608A
2N1958	
2N1959	KT608B
2N2020	KT3117A
2N2048	ГТ308Б, 1Т308В
2N2048A	ГТ308Б
2N206	MIT108A
2N207	MCT108C
2N207A	MIT108I
2N207B	MTT108F
2N2089	П403, П416А
2N2102	KT630A
2N2102A	KT630A
2N2121	KT3117A
2N2121A	KT31175
2N2137	ΓΤ701A
2N2138A	ГТ701А
2N2142A	ГТ701А
2N2143	ΓT701A
2N2147	ГТ905А
2N2148	ГТ905Б
2N215	МП40А
2N218	ГТ109E
2N2192	KT630E
2N2192A	KT630E
2N2193	КТ630Г
2N2193A	КТ630Г
2N2194	КТ630Д
2N2194A	КТ630Д
2N2194A 2N2195	КТ630Д
	ГТ305А
2N2199	
2N220	П27А
2N2200	ГТ305Б
2N2217	KT928A
2N2218	КТ928Б
2N2218A	КТ928Б
2N2219	КТ928Б
2N2219A	КТ928Б
2N2221	KT3117A
2N2221A	KT3117A
2N2222	KT3117A
2N2222 ·	KT31176
2N2224	КТ608Б
2N2236	KT617A
2N2237	КТ608Б
2N2237	КТ603Б
2N2242	KT340B
2N2243	KT630A
2N2243A	KT630A
2N2246	KT3151E9
2N2270	КТ630Д
2N2273	ГТ305Б
2N2274	КТ203Б
2N2275	КТ203Б
	KT203B
2N2276 2N2277	KT203B KT203B

Зарубежный	Приближенный
транзистор	отечественный аналог
2N233A	ГТ122Б
2N2360	ГТ376А
2N2361	ГТ376A
2N2368	KT633B
2N2369	KT633A, KT3142A
2N237	МП40А
2N2372	KT203B
2N2373	KT203B
2N2400 2N2405	ГТ308Б КТ630Б
2N2405 2N2410	KT928A
2N2410 2N2411	KT352A
2N2411 2N2412	KT352A
2N2412 2N2415	ГТ376A
2N2415 2N2416	ГТ376А
2N2416	МП41А
2N2432	KT2015
2N2432 2N2432A	KT201B
2N2432A 2N2475	KT316Б
2N2473	ГТЗПИ
2N2483	КТ3102Б
2N2484	КТ3102Д
2N2537	КТ928Б
2N2538	КТ928Б
2N2539	KT3117A
2N2615	KT325A
2N2616	КТ325Б
2N2617	KT201A
2N2635	ГТ320В
2N2646	KT132A
2N2647	KT1175, KT1325
2N265	MTT108F
2N2659	П214А
2N2660	П215
2N2661	П215
2N2665	П214А
2N2666	П214А
2N2667	П215
2N2696	KT351A
2N2708	КТ325Б
2N2711	KT315T
2N2712	КТ315Б
2N2725	КТ635Б
2N2727	КТ504Б
2N273	МП39А
2N2784	КТ316Б
2N2811	КТ908Б
2N2813	KT908A
2N283	МП40А
2N2835	П213
2N2836	ГТ703Д
2N2844	КПС104Б
2N2857	KT399A
2N2868	КТ630Д
2N2890	KT801A
2N2891	KT801A
2N2894	КТ347Б
2N2904AL	КТ620Б
2N2905A	KT662A
	KT313A
2N2906	
2N2906 2N2906A 2N2907	KT313A KT313B

Зарубежный транзистор	Приближенный отечественный аналог
2N2907A	KT3135, KT661A
2N2932	KT201ΓM
2N2933	КТ201ДМ
2N2947	KT903A
2N2948	KT903A
2N2958	КТ608Б
2N2987	КТ630Г
2N2988	KT630B
2N2989	КТ630Г
2N2990	KT630B
2N2999	ГТ341В
2N3010	КТ316Б
2N3012	КТ347Б
2N3015	KT928A
2N3019	KT630B
2N3020	KT630B
2N3033	KT3122A
2N3053	КТ608Б
2N3053	КТ630Д
2N3054	КТ805Б
2N3054A	KT803A
2N3055	KT819ΓM, KT8150A
2N3055E	KT819FM
2N3107	КТ630Б
2N3108	КТ630Г
2N3109	КТ630Б
2N3110	КТ630Г
2N3114	KT611Г
2N3121	KT315A
2N3127	ГТ328А, ГТ376А
2N3204	KT836A, 2T836A
2N3209	KT347A
2N3210	КТ616Б
2N3237	KT729A
2N3240	KT730A
2N3245	KT629A2, 2T629A2
2N3248	KT351A
2N3249	КТ345Б
2N3250	KT3108A, KT313B
2N3250A	КТ313Б, КТ3108В
2N3251	КТ3108Б
2N326	ГТ705В
2N3267	ГТ376A
2N3279	ГТ328A
2N3280	ГТ328A
2N3281	ГТ328Б
2N3282	FT328B
2N3283	FT328A
2N3284	FT328B
2N3286	TT328B
2N3299	KT6085
2N3301	KT3117A
2N3302 2N3303	KT3117A
2N3303 2N3304	KT624A2, 2T624A2 KT337A
2N3304 2N331	
2N331 2N3329	МП39Б
	КП103E, 2П103A
2N3375 2N3390	KT904A KT373B
2N3390 2N3391	KT373B
2N3391 2N3392	KT373A
2N3392 2N3393	KT373A
2110030	11.0101

Зарубежный	Приближенный
транзистор	отечественный аналог
2N3394	КТ373Г
2N3397	KT315E
2N3399	ГТ346Б
2N3439	KT504A
2N3440	КТ504Б
2N3440S	KT940A
2N3441	KT802A
2N3442	KT945A
2N3451	KT337A
2N3467	КТ629Б2. 2Т629Б2
2N3495	KT6325, 2T632A
2N3497	2T632A
2N3506	KT8168B
2N3507	КТ8168Б
2N3511	KT384A2, 2T384A2
2N3545	КТ343Б
2N3546	KT363A
2N3565	KT201AM
2N3570	K1399A
2N3571	KT399A
2N3572	KT399A
2N3576	KT347A
2N3583	KT704B
2N3584	KT809A
2N3585	KT7045
2N3585	KT704A
2N3600	KT368A
2N3605	KT3755
2N3606 2N3607	KT3755
2N3607	КТ375Б ГТ701А
2N3613	ΓΤ701A
2N3638	КТ686Г
2N3638A	КТ686Ж
2N3671	KT620A
2N368	МП40А
2N369	МП41А
2N3702	KT3456
2N3703	KT685E
2N3709	KT358A, KT373A
2N3710	KT358B, KT373A
2N3711	KT3102B
2N3712	КТ611Г
2N3717	KT692A
2N3719	KT8167B
2N3720	КТ8167Д
2N3722	КТ608Б
2N3724	КТ608Б
2N3725	КТ635Б, КТ659А
2N3730	ГТ810A
2N3732	ГТ905А
2N3733	KT907A
2N3737	KT659A
2N3738	KT809A
2N3739	KT809A
2N3740	КТ932Б
2N3741	KT932A
2N3742	КТ604Б
2N3766	КТ805Б
2N3767	КТ805Б
2N3771	KT729A
2N3772	КТ729Б

Зарубежный	Приближенный
транзистор	отечественный аналог
2N3773	KT730A
2N3821	КП303Т, КП329Б
2N3822	КП303И
2N3823	КП303А. КП329Д
2N3824	КП302БМ
2N3839	KT399A, KT396A2, 2T396A2
2N3866	KT939A
2N3878	KT908A
2N3879	KT908A
2N3880	KT399A
2N3883	ГТ320Б
2N3903	KT375A
2N3904	КТ375 (А, Б)
2N3905	КТ361Г, КТ361В2
2N3906	КТ361Г, КТ361Г2
2N3953	KT3123A2
2N3964	КТ3107Л
2N3971	КП302А, КП302АМ
2N3972	- КП302BM
2N3974	KT3172A9
	KT9335
2N4030	
2N4031	KT933A
2N4034	КТ326Б
2N4034	KT347A
2N4036	KT933A
2N4037	КТ933Б
2N4038	КП301Б
2N404	МП42Б
2N4046	' КТ608Б
2N405	МП39А
2N4058	KT3193B
2N406	мпз9А
2N4077	ГТ705Д
2N4092	КП905А
2N4093	КП302Г
2N4123	KT3102A
2N4124	КТ3102Д
2N4125	KT361B, KT361A3
2N4126	КТ3107Ж, КТ361А2,
	KT313B1
2N4127	КТ922Г
2N4128	КТ922Д
2N4130	: 2Т875Б
2N4138	КТ201Б
2N4207	КТ337Б
2N4208	КТ337Б
2N4209	KT363A.
2N4220	КП307Б
2N4223	КП305Д, КП307Б
2N4224	КП305Д, КП307В
2N4224 2N4231	
	П702
2N4232	П702
2N4233	П702
2N4234	KT830A. KT692A
2N4235	КТ830Б
2N4236	КТ830В. КТ830Г
2N4237	KT801A
2N4238	KT801E
2N4239	KT801A
2N4240	КТ704 (A, Б)
2111210	· · · · · · · · · · · · · · · · · · ·
2N4254	KT316AM

Зарубежный транзистор	Приближенный отечественный аналог
2N4258A	KT363AM
2N4260	KT363A
2N4261	КТ363Б
2N4268	КП304А
2N4271	2T653A
2N4291	КТ684Б
2N43	МП25Б
2N4300	KT8168A, KT831A, 2T831A
2N4301	KT908A
2N4314	KT933A
2N4360	КП103МР1
2N438	ГТ122A
2N4391	2П914А
2N4393	КП302ГМ, КП333А, 2П333А
2N44	МП25Б
2N4400	KT645A
2N4401	KT385A2
2N4411	KT3126A, KT3127A
2N4416	КП323А2, 2П312Б
2N4429	KT9115
2N4430	KT913A
2N4431	KT9135
2N444	МП35
2N4440	КТ907Б
2N444A	МП35
2N445	МП38
2N445A	МП37
2N44A	МП40А
2N45	МП40А
2N456	П210В
2N457	П210Б
2N458	П210Б
2N45A	МП40А
2N4870	KT133A
2N4871	KT1335
2N4889	КТ686Ж
2N4891	KT1175
2N4893	KT117B
2N4898	KT932B
2N4898	KT932B
2N4899	КТ932Б
2N4900	KT932A
2N4910	П702А
2N4911	П702
2N4912	П702
2N4913	KT808A
2N4914	KT808A
2N4915	KT808A
2N4923	КТ807БМ
2N4924	KT611Γ
2N4925	KT611L
2N4926	КТ604Б
2N4927	КТ604Б
2N4933	KT927A
2N4960	КТ928Б, КТ635A
2N4964	КТ3193Б
2N497	КТ630Д
2N4976	KT911A
2N498	КТ630Г
2N499A	ГТ305A, 1Т305A
21110011	
2N501	ГТ305А

Зарубежный	Приближенный отечественный аналог
транзистор 2N502B	ГТЗ1ЗА
2N503	ГТ310Б
2N5031	KT399A
2N5031	KT399A
	ГТ329Б
2N5043	
2N5044	ГТ329A
2N5050	KT802A
2N5051	KT802A
2N5052	KT802A
2N5056	КТ347Б
2N506	ГТ115Б
2N5067	KT803A
2N5068	KT803A
2N5069	KT803A
2N5070	KT912A
2N5090	KT606A
2N5104	КП329А
2N5146	KTC622A
	2T880B
2N5150	2T881B
2N5161	KT914A
2N5177	KT909A
2N5178	КТ909Б
2N5179	KT399A
2N5188	КТ603Б
2N5190	KT817A
2N5191	KT817B
2N5192	KT817Г
2N5193	KT816A, KT818A
2N5194	KT816B. KT818B
2N5195	KT816F. KT818F
2N5196	КПС104В
2N5202	KT908A
2N5209	КТ3102Д
2N5210	KT3102E
2N5219	KT3755
2N5221	KT351A
2N5223	KT3755
2N5226	KT350A
2N5228	KT357A
2N5236	КТ3122Б
	KT812Б
2N5240	KT812A
2N5270	KT3122A
2N5313	KT908A
2N5315	KT908A
2N5317	KT908A
2N5319	KT908A
2N5320	КТ8168Г
2N5321	КТ8168Д, 2Т881Г
2N5333	КТ8167Г
2N5334	KT685E
2N5354	KT351A
2N5356	КТ685Ж, 2Т685Ж
2N535A	ГТ115B
2N535B	ГТ115B
2N536	ΓΤ115Γ
2N5365	KT351A
2N5366	КТ351Б
2N5373	KT686A
2N5394	КП307А
2N5397	КП302Б

Зарубежный	Приближенный
транзистор	отечественный аналог
2N5400	КТ6116Б, КТ6138Д
2N5401	KT6116A
2N5401	KT6138F KT808A
2N5427	
2N5427 2N5429	KT808FM KT808A
2N5429 2N5447	KT345Б
2N5447 2N5452	КПС104А
2N5456	KT38962, 2T38962
2N5468	2T809A
2N5481	KT911A
2N5483	KT919B
2N5490	KT819E
2N5492	KT819B
2N5494	KT819B
2N5496	КТ819Г
2N554	П216В
2N5540	KT854A
2N555	П216В
2N5550	КТ6117Б. КТ6139Д
2N5551	KT6117A. KT61395
2N5556	КПЗОЗБ
2N5589	КТ934Г, КТ920А
2N5590	КТ934Д
2N5591	KT920B
2N5596	KT916A, KT919A
2N560	П307В
2N5621	2Т876Б
2N5625	2T876B
2N5626	2T875A
2N5641	KT922A
2N5642	КТ922Б
2N5643	KT922B
2N5650	2T3114B6
2N5652	KT372B
2N5653	2Т504Б
2N5672	КТ874А, 2Т974Б
2N5675	KT8167A
2N5681	КТ630Г
2N5682	KT630A
2N5707	KT921A
2N5709	KT936A
2N5719	KT929A
2N5764	KT913A
2N5765	КТ913Б
2N5768	КТ919Б
2N5769	KT3142A
2N5770	KT325BM
2N5771	KT363AM
2N5781	KT830A, 2T830A
2N5805	KT840B
2N581	МП42А
2N5838	КТ840Б
2N5839	КТ840Б
2N5840	KT840A
2N5842	KT355A
	VTCAEA
2N5845	KT645A
2N5845 2N5851	KT355A
2N5851	KT355A
2N5851 2N5852	KT355A KT355A

Зарубежный	Приближенный
транзистор	отечественный аналог
2N5889	ГТ701А, П216
2N5890	ГТ701А, П216Г
2N5891	ГТ701А, П217
2N59	МП20А
2N591	ГТ115Г
2N5995	КТ920Г
2N5996	КТ920Г
2N59A	МП20А
2N59B	МП21Д
2N59C	МП21Д
2N60	МП20Б
2N6011	КТ825Б
2N6013	КТ685Д
2N6015	KT685A, 2T685A
2N602	П416
2N603	П416
2N6034	KT8130A, KT8219A
2N6035	КТ8130Б
2N6036	KT8130B
2N6037	KT8131A
	-
2N6038	KT8131B
2N6039	KT8131B
2N604	П416А
2N6047	KT947A
2N6050	КТ825Д
2N6051	КТ825Г
2N6052	КТ825Г
2N6057	KT827B
2N6058	КТ827Б
2N6059	KT827A
2N6077	KT812Б
2N6078	КТ812Б
2N6079	KT812A
2N6080	КТ920Б
2N6081	КТ920Г
2N6093	КТ912Б, КТ927Б
2N6099	KT819B
2N60A	мП21В
2N60B	МП21Д
2N60C	мп21Г
2N61	МП20А
2N6101	KT819Г
2N6106	КТ837Б
2N6107	KT818Γ
2N6108	КТ837Д
2N6110	KT837K
2N6111	KT818A
2N6121	KT817A
2N6122	KT817B
2N6123	КТ817Г
2N6124	КТ837Ф
2N6125	KT837C
2N6126	KT837H
2N6129	KT819Б
2N6130	KT819B, 2T819A2
2N6131	КТ819Г
2N6132	КТ818Б, КТ837Ж
2N6133	KT818B
2N6134	КТ818Г
2N6135	KT610A
	КТ943Д
2N6178	

Зарубежный	Приближенный
транзистор	отечественный аналог
2N6180	KT932A
2N6181	KT932A
2N61A	МП20В
2N61B	МП21Д
2N61C	МП21Г
2N6202	KT934A
2N6203	КТ934Б
2N6204	KT934B
2N6208 2N6216	КТ916Б КТ684А
2N6246	KT818BM
2N6247	KT818FM
2N6248	KT818FM
2N6253	KT8195M
2N6260	КТ805Б
2N6263	KT802A
2N6264	KT802A
2N6266	KT919B
2N6278	КТ879Б
2N6279	KT879A
2N6282	KT827B
2N6283	КТ827Б
2N6284	KT827A
2N6285	КТ825Д, 2Т825В, 2Т877Б
2N6286	КТ825Г, 2Т825Б, 2Т877А
2N6287	KT825Γ, 2T825A
2N6288	KT819A
2N6289	KT819A
2N6290	KT819B
2N6291	KT819B
2N6292	KT819F
2N6293 2N6303	КТ819Г КТ8167Б
2N6304	KT399A
2N6305	KT399A
2N6310	KT818B
2N6341	KT867A
2N6362	KT930A
2N6364	КТ930Б
2N6369	KT931A
2N6371	KT8195M
2N6372	KT808FM
2N6373	KT808FM
2N6374	КТ808БМ
2N6427	KT517B
2N6448	KT684A
2N6469	KT8185M
2N6470	КТ819БМ
2N6471	KT819BM
2N6472	KT819FM
2N6477	KT8123A, KT850B
2N6499	KT8110A
2N6515	MΠ20A VT6130P
2N6515 2N653	KT6139B MП20A
2N654	MΠ20A
2N6542	KT8406
2N6543	KT840A
2N6546	КТ878Б
2N655	МП20Б
2N6553	2T9117A
2N656	КТ630Д

Зарубежный	Приближенный отечественный аналог
транзистор 2N6560	КТ841A, 2Т862A
2N657	КТ630Г
2N6575	KT8146A
2N6617	KT3132A
2N6658	2П912Б
2N6669	KT863A, KT997A, 2T863A
2N6672	КТ847А, 2Т862Б
2N6678	КТ847A, КТ878B, 2Т878Б
2N6730	2Т880Б
2N6755	2П912Б
2N6764	КП747А
2N6766	КП250
2N6767	КП717В
2N6768	КП717Б
2N6769	КП717А
2N6770	КП450
2N6772	KT8175Б1
2N6773	KT8175A1
2N6928	KT8120A
2N6929	КТ8138Ж
2N6930	КТ8138И
2N6931	KT81175
2N6932	KT856B1
2N696	КТ630Д
2N697	КТ630Д
2N698	KT630A
2N699	KT630A
211700	ГТ313Б, ГТ376А
2N700A 2N702	FT376A
2N702 2N703	KT312A KT312B
2N705	FT320B
2N706A	KT340B
2N708	KT340B
2N709	KT3165
2N709A	КТ316Б
2N710	ГТ320В
2N711	ГТ320В
2N711A	: ГТ320Б
2N711B	ГТ320Б
9 N 7 2 0 0 1 T 1	КП214А9
2N726	KT349A
2N727	КТ349Б
2N728	KT312B
2N729	КТ312Б
2N734	П307, КТ601А
2N735	П307А, КТ601А
2N735	КТ601А, П307А
2N738	П309
2N739	П308
2N741	ГТ313B
2N741A	ГТ313А
2N743	KT340B
2N744	KT340B
2N753	КТ340Б
2N754	П307В
2N755	П308
2N77	ГТ109Б
2N780	KT3125
2N784A	KT340B
2N795	ГТ308A
2N796	ГТ308Б

Зарубежный	Приближенный
транзистор	отечественный аналог
2N797	ГТЗПИ
2N797 2N834	ГТ308A КТ340B
2N835	KT340B
2N842	КТ301Д
2N843	КТ301 (В, Ж)
2N844	П307В, КТ601А
2N845	П308, КТ601А
2N869	KT352A
2N869A	KT347A
2N914	KT616Б
2N915	КТ342Г
2N916	KT342A
2N917	КТ368Б
2N918	KT368A
2N919	KT340B
2N920	KT340B
2N923	КТ203Б
2N924	КТ203Б
2N929	KT342A
2N930	KT342A
2N94	МП38
2N943	КТ203Б
2N944	КТ203Б
2N955	ГТ311И
2N955A	ГТ311И
2N978	KT350A
2N979	ГТ305А
2N980	ГТ305А
2N987	ГТ322Б
2N990	ГТ322B
2N991 2N993	ГТ322В ГТ322В
2N995	KT352A
2N996	KT352A
2NL234B	КП902Б
2NU72	ГТ403Б
2NU73	ГТ703Б
2NU74	ГТ701А, П210А
2S2466	П201АЭ
2S3640	КТ3126Б
2S564	КТ686Г
2SA1009	KT8515
2SA101	ГТ322В
2SA1015	КТ3107Б
2SA1016F	КТ6138Д
2SA102	ГТ322В
2SA1021	KT722A
2SA1029B	КТ3107Г
2SA1029C	КТ3107Д
2SA1029D	КТ3107И
2SA103	ГТ322В
2SA1030	KT668B, KT3193A
2SA1030B	KT668B
2SA1030B	КТ3107Б, КТ668В
2SA1030C	КТ3107Д, КТ668В
2SA1031B	КТ3107Г
2SA1031C	КТ3107Ж
2SA1031D	КТ3107Ж
2SA1032	KT668A
2SA1033B	KT3107F
2SA1033C	КТ3107Д

Зарубежный	Приближенный отечественный аналог
транзистор 2SA1033D	КТЗ107К
2SA1033D 2SA104	ГТ322Б
2SA104 2SA105	ГТ310E
2SA1052B	KT312969
2SA1052C	KT3129Г9
2SA1052D	КТ3129Г9
2SA106	ГТ310E
2\$A107	ГТ310Д
2SA1073	KT865A
2SA108	П422
2SA109	П422
2SA1090	КТ313Б, КТ3193A
2SA1091	KT6138A
2SA110	П422
2SA1106	KT81016
2SA111	П422
2SA112	П422
2SA116	ГТ310B
2SA1160A	КТ686Д
2SA1160B	KT686E
2SA117	ГТ310Д
2SA118	ГТЗ10Д
2SA1180 2SA1213	KT865A KT511E9
	KT511Ж9
2SA1214 2SA1224	2T691A2
2SA1224 2SA1274	KT684B
2SA1274 2SA1320	KT3157A
2SA1356	КТ626Г, КТ626Д
2SA1356	KT626A
2SA1376	KT6138B
2SA1416R	KT511B9
2SA1515	КТ686Б
2SA1544	KT6138Б
2SA1584	KT9144A9
2SA173	ГТ125Б
2SA174	ГТ125Б
2SA195	ΓT124A
2SA204	ГТ125Б
2SA205	ГТ125Д
2SA206	ГТ125Б
2SA211	ΓΤ125A
2SA212	FT125A
2SA219	ГТ322B
2SA221	ГТ322Б
2SA223 2SA229	ГТ322B
2SA229 2SA230	ГТЗ1ЗА ГТЗ1ЗА
2SA230 2SA234	ГТ309Б
2SA234 2SA235	
2SA235 2SA236	ГТ309Б ГТ322В
2SA237	ГТ322В
2SA246	ГТ305В
2SA254	ГТ109E
2SA255	ГТ109Д
2SA256	ГТ322Б
2SA257	ГТ322В
2SA2570	КТ6142Б
2SA258	ГТ322В
2SA259	ГТ322В
2SA260	ГТ310А
2SA266	ГТ309Г
	······································

Зарубежный	Приближенный
транзистор	отечественный аналог
2SA267	ГТ309Г
2SA268	ГТ309Д
2SA269	ГТ303Д
2SA270	ГТ309Г
2SA271	ГТ309Г
2SA272	ГТ309А
2SA277	ГТ124В
2SA279	П416Б, ГТ305Б
2SA282	ГТ125 (В, Г)
2SA285	ГТ322Б
2SA286	ГТ322Б
2SA287	ГТ322Б
2SA312	ГТ321Д
2SA321	ГТ322В
2SA322	ГТ322В
2SA3355	KT6142A
2SA338	ГТ322В
2SA339	ГТ322Б
2SA340	ГТ322Б
2SA341	ГТ322Б
2SA342	ГТ322Б
2SA343	ГТ309Б
2SA350	П422
2SA351	П422
2SA352	П422
2SA354	П422
2SA355	П422
2SA374	П609А
2SA391	ГТ125B
2SA396	ГТ125Г
2SA40	ГТ124Б
2SA400	ГТ309Г
2SA412	ГТ308Б
2SA414	ГТ125Б
2SA416	П606А
2SA422	ГТ346Б
2SA440	ГТ313А
2SA467	КТ351Б
2SA479	ГТ331А
2SA49	ГТ109E
2SA490	КТ816Б
2SA494G	KT349B
2SA495	КТ357Г
2SA495G	КТ357Г
2SA496	КТ639Б
2SA50	П30
2SA500	KT352A
2SA504	KT933A
2SA505	КТ639Д
2SA52	ГТ109E
2SA522	КТ326Б
2SA53	ГТ109Д
2SA530	KT313Б
OC 4527	КТ933Б
2SA537	
2SA537 2SA550	КТ3193Д
	КТ3193Д КТ361E, КТ361E2
2SA550	<u> </u>
2SA550 2SA555	KT361E, KT361E2
2SA550 2SA555 2SA556	KT361E, KT361E2 KT361E
2SA550 2SA555 2SA556 2SA559	KT361E, KT361E2 KT361E KT352A
2SA550 2SA555 2SA556 2SA559 2SA564	КТ361E, КТ361E2 КТ361E КТ352A КТ3107Д

Зарубежный	Приближенный
транзистор	отечественный аналог
2SA60	ГТ322Б
2SA603	КТ313Б
2SA628	КТ357Г
2SA640	КТ3107 (К, И)
2SA641	КТ3107Л
2SA65	ГТ125B
2SA670	KT816B
2SA671	KT816B
2SA673	KT350A
2SA69	ГТ309E
2SA70	ГТ309Е
2SA71	ГТ309E
2SA715B	КТ639И
2SA715B	KT639B
2SA715C	KT639B
2SA715D	KT639B
2SA718	KT313Б
2SA72	ГТ322В
2SA73	ГТ322В
2SA733	КТ3107И
2SA738B	KT639B
2SA738C	KT639B
2SA738D	KT639B
2SA740	KT851B, 2T851B
2SA741H	KT352A
2SA743	КТ639Г
2SA743A	КТ639Ж
2SA743A	КТ639Г, КТ639Ж
2SA750	KT3107K
2SA755A	КТ932Б
2SA755B	КТ932Б
2SA768	KT816B
2SA769	КТ816Г
2SA779K	KT639B
2SA78	ГТ321Д
2SA78	ГТ321В
2SA780AK	КТ639Д
2SA781K	KT3455
2SA794	KT91156
2SA811C5	КТ3129Б9
2SA811C6	КТ3129Г9
2SA812M4	KT3129Б9
2SA812M5	KT3129Б9
2SA815	КТ814Г
2SA844C	КТ3107И
2SA844D	КТ3107И
2SA876H	КТ313Б
2SA891	KT529A
2SA92	ГТ322Б
2SA93	ГТ322В
2SA952K	KT6115E, KT686E
2SA952L	КТ6115Д, КТ686Д
2SA952M	КТ6115Г
2SA962A	КТ639Д
2SA966Y	KT686B
2SA967	KT3123AM
2SA983	KT3109A
2SA999	КТ3107И
2SA999L	КТ3107И
2SB1016	КТ818Г
2SB1017	КТ818Г
2SB1018	КТ818Г
	·

Зарубежный	Приближенный отечественный аналог
транзистор 2SB1019	кт818B
2SB1019 2SB110	ГТ124A
2SB111	ГТ124Б
2SB112	ГТ124B
2SB113	ΓT124B
2SB114	ГТ124Б
2SB115	ΓT124B
2SB116	ГТ124Г
2SB117	ГТ124Г
2SB12	TT124A
2SB120	МП41А
2SB1214	КТ8219Б
2SB1220Q	KT3180A9
2SB1286	KT852A
2SB13	ΓT124A
2SB130	П201АЭ
2SB1316A	KT8219B1
2SB135 2SB136	ГТ124B мп254 мп20Б
2SB136A	МП25А, МП20Б МП25А, МП20Б
2SB136A 2SB1452Q	KT8217F1
2SB1474A	KT821951
2SB15	FT125A
2SB170	МПЗ9А, МП40А
2SB171	МП40А
2SB172	МП20А, МП25Б
2SB173	МП39А
2SB175	МП41А
2SB176	МП25Б, МП20Б
2SB180A	П201АЭ
2SB181A	П202Э
2SB200	МП25Б, МП20А
2SB201	МП25Б. МП20А
2SB261	TT115A
2SB262	TT115B
2SB263 2SB302	МП25Б ГТ109Е
2SB302 2SB303	ГТ115Г
2SB32	МПЗ9А
2SB33	МП41А
2SB335	MIT108B
2SB336	MFT108B
2SB361	ГТ806А
2SB362	ГТ806Б
2SB367	П201АЭ
2SB368	П201АЭ
2SB37	МП41А
2SB39	ΓT115A
2SB40	МП42Б
2SB400	MIT108F
2SB43	ГТ125B
2SB434	KT837P
2SB434G 2SB435	KT837P KT837Y
2SB435G	KT837P
2SB435U	KT816A2
2SB439	МП41А, МП39Б
2SB44	ГТ124В
2SB440	МП41А, МП39Б
2SB443A	MLL108L
2SB443B	MFT108F
2SB444A	ΜΓΤ108Γ

Зарубежный	Приближенный
транзистор	отечественный аналог
2SB444B	MIT108I
2SB448	П201АЭ
2SB456	П202Э
2SB467	П202Э
2SB468	ГТ810A
2SB47	МГТ108 (Д, Г)
2SB473	П201АЭ
2SB48	ГТ125Б
2SB481	П201АЭ
2SB49	ГТ125В
2SB497	MFT1085
2SB506A	KT842A
2SB54	ΓΤ124Γ
2SB546	KT851B, 2T851B
2SB546A 2SB55	КТ851А ГТ125Г
2SB551H 2SB553	КТ932Б КТ818В
2SB558	KT818FM
2SB56	ΓΤ125Γ
2SB57	MFT1085
2SB595	KT816F
2SB596	КТ816Г
2SB60	МП41А
2SB61	МП41А
2SB630A	KT851A
2SB650H	KT825Г
2SB678	2T708A
2SB693H	КТ825Г
2SB709	КТ3129Д9
2SB709	КТ3129Д9
2SB709A	КТ3129Г9
2SB710	KT3173A9
2SB75	ГТ125B
2SB750A	КТ852Б
2SB754	KT8185
2SB772	KT9176A
2SB834	КТ835Б, КТ837В
2SB883	КТ8106Б
2SB90	LL109L
2SB906	KT8356, KT837B
2SB906	KT835A
2SB97	ГТ109B
2SB970	KT3171A9
2SB973A	KT852B
2SB996	КТ816Г
2SC1000GTM	КТ3102Б
2SC1001	КТ925Г
2SC1008	КТ630Д
2SC1008A	КТ630Б
2SC1009A	КТ3151Д9
2SC101A	KT902A
2SC1044	KT355A
2SC105	KT312B
2SC1056	KT605B
2SC1080	KT683A
2SC108A	КТ630Г
2SC1090	KT372A
2SC109A	KT928E
2SC1111	KT802A
2SC1112	KT802A
2SC1113	KT808A

Зарубежный	Приближенный
транзистор	отечественный аналог
2SC1114	KT8125
2SC1115	2Τ875Γ
2SC11172B	KT839A
2SC1141	KT8154A
2SC1144	KT81545
2SC1145	КТ809БМ
2SC1172	KT839A
2SC1172A	KT839A
2SC1173	KT943A
2SC1188	КТ325БМ
2SC1215	KT325AM
2SC1236	KT3101AM, 2T3101A2
2SC1254	KT3106A2, 2T3106A2
2SC1260 2SC1262	KT939A
2SC1202	KT841Γ
2SC131	КТ616Б
2SC1317	KT645A
2SC1317	KT6165
2SC133	КТ616Б
2SC134	KT616A
2SC135	KT616A
2SC137	КТ616Б
2SC1395	KT325BM
2SC1440	KT945A
2SC1454	KT8125
2SC1504	KT809A
2SC1515K	KIHT661A
2SC151H	KT603A
2SC1550	КТ940Б
2SC1566	КТ940Б
2SC1569	KT940A
2SC1576 2SC1617	KT812A, KT828Б KT812Б
2SC1617	KT808A
2SC1618	КТ808БМ
2SC1619	KT808A
2SC1619A	KT808A
2SC1619A	KT808AM
2SC1622D6	КТ3130Б9
2SC1622D7	КТ3130Б9
2SC1623L	KT3130A9
2SC1624	KT943B
2SC1625	KT943B
2SC170	КТ306Д
2SC171	КТ306Д
2SC172	КТ306Д
2SC1789	KT399AM
2SC1805	KT916A
2SC1815	KT31025
2SC1826	KT817Γ2
2SC1826 2SC1827	КТ817Г КТ817Г
2SC1828	KT828A
2SC1846	KT645A
2SC188	KT617A
2SC1894	KT839A
2SC1895	KT839A
2SC1896	KT839A
2SC1950	KT64052
2SC2001K	KT6144E
2SC2001L	КТ6144Д

Зарубежный транзистор	Приближенный отечественный аналог
2SC2036	KT646A
2SC2042	KT909B
2SC2068	KT940A
2SC2121	KT828A
2SC2122	KT841A
2SC2137	КТ812A, КТ828Б
2SC2138	KT812A
2SC216B	KT850A
2SC2173	КТ909Г
2SC2188	KT3126A9
2SC2231	KT940B
2SC2231A	KT940B
2SC2242	KT940A
2SC2258	КТ940Б
2SC2270 ,	KT9157A
2SC2295	KT3170A9
2SC2333	KT8175A1
2SC2335	KT8138A
2SC2351	KT3168A9
2SC2368	KT3123B2
2SC2369	КТ3123Б2
2SC2404	КТ3130Г9
2SC2405	КТ3130Г9
2SC2431	KT945A
2SC2456	KT940A
2SC247	КТ602Г
2SC2481	КТ683Б
2SC249	KT6025
2SC2516	KT8635
2SC253	KT325A
2SC2562	KT805AM
2SC2611	KT6045M
2SC2688N	KT9130A
2SC2790	KT828A
2SC2790A	KT828A
2SC2791	KT828A
2SC2794	КТ943Б
2SC281	KT312B
2SC282	KT312B
2SC2873	KT528B9 KT8138Б
2SC3056	КТ8138Б
2SC3057	КТ8138Д
2SC306	КТ630Д
2SC3061	KT886A1, 2T886A
2SC307	КТ630Г
2SC308	КТ630Г
2SC309	KT630A
2SC310	KT630B
2SC3150	KT8118A
2SC3217	KT9155A
2SC3218	КТ9142A, КТ9155Б. 2Т9142A
2SC3257	KT854A
2SC3277	КТ856Б1
2SC33	КТ312Б, КТ312Б1
2SC3306	KT8117A
2SC3335	КТ940Б
2SC3356	KT3198E9
2SC3357	KT6142A9
2SC3358	KT3198E
2SC3419	KT646A
2SC3422	KT805AM

Зарубежный	Приближенный
транзистор	отечественный аналог
2SC3422	KT940B
2SC3423	KT940B
2SC3424	КТ940Б
2SC3450	KT856A1
2SC3459	KT8127B1
2SC3480	КТ8127Б1
2SC3568M	KT863B
2SC3607	КТ911Г
2SC3637	KT886Б1
2SC3647	KT512B9
2SC3660 2SC366G	KT9152A KT645A
2SC367G	KT645A
2SC3688	KT8157A
2SC3088	KT375B
2SC371	KT375B
2SC372	КТ375Б
2SC372 2SC3801	KT368BM
2SC3801	KT9151A
2SC3827	КТ368Б9
2SC3840	КТ8175Б
2SC390	KT368A
2SC395A	KT616A
2SC40	КТ316Г
2SC400	KT306B
2SC4001	KT9130A
2SC401	KT358B
2SC402	KT358B
2SC403	КТ358Б
2SC404	KT358B
2SC408	2Т945Б
2SC41	KT802A
2SC4106	KT8138A, KT8110E
2SC4106L	KT8110B
2SC4109	КТ8145Б
2SC42	KT802A
2SC4242	KT8138B, KT8110A
2SC43	KT802A
2SC44	KT803A
2SC4468	КТ8218Б1
2SC4542	KT8138B
2SC454B	KT3102B, KT342AM
2SC454C	KT3102B
2SC454D	KT3102B
2SC458	KT3102B
2SC458KB	KT3102B
2SC458KC	KT3102B
2SC458KD	KT3102B
2SC458LGB	КТ3102Д
2SC458LGC	КТ3102Д
2SC458LGD	КТ3102Д
2SC4756 2SC481	КТ8121Б КТ630Д
2SC481 2SC482	КТ617A
2SC462 2SC493	KT803A
2SC495	KT646A
2SC493 2SC497	КТ630Б
2SC498	КТ630Б
2SC503	КТ630Г
2SC504	КТ630Г
2SC505	KT618A

Зарубежный транзистор	Приближенный отечественный аналог
2SC507	КТ611Г
2SC508	KT802A
2SC510	KT630B
2SC512	КТ630Г
2SC517	KT903A
2SC519A	KT802A, KT945A
2SC520A	KT802A
2SC521A	KT803A
2SC525	П701А
2SC528	КТ3102Г
2SC538A	КТ3102Б
2SC543	КТ907Б
2SC549	КТ904Б
2SC553	КТ907Б
2SC563	КТ339Г
2SC583	КТ368Б
2SC589	KT638A, 2T638A
2SC594	KT608A
2SC598	KT904A
2SC601	КТ306Б
2SC612	KT325B
2SC618	KT325A
2SC620	KT375A
2SC633	КТ315Б
2SC634	КТ315Г
2SC635	КТ904Б
2SC64	KT601A
2SC641	КТ315Г
2SC642	KT904A
2SC65	KT611B
2SC66	KT611F
2SC67	KT340B
2SC68	KT340B
2SC712	КТ375Б
2SC712 2SC727	
	П307Б
2SC752GTM	KT645A
2SC779	KT809A
2SC784	2T397A2
2SC788	KT618A
2SC790	КТ817Б
2SC793	KT803A
2SC796	KT603A
2SC809	KT325B
2SC815	KT645A
2SC825	KT809A
2SC828	KT3102B
2SC828A	КТ3102Б
2SC829	КТ358Б
2SC893	П701А
2SC900	КТ3102Г
2SC923	КТ3102Г
2SC923K	KT3102EM
2SC945	КТ3102Д
2SC959S	КТ630Б
2SC976	КТ911Г
	KT913A
75(9//	
2SC977	
2SC978	KT913B
2SC978 2SD1111	KT517E
2SC978 2SD1111 2SD1174	KT517E KT8129A
2SC978 2SD1111	KT517E

Зарубежный транзистор	Приближенный отечественный аналог
2SD128	ГТ404И
2SD128	KT8105A, 2T8105A
	ГТ404И
2SD128A 2SD1308	
2SD1308	КТ939Б
	KT9181B
2SD1354	KT817B
2SD1356	КТ817Г
2SD1406	KT817B
2SD1408	KT817F
2SD146	П702А
2SD147	П702
2SD148	П702
2SD1513K	KT6114E
2SD1513L	КТ6114Д
2SD1577F1	KT8127A1
2SD1624	KT528B9
2SD1627	KT512E9
2SD1742	KT3171A9
2SD195	МП38А
2SD201	KT808A
2SD202	KT808A
2SD203	KT808A
2SD2200Q	KT8218Г1
2SD234	KT817A
2SD235	KT8176
2SD292	KT817B
2SD31	МП35
2SD312	КТ826Б
2SD312	КТ826Б
2SD32	МП38А
2SD33	МПЗ8А
2SD350	KT8157A
2SD37	МП37А
2SD372	КТ8143И, КТ8143С
2SD373	КТ8143Л, КТ8143Р
2SD374	KT8143M
2SD380	KT839A
2SD414	KT683B
2SD414	КТ683Д
2SD418	КТ841Д
2SD467D	KT660B
2SD47	KT908A
2SD526	KT817F
2SD536	KT864A
2SD601	KT3130Ж9
2SD601	KT3130B9
2SD601A	KT3130E9
2SD602	KT3176A9
2SD605	KT834A
2SD610	KT850A
2SD621	KT710A, KT715A
2SD630	KT729A
2SD640	КТ828Б, КТ828Г
2SD668	KT611BM, KT602AM
2SD668A	KT611BM
2SD675A	KT945A
2SD68	KT902A
2SD685	KT834A
2SD686	KT829A
2SD691	KT829A
2SD692	KT829A
2SD716	КТ819ГМ

Зарубежный	Приближенный
транзистор	отечественный аналог
2SD72	ГТ404И
2SD75	МП38, МП36А
2SD75A	МПЗ7А, МПЗ6А
2SD814	KT3179A9
2SD820	KT839A
2SD821	KT839A
2SD822	KT839A
2SD838	KT710A
2SD841	KT859A
2SD843 2SD867	KT819FM
2SD877	KT808AM KT802A
2SD880	KT817B
2SD880	KT817Б2
2SD882	KT9177A
2SD995	KT715A
2SK1057	КП727Г
2SK1087	КП727Д
2SK123	АП324А2
2SK124	АП324В2
2SK133	КП801Г
2SK134	КП801В
2SK1409	КП937А
2SK1616	АП343А1-2
2SK215	КП802А
2SK2498A	КП775А
2SK2498B	КП775Б
2SK28	КП722А
2SK298	КП707А
2SK313	КП717А
2SK316	КП323Б2, КП341А
2SK506	КП341Б
2SK60 2SK700	КП801 A КП727E
2SK757	КП704А
2SK76A	КП704А
2T3531	П308, КТ602А
2T3532	П308, КТ602А
2T3674	KT355A
2T3841	KT343A
3N105	KT118A
3N106	KT1186
3N107	KT118B
3N140	КП350А
3N169	КП908А
3N225	КП310А
3N74	KT118A
3NU72	ГТ403Б
3NU73	ГТ703Г
3NU74	ГТ701А, П201А
40675	KT9125
4NU72	FT4035
4NU73	ГТ703Д
4NU74 5NU79	ГТ701А, П210А
5NU72 5NU73	TT403E
5W74	П213
6NU73	ГТ701А, П210А П215
	П210Б, ГТ701А
6NU74	
6NU74 714U74	
6NU74 714U74 7NU73	П210Б, ГТ701А

Зарубежный транзистор	Приближенный отечественный аналог
A70-28	2T964A, 2T950A
AC116	МП25А
AC117	ГТ402И
AC121	МП20А
AC122	ΓΤ115Γ
AC124	ГТ403И
AC125	мп20Б
AC126	мп20Б
AC127	ГТ404Б
AC128	ГТ402И
AC132	МП20Б, ГТ402Е
AC138	ГТ402И
AC139	ГТ402И
AC141	ГТ404Б
AC141B	ГТ404Б
AC142	ГТ402И
AC150	МГТ108Д
AC152	ГТ402И
AC160	П28
AC170	MLL108L
AC171	MTT108F
AC176	ГТ404А
AC181	ГТ404Б
AC182	мп20Б
AC183	мпз6а, мпз8а
AC184	ГТ402И
AC185	ΓΤ404Γ
AC187	ГТ404Б
AC188	ГТ402E
AC540	мпз9Б
AC541	мпз9Б
AC542	МП39Б, МП41А
ACY24	мп26Б
ACY33	ГТ402И
AD1202	П213Б
AD1203	П214Б
AD130	П217
AD131	П217
AD132	П217
AD138	П216
AD139	П213
AD142	П210Б
AD143	П210В
AD145	П210В, П216В
AD148	ГТ703В
AD149	ГТ703В
AD150	ГТ703Г
AD152	ГТ403Б
AD155	ГТ403Е
AD161	ГТ705Д
AD162	ΓΤ703Γ
AD163	П217
ADI64	ГТ403Б
AD169	ГТ403Е
AD262	П213
AD263	П214А
AD301	ΓΤ703Γ
AD302	П216
AD303	П217
	П217
AD304	11217
AD304 AD312	П216

Зарубежный транзистор	Приближенный отечественный аналог
AD314	П217, ГТ701А
AD325	П210Б, ГТ701А
AD431	П213
AD436	П213
AD438	П214А
AD439	П215
AD457	П214А
AD465	П213Б
AD467	П214А
AD469	П215
AD542	П217, ГТ701А
AD545	П210Б
ADP665	ГТ403Б
ADP666	ГТ403Г
ADP670	П201АЭ
ADP671	П201АЭ
ADP672	П202Э
ADY27	ГТ703В
AF106	ГТ328Б
AF106A	ГТ328В
AF109R	ГТ328A
AF124	ГТ322A
AF139	ГТ346Б
AF178	ГТ309Б
AF200	ГТ328А
AF201	ГТ328А
AF202	ГТ328A
AF239	ГТ346A
AF239S	TT346A
AF240	ГТ346Б
AF251	TT346A
AF252	FT346A
AF253 AF256	ГТ346А ГТ346Б
AF260	П29А
AF261	П30
AF266	МП42Б, МП20А
AF271	ГТ322В
AF272	ГТ322В
AF275	ГТ322Б
AF279	ГТ330Ж
AF280	ГТ330И
AF426	ГТ322Б
AF427	ГТ322Б
AF428	ГТ322Б
AF429	ГТ322Б
AF430	ГТ322В
AFY11	ГТ313А
AFY12	ГТ328Б
AFY13	ГТ305В
AFY15	П30
AFY29	ГТ305Б
AFZ11	ГТ309Б
AL100	ГТ806В
AL102	ГТ806А
AL103	ГТ806Б
ALF3000	АП355А5
AM1416-200	KT9146A, 2T994A2
AM82731-45	KT9121A, 2T9121A
AM83135-40	2T9129A
AMPAC1214-125	2T975A
AP1009	КТ887Б, 2Т887А

Зарубежный	Приближенный
транзистор	отечественный аналог
ASXII	МП42Б
ASX12	МП42Б
ASY26	МП42А, МП20А
ASY26	МП20А
ASY31	МП42А
ASY33	МП42А, МП20А
ASY34	МП42А, МП20А
ASY35	МП42Б, МП20А
ASY70	МП42
ASY76	ГТ403Б
ASY77	ΓT403Γ
ASY80 ASZ1015	ГТ403Б П217В
ASZ1016	П217В
ASZ1017	П217В
ASZ1018	П217В
ASZ15	П217А, ГТ701А
ASZ16	П217А, 1170ГА
ASZ17	П217А
ASZ18	П217В, ГТ701А
AT1065-1	АП356А5
AT270	МП42Б, МП20А
AT275	МП42Б, МП20А
AT41485	KT642A2
AT8040	АП324В2
AT8041	АП326А2
AT8110	3П349А2
AT8250	АП605А2-2
ATF0135	АП344А2-2
AU103	ГТ810A
AU104	ΓΤ810A
AU107	ΓT810A
AU108	ГТ806Б
AU110	ГТ806Д
AU113	ГТ810A
AUY10	П608А, ГТ905А
AUY18	П214А
AUY19	П217
AUY20	П217
AUIZI	П210Б
AUY21A	П210Б
AUY22 AUY22A	Π210Б Π210Б
AUY28	П217
AUY35	ГТ806A
AUY38	ГТ806B
B2-8Z	KT929A
B850-35	КП904А
BAL0102-150	KT9128AC
BAL0105-100	KT9105AC
BAL0105-50	KT9125AC, KT991AC
BAL0204-125	KT985AC
BAL0710-75	2T987A
BC100	KT605A
BC101	КТ301П
BC107A	KT342A
BC107AP	KT3102A
BC107B	КТ342Б
DCIOTED	КТ3102Б
BC107BP	
BC107BP BC108A	KT342A
	KT342A KT3102B

Зарубежный транзистор	Приближенный отечественный аналог
BC108BP	KT3102B
BC108C	KT342B
BC108CP	КТ3102Г
BC109B	КТ342Б
BC109BP	КТ3102Д
BC109C	KT342B
BC109CP	KT3102E
BC119	КТ630Д
BC139	КТ933Б
BC140	КТ630Г
BC141	КТ630Г
BC142	КТ630Г
BC143	КТ933Б
BC146-01	KT373A
BC146-02	KT373B
BC146-03	KT373B
BC147A	KT373A
BC147B	КТ373Б
BC148A	KT373A
BC148B	КТ373Б
BC148C	KT373B
BC149B	КТ373Б
BC149C	KT373B
BC157	КТ361Г
BC158A	KT349B
BC160-6	КТ933Б
BC161-6	KT933A
BC167A	KT373A
BC167B	КТ373Б
BC168A	KT373A
BC168B	КТ373Б
BC168C	KT373B
BC169B	КТ373Б
BC169C	KT373B
BC170A	КТ375Б
BC170B	KT375B
BC171A	KT373A
BC171B	КТ373Б
BC172A	KT373A
BC172B	КТ373Б
BC172C	KT373B
BC173B	KT373B
BC173C	KT373B
BC177AP	KT3107A
BC177V1P	KT3107E
BC178A	KT349B, KT326A
BC178AP	KT3107B
BC178BP	КТ3107Д
BC178V1P	KT3107B
BC179AP	KT3107E
BC179BP	КТ3107Ж
BC182A	KT3102A
BC182B	КТ3102Б
BC182C	КТ3102Б
BC183A	КТ3102A, КТ3102ЖМ, КТ313Б
BC183B	KT31026
	КТ3102Г
BC183C	
BC183C BC183C	КТ3102Б
	КТ3102Б КТ3102Д
BC183C	

Зарубежный транзистор	Приближенный отечественный аналог
BC212A	КТ3107Б
BC212B	КТ3107И
BC212C	KT3107K
BC213A	
	КТ3107Б
BC213B	КТ3107И
BC213C	KT3107K
BC214	KT313B1
BC216	KT351A
BC216A	KT351A
BC218	КТ340Б
BC218A	КТ340Б
BC226	КТ351Б
BC226A	КТ351Б
BC234	KT342A
BC234A	KT342A
BC235	КТ342Б
BC235A	КТ342Б
BC237A	KT3102A
BC237B	КТ3102Б
BC238A	KT3102A
BC238A	KT3102B
BC238B	KT3102B
BC238C	КТ3102Г
BC239B	КТ3102Д
BC239C	KT3102E
BC250A	KT361A
BC250B	KT361B, KT361B2
BC285	П308
BC286	КТ630Г
BC300	КТ630Б, 2Т630Б
BC307A	КТ3107Б
BC307B	КТ3107И
BC308A	КТ3107Г, КТ3107Б
BC308B	КТ3107Д, КТ3107Д
BC308C	KT3107K
BC309B	KT3107E, KT3107Ж
BC309C	КТ3107Л, КТ3107Л
BC317	KT3102A, KT313B-1
BC318	КТ3102Б, КТ313В-1
BC319	КТ3102E, КТ313Г-1
BC320A	КТ3107Б
BC320B	КТ3107Д
BC321A	КТ3107Б
BC321B	КТ3107И
BC321C	KT3107K
BC322B	КТ3107Ж
BC322C	КТ3107Л
BC337	KT660A
BC338	КТ660Б
BC355	KT352B
BC355A	KT352A
BC369	KT681A
BC382B	КТ3102Б
BC382C	КТ3102Г
BC383B	КТ3102Д
BC383C	KT3102E
BC384B	KT3102O
BC384C	КТ3102Д
BC451	KT3102B
BC452	КТ3102Б, КТ3102ДМ
BC453	КТ3102Д
BC454A	КТ3107Б

Зарубежный	Приближенный
транзистор	отечественный аналог
BC454B	КТ3107И
BC454C	KT3107K
BC455A	КТ3107Г
BC455B	КТ3107Д
BC455C	KT3107K
BC456A	KT3107E
BC456B	КТ3107Ж
BC456C	КТ3107Л
BC479	KT3193Γ
BC513	KIOTOK
BC521	КТ3102Д
BC521C BC526A	КТ3102Д
BC526B	КТ3107И КТ3107И
BC526C	KT3107K
BC527-10	КТ644Б
BC527-16	KT644A
BC547A	KT645B, KT3102A, KT3102AM
BC547B	KT31026, KT31026M
BC547C	КТ3102Б, КТ3102ВМ
BC548A	KT3102A
BC548B	КТ3102В, КТ3102ДМ
BC548C	КТ3102Г, КТ3102ГМ
BC549A	КТ3102Д
BC549B	КТ3102Д
BC549C	КТ3102Е, КТ3102ДМ
BC557	КТ361Д
BC557A	KT3107A
BC557B	КТ3107И
BC558	КТ3107Д
BC558A	КТ3107Г
BC558B	КТ3107Д
BC559	КТ3107Ж
BC847B	КТ3189Б9
BC847C	KT3189B9
BC847A	KT3189A9
BC857	KT3129A9
BC858	КТ3129Б9
BC858A	КТ3129Г9
BC869-10	КТ511И9
BCF29	KT3129B9
BCF30	КТ3129Г9
BCF32	KT3130B9
BCF33 BCF70	KT3130E9
	KT3129Γ9
BCF72 BCF81	KT3172F9 KT3130Б9
BCP627A	KT373A
BCP627B	КТ373Б
BCP627B BCP627C	KT373B
BCP628A	KT373A
BCP628B	КТ373Б
BCP628C	KT373B
BCV52	KT317A1
BCV71	KT3130A9
BCV72	KT3130Б9
BCW29	KT3129B9
PCW20	KT3129Г9
BCW30	
BCW30	KT3130B9, KT3151A9
	<u> </u>
BCW31	KT3130B9, KT3151A9

Зарубежный транзистор	Приближенный отечественный аналог
BCW47	KT373A
BCW48	KT373 (B, B)
BCW49	КТ373 (Б, В)
BCW57	КТ361Г
BCW58	KT361E
BCW60	KT3153A9
BCW60AA	KT3145A9, 2T3145A9
BCW60AB	КТ3145Д9
BCW60AR	КТ3139Б
BCW60B	KT3130Б9
BCW60BL	КТ3139Г, КТ3145Б9
BCW60BR	KT3139B
BCW60C	KT3130B9
BCW60D	KT3130E9
BCW61A	
	KT3129B9
BCW61B	КТ3129Г9
BCW61C	КТ3129Г9
BCW69	KT3129Б9
BCW70	КТ3129Г9
BCW71	KT3130A9
BCW72	КТ3130Б9
BCW81	КТ3130Б9
BCW89	KT3129Б9
BCX51	KT664A9, KT515B9, 2T664A91
BCX52	KT664B9, KT515A9, 2T664B91
BCX53	KT664A9, 2T664A91
BCX54	KT665A9, KT516B9, 2T665A91
BCX55	KT665B9, KT516A9, 2T665B91
BCX56	KT666A9, 2T665A91
BCX70	KT3153A9
BCX70AH	KT3145A9, 2T3145A9
BCX70G	KT3130A9
BCX70H	КТ3130Б9
BCX70J	KT3130B9
BCX70K	KT3130B9
BCX71	KT3146A9, KT3129A9
BCX71H	KT3129F9
BCX71J	KT3129Г9
BCY10	KT208E
BCY11	КТ208Л
BCY12	КТ208Д
BCY30	КТ208Л
BCY31	KT208M
BCY32	KT208M
BCY33	KT208F
BCY34	KT208Г
BCY38	КТ501Д
BCY39	KT501M
BCY40	КТ501Д
BCY42	KT3126
BCY43	
•	KT312B
BCY54	KT501K
BCY56	KT31026
BCY57	KT3102E
BCY58A	KT342A
BCY58B	КТ342Б
BCY58C	КТ342Б
BCY58D	KT342B
BCY59-IX	КТ3102Б

Зарубежный транзистор	Приближенный отечественный аналог
BCY59-VII	KT3102A
BCY59-VIII	KT3102A
BCY59-VIII	КТ3102Д
BCY65-IX	
BCY65-VII	KT3102A
BCY65-VIII	КТ3102Б
	KT31026 KT3102A KT31025 KT342B KT3107A KT3107E
BCY70	KT3107A
BCY71	KT3107E
BCY72	KT3107B
BCY78	КТ3107Д
BCY79	КТ3102Б
BCY90	KT208E
BCY90B	КТ501Г
BCY91	KT208E
BCY91B	KT501F
BCY92	KT208E
BCY93	KT208K, 2T3152A
BCY93B	KT208K, 2T3152A KT501Л KT208K KT501Л
BCY94	KT208K
BCY94B	КТ501Л
	K12UOK
BCY95B	KT501M
BD109	КТ805Б
BD115	КТ604Б
BD121	KT902A KT902A
BD123 BD123	KT805B
BD131	KT943B
BD132	КТ961Г. КТ932Б. КТ9180А
BD135-6	· · · · · · · · · · · · · · · · · · ·
	KT943A, KT8272A KT626A, KT8271A
BD137-6	КТ943Б, КТ8272Б
BD138	КТ626Б, КТ8271Б
BD139-6	KT943B, KT8272B
BD140	KT626B, KT8271B
BD142	KT8196M
BD148	КТ805Б
BD149	КТ805Б
BD165	KT815A, 2T815A
BD166	КТ814Б
BD167	KT815B
BD168	KT814B KT815B KT814F, KT720A
BD169	KT815B
BD170	KT814Γ, KT720A
BD172	R1721A
BD175	КТ817Б
BD176	KT816B
BD177	KT817B, 2T817B
BD178	KT816B
BD179	KT817F
BD180	КТ816Г КТ819БМ
BD181 BD182	KT819BM
BD183	KT819FM
BD201	KT819B
BD201	KT818B
BD202	КТ819Г
BD203	KT818B
BD216	KT809A
BD220	КТ817Г
BD221	KT817B

Зарубежный	Приближенный
транзистор	отечественный аналог
BD222	KT817Γ
BD223	KT837H
BD224	КТ837Ф
BD225	KT837C
BD226	KT943A
BD227	КТ639Б
BD228	КТ943Б
BD229	КТ639Д
BD230	КТ943В, КТ683Г
BD233	КТ817Б
BD234	КТ816Б, КТ837В
BD235	KT817B
BD236	KT816B
BD237	KT817Γ, KT721A, KT807AM
BD238	КТ816Г
BD239	KT817B
BD239A	KT817B
BD239B	КТ817Г
BD240	KT816B
BD240A	KT816B
BD240B	КТ816Г
BD243A	KT8125B, KT8220
BD243B	KT8125Б
BD243C	KT8125A
BD244	KT8221A
BD246	KT818 (AM-ΓM)
BD253	KT809A
BD263	КТ829Б
BD263A	KT829A
BD265	КТ829Б
BD265	KT829A
BD267	КТ829Б
BD267A	KT829A
BD267B	KT829A
BD291	KT819A
BD292	KT818A
BD293	КТ819Б
BD294	КТ818Б
BD295	KT819B
BD296	KT818B
BD326	KT9181A
BD330	KT9180A
BD331	KT829B
BD333	КТ829Б
BD335	KT829A
BD371C	KT961B
BD375	KT943A
BD377	КТ943Б
BD379	KT943B, KT719A
BD386	KT644B
BD410	KT8137A
BD433	KT817A
BD434	KT816A, KT835B
BD435	KT817A
BD436	KT816A
BD437	КТ817Б
BD438	КТ816Б
BD439	KT817B
BD440	KT816B
BD440 BD441	КТ817Г
BD440	· · · · · · · · · · · · · · · · · · ·

Зарубежный	Приближенный
транзистор	отечественный аналог
BD477	КТ972Б
BD501B	KT723A
BD533	KT8196
BD534	KT818B, KT837A
BD535	KT819B
BD536	KT818B, KT8375
BD537	КТ819Г
BD538	КТ818Г
BD543D	KT723A
BD545_	KT819Г1
BD545A	KT819B1
BD545B	KT819Б1
BD545C	KT819A1
BD546	КТ818Г1
BD546A	KT818B1
BD546B	KT81851
BD546C	KT818A1
BD546D	KT8102B
BD566	KT855A KT817A
BD611 BD612	KT817A
BD612 BD613	K1816A KT817A
BD614	KT816A
BD615	KT817Б
BD616	KT8165
BD617	KT817B
BD618	KT816B
BD619	КТ817Г
BD620	КТ816Г
BD643	KT829B
BD645	КТ829Б
BD647	KT829A
BD663	KT819A
BD664	КТ818Б
BD665	КТ829Г
BD675	КТ829Г
BD675A	КТ829Г
BD677	KT829B
BD677A	KT829B
BD679	КТ829Б
BD679A	КТ829Б
BD681	KT829A
BD705	KT819A
BD706	KT818Б
BD707	KT819B
BD708	KT818B
BD709	КТ819Г
BD710	КТ818Г
BD711	КТ819Г
BD712	KT818Г
BD719	КТ805БМ
BD720	KT805BM
BD744D	KT724A
BD802	KT724A
BD813	KT815A
BD814	KT814A
BD815	KT815B
BD816	KT814B
BD817	KT815B
BD818	KT814F
BD825	KT646A
BD826	КТ639Б

Зарубежный	Приближенный
транзистор	отечественный аналог
BD827	KT646A
BD828	КТ639Д
BD840	KT639B
BD842	КТ639Д
BD875	KT9725, KT8245A5
BD876	KT9735, KT8244A5
BD877	KT9725, KT8245(55, B5)
BD878 BD879	KT8244Б5, KT8244B5 KT8245Г5
BD880	KT8244Г5
BD933	KT817Б
BD933	КТ816Б
BD935	KT817B
BD936	KT816B
BD937	KT817Г
BD938	КТ816Г
BD944	КТ837Ф
BD945	КТ863Б
BD946	КТ837Ф
BD948	КТ837Ф. КТ837Г
BD949	КТ819Б
BD950	KT8186
BD951	KT819B
BD952	KT818B
BD953	КТ819Г
BD954	КТ819Г
BDP620	KT947A
BDT42C	КТ855Б, КТ855В
BDT91	КТ819Б
BDT92	КТ818Б
BDT93	KT819B, KT808A3
BDT94	KT818B, KT808A3
BDT95	КТ819Г, КТ808Б3
BDT96	КТ818Г
BDV64	КТ896Б, КТ8159А
BDV64A	КТ8159Б
BDV64B	KT896A
BDV64B	KT8159B
BDV65	KT8158A
BDV65A	КТ8158Б
BDV65B	KT8158B
BDV65F	KT8251A
BDV66B	KT8106A, 2T8106A
BDV91	КТ819Б
BDV92	КТ818Б
BDV93	KT819B
BDV94	KT818B
BDV95	КТ819Г
BDV96	КТ818Г
BDW21	KT819AM, 2T875B
BDW21A	КТ819БМ
BDW21B	KT819BM
BDW21C	KT819FM
BDW22	KT8186M
BDW22A	KT818BM
BDW22B	KT818FM
BDW22C	KT818FM
BDW23	КТ829Г
BDW23A	KT829B
BDW23B	КТ829Б
BDW23C	KT829A
BDW51	KT819AM

Зарубежный транзистор	Приближенный отечественный аналог
BDW51A	KT728A
BDW51A	KT819BM
BDW51B	KT819FM
BDW51C	
	KT819FM
BDW52	KT818BM
BDW52A	KT818BM
BDW52B	KT818FM
BDW52C	KT818FM
BDX10	KT819FM
BDX10C	KT819FM
BDX13C	КТ819БМ
BDX18	KT818FM
BDX25	KT802A
BDX25	KT808A
BDX34	KT853B
BDX35	KT902AM
BDX53	KT829F, KT8141F
BDX53A	КТ829B, КТ8141B, КТ853Г
BDX53B	КТ829Б, КТ8141Б
BDX53C	KT829A, KT8141A, KT873A
BDX54A	КТ853Г
BDX54B	KT853B
BDX54C	KT853A
BDX54F	KT712A. KT712B
BDX62	КТ825Д
BDX62A	КТ825Г
BDX62B	КТ825Г
BDX63	КТ827Б
BDX63A	KT827A ·
BDX64	КТ825Д
BDX64A	КТ825Г
BDX64B	КТ825Г
BDX65	КТ827Б
BDX65A	KT827A
BDX66	КТ825Д
BDX66A	КТ825Г
BDX66B	! КТ825Г
BDX66C	KT8104A, 2T8104A
BDX67	КТ827Б
BDX67A	KT827A
BDX71	KT819B
BDX73	KT819F
BDX77	КТ819Г
BDX78	KT818Г
BDX78	KT827B
BDX85A	KT827B
BDX85B	KT8276
BDX85C	KT827A
BDX86	†
	KT825B, 2T825B
BDX86A	КТ825Б КТ825Г, 2Т709Б
BDX86B	
BDX86C	КТ825Г, 2Т709A
BDX87	KT827B
BDX87A	KT827B
BDX87B	КТ827Б
BDX87C	KT827A
BDX88	КТ825Д
BDX88A	КТ825Д
BDX88B	КТ825Г
BDX88C	КТ825Г
BDX91	KT8196M
BDX92	KT8186M

Зарубежный транзистор	Приближенный отечественный аналог
BDX93	KT8196M
BDX94	KT818BM
BDX95	KT819FM
BDX96	KT818ΓM, KT841A
BDY12	КТ805Б
BDY13	КТ805Б
BDY20	KT819FM
BDY23	KT803A
BDY24	KT803A
BDY25	KT812B
BDY34	KT943A
BDY38	KT819FM
BDY60	KT805A
BDY61	КТ805Б
BDY71	КТ808БМ
BDY72	KT802A
BDY73	КТ819ГМ
BDY78	КТ805Б
BDY79	KT802A
BDY90	KT945A, KT908A
BDY91	KT945A, KT908A
BDY92 BDY93	KT908A, KT908B, KT863A KT704B, KT828
BD193	KT812A, KT704B
BD194 BDY95	КТ704Б
BD195	KT8101A
BEP179B	KT611B
BF111	KT611A
BF114	KT611F
BF137	KT611F
BF140A	KT611B
BF157	KT940B
BF173	KT339B
BF177	KT602A
BF178	КТ611Г
BF179B	KT611B
BF179C	KT618A
BF182	KT3127A
BF183	KT3127A
BF186	КТ611Г
BF197	КТ339Г
BF199	KT339AM
BF208	KT339A
BF223	KT339B
BF240	KT312B
BF245C	КП365Б
BF254	KT339AM
BF257	KT611Γ
BF258	КТ604Б, КТ940Б
BF259	КТ604Б
BF272	KT3128A
BF273	KT339A
BF291	KT611F
BF297 BF298	KT940B KT940A
BF298 BF299	KT940A
BF305	KT611F
BF306	KT339B
BF311	КТ339Б
BF316	KT392A2
BF330	KT339B
BF336	KT611F
·	

Зарубежный транзистор	Приближенный отечественный аналог
BF337	КТ604Б
BF338	KT940A
BF362	KT3128A
BF363	KT3128A
BF410C	КП365А
BF419	KT969A
BF457	KT940B
BF458	КТ940Б
BF459	KT940A
BF462	KT6138B
BF469	КТ940Б
BF470	KT940A
BF471	КТ605БМ, КТ940А
BF472	KT9115A
BF480	KT3120A, KT3120AM, 2T3120A
BF50-35	2П909А
BF506	KT3126A
BF554	KT3170A9
BF569	KT3169A9, KT3192A9
BF597	KT368AM
BF599	KT368A9
BF615	КТ940Б
BF617	KT940A
BF620	KT666A9
BF621	KT667A9
BF622	KT9145A9
BF623	KT9144A9
BF680	KT3109A
BF715	KT999A
BF727	KT3165A
BF849	KT9115A
BF869	KT999A
BF905	КП350А
BF960	КП327А, КП350А, КП382А, КП801А
BF961	КП327Б
BF964	КП327В
BF966	КП347А2, КП327Г
BF970	KT3109B. KT3165A
BF979	KT3109A
BF980	КП327А
BF989S	КП383А9
BF991	КП346Б9
BF996	КП346А9
BFFQ54T	KT6132A
BFG65T	KT3199A92
BFG67	KT3186A9, KT3199A9
BFG92A	KT3186A9, KT3198A92
BFG93A	КТ3198Г92
BFJ57	КТ602Б
BFJ70	KT339B
BFJ93	КТ342Б
BFJ98	KT611F
BFN24	KT3201B9
BFP177	KT611B
BFP178	KT611F
BFP179A	KT611F
BFP179C	KT618A
BFP194	KT6129A9
BFP196 BFP405	KT6130A9 KT3144A
DIF400	AFFICIA

Зарубежный	Приближенный
транзистор	отечественный аналог
BFP67	KT3199A91
BFP719	KT315A
BFP720	KT315B
BFP721	KT315B
BFP722 BFP95	КТ315Г КТ996А2, 2Т996А2
	KT9143A
BFQ253 BFQ54T	KT6132A
BFQ65	КТ3198Ж
BFQ67	КТ3198Ж9
BFQ98Q	2T658A2
BFR180W	KT3143A
BFR34	КТ372Б
BFR34A	КТ372Б
BFR86	КТ6139Д
BFR87	КТ6139Г
BFR88	KT61395
BFR89	KT6139A
BFR90	KT3198A
BFR90	KT371A, KT3190A
BFR90A	KT3198Б
BFR91	KT3198B
BFR91A	КТ3198Г
BFR92	KT3187A91, KT3198A9
BFR92A	КТ3187А9, КТ3198Д, Б9
BFR93	KT3198B9
BFR93A	KT3198Г9
BFR96T	KT6141A9
BFR96TS	KT6141Б9
BFS17	KT3187B91
BFS17A	КТ3198Д9
BFS62	KT368A
BFT19A	КТ505Б
BFT28C	КТ505Б
BFT92	KT3191A9, KT3191A91
BFT96	2T658Б2
BFW16	KT610A
BFW30	KT399A
BFW45	KT611Г
BFW89	КТ351Б
BFW90	KT3516, KT371AM
BFW91	KT351B
BFW92	KT3825
BFW93	2T3134A1, 2T354E2
BFX12	KT326AM
BFX13	KT3265M
BFX29	КТ933Б
BFX30	KT933Б
BFX44	KT340B
BFX59	KT3106A2 KT3102E
BFX65 BFX73	KT368A
BFX84	КТ630Г
BFX85	KT630Γ
BFX86	КТ630Д
BFX87	КТ933Б
BFX88	KT933B
BFX89	KT355A
BFX94	KT3117A
BFY19	КТ326Б
BFY34	KT630F
BFY45	KT611F
	1

Зарубежный транзистор	Приближенный отечественный аналог
BFY46	КТ630Д
BFY50	КТ630Г
BFY51	КТ630Д
BFY52	
BFY53	КТ630Д КТ630Д
BFY55	КТ630Г
	ļ
BFY56	KT630F
BFY56A BFY56B	KT630Г
BFY65	KT611F
BFY66	KT355A
BFY67A	KT630A
BFY67C	KT630A
BFY68	KT630E
BFY68A	КТ630Б
BFY78	KT368A
BFY80	П308, КТ601А
BFY90	KT399A
BLJY55	KT808A
BLW18	КТ920Б
BLW24	КТ922Г
BLW24 BLX92	KT913A
BLX93	KT9136
BLX96	KT981A
BLX97	КТ981Б
BLX98	KT981B
BLY47	KT808A
BLY47A	KT808A
BLY48	KT808A
BLY48A	KT808A
BLY49	KT809A
BLY49A	KT809A
BLY50	KT809A
BLY50A	KT809A
BLY63	КТ920Г
BLY88A	КТ920Г
BM100-28	KT971A
BM40-12	KT958A
BM80-28	KT931A
BRY56	KT117A
BSD39	KT514Б9
BSJ36	КТ351Б
BSJ63	КТ340Б
BSS124	КП502А
BSS129	КП503А
BSS131	КП509А9
BSS27	KT928A
BSS28	КТ928Б
BSS29	KT928A
BSS295	КП505А
BSS297A	КП523А
BSS315	КП507А
BSS38	KT503E, KT602AM
BSS38	KT602AM
BSS42	KT630A
BSS44	2T974A
BSS61	2T708B
BSS68	KT502E
BSS69	KT3145Б9
BSS88	КП504А
BSS89	КП403А
BSS92	КП402А, КП508А

Зарубежный	Приближенный
транзистор	отечественный аналог
BST15	KT51369, KT513B9
BST16	KT513A9
BST39	KT514B9, KT6135A9
BST40	KT514A9, KT6135B9
BSV15-10	КТ639Д
BSV15-165	KT639B
BSV15-6	КТ639Г
BSV16	КТ639Д
BSV49A	КТ351Б
BSV59-VIII	KT3117A
BSV64	KT321A
BSW19	КТ343Б
BSW20	KT361F. KT361F3
BSW21	КТ343Б
BSW27	KT928A
BSW36	КТ603Б
BSW39-10	КТ630Г
BSW39-16	КТ630Г
BSW39-6	КТ630Г
BSW41	KT616A
BSW51	КТ928Б
BSW52	КТ928Б
BSW61	KT3117A
BSW62	KT3117A
BSW65	КТ630Г
BSW66	КТ630Г
BSW66A	КТ630Г
BSW67	KT630A
BSW67A	KT630A
BSW68	KT630B
BSW68A	KT630B
BSW88A	KT375A
BSX21	П308
BSX32	КТ928Б
BSX32	KT9286
BSX38	KT802AM KT340A
BSX38A	
BSX45 BSX45-10	KT630F
	KT630F
BSX45-16 BSX45-6	КТ630Б КТ630Г
BSX46	КТ630Г
BSX46-10 BSX46-16	КТ630Г КТ630Б
BSX46-16	КТ630Г
BSX47	KT6306
BSX47-10	КТ630Б
BSX47-10	KT630A
BSX51	KT340B
BSX52	KT340B
BSX53A	KT340A
BSX59	KT928A
BSX60	KT928A
BSX61	KT928A
BSX62	КТ801Б
BSX63	KT801A
BSX66	КТ306Д, КТ306А
BSX67	КТ306Д, КТ306А
BSX72	КТ630Д
BSX75	КТ3117A
BSX79A	KT342A, KT3117A
BSX79B	КТ342Б, КТ3117А
DUNIUD	110720

Зарубежный	Приближенный
транзистор	отечественный аналог
BSX8C	КТ375Б
BSX81A BSX89	KT375A
	KT616A KT3117A
BSX97 BSXP59	KT928A
BSXP60	KT928A
BSXP6I	KT928A
BSXP87	KT340B
BSY17	KT616Б
BSY18	KT616B
BSY26	KT340B
BSY27	KT340B
BSY34	KT608A
BSY38	KT340B
BSY39	KT340B
BSY40	KT343A
BSY41	KT343B
BSY51	КТ630Д
BSY52	KT630Д KT630E
BSY53	KT630E
BSY54	KT630F
BSY55	KT630A
BSY56	
	KT630B
BSY58	KT608A
BSY62	KT6165
BSY72	KT352A
BSY73	КТ312Б
BSY79	11003
BSY81	KT347A, KT347B
BSY95	KT340B
BSY95A	KT340B
BSYP62	KT340B
BSYP63	KT340B
BSZ10	KT104E
BSZ11 BSZ12	KT104B
BU106	KT203A
	KT8125
BU108	KT839A
BU109A	KT8110B
BU120	KT809A
BU123	KT802A
BU126	KT7046, KT828A, KT8406
BU129	KT809A
BU132	KT704A, KT826A, KT826B
BU133	КТ704Б, КТ828A
BU204	KT838A
BU205	KT838A, 2T704B
BU207	KT838A, KT846B
BU207A	KT838A. KT8107E2
BU208	KT8385. KT846B, KT812751,
_ 5200	КТ8157Б, КТ8107Б2,
	KT8121Б2
BU208A	KT8157A, KT846A.
	KT8107A2, KT8107B2, KT8127A, KT8121A2
BU208A	KT838A
BU208DX	KT8183A
BU2506D	KT8248A1
BU2506D BU2508A	KT82224A
BU2508A BU2508D	KT8224A KT8224B
BU2520A	KT856A1
BU2525A	KT8228A

Зарубежный	Приближенный
транзистор	отечественный аналог
BU2525D	КТ8228Д
BU286	KT893A
BU326	KT840A, KT8108B
BU326A	KT828A, KT840A, KT8108B
BU406	KT8130A, KT858A, KT8138A
BU406D	KT8138E, KT8140A1
BU407	KT8255A
BU408	KT858A, KT8140A, KT8124A
BU408D	KT8136A1
BU409	KT812Б
BU409	KT857A
BU426	КТ868Б
BU426A	KT868A
BU508	KT872A, KT8127B1,
	KT81075, KT8107F
BU508A	KT88661, KT8726, KT8107A
	KT8107Б
BU508D	KT872B, KT895A9, KT8107
BU508F1	KT8127A1
BU606	KT840A
BU607	КТ840Б
BU608	KT848A
BU608	KT848A
BU807	KT8156A
BU9302P	KT890B
BU931Z	KT897A
BU931ZP	KT898A
BU931ZPFI	KT898A1
BU932Z	КТ892Б
BU941Z	КТ8231A, КТ897Б
BU941ZP	KT8225A, KT8231A1
BU941ZPF	KT8231A2
BUD44D2	KT8261A
BUH100	KT8290A
BUH313D	KT8183Б2
BUH315D	KT8183A2
BUL45D2	KT8247A
BUL47	KT8143F
BUL47A	КТ8143Д, КТ8155А
BUP46	KT8143K
BUP47	КТ8143А, КТ8143Д, КТ8143Н
BUP47A	КТ8143Г
BUP51	KT8143X
BUP52	КТ8143Ф
BUP53	KT8143Ж, KT8143M
BUP54	КТ8143Г
BUS98	KT885A, 2T885A
BUTII	KT8108Б1
BUT90	КТ8143Б
BUT91	KT8143B, 2T891A
BUT92	KT8143A, 2T891A
BUV18	КТ8143Г
	KT8143A
BUV19	
	КТ890А, КТ890Б
BUV37	КТ890A, КТ890Б КТ8108В1
BUV37 BUV46	KT8108B1
BUV37 BUV46 BUV48	КТ8108В1 КП953А, 2П953А
BUV37 BUV46 BUV48 BUV66A	КТ8108В1 КП953А, 2П953А КТ8108А1
BUV37 BUV46 BUV48 BUV66A BUV74	КТ8108В1 КП953А, 2П953А КТ8108А1 КТ885А, 2Т885А
BUV37 BUV46 BUV48 BUV66A BUV74 BUV98A	КТ8108В1 КП953А, 2П953А КТ8108А1 КТ885А, 2Т885А КТ885Б
BUV37 BUV46 BUV48 BUV66A BUV74	КТ8108В1 КП953А, 2П953А КТ8108А1 КТ885А, 2Т885А

Зарубежный	Приближенный отечественный аналог
транзистор BUW26	отечественный аналог КТ8147А
BUW35	KT841E
BUW39	KT874A
BUX15	КТ8147Б
BUX21	2T866A
BUX25	KT878B
BUX37	KT848A, KT8146B
BUX47	KT8147A, KT8108A
BUX48	KT856A
BUX48A	КТ856Б
BUX48B	KT8146A
BUX54	KT506A
BUX77	KT908A
BUX82	KT812A
BUX83	KT812A
BUX84	КТ506Б, КТ859A
BUX86	KT8137A
BUX97	KT828A
BUX97A	KT828A
BUX97B	KT828A
BUX98	KT878A, 2T878A
BUX98A	KT8154B
BUX98AX BUY18	KT8155Б KT840A
BUY21	KT867A
BUY26	KT9166A
BUY43	П702
BUY46	П702А
BUYP52	KT802A
BUYP53	KT802A
BUYP54	KT802A
BUZIIIS	КП789А
BUZ220	КП809Д
BUZ307	КП728А
BUZ31	КП704Б
BUZ32	КП704А
BUZ323	КП717Б1
BUZ330	КП718А1
BUZ350	КП813А1
BUZ354	КП718В1
BUZ36	КП722А. КП813А
BUZ385	КП706В, 2П701А
BUZ43	2Π701A
BUZ45	КП718А, КП809Б
BUZ45A BUZ53A	КП718Б КП705А, 2П803А
BUZ54A	КП803А
BUZ60	КП707А1
BUZ71	КП727А
BUZ80A	КП786А
BUZ90	КП707Б1, КП709Б. КП726Б
BUZ90A	КП726А, КП726А1
BUZ91A	КП787А
BUZ94	КП809В
BUZ98A	2Т885Б
C12-12	КТ925Б
C12-28	КТ934Б
C25-12	KT925B
C25-28	KT934B
C2M-10-28A	KT970A
C3-12	KT925A
C3-28	KT934A

Зарубежный	Приближенный
транзистор	отечественный аналог
CD160	П213Б
CF4-28	2П911А
CF739	АП379А9
CFX14	АП326Б2, АП320В2
CFX31	АП602В2
CFY113	3П345А2
CFY12	АПЗЗ1А2
CFY18-12	АП381А5
CFY25	АП343А1-2
CFY25-17	ΑΠ343Α1-2
CFY25-25	АП343А2
CM40-12	KT960A, KT980A
CM75-28	KT930A
CP640	КП601А
CP651	КП601Б, КП903А
D12-28	KT946A
D41D1	KT626A
D41D1	KT626A
D41D4	KT626B
D41D7	KT626B
D42C2N	KT9181A
D44H1	КТ997Б
D44H2	KT997B
D44H5	KT9166B
D44H8	KT8250A
D45H5	2T9120A
D45H5	KT9120B
DM10-28	KT962A
DM20-28	КТ962Б
DM40-28	KT962B
DME250	КТ986Б
DME375	KT986B
DT4305 DV1007	KT845A
	2П909Б
DV1202S	КП902В
DV1202S	2П902А
DV28120	2П913Б, 2П928А АП605А2
DXL2608A DXL2608A	АП605А2
DXL3501 DXL3610A	ΑΠ602A2 ΑΠ604A2
E1201	2П941А
E1201	2П941Б
E3742-3A	3П925В2
ECX591	KT511Г9
ECX596	KT511A9
EFT212	П216
EFT213	П216
EFT214	П217
EFT250	П217
EFT306	МП40
EFT307	МП40
EFT308	КТ208Б
EFT311	МП20А
EFT312	МП20А
EFT313	МП20Б
EFT317	П401
EFT319	П401
EFT320	П401
EFT321	мп20А
EFT322	МП20А
EFT323	МП20Б
2	1

Зарубежный	Приближенный
транзистор	отечественный аналог
EFT331	МП20А
EFT332	МП20А
EFT333	МП20Б
EFT341	МП21Д
EFT342 EFT343	МП21Д МП21Д
EXT555SM	KT511E9
EXT4515M	КТ511Д9
F1020	2П920А
F1027	КП928А
F1053	2П933Б
F1053	КП923В
F1201	КП951А2
F1203	КП951Б2
F2001	КП923А
F2002	КП923Б
F2003	КП923В
F2005	КП923Г
F2006	2П933А
F2007	2П923Г
F2012	2П911Б
F2013	2П918А
F2013/H	КП923Б
F2021	2П913А
FHC30LG/FA	АП344А3-2
FHC30LG/FA	АП344А3-2
FJ0880-28	KT9101AC
FJ201F	KT3132A2
FJ203	KT3121A6
FJ203	KT3126A6
FJ401	KT3115A2
FJ403	KT682A2
FJ9295	2T9137A
FJ9295CC	КТ996Б2, 2Т996Б2
FLC15	3П910А2
FLC253	3П915А2
FLM5964-8C	3П930А2
FLM7177-5	АП915А2
FLX102MH-12	ΑΠ607Α2
FMMTA13	KT517A9
FMMTA14	KT517E9
FRH01FH	АПЗЗОВ2-2
FSC10	ΑΠ344Α2-2
FSC10FA FXT565M	AΠ354Б5
	KT528A9
GAT5 GAT6	АП325A2 АП326A2
GC100	ГТ109A
GC100	ГТ109A
GC101	МП26А
GC112 GC116	МГТ108Д
GC117	МГ1108Д
GC117	МГТ108Д
GC121	мпзэБ
GC121	МП20А
GC122	МП20А
GC123	МП21Г
GC500	ГТ402Д
GC501	ГТ402E
GC502	ГТ402И
GC507	МП20А
GC508	МП20Б
	1

Зарубежный транзистор	Приближенный отечественный аналог
GC509	МП21Г
GC510K	ГТ403E
GC512K	ГТ403E
GC515	МП20А
GC516	МП20А
GC517	МП20Б
GC518	МП20Б
GC519	МП20Б
GC525	МП36А
GC525	МП35А
GC526	МП36А, МП37А
GC527	МП36А, МП38А
GCN55	МП20А
GCN56	МП21Г
GD175	П213Б
GD180	П214А
GD240	П213
GD241	П213
GD242	Π214Α
GD243 GD244	П21 4A П215
GD244 GD607	ГТ404Г
GD608	ГТ404Б
GD609	ГТ404Б
GD617	П201АЭ
GD618	П201АЭ
GD619	П203Э
GDI170	П213Б
GES2219	KT660A
GES5308	KT517B
GF126	ГТ309Г
GF128	ГТ309Б
GF130	ГТ309Д
GF145	ГТ346А
GF147	ГТ346A
GF501	ГТ313Б
GF502	FT313A
GF504	ГТ313Б
GF504	TT313A
GF506	ГТ328Б ГТ346Б
GF507 GF514	ГТ322A
GF514	TT3135
GF515	ГТ322A
GF516	ГТ322A
GF517	ГТ322Б
GFY50	ГТ322Б
GS109	МП42А
GS111	МП42Б
GS112	МП25А
GS121	МП42
HEM3508B-20	KT9134A
HP3586L	KT391A2
HUF7507	КП7132А1, КП7132А91
HUF7507P3	КП7132А. КП7132А9
HXTR2101	KT648A2
HXTR6101	KT3132B2
HXTR6101	2Т3124Б2
HXTR6102	KT313252. KT682A
IM44506	3П925Б2
IRF130	2П912А
IRF132	КП922А

	I
Зарубежный, транзистор	Приближенный отечественный аналог
IRF150	КП150
IRF240	КП240
IRF250	КП250
IRF3205	КП783А
IRF340	КП340, КП717Е, КП809А
IRF341	КП717Д
IRF350	КП350, КП717Б
IRF352	ΚΠ717Γ
IRF353	КП717В
IRF420	КП420, 2П802Б
IRF440	КП440
IRF441	КП718Г
IRF450	КП450, КП725А
IRF452	КП718О
IRF453	КП718А, КП718Е
IRF46	КП741А
IRF48	КП741Б
IRF510	КП510, КП743А
IRF511	КП743Б
IRF512	КП743В
IRF520	КП520, КП744А
IRF521	КП744Б
IRF5210	КП7128А, 2П7141А1
IRF522	КП744В
IRF530	КП530, КП745А
IRF531	КП745Б
IRF532	КП745В
	КП540. 2П797Г, КП746А
IRF540N	КП746А
i	КП746Б
IRF542 IRF610	ΚΠ746B
IRF611	КП610, КП748А
IRF612	КП748В
IRF620	КП620, КП749А, КП7135А
IRF621	КП749Б
IRF622	КП749В
IRF630	КП630, КП737А, КП7134А
IRF634	КП737Б
IRF635	КП737В
IRF640	КП640, КП750А, А1
IRF640	КП7133А
IRF640S	КП7133А9
IRF641	КП750Б, КП750Б1
IRF642	КП750В. КП750В1
IRF710	КП710, КП733А, КП731А
IRF7101	КП7131А9
IRF7103	2Π7140Α1
IRF710A	КП731А
IRF711	КП731Б
IRF712	КП731В
IRF720	КП751А
IRF720A	КП720
IRF721	КП751Б
IRF722	КП751В
IRF730	КП752А, КП707А1
IRF730A	КП707А1, КП730
IRF731	КП752Б
IRF7316	2Π7142Α1
IRF732	КП752В
IRF740	КП776А, КП7136А
IRF740A	КП740

Зарубежный	Приближенный
транзистор	отечественный аналог
IRF741	КП776Б
IRF7416	2П7143А
IRF742	КП776Б
IRF744	КП776Г
IRF820	КП820, КП759А, КП780А
IRF821	КП759Б, КП780Б
IRF822	КП759В, КП780В
IRF823	КП759Г
IRF830	КП830, КП753А, КП760А
IRF831	КП760Б, КП753Б
IRF832	КП760В, КП753В
IRF833	КП760Г
IRF840	КП840, КП761А, КП777А
IRF840	КП7137А КП706Б, КП761Б
IRF841 IRF841	КП777Б
IRF842	КП777В, КП761В
IRF843	КП761Г
IRF9020	КП944А
IRF9130	КП712А
IRF9140	2Π7144Α1
IRF9540	КП785А
IRF9620	2П703А
IRF9621	2П703Б
IRF9634	КП796А
IRF9Z34	КП784А, КП817В, КП748А
IRFBC20	КП733Г
IRFBC40	КП805Б
IRFBC40	КП7130А
IRFBC40S	КП7130А9
IRFBE30	КП707В1
IRFBE32	КП707В2
IRFDIII	КП804А
IRFP150	КП747А
IRFP250	КП778А
IRFP340	КП717Е1
IRFP350	КП781А
IRFP352	ΚΠ717ΓΙ
IRFP353	КП717В1
IRFP441	КП718Г1
IRFP450	КП779А
IRFP452	КП717Д1
IRFR020	КП945А
IRFR1N60	КП7138А
IRFR1N60A	КП7138А9
IRFU420	KII780AC1
IRFY340M	КП936Е
IRFZ10	КП739Б
IRFZ14	КП739А
IRFZ15	КП739В
IRFZ20	КП740Б
IRFZ24	KIT740A
IRFZ25 IRFZ34	КП740В
IRFZ34 IRFZ40	КП812В1, КП727Б
IRFZ40	КП723В КП723Г
IRFZ42	КП723А, КП812А1,
INI 244	K11723A, K11812A1, 2Π7102A1
IRFZ44E	КП7150А
IRFZ44ES	КП7150А9
IRFZ45	КП723Б, КП812Б1
IRFZ46	КП741Б
	·

Зарубежный	Приближенный отечественный аналог
транзистор	
IRFZ48 IRG4BC30S	KΠ741A KE707A
IRG4BC30U	KE7076
IRG4BC300	КП730А, КП731
IRGBC40M	КП730А. КП731
IRL520	КП744Г
IRL530	КП745Г
IRL540	КП746Г
IRL630	КП737Г
IRL640	КП750Г
IRLML2402	КП510А9
IRLZ34	КП727В
IRLZ44	КП723Г
IVN5200	КП908А
IVN6000KNR	2П917А
IXTM4N95	КП705Б
J175	2П305А
J175	КП304А
JE8050	KT524A
JE9013	KT525A5
JE9015A	KT519A
JE9015B	KT5196
JE9015C	KT519B
JO2058	KT9155A
JS830	АП330В1-2
JS8830AS	АП330А2
JS8864AS	АП608А2
K10500	2T939A
K2113B	КТ382БМ
K2122CB	KT382AM
K5002	KT3120A, 2T3120A
KC147	КТ373А. КТ373Б
KC148	КТ373А, КТ373Б
KC149	КТ373Б, КТ373В
KC507	КТ342Б
KC508	КТ342Б
KC509	КТ342Б
KD601	KT803A
KD602	KT808A
KF173	KT339B
KF503	КТ602Б
KF504	КТ611Г
KF507	KT617A
KSA5390	КТ502Г
KSA539R	KT502B
KSA539Y	KT502F
KSA545O	КТ502(Г, Д)
KSA545R	КТ502Д
KSA545Y	КТ502(Г, Д)
KSB907	КП8219А1
KSC1395	KT316FM KT220A9 KT316OM KT368A9 KT82186 KT503A
KSC1623	KT220A9
KSC1730	KT316OM
KSC2757	KT368A9
KSC3074	KT82186
KSC815	
KSC853O	KT503[
KSC853R	КТ503(Г, Д)
KSC853Y	КТ503Г КТ512Ж9
KSD1621 KSD227O	KT503H
KSD227V	KT503F
1132/44/1	17 1 0 0 0 D

Зарубежный	Приближенный
транзистор	отечественный аналог
KSD73	КТ805ИМ
KSH117	КТ8219Г1
KSH1171	KT8219B
KSH1271	КТ8219Г
KSH2955	КТ8217Б1
KSH29551	КТ8217Б
KSH3055 KSH30551	KT8216A KT8216Б1
KSH31	KT8218A1
KSH31I	KT8218A
KSH44H11I	КТ8218Г
KSY21	КТ616Б
KSY34	KT608A
KSY62	КТ606Б
KSY63	КТ616Б
KSY81	КТ347Б
KU601	КТ801Б
KU602	KT801A
KU605	KT812B
KU606	KT808A
KU607	KT812B
KU611	KT8015
KU612	KT801A
KUY12	KT812B
LAE4000Q	КТ657Б2, 2Т657Б2
LAE4001RA	KT6131A
LDA405	K1HT254
LKE32002T	KT918Б2
LT1817	KT9141A1
LT1819	2T9159A
LT1839	KT9141A
LT1839	KT9141A
LT5839	KT9143A
LT5839	2T9143A
MA2123	KT3114E6
MA4F300-500 MA909	3П915Б2
MA910	ΜΠ26A ΜΠ26A
MCF1305	AП354B5
MCF1303 MCF1402	АП354А5
MCF45110	АПЗ57В5
MD1129	KTC395A1
MD1130	KTC394A2
MD1750 MD3762	2T687AC2
MD5000	KTC3103A1, KTC393A9
MD5000B	KTC310361, KTC39369
MD918A	2TC398A1
MD918AF	КТС398Б94
MD918F	KTC398A94
MD9762	2T687AC2
MD986	KTC303A2
MEM3008	2Т9139Б
MEM430394	2T982A2
MFE121	КП306В
MFE2001	КП307Г
MFE2002	КП307Д
MFE2098	КП302В
MFE2098	КП302В
MFE3004	2П305А
MG25BZ50	КП953В, КП955Б
MGF2116	АП605А2
MGF2324-01	АП606Б2

2	T 6
Зарубежный транзистор	Приближенный отечественный аналог
MGF4310	АП343А2-2
MGF4415	АП343А3-2
MGF4511D	АП357В5
MGF-X35M-01	АП603А2
MHQ2221	КТС631В, КТС631Г
MHQ2369	KTC631A, KTC631B
MHQ2906	KTC622A
MJ10002	KT841B
MJ11020	2T8105A
MJ11020	KT8105B
MJ11021	2T8104A
MJ11021	KT8104B
MJ250	KT963A2
MJ2500 MJ2501	КТ825Д КТ825Г
MJ2955	KT8102A, KT8149A
MJ3000	KT827B
MJ3001	КТ827Б
MJ3480	KT839A
MJ3520	KT827B
MJ3521	KT827A
MJ4030	КТ825Д
MJ4031	КТ825Г
MJ4032	КТ825Г
MJ4033	KT827B
MJ4034	КТ827Б
MJ4035	KT827A
MJ410	KT842A
MJ420	KT618A
MJ4646	KT505A
MJ480	KT803A
MJ481 MJD2955	KT803A KT8217B1
MJD3055	KT8216B1
MJD3055-1	KT8216B
MJD31	KT8216A
MJD31A	КТ8216Б
MJD31B	KT8216B
MJD31BT4	KT8218B1
MJD31C	KT8216Γ, KT8216A1
MJD32	KT8217A
MJD32A	КТ8217Б
MJD32B	KT8217B
MJD32C	КТ8217Г
MJD41C	КТ8216Г
MJE1002	KT815B
MJE13001	KT538A, KT8201A, KT8270A
MJE13002 MJE13003	KT8170Б1 KT8112A, KT8170A1,
143513003	KT8175A, KT8203A, KT8235A
MJE13004	KT81645, KT81815, 2T81645
MJE13005	KT8138B, KT8164A, KT872A,
	KT8181A, KT854E, KT8205A, KT8226A1
MJE13006	KT8136A, KT8182B
MJE13007	КТ8138Г, КТ8126А, КТ8182Б, КТ8207А
MJE13008	КТ8138Ж
MJE13009	КТ8138И, КТ8209А
MJE170	КТ9180Б
MJE171	KT9180B
MJE172	КТ9180Г
MJE180	КТ683Д, КТ9181Б

Зарубежный	Приближенный
транзистор	отечественный аналог
MJE181	KT9181B
MJE182	KT9181F
MJE230	KT9180Б
MJE233	KT9180B
MJE2955	2T876A, 2T876Γ
MJE2955T	KT8149A2
MJE3055	КТ819Б, КТ738A
MJE3055T	KT8150A2
MJE4343	KT732A
MJE4353	КТ732Б
MJE4353T	KT8101A
MJE4553T	КТ8102Б
MJE710	KT814Б
MJE711	KT814B
MJE712	KT814Γ
MJE720	КТ815Б
MJE721	KT815B
MJE722	КТ815Г
MJH11017	КТ709Б
MJH11019	KT709A, 2T709A
MJH6285	KT8106A, 2T8106A
MJH6286	КТ8106Б
ML3000	KT602B
ML500	KT96352, 2T9135A, 2T995A2
MM1748	KT316A
MM3000	KT602A
MM3001	KT611B
MM3375	КТ904Б
MM404	МП42Б
MM8006	KT399A
MM8007	KT399A
MM8015	KT382A
MMBF54592	КП308А1
MMBF54592	2П308В9
MMBT2222	KT3117Б9
MMBT3904	KT3197A9
MMBT3906	KT3196A9, KT3140Γ
MMBT404A	KT209K
MMBT6427	KT517B9
MMBT6427LT1	KT517Г9
MMBT6517	KT3201A9
MMBTA13	KT517A9
MMBTA14	КТ517Б9
MMBTA20	КТ3151Д9
MMBTA42	KT3201Б9
MMBTA43	КТ3201Г9
ммвта63	KT523A9
MMBTA64	KT52369
MMST3906	KT3146B9
MMT2857	KT382A
MMT2857	КТ382Б
MP4450-3	3П925А5
MPQ3906	KT674AC
MPS2711	KT503A
MPS2711	KT503B
MPS2712	КТ306БМ
MPS2714	КТ306БМ
MPS2907AL	КТ685Г
MPS2907AL MPS2907AM	KT685B
MPS2907AM MPS2907K	KT685B
MPS2907K MPS2925	KT680A
MPS3395	KT681A
00000	

Зарубежный транзистор	Приближенный отечественный аналог
MPS3563	KT325AM
MPS3638	KT351A
MPS3638A	KT351A
MPS3639	KT357A
MPS3640	КТ347Б
MPS3702	КТ3107Д
MPS3703	KT3107A
MPS3705	KT645A
MPS3707	КТ3102Д
MPS3708	KT3102B
MPS3709	KT3102A
MPS3710	KT3102B
MPS3711	КТ3102Г
MPS3914	
	KT680A
MPS404	KT209E
MPS404A	KT209K
MPS5179	KT368BM
MPS6512	КТ3102Д
MPS6513	КТ3102Д
MPS6514	КТ3102Д
MPS6515	КТ3102Д
MPS6516	KT3107E
MPS6517	KT3107E
MPS6518	КТ3107Ж
MPS6519	КТ3107Л
MPS6530	KT645A
MPS6532	KT645A, 2T645A
MPS6541	KT3165M
MPS6543	KT316BM
MPS6562	KT350A
MPS6563	KT350A
MPS6565	KT645A
MPS6566	KT645A
MPS6571	КТ3102Г
MPS706	KT645A
MPS706A	KT375A
MPS834	KT306BM
MPS9600	KT201BM
MPS9601	
	KT2015M
MPSA09	KT31026
MPSA13	KT517A
MPSA14	KT517B
MPSA25	КТ517Г
MPSA26	КТ517Д
MPSA42	KT6135B, KT520A, KT6139A
MPSA43	КТ6135В, КТ520Б, КТ6139Б
MPSA44	KT6135A
MPSA63	KT523A
MPSA64	КТ523Б
MPSA75	КТ523Б
MPSA76	КТ523Г
MPSA77	КТ523Д
MPSA92	KT521A, KT6138A
MPSA93	KT521B. KT6138B
MPS-H37	KT339AM
MPSL01	KT63251
MPSL07	KT363A
MPSL08	KT363A
	KT6384 KT639B1
MPSL51	KT638A, KT632B1
	КТ638A, КТ632В1 КТ807Б КТ807Б

Зарубежный	Приближенный отечественный аналог
транзистор MPSU05	КТ807Б
MPSU06	КТ807Б
MPSU07	KT807A
MPSU51	KT639B
MPSU51A	КТ639Б
MPSU55	КТ639Г
MPSU56	КТ639Б, КТ626Б
MPSW13	КТ8240Д5
MPSW14	KT8240E5
MPSW63	KT8241A5
MPSW64	KT8241Б5
MQ2218	KTC613A
MRA0510-50H	КТ9156БС
MRA0610-18	КТ9104Б, 2Т988А
MRA0610-3	KT9104A
MRA1014-35	2T9118B
MRA1214-55	2Т9118Б
MRA1417-25	2T989A
MRF148	КП908Б
MRF2005M	KT948A
MRF2010	KT942B
MRF2010	2T942A
MRF430	KT9160A
MS0146	KT937A2
MSA7505	KT907A
MSC1075M	KT984A
MSC1250M	КТ984Б
MSC1550M	KT9109A
MSC1827	3П927А2
MSC2001M	KT919B
MSC2003	KT913A
MSC2003M	КТ919Б
MSC2005M	KT919A
MSC4001	KT938A2
MSC81550	KT9127A
MSC85606 MSM1718-05	2Т640A1-2 3П927Б2
MSM1718-03	3П927В2
MSM5964-10	3П930Б2
MSM7785-10	3П929А2
MSPL01	2T638A
MT9003	2T316A
MTM15N50	КП706А
MTM2N85	2П803Б
MTM475	2П701Б
MTM8N35	2П702А
MTP3N08L	КП727Б, КП727В
MTP6N60	КП724А, 2П724А
MTS102	КТ3166Б
MU4894	KT117Γ
NDP506A	КП734А
NDP506B	КП734Б
NDP601	КП734В
NDP605A	КП735В
NDP605B	КП735Г
NDP606A	КП735А
NDP606B	КП735В
NDPU506AL	КП734А1
NDPU506BL	КП734Б1
NE021-60	KT657A2
NE045	3П353А5, АП358В5
NE1010E	КТ913Б

Зарубежный	Приближенный
транзистор	отечественный аналог
NE13783	АП320Б2
NE13783	АП355В5
NE388-06 NE4203	АП339A2 2Т9103Б2
NE46383	АП328А2
NE500	КП302Г
NE567-55	KT647A2, 2T671A2
NE695	АПЗ20А2
NE72089A	АП344А2
NE73435	KT3114B6, 2T3114A6
NE75083	АП356В5
NE76184A	АП344А1-2
NE90089A	АП605А1-2
NEM2020	2T9122A
NEM4205	2T9103A2
NEZ1112	АП602Б2
NKT11	MFT108F
NKT73	МГТ108Б
NT2222	KT3117A1
NTE107	KT316AM
OC1016	ГТ703В
OC1044	TT109E
OC1045	ГТ109Д
OC1070	МП40А МП20Б
OC1071 OC1072	МП40A, МП39Б МП41A, МП39Б
OC1072	МП4ТА, МП3ЭВ
OC1075	МП41А, МП39Б
OC1076	МП42Б. МП20А
OC1077	МП21Г
OC1079	МП20А
OC112	МП26
OC170	ГТ309Г, ГТ322Б
OC171	LL30aL
OC200	ΚΤ104Γ
OC201	KT1045
OC202	KT104B
OC203	KT203A
OC204	КТ208Г
OC205	КТ208Л
OC206	KT208Γ
OC207	KT208A
OC25 OC26	П216
OC27	ГТ703Д
OC27	ГТ703Г П217
OC30	П201Э
OC35	П217
OC41	П29
OC42	П29А
OC57	ГТ109A
OC58	ГТ109Б
OC59	ГТ109B
OC60	ГТ109B
OC70	МП40А
OC71	МП40А
OC75	МП40А. МП41А
OC76	МП40А
OC77	МП26Б
PBC107A	KT373A
PBC107B	КТ373Б
PBC108A	KT373A

Зарубежный транзистор	Приближенный отечественный аналог
PBC108B	KT373B
PBC108C	KT373B
PBC109B	КТ373Б
PBC109C	KT373B
PBMS3906	КТ3146Г9
PBMT3906	KT3146O9, KT3140B
PH1114-50	2T9118A
PH1114-50C	KT976A
PH1114-60	KT979A, 2T979A
PKB23003U	КТ919Г
PKB23003U	КТ919Г
PKB3000U	KT918A2
PN2219	KT530A
PN2484	КТ3102(Б, Д)
PN4888	КТ6138Г
PPC9030	3П927В2
PT6680	KT909B
PT9788A	2T951A
PT9790A	KT9111A, 2T979A
PTB42003X	КТ937Б2
PZ1214B1504	2Т975Б
PZ2023U	2T9149B
PZ2024B10V	2T9149A
PZ2327B150	2T9158A
PZ2731B16V	2T9139A
PZB16040U	KT979A
QF505	IT328B
RFD401	КТ606Б
RFD410	KT913A
RFD420	KT913B
RFD421	KT904A
RFK10N15 RFK10N45	КП748Б КП718Г
RFK10N45	КП440
RFK10N35	КП717Д
RFK12N40	КП717Д
RFK25N20	КП240
RFM12N10	2П922Б
RFM18N10	2П912А
RFP12N08	КП743Б
RFP12N10	КП743А
RFP15N15	КП750Б
RFP18N08	КП745Б
RFP18N10	КП745А, КП530
RFP25N06	КП746Б
RFP3N45	КП759Б
RFP4N40	КП751В1, КП733Б
RFP6N45	КП753Б
RFP7N35	КП752Б
RFP7N40	КП752А
RFP8N18	КП749Б
RFP8N20	КП748А, КП610
RFR3N50	КП759А
RFR6N50	КП753А
S10-12	KT965A, KT921A
S10-28	KT955A
S150-28	KT957A
\$2000F1	KT8183A1
S30-12	KT966A
20012	
S3640	КТ3126Б
	КТ3126Б КТ967А

Зарубежный транзистор	Приближенный отечественный аналог
S8870	АП355В5
S89	2T996A2
SC206D	KT373A
SC206E	КТ373Б
SC206F	KT373B
SC207D	KT373A
SC207E	КТ373Б
SC207F	КТ373Б
SD1300	KT399A
SD1301	KT399A
SD1308	КТ938Б
SD1505	2T9140A
SD1540	KT9164A
SD1543	КТ9134Б
SD1546	KT9774
SD1565	KT9136AC, KT9161AC, 2T9136AC, 2T914A
SD200	КП310А
SD201	КП310Б
SD211	КП980Б
SD300	КП314А
SDN6000	KT834B
SDN6001	КТ834Б
SDN6002	KT834A
SDN6251	KT834B
SDN6252	KT8345
SDN6253	KT834A
SDT3207	КТ908Б
SDT3208	KT908A
SDT5504	2Т881Б
SDT7012	КТ908Б
SDT7013	KT908A
SE9300	КТ716Г
SF121A	KT617A
SF121B	KT617B
SF122A	KT617A
SF122B	KT617A
SF123A	KT602B
SF123B	КТ602Г
SF123C	КТ602Г
SF126A	KT617A
SF126B	KT617A
SF126C	KT617A
SF128A	КТ630Г
SF128B	КТ630Г
SF128C	КТ630Г
SF128D	КТ630Г
SF129A	KT630A
SF129B	KT630A
SF129C	KT630A
SF129D	КТ630Б
SF131E	KT3102B
SF131F	KT3102Γ
SF132E	KT31026
SF132F	KT3102Γ
SF136D	KT342A
SF136E	KT342B
SF136F	KT342B
SF137D	KT342A
SF137E	KT3425
SF137F SF150B	KT342B
21.1000	КТ611Г

2	П6
Зарубежный транзистор	Приближенный отечественный аналог
SF150C	КТ611Г
SF21	KT617A
SF215C	КТ375Б, КТ373А
SF215D	KT373A
SF215E	КТ373Б
SF216C	КТ375А, КТ373Г
SF216D	KT373A
SF216E	КТ373Б
SF22	KT617A
SFE264	КП312А
SFT124	KT501E
SFT125	KT501E
SFT130 SFT131	KT501E KT501E
SFT131	КТ501Ж
SFT144	КТ501И
SFT145	КТ501Ж
SFT146	КТ501И
SFT163	П423
SFT187	KT602A
SFT212	ГТ703Г
SFT213	ГТ703Г
SFT214	П217
SFT223	МП20Б
SFT238	П216
SFT239	П217
SFT240	П217
SFT250	П217, ГТ701А
SFT251	мп20А, мп39Б
SFT252	МП20А, МП39Б
SFT253	мп20А, мп39Б
SFT306 SFT307	МПЗ9Б
SFT308	KT208B KT208B
SFT316	П422
SFT319	П416
SFT320	П416
SFT321	МП20А
SFT322	МП20Б
SFT323	МП20Б
SFT325	ГТ402И
SFT351	МП39Б
SFT352	МП39Б
SFT353	МП39Б
SFT354	Π422
SFT357	П422
SFT358	П423
SFT377	ГТ404Ж
SGM2004M	KT379B9
SGSD200	KT896A KT8121A
SGSF344 SGSF444	KT81146, KT81276
SGSF564	КТ8107Д2, КТ8183Б
SGSP201	КП727Ж
SGSP574	КП718Б, КП718Б1
SL362	KTC3174AC2
SL362	2TC3174AC2
SMBTA05	KT3184A9
SML3552	КТ830Б
SS106	KT340B
SS108	KT340B
SS109	KT340B

Зарубежный	Приближенный
транзистор	отечественный аналог
SS125	KT617A
SS126	KT608A
SS216	КТ375Б, КТ340Г
SS218	КТ375Б, КТ349Г
SS219	КТ375Б, КТ340Г
SS8050B	KT6114A, KT6134A
SS8050C	KT6114B, KT6134B
SS8050D	KT6114B, KT6134B
SS8550B	KT6115A, KT6133A
SS8550C	KT6115B, KT6133B
SS8550D	KT6115B, KT6133B
SS9012D	KT6109A
SS9012E	КТ6109Б
SS9012F	KT6109B
SS9012G	КТ6109Г
SS9012H	КТ6109Д
SS9013	KT525A
SS9013D	KT6110A
SS9013E	KT6110B
SS9013F	KT6110B
SS9013G	КТ6110Г
SS9013H	КТ6110Д
SS9014	KT526A
SS9014A	KT6111A
SS9014B	KT6111B
SS9014C	KT6111B
SS9014D	KT6111Γ
SS9015A	KT6112A
SS9015B	КТ6112Б
SS9015C	KT6112B
SS9016D	KT6128A
SS9016E	KT6128B
SS9016F	KT6128B
SS9016G	КТ6128Г
SS9016H	КТ6128Д
\$\$9016I	КТ6128E
S\$9018	KT6140A
SS9018D	
	KT6113A
SS9018E	KT6113B
SS9018F	KT6113B
SS9018G	KT6113Γ
SS9018H	КТ6113Д
SS9018I	KT6113E
SSU1N60	КП7129А
SSY20	KT617A
STH75N06	КП742А
STH80N05	КП742Б
STHI08100	КП810А
STHI20N50	КП953А. КП955А
STHI20N50	КП955Б, КП953А
STP40N10	2П771А, КП771А
STP60S	КТ888Б, 2Т888Б
STP70S	KT888A, 2T888A
SVT7571	2T878B
SXTA42	KT6135A9
T241	МП20А
T242	МП21В
T243	МП21Г
T316H	П402, П416А
T317	П401
T010	П401
T319	11401

Зарубежный	Приближенный
транзистор	отечественный аналог
T321N	МП38, МП37А
T322N	МПЗ7Б
T323N	МП38А
T354H T357H	П403, П416А П403А
T358H	П403А
TCH98	KT208E
TCH98B	KT501K
TCH99	KT208K
TG2	MIT108A
TG3A	MIT108B
TG3F	MIT108F
TG4	MIT108A
TG5	ГТГ15Б
TG50	МП20А
TG51	МП21Г
TG52	МП20А
TG53	МП20А
TG55 TG5E	МП20А ГТ115А, П27
TH430	2T9131A
TH430	КТ9126А, КТ980Б
TIP110	KT716A, KT8214A,
	KT8243B5
TIPIII	КТ716Б, КТ8214Б, КТ8243Б5
TIP112	KT716B, KT8214B, KT8243A5
TIP115	KT852B, KT8215A, KT8242B5
TIP116	KT8525, KT82155, KT824255
TIP117	KT852A, KT8215B. KT8243A5
TIP120	KT716B, KT829B, KT8116A, KT8234B5
TIP121	КТ716Б, КТ829Б, КТ8116Б, КТ8234Б5
TIP122	KT716A, KT829A, KT8116B, KT8243A5
TIP125	KT853B, KT8115A, KT8233B5
TIP126	КТ853Б, КТ8115Б, КТ8233 Б 5
TIP127	KT853A, KT8115B, KT8233A5
TIP132	KT899A
TIP146	KT896A
TIP151	KT8109A
TIP29 TIP2955	KT815A, 2T815A
TIP2955	КТ8149A1, КТ739A КТ815Б
TIP29A	KT815B
TIP29B	KT815Γ
TIP30	KT814A
TIP3055	KT8150A1, KT738A
TIP30A	КТ814Б
TIP30B	KT814B
TIP30C	KT814Γ
TIP31	KT817A, KT734A
TIP31A	КТ817Б, КТ8176А, КТ734Б
TIP31B	KT817B, KT8176B, KT734B
TIP31C	KT817Γ, KT8176B, KT734Γ
TIP32	KT816A, KT8177A, KT735A
TIP32A	KT816B, KT8177B, KT735B
TIP32B	KT816B, KT8177B, KT735B

Зарубежный транзистор	Приближенный отечественный аналог
TIP32C	КТ816Г, КТ735Г
	KT8229A
TIP35F	
TIP36F	KT8230A
TIP41	KT819A, KT736A
TIP41A	КТ819Б, КТ736Б, КТ8212В
TIP41B	KT819B, KT736B, KT8212B
TIP41C	КТ819Г, КТ736Г. КТ8212А
TIP42	KT737A
TIP42A	КТ737Б, КТ8213В
TIP42B	KT737B, KT8213E KT737F, KT8213A, KT837A
TIP42C	
TIP50	KT854A
TIP519	KT8425
TIP61	KT815A
TIP61A	KT815E
TIP61B	KT815B
TIP61C	KT815F
TIP62 TIP62A	KT814A
	КТ814Б КТ814В
TIP62B	K1814Β KT814Γ
TIP62C	
TIP661	KT8925
TIP662 TIX3024	КТ892В ГТ341Б
TIXM101	FT341A
TIXM103	FT362A
TIXM104	FT341B
TIXS36 TN0535	2П914A КП511A
TN0540	КП511Б
TPQ4071	2TC693AC
TPQ7041	KT693AC
TPV375	KT9116Б KT9133A1, KT91173A1
TPV376	
TPV394 TPV5051	KT9116A KT9153A, 2T9142A
TPV5051	KT9150A
TRSP5014	KT509A
TRW2020	2Т9122Б
TRW2020 U291	КТ948А КП601А
U320	КП601Б
U320	КП601Б
UC714	КП302А
UDR500	KT9136AC, 2T9136AC
UF28100	КП928Б
UMIL40FT	2П920А
UMIL40FT	КП923А
UPT315	КТ841Г, КТ506Б
VMPI	КП901А
VMP4	КП902А
VN89AD	КП901Б
VSF9330	АПЗЗ1А2
WSH71G	KT3129Б9
XGSR10040	КТ862Б
YTF4125	KT3140A
YTF4126	КТ3140Б
YTF623	2П703А
YTF832	КП805А
	КП805А КТ316Б
YTF832	

5.6. Аналоги отечественных транзисторов

Отечественный транзистор	Зарубежный аналог
+	1
1T101A 1T101B	1
1T101B	
1T102 1T102A	
1T115A	AC107, 2N107
1Т115Б	2N506
1T115B	2N535A
1Τ115Γ	AC122, 2N536
1T116A	AC122, 211030
1Т116Б	
1T116B	
1Т116Г	
1T303	:
1T303A	
1Т303Б	
1T303B	
1Т303Г	
1Т303Д	
1T305A	2N499
1Т305Б	AFY39
1T305B	2N1292
1T308A	2N797
1Т308Б	2N796
1T308B	2N2048
1Т308Г	_
1T3110A-2	
1T311A	2N2699
1Т311Б	2N2699
1Т311Г	2N1585
1Т311Д	2N2482
1T311K	
1Т311Л	
1T313A	AFY11
1Т313Б	2N1742
1 T 313B	2N741
1T320A	2N3883
1Т320Б	2N711Å
1T320B	2N705
1T321A	2SA479
1Т321Б	2SA412
1T321B	2SA78
1Т321Г	2N1384
1Т321Д	2SA312
1T321E	2N1204
1T329A	2N5041
1Т329Б	2N5043
1T329B	
1T330A	
1Т330Б	
1T330B	
1Т330Г	
1T335A	
1Т335Б	
1T335B	
1Т335Г	

Отечественный транзистор	Зарубежный аналог
1Т335Д	
1T341A	TIXM101
1Т341Б	TIX3024
1T341B	TIXM104, 2N2999
1T362A	TIXM103
1T374A-6	1777.00
1T376A	2N700A, 2N2360, 2N2415
1T383A-2	2N5043
1Т383Б-2	TIXM105
1T383B-2	TIAMIO
1T386A	
1T387A-2	
1Т387Б-2	17)150
1T403A	AD152
1Т403Б	AD152, AD164
1T403B	ASY77
1Τ403Γ	ADP466, ASY77
1Т403Д	ASY80
1T403E	AD155, AD169
1Т403Ж	5NU72
1Т403И	AC124
1T612A-4	
1 T 614A	
1 T 615	
1T702A	
1Т702Б	
1T702B	
1T806A	AL102, AUY35
1Т806Б	AL103, AU108
1T806B	AL100, AUY38
1T813A	
1Т813Б	
1T813B	
1T901A	
1Т901Б	
1T905A	AUY10
1T906A	NOTIO
1Т910АД	
2E701A	
2Е701Б	
2E701B	-
2Ε701Γ	
2П101А	
2Π101Β	
2Π101Β	011000
2П103А	2N3329
2П103АР	
2П103Б	
2П103БР	
2П103В	
2П103ВР	
2П103Г	
2П103ГР	
2П103Д	
2П103ДР	

Отечественный транзистор	Зарубежный аналог
2П201Б-1	
2П201В-1	
2П201Г-1	
2П201Д-1	
2П201Д-1	
2П201Ж-1	
2П202Д-1	
2П202Д-1	
2Π301A	
2П301А-1	
2П301А-5	011000
2П301Б	2N4038
2П301Б-1	
2П301В	
2П301В-1	
2П302А	UC714, 2N3791
2П302А-1	
2П302Б	2N5397
2П302Б-1	
2П302В	MFE2098
2П302В-1	
2П303А	2N3823
2П303Б	2N5556
2П303В	
2Π303Γ	
2П303Д	2N3823
2П303Е	MFE3006
2П303И	2N3822
2П304А	2N4268, J175
2П305А	MFE3004, J175
2П305А-2	
2П305Б	2N4224
2П305Б-2	
2П305В	
2П305В-2	
2Π305Γ	
2П305Г-2	
2П306А	MFE3107
2П306Б	TA7262
2П306В	MFE121
2П306Г	
2П306Д	
2П306Е	
2П307А	2N5394
2П307Б	2N4223, 2N4220
2Π307B	2N4224
2П307Б	MFE2001, 2N4216
2П307Д	MFE2001, 2N4216 MFE2002
2П307Д	IV14 L4UU4
	MMDE54500
2П308А-1	MMBF54592
2П308А-9	
2П308Б	
2П308Б-1	
2П308Б-9	
2П308В	
2П308В-1	

Отечественный	Зарубежный аналог
транзистор	- Supy Community and Marion
2П308В-9	MMBF54592
2П308Г	
2П308Г-1	
2П308Г-9	
2П308Д	
2П308Д-1	
2П308Д-9	
2П308Е-9	
2П310А	SD200
2П310Б	SD201
2П312А	SFE264
2П312А-5	
2П312Б	2N4416
2П312Б-5	
2П313А	
2П313Б	
2П313В	
2П322А	3SK68
2П333А	2N4393
2П333Б	
2П333В	
2П333Г	
2Π334A	1
2П334Б	
2П335А-2	i
2П335Б-2	
2П336А-1	
2П336Б-1	
2П330В-1	
2П337АР	
2П337БР	
2П336АГ-1	IRF340
2П340А-1	181 340
2П340Б-1	
2П341А	2SK316
2П341Б	2SK508
2П347А-2	BF966
2П350А	3N140
2П350Б	BF905
2Π601A	CP640, U291
2Π601A9	O1 010, 0231
2П601Б	
2П601В	
2П609А-5	
2П609Б	
2П609Б-5	
2П701А	B117205 B11742
2П701Б	BUZ385, BUZ43
2П701Б	MTM475
2Π702A 2Π703A	MTM8N35
	YTF623, IRF9620
2П703Б	IRF9621
2П706Б	MTM15N50
2П706Б	IRF841
2П706В	BUZ385
2Π7102Α1	IRFZ44
2П7118А	
2П7118Б	
2П7118В	
2П7118Г	

		i
	Отечественный	Зарубежный аналог
	транзистор	
	2П7118Д	
	2П7118Е	
	2П7118Ж	
	2П7118И	
	2П7118К	
	2П7118Л	
	2П712А	IRF9130
	2П712А-5	
	2П712Б	
	2П712Б-5	
	2П712В	
	2П712В-5	•
		IDC7102
	2П7140А1	IRF7103
	2П7141А1	IRF5210
	2П7142А1	IRF7316
	2П7143А1	IRF7416
	2П7144А1	IRF9140
	2П7145А	
	2П724А	MTP6N60
	2П762А	
	2П762Б1	
	2П762В	
	2П762Г1	
	2П762Г1-5	
	2П762Д	
	2П762Е1	
	2П762Е1-5	
	2П762Ж	
	2П762И2	
	2П762И2-5	
-	2П762К	
	2П762Л	
	2П762М	
	2П762Н	
İ	2Π771Α	STP40N10
	2Π771Α91	
	2П797Г	IRF540
	2П797Г91	
	2П802А	2SK215, IRF420
	2П802Б	IRF420
	2П803А	BUZ54A
	2П803Б	MTM2N85, BUZ53A
	2П815А	
	2П815Б	
	2П815В	
	2П815Г	
-	2П816А	
	2П816Б	
	2П816В	
	2П816Г	
	2П901А	VMPI
	2П901А-5	
	2П901Б	VN89AD
		1110000
	2П901Б-5	VMD4 DV10000
	2П902А	VMP4, DV1202S
	2П902Б	2NL234B
	2П903А	CP651
-	2П903А-5	
	2П903Б	

Отечественный	36
транзистор	Зарубежный аналог
2П903Б-5	
2П903В	
2П903В-5	
2П904А	B850-35
2П904Б	MRF148
2П905А	2N4092
2П905А-5	
2П905Б	
2П907А	
2П907Б	
2П908А	3N169, IVN5200
2П908Б	
2П909А	BF50-35
2П909Б	DV1007
2П909В	
2П909Г	07.00
2П911А	CF4-28
2П911Б	F2012
2П912А	IRF130, REM18N10
2П912Б	2N6658, 2N6755
	F1021
2П913Б	DV28120
2П914А	TIXS36. 2N4391
2П917А	IVN6000KNR
2П917Б	
2П918А	F2013
2П918Б	
2П920А	UMIL40FT, F1020
2П920Б	DV28120
2П922А	IRF132
2П922А-5	DEM 103110
2П922Б	RFM12N10
2Π922Б-5 2Π923A	FROOT LIMITAGET
	F2001, UMIL40FT
2П923Б 2П923В	F2002, F2013/H
	F2003, F1053
2П923Г 2П926А	F2005, F2007
2П926Б 2П928А	F1027, DV28120
2П928Б	UF28100U
2П928В	F2006
2П933Б	F1053
2П934А	11000
2П934Б	
2П938А	
2П938Б	
2П938В	
2П938Г	
2П938Д	
2П941А	F1201
2П941Б	F1202
2П941В	
2Π941Γ	
2П941Д	
2П942А	
2Π942A-5	
2П942Б	
2П942Б-5	

Отечественный	
транзистор	Зарубежный аналог
2П942В	
2П942В-5	
2П953А	STHI20N50
2П953Б	_
2П953В	_
2П953Г	_
2ПС104А	[]
2ПС104Б	
2ПС104В	
2ΠC104Γ	
2ПС104Д	
2ΠC104E	
2ПС202А-2	
2ПС202Б-2	
2ПС202В-2	
2ПС202Г-2	
2ПС202Д-1	
2ΠC202E-1	
2ПС316А-1	
2ПС316Б-1	
2ПС316В-1	
2ПС316Г-1	
2T104A	2N1028
2Т104Б	BSZ10
2T104B	OC202
2Τ104Γ	OC200, 2N1219
2T117A	BRY56
2T117A-5	
2Т117Б	2N2647
2T117B	2N4893
2Т117Г	MU4894
2T118A	3N105. 3N74
2T118A-1	3N105, 3N74
2T1185	3N106
2T118E-1	3N106, 3N107
2T118B	3N107
2T126A-1	
2T126B-1	
2Т126В-1 2Т126Г-1	
2T1261-1 2T127A-1	
2T127A-1 2T127Б-1	
2T127B-1	
2Т127Б-1	
2T201A	2N2432
2T2015	2N2432A
2T201B	2N1590
2Τ201Γ	2N2617
2Т201Д	2N2617
2T202A-1	
2Т202Б-1	
2T202B-1	
2T202Γ·1	
2Т202Д-1	
2T203A	OC203
2Т203Б	2N923
2T203B	2N2277
2Τ203Γ	
2Т203Д	
	I

Отечественный транзистор	Зарубежный аналог
2T205A-3	
2Т205Б-3	
2T208A	2N2332
2Т208Б	2N2333
2T208B	BCY91
2Т208Г	BCY33, 2N2334
2Т208Д	BCY12, 2N2335
2T208E	BCY10, BCY90
2Т208Ж	2N923
2Т208И	BCY92
2T208K	BCY93
2Т208Л	BCY11
2T208M	BCY31
2T211A-1	_
2T211B-1	_
	_
2T211B-1	_
2T214A-1	_
2T214A-5	
2T214A-9	2N1036
2T214B-1	_
2T214Б-5	_
2T214Б-9	2N1655
2T214B-1	_
2T214B-5	_
2T214B-9	
2Τ214Γ-1	
2Т214Г-5	_
2Т214Г-9	_
2Т214Д-1	_
2Т214Д-5	_
2Т214Д-9	_
2T214E-1	_
2T214E-5	_
2T214E-9	_
2T215A-1	2N1573
2T215A-5	_
2T215A-9	_
2T215B-1	2N1923
2T215B-5	_
2T215B-9	_
2T215B-1	_
2T215B-5	
2T215B-9	
2Τ215Γ-1	
2Т215Г-5	_
2Τ215Γ-9	_
2Т215Д-1	
2Т215Д-5	
2Т215Д-9	_
2T215E-1	
2T215E-5	_
2T215E-9	_
2Т301Г	2N1390
2Т301Д	2N842
2T301E	BC101
2Т301Ж	2N843
2T306A	BSX66
2T306A 2T306B	2SC601

Отечественный транзистор	Зарубежный аналог
2Т306Г	BSX67
2T307A-1	_
2Т307Б-1	_
2T307B-1	_
2Т307Г-1	_
2T3101A-2	2SC1236
2T3106A-2	2SC1254
2T3108A	2N3250
2Т3108Б	2N3251
2T3108B	2N3250A
2T3114A-6	NE73435
2Т3114Б-6	MA2123
2T3114B-6	2N5650
2T3115A-2	
2T3115A-6	_
2Т3115Б-2	FJ401
2T3117A	2N2121, 2N2221
2Т3117Б	2N2121A, 2N2222
2T3120A	BF480. K5002
2T3121A-6	FJ203
2T3123A-2	2N3953, 2SA967
2Т3123Б-2	2SC2369
2T3123B-2	2SC2368
2T3124A-2	HP122
2Т3124Б-2	HXTR6101
2T3124B-2	_
2T3129A9	BCW89
2Т3129Б9	BCW69
2T3129B9	BCF29, BCW29
2Т3129Г9	BCF30, BCW30
2Т3129Д9	2SB709
2T312A	2N702
2Т312Б	BCY42, 2SC105
2T312B	BCY43, 2N703
2T3130A-9	BCW71, BCW60A
2Т3130Б-9	BCF81, BCW72
2T3130B-9	BCF32, BCW60C
2Т3130Г-9	BCW33
2Т3130Д-9	BCW32
2T3130E-9	BCF33
2T3132A-2	FJ201F, 2N6617
2Т3132Б-2	HXTR6102
2T3132B-2	HXTR6101
2Т3132Г-2	_
2T3133A	
2T3133A-2	
2T3134A-1	BFW93
2T3135A-1	
2T313A	2N2906,2SA530
2Т313Б	2N3250, 2SA718
2T3145A9	BCW60AA, BCX70AN
2Т3150Б2	
2T3152A	BCY93
2Т3152Б	_
2T3152B	_
2T3152Γ	_
2Т3152Д	
2T3152E	
2T3154A-1	
710104W-1	

Отечественный	
транзистор	Зарубежный аналог
2Т3155АС-1, БС-1	_
2T3158A-2	<u> </u>
2T3160A-2	
2T3162A	
2T3162A5	
2T3164A	
2T3167A-7	
2T316A	MT9003, 2N3010
2Т316Б	2N709
2T316B	2N709A
2Т316Г	2SC40
2Т316Д	2N2784
2T3174AC-2	SL362
2T3175A	_
2T317A-1	
2Т317Б-1	
2T317B-1	l —
2T3187A-9	_
2T3187A-91	
2T318A-1	_
2T318Б-1	_
2T318B-1	
2T318B1-1	
# OTOLOG !	I —
<u> </u>	-
2T318E-1	
LOTOLOGIA	
2T319Б-1	_
2T319B-1	
2T321A	BSV64
2T321A	MM2260
2T321B	MM12200
2T321F	
2Т321Д	
2T321E	
2T324A-1	
2T324A-1	
2T324B-1	<u> </u>
[
2Т324Г-1 2Т324Д-1	
2Т324Д-1	
	1.2N2615
	2N2615
2T325B 2T325B	2N2616
	2SC612
2T326A	BC178
2Т326Б	BFY19
2T331A-1	A141
2T331E-1	<u> </u>
2T331B-1	<u> </u>
	<u> </u>
2Т331Д-1	_
2T332A-1	-
2Т332Б-1	-
2T332B-1	-
2Т332Г-1	_
2Т332Д-1	
2T333A-3	
2Т333Б-3	

Отечественный транзистор	Зарубежный аналог
2T333B-3	_
2Т333Г-3	_
2Т333Д-3	_
2T333E-3	_
2T336A	_
2Т336Б	_
2T336B	_
2Т336Г	_
2Т336Д	_
2T336E	_
2T348A-3	_
2Т348Б-3	
2T348B-3	
2T354A-2	2N1219
2T354E-2	BFW93
2T355A	DI W 33
2T360A-1	
2T360B-1	
2T360B-1	
2T363A	2N3516, 2N4260
2Т363Б	2N4261
2T364A-2	
2Т364Б-2	
2T364B-2	
2T366A	BFS62
2T366A-1	
2Т366Б-1	
2Т366Б1-1	
2T366B-1	
2T367A	
2T368A	2N918
2T368A-9	-
2Т368Б	2N917
2Т368Б-9	_
2T370A-1	_
2T370A9	_
2Т370Б-1	_
2Т370Б9	_
2T371A	BFR90
2T372A	2SC1090
2Т372Б	BFR34
2T372B	2N5652
2T377A1-2	
2T377A-2	
2Т377Б1-2	
2Т377Б-2	
2T377B1-2	
2T377B-2	
2T378A1-2	
	_
2T378A-2	_
2Т378Б1-2	-
2Т378Б-2	_
2Т378Б-2-1	
2T381A-1	
2T3815-1	_
2T381B-1	_
2Т381Г-1	_
2Т381Д-1	<u> </u>

Отечественный	Зарубежный аналог
транзистор 2Т382Б	BFW92
2T384A-2 2T384AM-2	2N3511
+	2014401
2T385A-2	2N4401
2T385A-9	
2T385AM-2	
2T388A-2	
2T388A-5	
2T388AM-2 2T389A-2	2N5456
2T391A-2	HP3586L
2T391Б-2	TIFOOOL
2T392A-2	BF316
2T396A-2	2N3839
2T397A-2	2SC784
2T399A	BFW30. 2N2857
2T504A	2N3439
2T504A-5	2N5663
2Т504Б	2N2727
2T504B 2T504B-5	
2T504B	
2T505A	2N5416, MJ4646
2T505A-5	_
2Т505Б	BFT19A, BFT28C
2T506A	BUX54
2T506A-5	_
2Т506Б	BUX84
2T509A	TRSP5014
2T509A-5	_
2T528A-9	_
2T528Б-9	_
2T528B-9	_
2Т528Г-9	_
2Т528Д-9	_
2T602A	BF177
2T602AM	BSS38, 2SD668
2Т602Б	2N1566A
2T6025M	2SC1567
2T603A	BSW36
2Т603Б	2SC796
2T603B	2N2237
2Т603Г	BSW36
2Т603И	2SC151H
2T606A	2N5090
2T607A-4	_
2T608A	BSY34
2Т608Б	2N1959
2T610A	
2Т610Б	_
2T624A-2	2N3303
2T624AM-2	
2T625A-2	_
2T625AM-2	_
2Т625Б-2	_
2Т625БМ-2	_
2T629A-2	2N3245 .
2T629A-5	_
2T629AM-2	2N3467
2T630A	BFY67A, 2N1893

f	
i.	Зарубежный аналог
транзистор 2T630A-5	
2Т630Б	PC200 2N1800
2T632A	BC300, 2N1890 2N3495, 2N3497
2T633A	2N2369
2T634A-2	ZINZ309
J	2N4960
2T635A	2114900
2T637A-2	MDCLOL OCCTOO
2T638A 2T640A1-2	MPSL01, 2SC589
	MSC85606
2T640A-2	NE21960
2T640A-5	_
2T640A-6	<u> </u>
2T642A1-2	_
2T642A1-5	4711105
2T642A-2	AT41485
2T642A-5	
2T642Б1-2	_
2T642B1-2	_
2Т642Г1-2	
2T643A-2	
2T643A-5	_
2Т643Б-2	HXTR4101, NE98203
2T645A	MPS6532
2T647A-2	NE56755
2T647A-5	
2T648A-2	HXTR2101
2T648A-5	_
2T649A-2	_
2T652A	_
2T652A-2	_
2T653A	2N4271
2Т653Б	
2T657A-2	NE021-60
2T657B-2	LAE4000
2T657B-2	_
2T658A-2	BFQ98B
2Т658Б-2	BFT96
2T658B-2	
2T663A	_
2Т663Б	
2T664A9-1	BCX51, BCX53
2T664Б9-1	BCX52
2T665A9-1	BCX54, BCX56
2Т665Б9-1	BCX55, 2N1777
2T669A	
2T669A1	
2T670AC	_
2T671A-2	NE567-55
2T672A-2	
2T679A-2	
2T679A-5	
2Т679Б-2	
2Т679Б-5	
2T682A-2	HXTR6102, FJ403
2Т682Б-2	AT41435-2
2T685A	2N6015
2Т685Ж	2N5356
2T687AC2	MD3762
2T6875C2	

Отечественный	Зарубежный аналог
транзистор	
2T688A2	
2Т688Б2	
2T689AC	_
2T691A2	2SA1224
2T693AC	TPQ4071
2T704A	2N3585, BU143
2Т704Б	BDY93, BU204
2T708A	2SB678
	238076
2T7085	DCC01
2T708B	BSS61
2T709A	BDX86C, MJH11019
2T709A2	
2Т709Б	BDX86B
2Т709Б2	
2T709B	
2T709B2	
2T713A	
2T716A	TIP112, TIP122
2T716A-1	
2Т716Б	TIP111, TIP121
1	116111, 116121
2T716B-1	TIDLLO TIDLOS
2T716B	TIP110, TIP120
2T716B-1	
2T718A	
2Т718Б	
2T803A	BDY23
2T808A	BLY47
2T808A-2	
2T809A	BD216, BLY49
2T8104A	MJ11021, BDX66C
1	MJ11020, 2SD1287
2T8105A	
2T8106A	BDV66B, MJH6285
2T812A	BDY94
2Т812Б	
2T815A	BD165, TIP29
2T8164A	MJE13004
2T817B	BD177
2T818A	BD292
2T818A-2	
2T8185	BD202, BDT92
2T818Б-2	
	BD904 BDT04
2T818B	BD204, BDT94
2T818B-2	PD001 TISH
2T819A	BD291, TIP41
2T819A-2	2N6130
2Т819Б	BD202, BDT91
2Т819Б-2	
2T819B	BD201, BDT93
2T819B-2	
2T824A	
2T824AM	
2Т824Б	
2T8245M	01/0007
2T825A	2N6287
2T825A-2	
2T825A-5	· · · · · · · · · · · · · · · · · · ·
2Т825Б	2N6286, BDX86
2Т825Б-2	
2T825B	2N6285

Отечественный	Зарубежный аналог
транзистор	<u> </u>
2T825B-2	DITIO
2T826A	BU132
2T826A-5	
2Т826Б	2SD312
2T826B	BU132
2T827A	BDX63A, MJ3521
2T827A-2	
2T827A-5	 -
2Т827Б	BDX65
2Т827Б-2	_
2T827B	BDX85, MJ3'520
2T827B-2	_
2T828A	BU326A
2Т828Б	2SD640
2T830A	2N4234, 2N5781
2Т830Б	SML3552, 2N4235
2T830B	2N4236
2T830B-1	
2Τ830Γ	2N4236
2Т830Г-1	
2T831A	2N4300
2T8315	
2T831B	
2T831B-1	
2Т831Г	
2Т831Г-1	
2T832A	
2Т832Б	
2T834A	SVT6002,SDN6002
2Т834Б	SDN6001
2T834B	SDN6000
2T836A	2N3204
2T836A-5	2110201
2Т836Б	
2T836B	
2Т836Г	
2T837A	BD534, TIP42C
2Т837Б	BD536
2T837B	BD234
2Т837Г	BD225
2Т837Д	2SB434
2T837E	2N6125
2T839A	MJ3480, 2SD380
2T841A	BDX96, 2N6560
2T841A-1	
2Т841Б	2SC2122
2T8415-1	
2T841B	
2T842A	2SB506A
2T842A-1	2020007
l	TIDS10
2T8425	TIP519
2T842B-1	LIDTZOO
2T844A	UPT732
2T845A	DT4305
2T847A	2N6678. 2N6672
2Т847Б	
2T848A	BU608, BUX37
2T851B	2SA740, 2SB548
2T856A	BUX48A

Отечественный транзистор	Зарубежный аналог
2Т856Б	BUX48
2T856B	
2Т856Г	
2T860A	
2Т860Б	
2T860B	
2T861A	
2Т861Б	
2T861B	
2T862A	2N6560
2Т862Б	2N6672
2T862B	
2Т862Г	
2T863A	BDY92, 2N6669
2T866A	BUX21
2T867A	BUY21, 2N6341
2T874A	BUW39
	2N5672
2T875A	2N5626
	2N4130
2T875B	BDW21
2Т875Г	2SC1115
2T876A	MJE2955
2Т876Б	2N5625
2T876B	2N5621
2Т876Г	MJE2955
2T877A	2N6286
21877Б	2N6285
2T877B	210203
	¹ DIIVORA
2T878A	BUX98A
	BUX98. 2N6678
2T878B	SVT7571
2T879A	2N6282, 2N6281
2Т879Б	
2T880A	
2T880A-5	
2Т880Б	2N6730
2Т880Б-5	
	2N5149
2Т880Г	
2T881A-5	
2Т881Б	SDT5504
2Т881Б-5	_
2T881B	2N5150
2Т881Г	2N5321
2T882A	
2Т882Б	
2T882B	
2T883A	
2Т883Б	
2T884A	
2Т884Б	
2T885A	BUS98, BUV74
2Т885Б	BUZ98A
2T886A	2SC3061
2Т886Б	
m 1 C C C D	
2T887A	AP1009

Отечественный транзистор	Зарубежный аналог
2T888A	STP70S
2Т888Б	STP60S
2T891A	BUT91, BUT92
2T903A	2N2947
2Т903Б	2SC517
2T904A	2N3375
2T907A	2N3733
2T908A	BDY92
2T909A	2N5177
2Т909Б	2N5178
2T9101AC	FJ0880-28
2T9102A-2	
2Т9102Б-2	
2T9103A-2	NEM4205
2Т9103Б-2	NE4203
2T9104A	MRA0610-3
2Т9104Б	MRA0610-18
2T9105AC	MRA0610-100
2T9107A-2	
2T9108A-2	
2T9109A	MSC1550M
2T9110A-2	
2Т9110Б-2	
2T9111A	PT9790A
2T9112A ·	
2T9113A	
2T9114A	
2Т9114Б	
2T9117A	
2Т9117Б	2N6553
2T9117B	_
2Т9117Г	
2T9118A	PH1114-50
2Т9118Б	MRA1214-55
2T9118B	MRA1014-35
2T911A	2N4976
2Т911Б	2N4429
2T9120A	D45H5
2T9121A	AM82731-45
2Т9121Б	27AM05
2T9121B	
2Τ9121Γ	
2T9122A	NEM2020
2Т9122Б	TRW2020
2T9123A	_
2Т9123Б	–
2T9124A	
2Т9124Б	_
2T9125AC	BALO105-50
2T9126A	TH430
2T9127A	MSC81550M
2Т9127Б	
2T9127B	_
2Т9127Г	_
2Т9127Д	_
2T9127E	
2Т9127Ж	
2Т9127И	
2T9127K	

Транзистор Зарубежный аналог 279128AC BALO102-150 27912A 2N5070, 2N6093 27912B 2N5070, 2N6093 27912B 2N6093 27912B-5 — 279130A 2SC2688N, 2SC400 279131A TH430 279132AC — 279133A TRV376 279134A HEM3508B-20 279134B SD1543 279135A-2 ML500 279137A FJ9295 279137B — 279137B — 279138A P72731B16V 279139B MEM3008 279139B MEM3008 279139B MEM3008 279139B REV92, 2N4430 27913B NE1010E-28 27913A BLX92, 2N4430 27913B NE1010E-28 27914A 2SC3218, TRY5051 27914B NE1010E-28 27914A 2SC3218 27914B — 27914GB —	Отечественный	
2T9129A AM83135-40 2T912A 2N5070, 2N6093 2T912B 2N6093 2T912B-5 — 2T9130A 2SC2688N, 2SC400 2T9131A TH430 2T9133A TRV376 2T9134A HEM3508B-20 2T9134B SD1543 2T9135A-2 ML500 2T9137A FJ9295 2T9137A FJ9295 2T9139A P72731B16V 2T9139B MEM3008 2T9139B MEM3008 2T9139B MEM3008 2T9139B NE1010E-28 2T9140A SD1505 2T9142A 2SC3218, TRY5051 2T9142A 2SC3218, TRY5051 2T9143A LT5839 2T9146A AM1416-200 2T9146B — 2T9146B — 2T9146C — 2T9146B — 2T9146C — 2T9146C — 2T9146C — 2T9146C — <th>1</th> <th>Зарубежный аналог</th>	1	Зарубежный аналог
2T912A 2N5070, 2N6093 2T912A-5 — 2T912B 2N6093 2T912B-5 — 2T9130A 2SC2688N, 2SC400 2T9131A TH430 2T9133A TRV376 2T9134A HEM3508B-20 2T9134B SD1543 2T9135A-2 ML500 2T9137A FJ9295 2T9137A FJ9295 2T9137A FJ9295 2T9139A P72731B16V 2T9139B MEM3008 2T9139B MEM3008 2T9139B MEM3008 2T9139B NE1010E-28 2T9140A SD1505 2T9142A 2SC3218, TRY5051 2T9142A 2SC3218, TRY5051 2T9143A LT5839 2T9146B — 2T9146B — 2T9146B — 2T9146C — 2T9146B — 2T9146C — 2T9146C — 2T9146C —	2T9128AC	BALO102-150
2T912A-5 — 2T912B 2N6093 2T912B-5 — 2T9130A 2SC2688N, 2SC400 2T9131A TH430 2T9132AC — 2T9133A TRV376 2T9134A HEM3508B-20 2T9134B SD1543 2T9135A-2 ML500 2T9137A FJ9295 2T9137B — 2T9138A — 2T9139B P72731B16V 2T9139B MEM3008 2T9139F — 2T913B MEM3008 2T913B BLX92, 2N4430 2T913B BLX92, 2N4430 2T913B NE1010E-28 2T9140A SD1505 2T9142A 2SC3218, TRY5051 2T9145A LT5839 2T9146A AM1416-200 2T9146B — 2T9146B — 2T9146C — 2T9146A — 2T9146C — 2T914A PX2024B10V <	2T9129A	AM83135-40
2T912B 2N6093 2T912B-5 — 2T9130A 2SC2688N, 2SC400 2T9131A TH430 2T9133A TRV376 2T9134A HEM3508B-20 2T9134B SD1543 2T9135A-2 ML500 2T9137A FJ9295 2T9137B — 2T9138A — 2T9139B MEM3008 2T9139B MEM3008 2T9139F — 2T913B MEM3008 2T913B BLX92, 2N4430 2T913B BLX92, 2N4430 2T913B NE1010E-28 2T9140A SD1505 2T9142A 2SC3218, TRY5051 2T9143A LT5839 2T9146A AM1416-200 2T9146B — 2T9146B — 2T9146C — 2T9146A AM1416-200 2T9146B — 2T9146C — 2T9146C — 2T9146C —	2T912A	2N5070. 2N6093
2T9130A 2SC2688N, 2SC400 2T9131A TH430 2T9132AC TH430 2T9133A TRV376 2T9134B SD1543 2T9135A-2 ML500 2T9137A FJ9295 2T9137B FJ9295 2T9137B T9139A 2T9139B MEM3008 2T9139B MEM3008 2T913B MEM3008 2T913B BLX92, 2N4430 2T913B NE1010E-28 2T9140A SD1505 2T9142A 2SC3218, TRY5051 2T9143A LT5839 2T9146A AM1416-200 2T9146B — 2T9146B — 2T9146C — 2T9146C — 2T9146C — 2T9146C — 2T9146C — 2T9146C — 2T9149A PZ2024BIOV 2T9149A PZ2023-6 2T9149A PZ2024BIOV 2T9155B 2SC3218 <td>2T912A-5</td> <td>_</td>	2T912A-5	_
2T9131A TH430 2T9132AC TH430 2T9133A TRV376 2T9134A HEM3508B-20 2T9134B SD1543 2T9136AC SD1565. UDR500 2T9137A FJ9295 2T9137B FJ9295 2T9137B T9139A 2T9139B MEM3008 2T9139B MEM3008 2T913B MEM3008 2T913B BLX92, 2N4430 2T913B NE1010E-28 2T9140A SD1505 2T9142A 2SC3218, TRY5051 2T9143A LT5839 2T9146A AM1416-200 2T9146B — 2T9146B — 2T9146C — 2T914	2Т912Б	2N6093
2T9131A TH430 2T9132AC TRV376 2T9134A HEM3508B-20 2T9134B SD1543 2T9135A-2 ML500 2T9137A FJ9295 2T9137B FJ9295 2T9137B TH43008 2T9139A P72731B16V 2T9139B MEM3008 2T9139B MEM3008 2T9139B TH430 2T913B BLX92, 2N4430 2T913B NE1010E-28 2T9140A SD1505 2T9142A 2SC3218, TRY5051 2T9143A LT5839 2T9146A AM1416-200 2T9146B — 2T9146B — 2T9146C — 2T914A PZ2024B10V 2T9149A PZ2024B10V 2T9155A 2SC321R <t< td=""><td></td><td>_</td></t<>		_
2T9132AC 2T9133A TRV376 2T9134A HEM3508B-20 2T9134B SD1543 2T9135A-2 ML500 2T9137A FJ9295 2T9137B FJ9295 2T9137B P72731B16V 2T9139A P72731B16V 2T9139B MEM3008 2T9139F P29139B 2T913A BLX92, 2N4430 2T913B NE1010E-28 2T9140A SD1505 2T9142A 2SC3218, TRY5051 2T9143A LT5839 2T9146B — 2T9146B — 2T9146B — 2T9146B — 2T9146C — <		
2T9133A TRV376 2T9134A HEM3508B-20 2T9134B SD1543 2T9135A-2 ML500 2T9136AC SD1565, UDR500 2T9137A FJ9295 2T9137B FJ9295 2T9138A P72731B16V 2T9139B MEM3008 2T9139B MEM3008 2T9139B BLX92, 2N4430 2T913B BLX93, 2N4431 2T913B NE1010E-28 2T9140A SD1505 2T9142A 2SC3218, TRY5051 2T9144A LT5839 2T9144B AM1416-200 2T9144B — 2T9144B — 2T9144G — 2T9144A PZ2024B10V 2T9149B PZ2023-6 2T9149B PZ505 <td></td> <td>TH430</td>		TH430
2T9134A HEM3508B-20 2T9134B SD1543 2T9135A-2 ML500 2T9136AC SD1565. UDR500 2T9137A FJ9295 2T9137B FJ9295 2T9137B P72731B16V 2T9139A P72731B16V 2T9139B MEM3008 2T9139B BLX92, 2N4430 2T913A BLX93, 2N4431 2T913B NE1010E-28 2T9140A SD1505 2T9142A 2SC3218, TRY5051 2T9146A SD1505 2T9146A AM1416-200 2T9146B — 2T9146B — 2T9146C — <td< td=""><td></td><td></td></td<>		
2T9134B SD1543 2T9135A-2 ML500 2T9136AC SD1565, UDR500 2T9137A FJ9295 2T9137B FJ9295 2T9138A P72731B16V 2T9139A P72731B16V 2T9139B MEM3008 2T9139B MEM3008 2T9139B BLX92, 2N4430 2T913A BLX93, 2N4431 2T913B NE1010E-28 2T9140A SD1505 2T9142A 2SC3218, TRY5051 2T9142A 2SC3218, TRY5051 2T9143A LT5839 2T9146B — 2T9146B — 2T9146B — 2T9146C — 2T9146C — 2T9146C — 2T9146C — 2T9146C — 2T9146C — 2T914B PZ2024B10V 2T9149B PZ2023-6 2T9149A PZ2024B10V 2T9153BC TPV5051 2T9155B 2SC3		
2T9135A-2 ML500 2T9136AC SD1565, UDR500 2T9137A FJ9295 2T9137B FJ9295 2T9138A P72731B16V 2T9139B MEM3008 2T9139B MEM3008 2T9139B BLX92, 2N4430 2T913A BLX93, 2N4431 2T913B NE1010E-28 2T9140A SD1505 2T9142A 2SC3218, TRY5051 2T9143A LT5839 2T9146A AM1416-200 2T9146B — 2T9146B — 2T9146C — 2T9149A PZ2024B10V 2T9153AC 2 2T9155B 2SC3218 2		
2T9137A FJ9295 2T9137B FJ9295 2T9137B FJ9295 2T9138A P72731B16V 2T9139A P72731B16V 2T9139B MEM3008 2T9139B EX93, 2N4430 2T913B BLX92, 2N4430 2T913B NE1010E-28 2T9140A SD1505 2T9142A 2SC3218, TRY5051 2T9143A LT5839 2T9146A AM1416-200 2T9146B — 2T9146B — 2T9146C — 2T9146W — 2T9146W — 2T9146W — 2T914A PZ2024B10V 2T9149A PZ2023-6 2T914A 2N5161 2T9153AC TPV5051 2T9155A 2SC3218 2T9155B J02058 2T9156AC TPV5051 2T9158A PZ2327B15U 2T9158A PZ2327B15U 2T9158B — 2T9159A LT1819		
2T9137A FJ9295 2T9137B FJ9295 2T9138A P72731B16V 2T9139B MEM3008 2T9139B MEM3008 2T9139B BLX92, 2N4430 2T913A BLX93, 2N4431 2T913B NE1010E-28 2T9140A SD1505 2T9142A 2SC3218, TRY5051 2T9143A LT5839 2T9146A AM1416-200 2T9146B — 2T9146C — 2T914A PZ2024B10V 2T9149B PZ2023-6 2T915A 2SC3217 2T9155A 2SC3218 2T9155B J02058 2T9156		
2T91376 2T9138A 2T9139A P72731B16V 2T9139B MEM3008 2T9139B 2T9139F 2T913A BLX92, 2N4430 2T913B NE1010E-28 2T9140A SD1505 2T9142A 2SC3218, TRY5051 2T9146A AM1416-200 2T9146B — 2T9146C — 2T914A PZ2024B10V 2T9149B PZ2023-6 2T9155A 2SC3217 2T9155B 2SC3218 2T9156B —		
2T9138A P72731B16V 2T9139B MEM3008 2T9139B MEM3008 2T9139F P72731B16V 2T9139B BLX93, 2N4430 2T913B BLX93, 2N4431 2T913B NE1010E-28 2T9140A SD1505 2T9142A 2SC3218, TRY5051 2T9143A LT5839 2T9146B — 2T9146B — 2T9146B — 2T9146C — 2T914A PZ2024B10V 2T9149B PZ2023-6 2T914A 2N5161 2T9153AC TPV5051 2T9155B 2SC3218 2T9156B — 2T9156BC		100200
2T9139A P72731B16V 2T9139B MEM3008 2T9139F MEM3008 2T9139F P72731B16 2T913A BLX92, 2N4430 2T913B NE1010E-28 2T9140A SD1505 2T9142A 2SC3218, TRY5051 2T9143A LT5839 2T9146A AM1416-200 2T9146B — 2T9146B — 2T9146Q — 2T9146A — 2T9146B — 2T9146Q — 2T9146Q — 2T9146W — 2T9146W — 2T9146W — 2T9147AC — 2T9149A PZ2024B10V 2T9149B PZ2023-6 2T914A 2N5161 2T9153AC TPV5051 2T9155B 2SC3218 2T9155B 2SC3218 2T9156BC MRA0510-50H 2T9158A PZ2327B15U 2T9159A LT1819 <tr< td=""><td></td><td></td></tr<>		
2T9139B MEM3008 2T9139F 2T9139F 2T913A BLX92, 2N4430 2T913B BLX93, 2N4431 2T913B NE1010E-28 2T9140A SD1505 2T9142A 2SC3218, TRY5051 2T9143A LT5839 2T9146B — 2T9146F — 2T9146G — 2T9146G — 2T9146G — 2T9146W — 2T9146W — 2T9146W — 2T9147AC — 2T9149A PZ2023-6 2T914A 2N5161 2T9153AC 2T9153AC 2T9155B 2SC3218 2T9155B 2SC3218 2T9155B 2SC3218 2T9156AC TP9158A 2T9158A PZ2327B15U 2T9159A LT1819 2T9159A LT1819 2T9162A T9162B 2T9162B — 2T9162B — <		P72731B16V
2Т9139В ВLX92, 2N4430 2Т913Б BLX93, 2N4431 2Т913В NE1010E-28 2Т9140A SD1505 2Т9142A 2SC3218, TRY5051 2Т9143A LT5839 2Т9146B — 2Т9146B — 2Т9146C — 2Т9146E — 2Т9146W — 2Т9146W — 2Т9146W — 2Т9149A PZ2024BIOV 2Т9149B PZ2023-6 2Т914A 2N5161 2Т9153AC 2 2Т9155B 2SC3218 2Т9155B 2SC3218 2Т9156AC 2 2Т9158A PZ2327B15U 2Т9158B — 2Т9159A LT1819 2Т9162A — 2Т9162B — 2Т9162B — 2Т9164A SD1540 2Т9164A 2SC1805		
2Т9139Г BLX92, 2N4430 2Т913Б BLX93, 2N4431 2Т913B NE1010E-28 2Т9140A SD1505 2Т9142A 2SC3218, TRY5051 2Т9143A LT5839 2Т9146B — 2Т9146F — 2Т9146G — 2Т9146G — 2Т9146G — 2Т9146W — 2Т9146W — 2Т9146W — 2Т9147AC — 2Т9149A PZ2023-6 2Т914A 2N5161 2Т9153AC 2 2Т9155B 2SC3217 2Т9155B 2SC3218 2Т9155B 2SC3218 2Т9156AC TPV5051 2T9158A PZ2327B15U 2T9158A PZ2327B15U 2T9159A LT1819 2T9159A LT1819 2T9162A — 2T9162B — 2T9162B — 2T9162A SD1565 2T916		
2T913B BLX93, 2N4431 2T913B NE1010E-28 2T9140A SD1505 2T9142A 2SC3218, TRY5051 2T9143A LT5839 2T9146B — 2T9146B — 2T9146C — 2T914A PZ2023-6 2T914A 2N5161 2T9153AC 2T9155A 2T9155A 2SC3217 2T9155B 2SC3218 2T9155B J02058 2T9156AC APZ2327B15U 2T9158A PZ2327B15U 2T9159A LT1819 2T9159A LT181		
2T913B NE1010E-28 2T9140A SD1505 2T9142A 2SC3218, TRY5051 2T9143A LT5839 2T9146B — 2T9146B — 2T9146C — 2T9146C — 2T9146E — 2T9146W — 2T9146W — 2T914A PZ2024B10V 2T9149A PZ2023-6 2T914A 2N5161 2T9153AC TPV5051 2T9155A 2SC3217 2T9155B 2SC3218 2T9155B 2SC3218 2T9156AC TPV505B 2T9158A PZ2327B15U 2T9158B — 2T9159A LT1819 2T9159A LT1819 2T9161AC SD1565 2T9162B — 2T9162B — 2T9164A SD1540 2T9164A SD1540		BLX92, 2N4430
2T913B NE1010E-28 2T9140A SD1505 2T9142A 2SC3218, TRY5051 2T9143A LT5839 2T9146B — 2T9146B — 2T9146C — 2T9146C — 2T9146E — 2T9146W — 2T9146W — 2T914A PZ2024B10V 2T9149A PZ2023-6 2T914A 2N5161 2T9153AC TPV5051 2T9155A 2SC3217 2T9155B 2SC3218 2T9155B 2SC3218 2T9156AC TPV505B 2T9158A PZ2327B15U 2T9158B — 2T9159A LT1819 2T9159A LT1819 2T9161AC SD1565 2T9162B — 2T9162B — 2T9164A SD1540 2T9164A SD1540	2Т913Б	
2Т9142A 2SC3218, TRY5051 2Т9143A LT5839 2Т9146B — 2Т9146B — 2Т9146F — 2Т9146F — 2Т9146E — 2Т9146W — 2Т9146W — 2Т9146W — 2Т9147AC — 2Т9149A PZ2024B10V 2Т9149B PZ2023-6 2Т9153AC 2N5161 2Т9153BC TPV5051 2Т9155A 2SC3217 2Т9155B 2SC3218 2Т9155B 2SC3218 2Т9156AC 2T9156AC 2Т9158A PZ2327B15U 2Т9158B — 2T9159A LT1819 2T9159A LT1819 2T9161AC SD1565 2T9162B — 2T9162B — 2T9164A SD1540 2T9164A SD1540 2T916A 2SC1805	2T913B	
2T9143A LT5839 2T9146A AM1416-200 2T9146B — 2T9146F — 2T9146C — 2T9146E — 2T9146W — 2T9146W — 2T9146W — 2T9147AC — 2T9149A PZ2024B10V 2T9149B PZ2023-6 2T914A 2N5161 2T9153BC TPV5051 2T9155A 2SC3217 2T9155B 2SC3218 2T9155B J02058 2T9156AC 2T9156AC 2T9158A PZ2327B15U 2T9158B — 2T9159A LT1819 2T9161AC SD1565 2T9162B — 2T9162B — 2T9164A SD1540 2T916A 2SC1805	2T9140A	SD1505
2T9146A AM1416-200 2T9146B — 2T9146F — 2T9146F — 2T9146C — 2T9146E — 2T9146W — 2T9146W — 2T9147AC — 2T9149A PZ2024B10V 2T914A 2N5161 2T9153AC — 2T9155A 2SC3217 2T9155B 2SC3218 2T9155B 2SC3218 2T9156AC — 2T9158A PZ2327B15U 2T9158B — 2T9159A LT1819 2T9161AC SD1565 2T9162B — 2T9162B — 2T9164A SD1540 2T916A 2SC1805	2T9142A	2SC3218, TRY5051
2T9146B — 2T9146F — 2T9146F — 2T9146AA — 2T9146B — 2T9146C — 2T9146W — 2T9146W — 2T9147AC — 2T9149B PZ2024B10V 2T9149B PZ2023-6 2T914A 2N5161 2T9153AC TPV5051 2T9155A 2SC3217 2T9155B 2SC3218 2T9155B J02058 2T9156AC T9156AC 2T9158A PZ2327B15U 2T9158B — 2T9159A LT1819 2T9161AC SD1565 2T9162A — 2T9162B — 2T9164A SD1540 2T916A 2SC1805	2T9143A	LT5839
2T9146B — 2T9146C — 2T9146E — 2T9146W — 2T9146W — 2T9146W — 2T914AC — 2T9149A PZ2024BIOV 2T9149B PZ2023-6 2T914A 2N516I 2T9153AC TPV505I 2T9155B 2SC3217 2T9155B 2SC3218 2T9156AC 2T9156AC 2T9158A PZ2327B15U 2T9158B — 2T9159A LT1819 2T9161AC SD1565 2T9162A — 2T9162B — 2T9164A SD1540 2T916A 2SC1805	2T9146A	AM1416-200
2T9146F — 2T9146B — 2T9146W — 2T9146W — 2T9146W — 2T9146W — 2T9147AC — 2T9149A PZ2024BIOV 2T9149B PZ2023-6 2T914A 2N516I 2T9153AC 2 2T9155B 2SC3217 2T9155B 2SC3218 2T9155B J02058 2T9156AC 2 2T9158A PZ2327B15U 2T9158B — 2T9159A LT1819 2T9159A LT1819 2T9161AC SD1565 2T9162B — 2T9162B — 2T9164A SD1540 2T916A 2SC1805	2Т9146Б	_
2Т9146Д — 2Т9146Е — 2Т9146Ж — 2Т9146И — 2Т9146К — 2Т9147AC — 2Т9149Б PZ2023-6 2Т914A 2N5161 2Т9153AC — 2Т9155B 2SC3217 2Т9155B 2SC3218 2Т9155B J02058 2Т9156AC — 2Т9158A PZ2327B15U 2Т9158B — 2Т9159A LT1819 2Т9161AC SD1565 2Т9162B — 2Т9162B — 2Т9164A SD1540 2T916A 2SC1805	2T9146B	_
2T9146E — 2T9146W — 2T9146W — 2T9146K — 2T9147AC — 2T9149A PZ2023-6 2T914A 2N5161 2T9153AC 2T9155A 2T9155A 2SC3217 2T9155B 2SC3218 2T9156AC 2T9156AC 2T9158A PZ2327B15U 2T9158B — 2T9159A LT1819 2T9159A LT1819 2T9161AC SD1565 2T9162B — 2T9162B — 2T9164A SD1540 2T916A 2SC1805	2Т9146Г	_
2T9146W — 2T9146W — 2T9146K — 2T9147AC — 2T9149A PZ2024B10V 2T9149B PZ2023-6 2T914A 2N5161 2T9153AC 2T9155A 2T9155A 2SC3217 2T9155B 2SC3218 2T9155B J02058 2T9156AC MRA0510-50H 2T9158A PZ2327B15U 2T9158B — 2T9159A LT1819 2T9159A5 — 2T9161AC SD1565 2T9162B — 2T9162B — 2T9162B — 2T9164A SD1540 2T916A 2SC1805	2Т9146Д	_
2T9146W — 2T9147AC — 2T9149A PZ2024B10V 2T9149B PZ2023-6 2T914A 2N5161 2T9153AC TPV5051 2T9155A 2SC3217 2T9155B 2SC3218 2T9155B J02058 2T9156AC MRA0510-50H 2T9158A PZ2327B15U 2T9158B — 2T9159A LT1819 2T9159A LT1819 2T9161AC SD1565 2T9162B — 2T9162B — 2T9164A SD1540 2T916A 2SC1805	2T9146E	
2T9146K — 2T9147AC — 2T9149A PZ2024B10V 2T9149B PZ2023-6 2T914A 2N5161 2T9153AC = 2T9153BC TPV5051 2T9155A 2SC3217 2T9155B 2SC3218 2T9156AC = 2T9156BC MRA0510-50H 2T9158A PZ2327B15U 2T9158B — 2T9159A LT1819 2T9161AC SD1565 2T9162A = 2T9162B = 2T9164A SD1540 2T916A 2SC1805		_
2T9147AC — 2T9149A PZ2024B10V 2T9149B PZ2023-6 2T914A 2N5161 2T9153AC = 2T9153BC TPV5051 2T9155A 2SC3217 2T9155B 2SC3218 2T9155B J02058 2T9156AC MRA0510-50H 2T9158A PZ2327B15U 2T9158B — 2T9159A LT1819 2T9161AC SD1565 2T9162A = 2T9162B = 2T9164A SD1540 2T916A 2SC1805		_
2T9149A PZ2024BIOV 2T9149B PZ2023-6 2T914A 2N5161 2T9153AC TPV5051 2T9153BC TPV5051 2T9155A 2SC3217 2T9155B 2SC3218 2T9155B J02058 2T9156AC MRA0510-50H 2T9158A PZ2327B15U 2T9158B — 2T9159A LT1819 2T9161AC SD1565 2T9162A = 2T9162B = 2T9164A SD1540 2T916A 2SC1805		
2T91496 PZ2023-6 2T914A 2N5161 2T9153AC TPV5051 2T9153BC TPV5051 2T9155A 2SC3217 2T9155B 2SC3218 2T9155B J02058 2T9156AC MRA0510-50H 2T9158A PZ2327B15U 2T9158B — 2T9159A LT1819 2T9161AC SD1565 2T9162A — 2T9162B — 2T9164A SD1540 2T916A 2SC1805		
2T914A 2N5161 2T9153AC TPV5051 2T9153BC TPV5051 2T9155A 2SC3217 2T9155B 2SC3218 2T9155B J02058 2T9156AC MRA0510-50H 2T9158A PZ2327B15U 2T9158B — 2T9159A LT1819 2T9159A5 — 2T9161AC SD1565 2T9162B — 2T9162B — 2T9164A SD1540 2T916A 2SC1805		
2T9153AC 2T9153BC TPV5051 2T9155A 2SC3217 2T9155B 2SC3218 2T9155B J02058 2T9156AC TP9156BC 2T9158A PZ2327B15U 2T9158B — 2T9159A LT1819 2T9159A5 — 2T9161AC SD1565 2T9162B — 2T9162B — 2T9164A SD1540 2T916A 2SC1805		
2T9153BC TPV5051 2T9155A 2SC3217 2T9155B 2SC3218 2T9155B J02058 2T9156AC 2T9156BC 2T9158A PZ2327B15U 2T9158B — 2T9159A LT1819 2T9159A5 — 2T9161AC SD1565 2T9162A — 2T9162B — 2T9164A SD1540 2T916A 2SC1805		2N5161
2T9155A 2SC3217 2T9155B 2SC3218 2T9155B J02058 2T9156AC T9156BC 2T9156BC MRA0510-50H 2T9158A PZ2327B15U 2T9159A LT1819 2T9159A5 — 2T9161AC SD1565 2T9162A — 2T9162B — 2T9164A SD1540 2T916A 2SC1805		TDV5051
2T9155B 2SC3218 2T9155B J02058 2T9156AC T9156BC 2T9156BC MRA0510-50H 2T9158A PZ2327B15U 2T9158B — 2T9159A LT1819 2T9159A5 — 2T9161AC SD1565 2T9162A = 2T9162B = 2T9162C = 2T9164A SD1540 2T916A 2SC1805		
2T9155B J02058 2T9156AC 2T9156BC 2T9156BC MRA0510-50H 2T9158A PZ2327B15U 2T9158B — 2T9159A LT1819 2T9159A5 — 2T9161AC SD1565 2T9162A = 2T9162B = 2T9164C SD1540 2T916A 2SC1805		
2T9156AC 2T9156BC MRA0510-50H 2T9158A PZ2327B15U 2T9158B — 2T9159A LT1819 2T9159A5 — 2T9161AC SD1565 2T9162A = 2T9162B = 2T9162C = 2T9164A SD1540 2T916A 2SC1805		
2T9156BC MRA0510-50H 2T9158A PZ2327B15U 2T9158B — 2T9159A LT1819 2T9159A5 — 2T9161AC SD1565 2T9162A = 2T9162B = 2T9164A SD1540 2T916A 2SC1805		002000
2T9158A PZ2327B15U 2T9158B — 2T9159A LT1819 2T9159A5 — 2T9161AC SD1565 2T9162A — 2T9162B — 2T9162C — 2T9164A SD1540 2T916A 2SC1805		MRA0510-50H
2T91586 — 2T9159A LT1819 2T9159A5 — 2T9161AC SD1565 2T9162A — 2T9162B — 2T9162C — 2T9164A SD1540 2T916A 2SC1805		
2T9159A LT1819 2T9159A5 — 2T9161AC SD1565 2T9162A — 2T9162B — 2T9162C — 2T9164A SD1540 2T916A 2SC1805		_
2T9159A5 — 2T9161AC SD1565 2T9162A — 2T9162B — 2T9162C — 2T9164A SD1540 2T916A 2SC1805		LT1819
2T9161AC SD1565 2T9162A 2T9162B 2T9162B 2T9162C 2T9164A SD1540 2T916A 2SC1805		_
2T9162A 2T9162B 2T9162C 2T9162C 2T9164A 2T9164 2T916A 2T916A		SD1565
2T9162B 2T9162B 2T9162C 2T9164A SD1540 2T916A 2SC1805		
2T9162Γ 2T9164A SD1540 2T916A 2SC1805		
2T9164A SD1540 2T916A 2SC1805	2T9162B	
2T916A 2SC1805	2Т9162Г	
	2T9164A	SD1540
2T9175A	2T916A	2SC1805
	2T9175A	

Отечественный транзистор	Зарубежный аналог
2T9175A-4	
2Т9175Б	
2Т9175Б-4	
2T9175B	
2T9175B-4	
2T9183A-5	
2T9184A	
2T9188A	
2T919A	2N5596, MSC2005
2T919A-2	
2Т919Б	2N5768, MSC2003
2Т919Б-2	
2T919B	2N5483, MSC2001
2T919B-2	_
2T920A	2N5589
2Т920Б	BLW18
2T920B	2N5591
2T921A	2N5707, S10-12
	2140707, 310-12
2T921A-4 2T922A	2N5641
	2N5642
2Т922Б	
2T922B	2N5643
2T925A	C3-12
2Т925Б	C12-12
2T925B	C25-12
2T926A	2N1902
	BSS29, 2N2217
2Т928Б	BSX32, 2N2218
2T929A	B2-8Z, 2N5719
2T930A	2N6362, CM75-28
2Т930Б	2N6364
2T931A	2N6369, BM80-28
2T932A	2N3741
2Т932Б	BD132
2T933A	BC160-2
2Т933Б	BC139
2T934A	C3-28, 2N6202, 2SC1021
2Т934Б	C12-28, 2N6203, BLY22
2T934B	C25-28, 2N6204, BLY92A
2T935A	BDU53
2T935A-5	_
2T937A-2	MS0146
2T937A-5	
2Т937Б-2	PTB42003X
2T938A-2	MSC1001
2T939A	2SC1262, 2N3866
2T939A1	_
2Т939Б	K10800
2T941A	
2T942A	MRF2010
2T942A-5	
2Т942Б	
2Т942Б-5	
2T944A	S80-28
,	BDY90, 2SC519A
2T945A	
2T945A 2T945A-5	_
2T945A-5	_
<u> </u>	

Отечественный транзистор	Зарубежный аналог
	2NG047 PDDG20
2T947A	2N6047, BDP620
2T948A	MRF2005M TRW2020
2T9485	1KW2020
2T949A	170.00
2T950A	A70-28
2Т950Б	DT07004
2T951A	PT9788A
2T951B	
2T951B	C10.00
2T955A	\$10-28
2T956A	\$80-28
2T957A	S150-28
2T958A	BM40-12
2T960A	CM40-12
2T962A	DM10-28
2T962B	DM20-28
2T962B	DM40-28
2T963A-2	MJ250
2T963A-5	- MI 500
2T963Б-2	ML500
2T964A	A70-28
2T965A	S10-12
2T966A	S30-12
2T967A	S70-12
2T968A	
2T968A-5	_
2T970A	C2M100-28A
2T971A	BM100-128
2T974A	BSS44
2Т974Б	2N5672
2T974B	
2Τ974Γ	
2T975A	AMPAC1214-125
2Т975Б	PZ1214B1504
2T976A	PH1114-50C
2T977A	SD1546
2T978A	
2Т978Б	
2T979A	PZB16040U, PH1114-60
2T980A	CM40-12
2Т980Б	TH430
2T981A	A50-12
2T982A-2	MEM430394
2T982A-5	
2T983A	
2Т983Б	_
2T983B	_
2T984A	MSC1075M
2Т984Б	MSC1250M
2T985AC	BALO204-125
2T986A	1214P400
2Т986Б	DME250
2T986B	DME375
2Т986Г	
2T987A	BALO710-75
2T988A	MRA0610-18
2Т988Б	
2T989A	MRA1417-25
2Т989Б	

Отечественный	Зарубежный аналог
транзистор	
2T989B	
2Т989Г	
2T990A-2	
2T991AC	BALO105-50
2T993A	
2T994A-2	AM1416-200
2Т994Б-2	
2T994B-2	
2T995A-2	ML500
2T996A-2	BFP95, S-89
2T996A-5	FJ9295CC
2Т996Б-2	FJ9295CC
2Т996Б-5	
2T998A	
2TC303A-2	MD986
2TC3103A	MD5000
2ТС3103Б	MD5000B
2TC3111A-1	
2TC3111B-1	_
2TC3111B-1	_
2ТС3111Г-1	_
2ТС3111Д-1	_
2TC3136A-1	_
2TC3174AC-2	SL362
2TC393A-1	
2TC393A-9	MD5000
2ТС393Б-1	
2ТС393Б-9	MD5000B
2TC398A-1	_
2TC398A-94	
2ТС398Б-1	
2ТС398Б-94	M 00010
2TC613A	MQ2218
2TC613E	MQ2218A
2TC622A	M440000 0NELIG
2TC622B	MH2906. 2N5146
2TC622B-1	
2TC687AC-2	
2TC843A	
2TC941A-2	NE605
3П320А-2 3П320Б-2	NE695 NE13783
3П320Б-2 3П321А-2	ME19109
3Π321A-2 3Π324A-2	2SK123
3П324А-2	2SK124
3П324B-2 3П324B-2	AT8040, CFX13
3П324В-2 3П325А-2	GAT-5
3П325А-2	OA1-0
3П325A-3 3П326A-2	AT8041, GAT6
3П326А-2 3П326А-5	ATOUTI, UNIO
3П326Б-2	CFX14
3П328А-2	NE46383
3П328А-2	145 10000
3П326A-3 3П330А-2	JS8830AS
3П330A-2	400000N3
3П330Б-2	NE673
3П330В1-2	JS830AS
3П330В1-2	CFX14
3П330В-2	FRH01FH
31100002-2	1.1101111

Отечественный	1
транзистор	Зарубежный аналог
3П330В3-2	FRH01FH
3П331А-2	CFY12, VSF9330
3П331А-5	
3П339А-2	NE388-06
3П343А1-2	CFY25-17, 2SK1616
3П343А-2	CFY25-20
3П343А2-2	MGF4310
3П343А3-2	MGF4415
3П344А1-2	NE76184A
3П344А-2	NE72089A
3П344А2-2	FSC10. ATF0135
3П344АЗ-2	l
ЗП344A4-2 ЗП345A-2	CFY13
3П345А-2	Criio
3П345Б-2	
3П345В-2 3П348А-2	
3П348А-2	AT8110
3П351А1-2	
3Π351A-2	
3П351А-2	
	 NE045
3П372А-2	112010
3П373А-2	
3П373Б-2	
3П373В-2	
3П376А-5	
3П384А-5	
3П385А-2	
3П385А-5	
3П385Б-2	
3П385Б-5	
3П385В-2	
3П385В-5	
3П602А-2	DXL3501
3П602Б-2	NEZ1112
3П602Б-5	
3П602В-2	CFX31
3П602Г-2	MTC-T1250
3П602Д-2	
3П602Д-5	
3П603А1-2	
3П603А-2	MGF-X35M-01
3П603Б1-2	
3П603Б-2	
3П603Б-5	
3П604А1-2	
3П604А-2	DXL3610A
3П604А-5	
3П604Б1-2	
3П604Б-2	
3П604Б-5	
3П604В1-2	
3П604В-2	<u> </u>
3П604В-5	
3П604Г1-2	
3П604Г-2	
3П604Г-5	DVI 0C00 t
3П605А-2	DXL2608A

	I
Отечественный транзистор	Зарубежный аналог
3П605А-5	
3П606А-2	MGF2116
	MGF2324-01
3П606Б-2	MGF2324-01
3П606Б-5	
3П606В-2	
3П606В-5	
3П607А-2	FLX102MH-12
3П608А-2	JS8864AS
3П608А-5	
3П608Б-2	_
3П608В-2	
3П608Г-2	_
3П608Д-5	_
3П608Е-5	_
3П910А-2	FLC15
3П910А-5	_
3П910Б-2	
3П910Б-5	
3П915А-2	FLC253, FLM7177-5
3П915Б-2	MA4F300-500
3П925А-2	MSM3742-5
3П925А-5	MP4450-3
3П925Б-2	IM44506
3П925В-2	E3742-3A
3П927А-2	MSC1827
3П927Б-2	MSM1718-05
3П927В-2	PRC9030
3П927Г-2	_
3П927Д-2	
3П929А-2	MSM7785-10
3П930А-2	FLM5964-8C
3П930Б-2	MSM5694-10
3П930В-2	M3M3034-10
	MEGOE
АПЗ20А-2	NE695
АПЗ20Б-2	NE13783
АПЗ24А-2	2SK123
АП324Б-2	2SK124
АП324Б-5	
АП324В-2	AT8040, CFX13
АП325А-2	GAT-5
АП326А-2	AT8041, CAT6
АП326Б-2	CFX14
АПЗ28А-2	NE46383
АП330А-2	JS8830AS
АП330Б-2	NE673
АП330В1-2	JS830
АП330В-2	CFX14
АП330В2-2	FRH01FH
АП330В3-2	FRH01FH
АП331А-2	CFY12, VSF9330
АП331А-5	
АП339А-2	NE388-06
АП343А1-2	CFY25-17, 2SK1616
АПЗ4ЗА-2	CFY25-20
АПЗ4ЗА2-2	MGF4310
АПЗ4ЗАЗ-2	MGF4415
АПЗ44А1-2	NE76184A
АП344А-2	NE72089A
АПЗ44А2-2	FSC10, ATF0135
	1.2310, 111.3100

Отечественный	Зарубежный аналог
транзистор	
АП344АЗ-2	FHC30LC/FA
АП344А4-2	
АП354А-5	MCF1402
АП354Б-5	FSC10FA
АП354В-5	MCF1305
АП355А-5	ALF3000
АП355Б-5	S8870
АП355В-5	NE13783
АП356А-5	AT10650-1
АП356Б-5	
АП356В-5	NE75083
АП357А-5	_
АП357Б-5	
АП357В-5	MGF4511D
АПЗ58А-5	_
АП358Б-5	NE045
АПЗ58В-5	NE045
АПЗ62А-9	_
АПЗ62Б-9	CE720
АПЗ79А-9	CF739
АПЗ79Б-9	SGM2004M CFY18-12
АП602А-2	DXL3501
АП602Б-2	NEZ1112
ΑΠ602B-2 ΑΠ602Γ-2	CFX311 MTC-T1250
	M1C-11230
АП602Д-2 АП603А-1-2	
АП603А-1-2	MGF-X35M-01
АП603А-2	MGI -X35M-01
АП603Б-1-2	
АП603Б-2	
АП603Б-5	
АП604А1-2	
АП604А-2	DXL3610A
АП604Б1-2	
АП604Б-2	
АП604В1-2	
АП604В-2	
АП604Г1-2	
АП604Г-2	
АП605А1-2	NE90089A
АП605А-2	DXL2608A
АП605А2-2	AT8250
АП606А-2	MGF2116
АП606А-5	
АП606Б-2	MGF2324-01
АП606Б-5	
АП606В-2	
АП606В-5	
АП607А-2	FLX102MH-12
АП608А-2	JS8864AS
АП608А-5	
АП608Б-2	
АП608В-2	
АП608О-5	
АП608П-5	
АП915А-2	FLM7177-5
АП915Б-2	

Транзистор AП925А-2 AП925В-2 AП930А-2 AП930В-2 AП930В-2 AП967А-2 AП967В-2 AП967В-2 AП967В-2 AП967В-2 AП967В-2 AП967В-1 AП967В-2 AП967В-2 AП967В-2 AП967В-2 AП967В-2 AП967В-2 AП967В-2 AП967В-2 AП967В-2 AП967В-2 AП967В-2 AП967В-2 AП967В-1 AП967В-2 AП9		
АП925В-2 АП925В-2 АП930А-2 АП930В-2 АП930В-2 АП967В-2 АП967В-2 АП967В-2 АП967Г-2 АП967Г-2 АП967Г-2 АП967Т-2 АП967Т-2 АП967Т-108A АП967Т-2 АП967Т-108B АП967Т-2 АП967Т-108B АП967Т-2	Отечественный	Зарубежный аналог
АП925В-2 АП930А-2 АП930В-2 АП930В-2 АП967В-2 АП967В-2 АП967В-2 АП967Г-2 АП967Г-2 АП967Г-2 АП967Г-2 АП967Т-2 ГТ108A 2N130A ГТ108B 2N220 ГТ108B 2N220 ГТ109A ОС57 ГТ109B ОС59 ГТ109B ОС59 ГТ109C 2SB90 ГТ109Z 2SA3 ГТ109E 2N139, 2SA49 ГТ109W 2SA49 ГТ115A FC107, 2N107 ГТ115B 2N506 ГТ115B 2N535A ГТ115C AC122 ГТ115B 2N535A ГТ115B 2N536 ГТ115B 2N535A ГТ115B 2N536 ГТ115B 2N366 ГТ124A 2SA262 ГТ124B 2SA277 ГТ124B 2SA277 ГТ124F 2SB55 ГТ125B 2SA391		
АП930А-2 АП930Б-2 АП930В-2 АП930В-2 АП967Б-2 АП967Б-2 АП967Г-2 АП967Г-2 АП967Г-2 АП967Г-2 АП967Г-2 Т108A 2N130A Т108B 2N220 Т108B 2N220 Т109A OC57 Т109B OC59 T109B OC59 T109B OC59 T109C 2SB90 T109A 2SA3 T109E 2N139, 2SA49 T119W 2SA49 T115A FC107, 2N107 T115B 2N506 T1115B 2N506 T1115B 2N535A T1115C AC122 T1115B 2N536 T1115C AC122 T1115D 2SB262 T112A 2SB262 T112B 2N33A T112B 2N366 T12CE 2N1366 T12CE 2N1366 T12L4B 2SA215		
АП930А-2 АП930Б-2 АП930В-2 АП967А-2 АП967В-2 АП967В-2 АП967Г-2 АП967П-2 АП967Т-2 Т108A Р108B 2N1352 Т108B 2N1471 ГТ109A ОС57 ГТ109B ОС59 ГТ109Г 2SB90 ГТ109Д 2SA53 ГТ109E 2N139, 2SA49 ГТ109W 2SA49 ГТ115A FC107, 2N107 ГТ115B 2N535A ГТ115B 2N535A ГТ115G AC122 ГТ115D 2SB262 ГТ115D 2SB262 ГТ115D 2N336 ГТ122A 2N438 ГТ122B 2N1366 ГТ122C 2N1366 ГТ122D 2N1366 ГТ124A 2SA195 ГТ124B 2SA211 ГТ125B 2SA391 ГТ125C 2SA396 ГТ125D 2SA205 ГТ125C 2SA206		
AП930Б-2 AП930В-2 AП967А-2 AП967Б-2 AП967Б-2 AП967Г-2 AП967П-2 AП967П-2 AП967Т-2 FT108A PT108B PN1352 FT108B PN220 FT108F PN1471 FT109A OC57 FT109B OC59 FT109C PN39A PN30B		
АП930В-2 АП967А-2 АП967В-2 АП967В-2 АП967Г-2 АП967П-2 АП967П-2 АП967Т-2 ГТ108А 2N130A ГТ108Б 2N1352 ГТ108В 2N220 ГТ109В QC57 ГТ109В QC59 ГТ109В QC59 ГТ109Г 2SB90 ГТ109Д 2SA53 ГТ109Е 2N139, 2SA49 ГТ109Ж 2SB90 ГТ109И 2SA49 ГТ115A FC107, 2N107 ГТ115B 2N535A ГТ115F AC122 ГТ115Д 2SB262 ГТ12A 2N438 ГТ12A 2N438 ГТ12B 2N1366 ГТ12A 2SA206 ГТ124A 2SA195 ГТ124B 2SA277 ГТ124F 2SB55 ГТ125A 2SA391 ГТ125B 2SA396 ГТ125C 2SA396 ГТ125C 2SA396 ГТ125C 2SA396 <		
АП967А-2 АП967В-2 АП967В-2 АП967Г-2 АП967П-2 АП967П-2 АП967Т-2 ГТ108A 2N130A ГТ108B 2N220 ГТ108F 2N1471 ГТ109A OC57 ГТ109B OC59 ГТ109F 2SB90 ГТ109Д 2SA53 ГТ109E 2N139, 2SA49 ГТ109W 2SA49 ГТ109W 2SA49 ГТ115A FC107, 2N107 ГТ115B 2N535A ГТ115F AC122 ГТ115A 2SB262 ГТ12A 2SB262 ГТ12A 2SB262 ГТ12A 2N33A ГТ12B 2N1366 ГТ12A 2SA18 ГТ12B 2N1366 ГТ12A 2SB55 ГТ12A 2SB55 ГТ12A 2SB55 ГТ12A 2SB55 ГТ12B 2SA391 ГТ12B 2SA396 ГТ12B 2SA396 ГТ12B 2SB15 <td></td> <td></td>		
АП967В-2 АП967В-2 АП967Г-2 АП967Г-2 АП967Г-2 АП967Г-2 ГТ108A 2N130A ГТ108B 2N220 ГТ108F 2N1471 ГТ109A OC57 ГТ109B OC59 ГТ109B OC59 ГТ109G 2SB90 ГТ109Д 2SA53 ГТ109Д 2SA49 ГТ109Ж 2SB90 ГТ109Ж 2SB90 ГТ109И 2SA49 ГТ115A FC107, 2N107 ГТ115B 2N506 ГТ115B 2N506 ГТ115B 2N535A ГТ115D AC122 ГТ115D 2SB262 ГТ115D 2SB262 ГТ122A 2N438 ГТ122B 2N1366 ГТ122C 2N1366 ГТ122E 2N1366 ГТ124A 2SA195 ГТ124B 2SA277 ГТ124B 2SA277 ГТ125B 2SA391 ГТ125E 2SA396 ГТ1		
АП967В-2 АП967Г-2 АП967Г-2 АП967Г-2 АП967Г-2 Т108A 2N130A ГТ108B 2N220 ГТ108F 2N1471 ГТ109A OC57 ГТ109B OC59 ГТ109F 2SB90 ГТ109Д 2SA53 ГТ109E 2N139, 2SA49 ГТ109W 2SA49 ГТ109W 2SA49 ГТ115A FC107, 2N107 ГТ115B 2N536 ГТ115B 2N535A ГТ115B 2N536 ГТ115B 2N536 ГТ115B 2N535A ГТ115B 2N536 ГТ115B 2N536A ГТ115B 2N535A ГТ115B 2N33A ГТ122A 2N438 ГТ122A 2N438 ГТ122B 2N1366 ГТ122F 2N1366 ГТ124A 2SA195 ГТ124B 2SA277 ГТ124B 2SA277 ГТ125B 2SA391 ГТ125B 2SA396 </td <td></td> <td></td>		
АП967Г-2 АП967Г-2 АП967Г-2 Т108A 2N130A ГТ108B 2N1352 ГТ108B 2N220 ГТ108F 2N1471 ГТ109A OC57 ГТ109B OC59 ГТ109F 2SB90 ГТ109Д 2SA53 ГТ109E 2N139, 2SA49 ГТ109W 2SA49 ГТ109W 2SA49 ГТ115A FC107, 2N107 ГТ115B 2N535A ГТ115F AC122 ГТ115Д 2SB262 ГТ122A 2N438 ГТ122B 2N1366 ГТ122C 2N1366 ГТ124A 2SA195 ГТ124B 2SA277 ГТ124B 2SA277 ГТ124B 2SA291 ГТ125A 2SA391 ГТ125B 2SA396 ГТ125B 2SA396 ГТ125C 2SA396 ГТ125C 2SA396 ГТ125C 2SA396 ГТ125C 2SA396 ГТ125C 2SA396		
АП9670-2 АП9671-2 АП9671-2 2 П108Б 2N130A ГТ108Б 2N1352 ГТ108В 2N220 ГТ108Г 2N1471 ГТ109А OC57 ГТ109В OC59 ГТ109В OC59 ГТ109Д 2SA53 ГТ109Д 2SA53 ГТ109Д 2SA53 ГТ109Д 2SA49 ГТ109Ж 2SB90 ГТ109И 2SA49 ГТ115Д 2SA49 ГТ115Д 2N506 ГТ115Д 2N535A ГТ115Д 2SB262 ГТ115Д 2SB262 ГТ124Д 2SB262 ГТ125Д 2SB262 ГТ124Д 2N1366 ГТ122Д 2N1366 ГТ124Д 2SA195 ГТ124Д 2SA55 ГТ124Д 2SB55 ГТ124Д 2SB55 ГТ125Д 2SA391 ГТ125Д 2SA396 ГТ125Д 2SA396		
АП967П-2 ПТ108А 2N130A ГТ108В 2N1352 ГТ108В 2N220 ГТ108Г 2N1471 ГТ109А ОС57 ГТ109В ОС59 ГТ109В ОС59 ГТ109В ОС59 ГТ109Д 2SA53 ГТ109Д 2SA53 ГТ109Д 2SA49 ГТ109Д 2SA49 ГТ109Д 2SA49 ГТ109Д 2SA49 ГТ115Д 2SB90 ГТ115Д 2SB90 ГТ115Д 2SB262 ГТ115Д 2SB262 ГТ115Д 2SB262 ГТ115Д 2SB262 ГТ115Д 2SB262 ГТ122Д ГТ115Д 2SB262 ГТ122Д ГТ124Д 2SB262 ГТ124Д ГТ124Д 2SA219 ГТ124Д ГТ124Д 2SA219 ГТ124Д ГТ124Д 2SB25 ГТ124Д ГТ125Д 2SA211 ГТ125Д 2SA205 ГТ125Д 2SA205 ГТ125Д </td <td></td> <td></td>		
АП967Т-2 ГТ108А 2N130A ГТ108В 2N1352 ГТ108В 2N220 ГТ108Г 2N1471 ГТ109А OC57 ГТ109В OC59 ГТ109Г 2SB90 ГТ109Д 2SA53 ГТ109Е 2N139, 2SA49 ГТ109Ж 2SB90 ГТ109И 2SA49 ГТ115А FC107, 2N107 ГТ115В 2N536 ГТ115В 2N535A ГТ115Г AC122 ГТ115Д 2SB262 ГТ122А 2N438 ГТ122B 2N1366 ГТ122B 2N1366 ГТ122F 2N1366 ГТ124A 2SA195 ГТ124B 2SA277 ГТ124B 2SA277 ГТ124F 2SB55 ГТ125A 2SA391 ГТ125B 2SA391 ГТ125F 2SA396 ГТ125A 2SA205 ГТ125B 2SA206 ГТ125B 2SB15		
ГТ108В 2N1352 ГТ108В 2N220 ГТ108Г 2N1471 ГТ109А ОС57 ГТ109В ОС58, 2N77 ГТ109В ОС59 ГТ109Г 2SB90 ГТ109Д 2SA53 ГТ109Е 2N139, 2SA49 ГТ109И 2SA49 ГТ109И 2SA49 ГТ115А FC107, 2N107 ГТ115В 2N506 ГТ115В 2N535A ГТ115Д 2SB262 ГТ115Д 2SB262 ГТ122A 2N438 ГТ122B 2N1366 ГТ122B 2N1366 ГТ122F 2N1366 ГТ124A 2SA195 ГТ124B 2SA277 ГТ124B 2SA277 ГТ124F 2SB55 ГТ125A 2SA391 ГТ125B 2SA391 ГТ125B 2SA396 ГТ125A 2SA205 ГТ125B 2SA206 ГТ125C 2SB15 ГТ25A <td>АП967П-2</td> <td></td>	АП967П-2	
ГТ108Б 2N1352 ГТ108Г 2N1471 ГТ109А ОС57 ГТ109Б ОС58, 2N77 ГТ109В ОС59 ГТ109Г 2SB90 ГТ109Д 2SA53 ГТ109Е 2N139, 2SA49 ГТ109И 2SA49 ГТ115А FC107, 2N107 ГТ115В 2N506 ГТ115В 2N535A ГТ115Д 2SB262 ГТ122A 2N438 ГТ122B 2N1366 ГТ122B 2N1366 ГТ124A 2SA195 ГТ124B 2SA207 ГТ124B 2SA277 ГТ124F 2SB55 ГТ125A 2SA211 ГТ125B 2SA391 ГТ125B 2SA396 ГТ125A 2SA205 ГТ125B 2SA206 ГТ125B 2SA206 ГТ125C 2SA396 ГТ125A 2SB15 ГТ25A 2SB15 ГТ25A 2SB15 ГТ25A	АП967Т-2	
ГТ108В 2N220 ГТ108Г 2N1471 ГТ109А ОС57 ГТ109В ОС58, 2N77 ГТ109В ОС59 ГТ109Г 2SB90 ГТ109Д 2SA53 ГТ109Е 2N139, 2SA49 ГТ109И 2SA49 ГТ115А FC107, 2N107 ГТ115В 2N506 ГТ115В 2N535A ГТ115Д 2SB262 ГТ122A 2N438 ГТ122B 2N1366 ГТ122B 2N1366 ГТ124A 2SA195 ГТ124B 2SA207 ГТ124B 2SA277 ГТ124F 2SB55 ГТ125A 2SA211 ГТ125B 2SA391 ГТ125B 2SA396 ГТ125B 2SA396 ГТ125B 2SA205 ГТ125B 2SA206 ГТ125B 2SB15 ГТ125C 2SB55 ГТ125B 2SB15 ГТ25B 2N1292 ГТ308A	ГТ108A	2N130A
ГТ108Г 2N1471 ГТ109В ОС57 ГТ109В ОС59 ГТ109Г 2SB90 ГТ109Д 2SA53 ГТ109Ж 2SB90 ГТ109Ж 2SB90 ГТ109И 2SA49 ГТ115А FC107, 2N107 ГТ115В 2N506 ГТ115В 2N535A ГТ115Д 2SB262 ГТ122A 2N438 ГТ122B 2N1366 ГТ122B 2N1366 ГТ122F 2N1366 ГТ124A 2SA195 ГТ124B 2SA277 ГТ124B 2SA277 ГТ124F 2SB55 ГТ125A 2SA211 ГТ125B 2SA391 ГТ125B 2SA396 ГТ125B 2SA396 ГТ125B 2SA205 ГТ125B 2SA206 ГТ125C 2SA206 ГТ125B 2SB15 ГТ25A 2SB15 ГТ25A 2SB15 ГТ305A <td< td=""><td>ГТ108Б</td><td>2N1352</td></td<>	ГТ108Б	2N1352
ГТ109А ОС57 ГТ109В ОС58, 2N77 ГТ109Г 2SB90 ГТ109Д 2SA53 ГТ109Е 2N139, 2SA49 ГТ109И 2SA49 ГТ115А FC107, 2N107 ГТ115В 2N506 ГТ115В 2N535A ГТ115Д 2SB262 ГТ12А 2N38 ГТ122В 2N1366 ГТ122В 2N1366 ГТ124А 2SA195 ГТ124B 2SA277 ГТ124B 2SA277 ГТ124F 2SB55 ГТ125A 2SA211 ГТ125B 2SA391 ГТ125B 2SA391 ГТ125B 2SA396 ГТ125B 2SA205 ГТ125B 2SA206 ГТ125C 2SA206 ГТ125B 2SA206 ГТ125B 2SB15 ГТ25A 2SB15 ГТ305A 2N499A ГТ305B 2N1292 ГТ308B 2N796 ГТ308B <td>ГТ108В</td> <td>2N220</td>	ГТ108В	2N220
ГТ109В ОС58, 2N77 ГТ109Г 2SB90 ГТ109Д 2SA53 ГТ109Е 2N139, 2SA49 ГТ109Ж 2SB90 ГТ109И 2SA49 ГТ115А FC107, 2N107 ГТ115В 2N506 ГТ115В 2N535A ГТ115Г AC122 ГТ115Д 2SB262 ГТ122А 2N438 ГТ122B 2N1366 ГТ122B 2N1366 ГТ122F 2N1366 ГТ124A 2SA195 ГТ124B 2SA277 ГТ124B 2SA277 ГТ124G 2SB55 ГТ125A 2SA211 ГТ125B 2SA391 ГТ125B 2SA391 ГТ125B 2SA396 ГТ125A 2SA205 ГТ125B 2SA206 ГТ125C 2SA206 ГТ125C 2SB15 ГТ125A 2SB15 ГТ25A 2SB15 ГТ25A 2SB15 ГТ305A <td>ΓΤ108Γ</td> <td>2N1471</td>	ΓΤ108Γ	2N1471
ГТ109В ОС59 ГТ109Г 2SB90 ГТ109Д 2SA53 ГТ109Ж 2SB90 ГТ109Ж 2SB90 ГТ109И 2SA49 ГТ115A FC107, 2N107 ГТ115B 2N506 ГТ115B 2N535A ГТ115Г AC122 ГТ115Д 2SB262 ГТ122A 2N438 ГТ122B 2N1366 ГТ122B 2N1366 ГТ124A 2SA195 ГТ124B 2SA277 ГТ124B 2SA277 ГТ124B 2SA277 ГТ124F 2SB55 ГТ125A 2SA211 ГТ125B 2SA391 ГТ125B 2SA391 ГТ125B 2SA396 ГТ125Д 2SA205 ГТ125E 2SA204 ГТ125W 2SB15 ГТ125K 2SB15 ГТ125J 2SB15 ГТ305A 2N499A ГТ305B 2N1292 ГТ308A	ГТ109A	OC57
ГТ109Г 2SB90 ГТ109Д 2SA53 ГТ109Ж 2SB90 ГТ109И 2SA49 ГТ115A FC107, 2N107 ГТ115B 2N506 ГТ115B 2N535A ГТ115Г AC122 ГТ115Д 2SB262 ГТ122A 2N438 ГТ122B 2N1366 ГТ122F 2N1366 ГТ124A 2SA195 ГТ124B 2SA277 ГТ124B 2SA277 ГТ124F 2SB55 ГТ125A 2SA211 ГТ125B 2SA391 ГТ125B 2SA391 ГТ125F 2SA396 ГТ125Д 2SA205 ГТ125B 2SA206 ГТ125W 2SB15 ГТ125K 2SB15 ГТ125A 2SB15 ГТ125A 2SB15 ГТ125A 2SB15 ГТ125A 2SB15 ГТ305A 2N499A ГТ305B 2N1292 ГТ308B	ГТ109Б	OC58, 2N77
ГТ109Д 2SA53 ГТ109Е 2N139, 2SA49 ГТ109Ж 2SB90 ГТ109И 2SA49 ГТ115A FC107, 2N107 ГТ115B 2N506 ГТ115B 2N535A ГТ115Г AC122 ГТ115Д 2SB262 ГТ122A 2N438 ГТ122B 2N1366 ГТ122F 2N1366 ГТ124A 2SA195 ГТ124B 2SA277 ГТ124B 2SA277 ГТ124B 2SA277 ГТ125A 2SA211 ГТ125B 2SA391 ГТ125B 2SA391 ГТ125B 2SA396 ГТ125Д 2SA205 ГТ125E 2SA204 ГТ125W 2SB15 ГТ125K 2SB15 ГТ125K 2SB55 ГТ125Л 2SB15 ГТ305A 2N499A ГТ305B 2N1292 ГТ308A 2N797 ГТ308B 2N2048 ГТ309A	FT109B	OC59
ГТ109Е 2N139, 2SA49 ГТ109Ж 2SB90 ГТ109И 2SA49 ГТ115A FC107, 2N107 ГТ115B 2N506 ГТ115B 2N535A ГТ115Г AC122 ГТ115Д 2SB262 ГТ122A 2N438 ГТ122B 2N1366 ГТ122F 2N1366 ГТ124A 2SA195 ГТ124B 2SA277 ГТ124B 2SA277 ГТ125A 2SA211 ГТ125B 2SA391 ГТ125B 2SA391 ГТ125F 2SA396 ГТ125Д 2SA205 ГТ125Z 2SA206 ГТ125W 2SB15 ГТ125K 2SB15 ГТ125J 2SB15 ГТ125J 2SB15 ГТ305A 2N499A ГТ305B 2N1292 ГТ308B 2N796 ГТ308B 2N2048 ГТ309A 2SA272 ГТ309B AF178	ГТ109Г	2SB90
ГТ109Ж 2SB90 ГТ109И 2SA49 ГТ115A FC107, 2N107 ГТ115B 2N506 ГТ115B 2N535A ГТ115Г AC122 ГТ115Д 2SB262 ГТ122A 2N438 ГТ122B 2N1366 ГТ122F 2N1366 ГТ124A 2SA195 ГТ124B 2SA40 ГТ124B 2SA277 ГТ124F 2SB55 ГТ125A 2SA211 ГТ125B 2SA391 ГТ125B 2SA396 ГТ125Д 2SA205 ГТ125Z 2SA206 ГТ125W 2SA206 ГТ125W 2SB15 ГТ125A 2SB15 ГТ125A 2SB15 ГТ125B 2SN204 ГТ125B 2SN206 ГТ125B 2SN206 ГТ125B 2SN206 ГТ125B 2N199 ГТ305A 2N499A ГТ305B 2N199 ГТ308B	ГТ109Д	2SA53
ГТ109И 2SA49 ГТ115A FC107, 2N107 ГТ115B 2N506 ГТ115B 2N535A ГТ115Г AC122 ГТ115Д 2SB262 ГТ122A 2N438 ГТ122B 2N1366 ГТ122F 2N1366 ГТ124A 2SA195 ГТ124B 2SA277 ГТ124B 2SA277 ГТ124F 2SB55 ГТ125A 2SA173 ГТ125B 2SA391 ГТ125F 2SA396 ГТ125Д 2SA205 ГТ125Д 2SA206 ГТ125W 2SB15 ГТ125W 2SB15 ГТ125Л 2SB15 ГТ305A 2N499A ГТ305B 2N1292 ГТ308B 2N796 ГТ308B 2N2048 ГТ309A 2SA272 ГТ309B AF178	ΓΤ109E	2N139, 2SA49
ГТ115A FC107, 2N107 ГТ115B 2N506 ГТ115B 2N535A ГТ115Г AC122 ГТ115Д 2SB262 ГТ12A 2N438 ГТ122B 2N1366 ГТ122F 2N1366 ГТ124A 2SA195 ГТ124B 2SA277 ГТ124F 2SB55 ГТ125A 2SA211 ГТ125B 2SA391 ГТ125F 2SA396 ГТ125Д 2SA205 ГТ125Д 2SA204 ГТ125W 2SA206 ГТ125W 2SB15 ГТ125J 2SB15 ГТ125J 2SB15 ГТ305A 2N499A ГТ305B 2N1292 ГТ308B 2N796 ГТ308B 2N2048 ГТ309A 2SA272 ГТ309B AF178	ГТ109Ж	2SB90
ГТ115Б 2N506 ГТ115В 2N535A ГТ115Г AC122 ГТ115Д 2SB262 ГТ12А 2N438 ГТ122Б 2N233A ГТ122В 2N1366 ГТ124А 2SA195 ГТ124В 2SA40 ГТ124В 2SA277 ГТ124Г 2SB55 ГТ125А 2SA211 ГТ125В 2SA391 ГТ125Б 2SA396 ГТ125Д 2SA205 ГТ125Д 2SA206 ГТ125Ж 2SA206 ГТ125И 2SB15 ГТ125Л 2SB15 ГТ25Л 2SB15 ГТ305A 2N499A ГТ305B 2N1292 ГТ308A 2N797 ГТ308B 2N2048 ГТ309A 2SA272 ГТ309B AF178	ГТ109И	2SA49
ГТ115В 2N535A ГТ115Г AC122 ГТ115Д 2SB262 ГТ122A 2N438 ГТ122B 2N233A ГТ122B 2N1366 ГТ124A 2SA195 ГТ124B 2SA40 ГТ124B 2SA277 ГТ124F 2SB55 ГТ125A 2SA211 ГТ125B 2SA391 ГТ125F 2SA396 ГТ125Д 2SA205 ГТ125E 2SA204 ГТ125W 2SB15 ГТ125K 2SB15 ГТ125J 2SB15 ГТ125J 2SB15 ГТ305A 2N499A ГТ305B 2N1292 ГТ308A 2N797 ГТ308B 2N2048 ГТ309A 2SA272 ГТ309B AF178	ΓΤ115A	FC107, 2N107
ГТ115Г AC122 ГТ115Д 2SB262 ГТ122A 2N438 ГТ122B 2N233A ГТ122B 2N1366 ГТ124A 2SA195 ГТ124B 2SA40 ГТ124B 2SA277 ГТ124F 2SB55 ГТ125A 2SA211 ГТ125B 2SA391 ГТ125B 2SA396 ГТ125Д 2SA205 ГТ125E 2SA204 ГТ125W 2SB15 ГТ125K 2SB15 ГТ125J 2SB15 ГТ305A 2N499A ГТ305B 2N1292 ГТ308A 2N797 ГТ308B 2N2048 ГТ309A 2SA272 ГТ309B AF178	ГТ115Б	2N506
ГТ115Д 2SB262 ГТ122A 2N438 ГТ122B 2N233A ГТ122B 2N1366 ГТ124A 2SA195 ГТ124B 2SA277 ГТ124C 2SB55 ГТ125A 2SA211 ГТ125B 2SA391 ГТ125B 2SA391 ГТ125C 2SA396 ГТ125D 2SA205 ГТ125E 2SA204 ГТ125W 2SB15 ГТ125W 2SB15 ГТ125D 2SB15 ГТ125D 2SB15 ГТ125D 2SB15 ГТ125D 2SB15 ГТ305A 2N499A ГТ305B 2N1292 ГТ308A 2N797 ГТ308B 2N2048 ГТ309A 2SA272 ГТ309B AF178	ΓΤ115B	2N535A
ГТ122A 2N438 ГТ122B 2N233A ГТ122F 2N1366 ГТ124A 2SA195 ГТ124B 2SA40 ГТ124B 2SA277 ГТ124F 2SB55 ГТ125A 2SA211 ГТ125B 2SA391 ГТ125F 2SA396 ГТ125Д 2SA205 ГТ125Д 2SA204 ГТ125Ж 2SA206 ГТ125W 2SB15 ГТ125K 2SB55 ГТ125Л 2SB15 ГТ305A 2N499A ГТ305B 2N1292 ГТ308A 2N797 ГТ308B 2N2048 ГТ309A 2SA272 ГТ309B AF178	ГТ115Г	AC122
ГТ122A 2N438 ГТ122B 2N233A ГТ122F 2N1366 ГТ124A 2SA195 ГТ124B 2SA40 ГТ124B 2SA277 ГТ124F 2SB55 ГТ125A 2SA211 ГТ125B 2SA391 ГТ125F 2SA396 ГТ125Д 2SA205 ГТ125Z 2SA204 ГТ125X 2SA206 ГТ125W 2SB15 ГТ125K 2SB55 ГТ125J 2SB15 ГТ305A 2N499A ГТ305B 2N1292 ГТ308A 2N797 ГТ308B 2N2048 ГТ309A 2SA272 ГТ309G AF178		
ГТ122Б 2N233A ГТ122В 2N1366 ГТ124A 2SA195 ГТ124B 2SA40 ГТ124B 2SA277 ГТ124Г 2SB55 ГТ125A 2SA211 ГТ125B 2SA391 ГТ125Г 2SA396 ГТ125Д 2SA205 ГТ125Д 2SA206 ГТ125W 2SB15 ГТ125K 2SB55 ГТ125Л 2SB15 ГТ305A 2N499A ГТ305B 2N1292 ГТ308A 2N797 ГТ308B 2N2048 ГТ309A 2SA272 ГТ309B AF178		
ГТ122В 2N1366 ГТ122Г 2N1366 ГТ124А 2SA195 ГТ124В 2SA40 ГТ124В 2SA277 ГТ124Г 2SB55 ГТ125А 2SA211 ГТ125В 2SA391 ГТ125Г 2SA396 ГТ125Д 2SA205 ГТ125Д 2SA206 ГТ125Ж 2SA206 ГТ125К 2SB15 ГТ125К 2SB55 ГТ125Л 2SB15 ГТ305A 2N499A ГТ305B 2N1292 ГТ308A 2N797 ГТ308B 2N2048 ГТ309A 2SA272 ГТ309B AF178		
ГТ122Г 2N1366 ГТ124А 2SA195 ГТ124В 2SA40 ГТ124В 2SA277 ГТ124Г 2SB55 ГТ125А 2SA211 ГТ125В 2SA391 ГТ125Г 2SA396 ГТ125Д 2SA205 ГТ125Д 2SA206 ГТ125Ж 2SA206 ГТ125И 2SB15 ГТ125К 2SB55 ГТ125Л 2SB15 ГТ305A 2N499A ГТ305B 2N1292 ГТ308A 2N797 ГТ308B 2N2048 ГТ309A 2SA272 ГТ309B AF178		
ГТ124A 2SA195 ГТ124B 2SA277 ГТ124Г 2SB55 ГТ125A 2SA211 ГТ125B 2SA391 ГТ125Г 2SA396 ГТ125Д 2SA205 ГТ125Д 2SA205 ГТ125Д 2SA206 ГТ125Д 2SB15 ГТ125Д 2SB15 ГТ125Д 2SB15 ГТ125Д 2SB15 ГТ125Д 2SB15 ГТ305A 2N499A ГТ305B 2N1292 ГТ308A 2N797 ГТ308B 2N796 ГТ308B 2N2048 ГТ309A 2SA272 ГТ309B AF178		
ГТ124Б 2SA40 ГТ124В 2SA277 ГТ124Г 2SB55 ГТ125А 2SA211 ГТ125Б 2SA173 ГТ125В 2SA391 ГТ125Г 2SA396 ГТ125Д 2SA205 ГТ125Е 2SA204 ГТ125Ж 2SA206 ГТ125И 2SB15 ГТ125К 2SB55 ГТ125Л 2SB15 ГТ305A 2N499A ГТ305B 2N1292 ГТ308A 2N797 ГТ308B 2N2048 ГТ309A 2SA272 ГТ309G AF178		
ГТ124В 2SA277 ГТ124Г 2SB55 ГТ125А 2SA211 ГТ125В 2SA173 ГТ125В 2SA391 ГТ125Г 2SA396 ГТ125Д 2SA205 ГТ125Е 2SA204 ГТ125Ж 2SA206 ГТ125И 2SB15 ГТ125К 2SB55 ГТ125Л 2SB15 ГТ305А 2N499A ГТ305B 2N1292 ГТ308A 2N797 ГТ308B 2N2048 ГТ308F — ГТ309A 2SA272 ГТ309B AF178		
ГТ124Г 2SB55 ГТ125А 2SA211 ГТ125Б 2SA173 ГТ125В 2SA391 ГТ125Г 2SA396 ГТ125Д 2SA205 ГТ125Е 2SA204 ГТ125Ж 2SA206 ГТ125И 2SB15 ГТ125К 2SB55 ГТ125Л 2SB15 ГТ305А 2N499A ГТ305B 2N1292 ГТ308A 2N797 ГТ308B 2N2048 ГТ309A 2SA272 ГТ309G AF178	-	
ГТ125A 2SA211 ГТ125Б 2SA173 ГТ125В 2SA391 ГТ125Г 2SA396 ГТ125Д 2SA205 ГТ125Е 2SA204 ГТ125Ж 2SA206 ГТ125И 2SB15 ГТ125К 2SB55 ГТ125Л 2SB15 ГТ305A 2N499A ГТ305B 2N1292 ГТ308A 2N797 ГТ308B 2N2048 ГТ309A 2SA272 ГТ309G AF178		
ГТ125Б 2SA173 ГТ125В 2SA391 ГТ125Г 2SA396 ГТ125Д 2SA205 ГТ125Е 2SA204 ГТ125Ж 2SA206 ГТ125И 2SB15 ГТ125К 2SB55 ГТ125Л 2SB15 ГТ305A 2N499A ГТ305B 2N1292 ГТ308A 2N797 ГТ308B 2N2048 ГТ308F — ГТ309A 2SA272 ГТ309B AF178		
ГТ125В 2SA391 ГТ125Г 2SA396 ГТ125Д 2SA205 ГТ125Е 2SA204 ГТ125Ж 2SA206 ГТ125И 2SB15 ГТ125К 2SB55 ГТ125Л 2SB15 ГТ305А 2N499A ГТ305В 2N1292 ГТ308A 2N797 ГТ308B 2N2048 ГТ308F — ГТ309A 2SA272 ГТ309B AF178		
ГТ125Г 2SA396 ГТ125Д 2SA205 ГТ125Е 2SA204 ГТ125Ж 2SA206 ГТ125И 2SB15 ГТ125К 2SB55 ГТ125Л 2SB15 ГТ305А 2N499A ГТ305Б AFY39 ГТ305В 2N1292 ГТ308A 2N797 ГТ308B 2N2048 ГТ308F — ГТ309A 2SA272 ГТ309G AF178		
ГТ125Д 2SA205 ГТ125Е 2SA204 ГТ125Ж 2SA206 ГТ125И 2SB15 ГТ125К 2SB55 ГТ125Л 2SB15 ГТ305А 2N499A ГТ305Б AFY39 ГТ305В 2N1292 ГТ308A 2N797 ГТ308B 2N796 ГТ308B 2N2048 ГТ309A 2SA272 ГТ309Б AF178		
ГТ125E 2SA204 ГТ125Ж 2SA206 ГТ125И 2SB15 ГТ125К 2SB55 ГТ125Л 2SB15 ГТ305A 2N499A ГТ305B 2N1292 ГТ308A 2N797 ГТ308B 2N796 ГТ308B 2N2048 ГТ309A 2SA272 ГТ309B AF178		
ГТ125Ж 2SA206 ГТ125И 2SB15 ГТ125К 2SB55 ГТ125Л 2SB15 ГТ305А 2N499A ГТ305Б AFY39 ГТ305В 2N1292 ГТ308A 2N797 ГТ308Б 2N796 ГТ308В 2N2048 ГТ309A 2SA272 ГТ309Б AF178	<u> </u>	
ГТ125И 2SB15 ГТ125К 2SB55 ГТ125Л 2SB15 ГТ305А 2N499A ГТ305Б AFY39 ГТ305В 2N1292 ГТ308A 2N797 ГТ308Б 2N796 ГТ308В 2N2048 ГТ309A 2SA272 ГТ309Б AF178		
ГТ125К 2SB55 ГТ125Л 2SB15 ГТ305А 2N499A ГТ305Б AFY39 ГТ305В 2N1292 ГТ308А 2N797 ГТ308Б 2N796 ГТ308В 2N2048 ГТ308Г — ГТ309A 2SA272 ГТ309Б AF178		
ГТ125Л 2SB15 ГТ305А 2N499A ГТ305Б AFY39 ГТ305В 2N1292 ГТ308А 2N797 ГТ308Б 2N796 ГТ308В 2N2048 ГТ309А 2SA272 ГТ309Б AF178		
ГТЗ05А 2N499A ГТЗ05Б AFY39 ГТЗ05В 2N1292 ГТЗ08А 2N797 ГТЗ08Б 2N796 ГТЗ08В 2N2048 ГТЗ09А 2SA272 ГТЗ09Б AF178		
ГТЗ05Б АFY39 ГТЗ05В 2N1292 ГТЗ08А 2N797 ГТЗ08Б 2N796 ГТЗ08В 2N2048 ГТЗ09Г — ГТЗ09А 2SA272 ГТЗ09Б AF178		
ГТ305В 2N1292 ГТ308А 2N797 ГТ308Б 2N796 ГТ308В 2N2048 ГТ308Г — ГТ309А 2SA272 ГТ309Б AF178		
ГТЗ08А 2N797 ГТЗ08Б 2N796 ГТЗ08В 2N2048 ГТЗ08Г — ГТЗ09А 2SA272 ГТЗ09Б AF178		
ΓΤ308Б 2N796 ΓΤ308Β 2N2048 ΓΤ308Γ — ΓΤ309A 2SA272 ΓΤ309Б AF178		
ГТ308В 2N2048 ГТ308Г — ГТ309А 2SA272 ГТ309Б AF178		
ГТ308Г — ГТ309А 2SA272 ГТ309Б AF178		
ГТ309A 2SA272 ГТ309Б АF178		2N2048
ΓΤ309Б AF178	ГТ308Г	
	ГТ309А	2SA272
TT200D 0C 4970	ГТ309Б	AF178
11003D ZSAZ1Z	ГТ309В	2SA272
ГТ309Г 2SA266	LL30aL	2SA266

Отечественный транзистор	Зарубежный аналог
ГТ309Д	2SA268
ГТ309Е	2SA69
ГТ310А	2SA260
ГТ310Б	2N503
ГТ310В	AFY13
ГТЗ10Г	2SA116
гтзіод	2N128
ГТ310Е	2SA105
ГТЗПА	2N2699
ГТЗПБ	2N2699
гтзив	2N2482
ГТЗІІГ	2N1585
ГТЗПД	2N2482
ГТЗПЕ	2N2699
ГТЗІІЖ	2N1585
ГТЗПИ	2N797
ГТЗІЗА	AFY11
ГТ313Б	2N1742
ГТ313В	2N741
ГТ320А	2N3883
ГТ320Б	2N711A
ГТ320В	2N705
ГТ321А	2SA479
ГТ321Б	2SA312
ГТ321В	2SA78
ГТ321Г	2N1384
ГТ321Д	2SA312
ГТ321Е	2N1384
ГТ322А	AF124
ГТ322Б	AF275
ГТ322В	AF271
ГТ322Г	2SA338
ГТ322Д	2SA321
ГТ322E	2SA322
ГТ323А	
ГТ323Б	
ГТ323В	
ГТ328А	AF109R, AF200
ГТ328Б	AF106, AFY12
ГТ328В	AF106A
ГТ329А	2N5044
ГТ329Б	2N5043
ГТ329В	
ГТ329Г	_
ГТ330Д	
ГТ330Ж	AF279, 2NN5044
ГТ330И	AF280
ГТ335А	_
ГТ335Б	
ГТ335В	_
ГТ335Г	_
ГТ335Д	
ГТ338А	ASZ23
ГТ338Б	
ГТ338В	
ГТ341А	TIXM101
ГТ341Б	TIX3024
ГТ341В	TIXM104, 2N2999
ГТ346А	AF239, AF253

Отечественный транзистор	Зарубежный аналог
	AE120 AE040
ГТ346Б	AF139, AF240
FT346B	AF239S
ГТ362А	TIXM103
	TIXM103
ГТ376A	2N700A, 2N2360
ГТ383A-2	2N5043
ГТ383Б-2	TIXM105
ГТ383В-2 ГТ402А	AC152
ГТ402Б	AC132
ГТ402B	AC124
ΓΤ402Γ	AC117
ГТ402Д	AC152
ГТ402E	AC132, AC188
ГТ402Ж	AC124
ГТ402И	AC117. AC138
ГТ403А	AD152
ГТ403Б	AD152, AD164
ГТ403В	ASY77
ГТ403Г	ADP466, ASY77
ГТ403Д	ASY80
ГТ403Е	AD155, AD169
ГТ403Ж	5NU72
ГТ403И	AC124
ГТ403Ю	ASY80
ГТ404А	AC176
ГТ404Б	AC127, AC141B
ГТ404В	GD607
ГТ404Г	AC181
ГТ404Д	AC141B
ГТ404Е	2SD127 -
ГТ404Ж	2SD128A
ГТ404И	2SD128
ГТ405А	AC152
ГТ405Б	AC132
ГТ405В	AC124
ГТ405Г	AC117
ГТ406А	AD164
ГТ612А-4	
ГТ701A	AD314, AD542
ГТ703A	ADI48
ГТ703Б	2NU73
ГТ703Б	AD148, ADY27
ГТ703Д	AD150, AD162 4NU73
ГТ705Д	2N1292
ГТ705Б	2N4077
ГТ705В	2N326
ΓΤ705Γ	2N1218
ГТ705Д	AD161
ГТ804А	
ГТ804Б	
ГТ804В	-
ГТ806А	AL102, AUY35
ГТ806Б	AL103, AU108
ГТ806В	AL100, AUY38
ГТ806Г	AUY35
ГТ806О	AU110
ГТ810A	AU104, AU113

Отечественный	Зарубежный аналог
Tpunsacrop	LATIVIO
ГТ905А	AUY10 2N2148
ГТ905В	ZN2148
ГТ906A ГТ906AM	
ГТС609A ГТС609Б	
ГТС609B	
K129HT1(A1-И1)	
K129HT1A-1	
K129HT15-1	
K129HT1B-1	
K129HT1F-1	
К129НТ1Д-1	
K129HT1E-1	
K129HT1Ж-1	
К129НТ1И-1	
K1HT251	LDA405
KIHT661A	2SC1515K
KE702A	20010101
КЕ702Б	
KE702B	
KE707A	IRG4BC30S
KE707A2	
КЕ707Б	IRG4BC30U
KE70762	
КП101Г	
КП101Д	
КП101Е	
КП103Е	2N3329
КП103Е9	
КП103ЕР1	
КП103Ж	
КП103Ж9	
КП103ЖР1	
КП103И	
КП103И9	•
КП103ИР1	
КП103К	
КП103К9	
КП103КР1	
КП103Л	
КП103Л9	
КП103ЛР1	
КП103М	
КП103М9	
КП103МР1	2N4360
КП150	RFK35N10, 1RF150
КП201Е-1	
КП201Ж-1	
КП201И-1	
КП201К-1	
КП201Л-1	
КП202Д-1	
КП202Е-1	
КП214А-9	2N7200LT1
КП240	IRF240, RFK25N20
КП250	IRF250, 2N6766
КП301Б	2N4038
КП301В	

Отечественный	Зарубежный аналог
транзистор	oupy comman unuser
КП301Г	
КП302А	UC714, 2N3791
КП302АМ	2N3771
КП302Б	2N5397
КП302БМ	2N3824
КП302В	MFE2098
КП302ВМ	2N3972
КП302Г	NF500, 2N4093
КП302ГМ	2N3971, 2N4393
КП303А	2N3823
КП303А9	
КП303Б	2N5556
КП303Б9	
КП303В	
КП303В9	
КП303Г	
КП303Г9	
КП303Д	2N3823
КП303Д9	
КП303Е	MFE3006
КП303Е9	
КП303Ж	2N3821
кпзозж9	
КП303И	2N3822
КП303И9	
КП304А	2N4268, JI75
КП305Д	MFE3004, 2N4223
КП305Е	2N4224
кпзо5ж	MFE3004, 2N4223
КП305И	2N4224
КП306А	MFE3107
КП306Б	TA7262
КП306В	MFE121
КП307А	2N5394
КП307А1	_
КП307Б	2N4223, 2N4220
КП307Б1	
КПЗОТВ	2N4224
	MFE2001, 2N4216
КП307Г	711 L2001, 21N4210
КП307Г1 КП307Д	MFE2002
	PH L4004
КП307Е	-
КП307Е1	_
КП307Ж	
КП307Ж1	MMDEE 4500
КП308А-1	MMBF54592
КП308Б-1	-
КП308В-1	
КП308Г-1	-
КП308Д-1	
КП310А	3N225, SD200
КП310Б	SD201
КП312А	SFE264
КП312Б	<u> </u>
КП313А	_
КП313Б	_
КП313В	_
КП314А	SD300
КП322А	3SK68

Отечественный транзистор	Зарубежный аналог
КП323А-2	2N4416, SD301
КП323Б-2	SD300, 2SK316
КПЗ27А	BF960, BF980
КП327Б	BF961
КП327В	BF964
КП327Г	BF966
КП329А	2N5104
КП329Б	2N3821
КП333А	2N4393
КП333Б	_
КП340	RFK12N40, IRF340
КП341А	2SK316
КП341Б	2SK508
КП346А-9	BF996
КП346Б-9	BF991
КП346В-9	_
КП347А-2	BF966
КП350	IRF350
КП350А	3N140
КП350Б	BF905
КП350В	BF960
КП361А	I —
КП364А	_
КП364Б	_
КП364В	_
КП364Г	_
КП364Д	_
КП364Е	_
КП364Ж	_
КП364И	_
КП365А	BF410C, BF410C
КП365Б	BF245C
КП382А	BF960
КП383А-9	BF989S
KI1401AC	_
КП401БС	_
КП402А	BSS92
КП403А	BSS89
КП440	RFK10N50, IRF440
КП450	2N6770, IRF450
КП501А	ZVN2120
КП501Б	ZVN2120
КП501В	_
КП502А	BSS124
КП503А	BSS129
КП504А	BSS88
КП504Б	_
КП504В	_
КП505А	BSS295
КП505Б	
КП505В	
КП505Г	
КП507А	BSS315
КП508А	BSS92
КП509А-9	BSS131
КП509Б-9	_
КП509В-9	_
КП510	RFP12N10,IRF510
КП510А9	IRLML2402

Отечественный	<u> </u>
транзистор	Зарубежный аналог
КП511А	TN0535
КП511Б	TN0540
КП520	IRF520
КП523А	BSS297A
КП523Б	
КП523В	
КП523Г	DEDIGNIO IDESCO
КП530	RFP18N10, IRF530
КП540 КП601А	IRF540 CP643
КП601Б	CP651
КП610	RFP8N20, IRF610
КП620	IRF620
КП630	IRF630
КП640	IRF640
КП704А	BUZ32
КП704Б	BUZ31
КП705А	BUZ53A
КП705Б	IXTM4N95
КП705В	_
КП706А	MTM15
КП706Б	IRF841
КП706В	BUZ385
КП707А	2SK298
КП707А1	IRF730, BUZ60
КП707А2	_
КП707Б	_
КП707Б1	BUZ90
КП707В	_
КП707В1	IRFBE30
КП707В2	IRFBE32
КП707Г	_
КП707Г1	_
КП707Д	_
КП707Д1	IRF830
КП707Е	
КП707Е1	_
КП708А	_
КП708Б	
КП709А	-
КП709Б	BUZ90A
КП709В	BUZ90
КП709Г	_
КП709Д	IDE710
КП710	IRF710
КП7128 КП7129A	IRF5210 SSU1N60
КП7129A КП712A	IRF9130
КП712А	IM 3100
КП712В	
КП7130А	IRFBC40
КП7130А2	
КП7130А9	IRFBC40S
КП7130Б	— .
КП7130В	
КП7131А-9	IRF7101
КП7132А	HUF7507P3
КП7132А1	_
КП7132А9	HUF7507

Отечественный транзистор	Зарубежный аналог
КП7132А91	HUF7507
КП7132Б	_
КП7132Б1	_
КП7132Б9	_
КП7132Б91	_
КП7133А	IRF640
КП7133А9	IRF640S
КП7134А	IRF630
КП7135А	IRF620
КП7136А	IRF740
КП7137А	IRF840
КП7138А	IRFR1N60
КП7138А9	_
КП7138А91	IRFRIN60A
КП7150А	IRFZ44E
КП7150А2	_
КП7150А9	IRFZ44ES
КП717А	2N6769
КП717А1	IRFP453
КП717Б	IRF350, 2N6768
КП717Б1	BUZ323
КП717В	2N6767, IRF353
КП717В1	IRFP353
КП717Г	IRF352
КП717Г1	IRFP352
КП717Д	RFK12N35, IRF341
КП717Д1	IRFP341
КП717Е	RFK12N40, IRF340
КП717Е1	IRFP340
КП718А	BUZ45
КП718А1	BUZ330
КП718Б	SGSP57
КП718Б1	SGAP57
КП718В КП718В1	BUZ45A
КП718Г	BUZ354
КП718Г1	RFK10N45, IRF441
КП718Д	IRF452
КП718Д1	IRFP452
КП718Е	IRF453
КП718Е1	IRFP453
КП720	IRF720
КП722А	BUZ36
КП723А	IRFZ44
КП723Б	IRFZ45
КП723В	IRLZ34, IRFZ40
КП723Г	IRLZ44, IRF42
КП724А	MTP6N60
КП724Б	IRF842
КП725А	IRF450
КП726А	BUZ90A
КП726А1	BUZ90A
КП726Б	BUZ90
КП726Б1	BUZ90
КП727Е	2SK700
КП727А	BUZ71, IRF720
КП727Б	MTP3N08L
КП727В	MTP3N08L
КП727Г	2SK1057

Отечественный транзистор	Зарубежный аналог
КП727Д	2SK1087
КП727Е	2SK700
КП727Ж	SGSP201
КП728А	BUZ307
КП728Г1	_
КП728Г2	
KП728E1	_
КП728Е2	_
КП728С1	_
КП728С2	_
КП730	IRF730
КП730А	IRGPH50F
КП731	IRGBC40M
КП731А	IRF710
КП731Б	IRF711
КП731В	IRF712
КП733А	IRF710
КП733Б	RFP4N40
КП733В-1	_
КП733Г	IRFBC20
КП733Д	_
КП734А	NDP506A
КП734А-1	NDP506AL
КП734Б	NDP506B
КП734Б-1	NDP506BL
КП734В	NDP601
КП735А	NDP606A
КП735Б	NDP606B
КП735В	NDP605A
КП735Г	NDP605B
КП737А	IRF630
КП737Б	IRF634
КП737В	IRF635
КП737Г	IRL630
КП739А	IRFZ14
КП739Б	IRFZ10
КП739В	IRFZ15
КП740	IRF740
KI1740A	IRFZ24
КП740Б	1RFZ20
КП740В	IRFZ25
КП741А	IRF48
КП741Б	IRF46
КП742А	STH75N06
КП742Б	STH80N05
КП743А	IRF510, RFP12N10
КП743А1	
КП743Б	IRF511, RFP12N08
КП743В	IRF512
КП744А	IRF520
КП744Б	IRF521
КП744В	IRF522
КП744Г	IRL520
КП745А	IRF530, RFP18N10
КП745Б	IRF531, RFP18N08
КП745В	IRF532
КП745Г	IRL530
КП746А	IRF540N
КП746А1	

Отечественный	
транзистор	Зарубежный аналог
КП746Б	IRF541. RFP25N06
КП746Б1	_
КП746В	IRF542
КП746В1	_
КП746Г	IRL540
КП746Г1	_
КП747А	IRFP150, 2N6764
КП748А	IRF610, RFP8N20
КП748Б	IRF611, RFP10N15
КП748В	IRF612
КП749А	IRF620
КП749Б	IRF621, RFP8N18
КП749В КП750А	IRF622 IRF640
КП750А1	IRF640
КП750Б	IRF641, RFP15N15
КП750Б1	IRF641
КП750В	IRF642
КП750В1	IRF642
КП750Г	IRL640
КП751А1	IRF720
КП751Б1	IRF721
КП751В1	IRF722, RFP4N40
КП752А	IRF730. RFP7N40
КП752Б	IRF731, RFP7N35
КП752В	IRF732
КП753А	IRF830, RFP6N50
КП753Б	IRF831. RFP6N45
КП753В	IRF832
КП759А	IRF820, RFP3N50
КП759Б	IRF821, RFP3N45
КП759В	IRF822
КП759Г	IRF823
КП760А	IRF830
КП760Б	IRF831
КП760В КП760Г	IRF832
	IRF833
КП761А КП761Б	IRF840 IRF841
КП761В	IRF842
КП761Г	IRF843
КП771А	
КП771Б	STP40N10
КП771В	
КП775А	2SK2498A
КП775Б	2SK2498B
КП775В	_
КП776А	IRF740
КП776Б	IRF741
КП776В	IRF742
КП776Г	IRF744
КП777А	IRF840
КП777Б	IRF841
КП777В	IRF842
КП778А	IRFP250
КП779А	IRFP450
КП780А	1RF820
КП780АС1	IRFU420
КП780Б	IRF821

Отечественный транзистор	Зарубежный аналог
КП780В	IRF822
КП781А	IRFP350
КП783А	IRF3205
КП784А	IRF9Z34
КП785А	IRF9540
КП786А	BUZ80A
КП787А	BUZ91A
КП789А	BUZIIIS
КП796А	IRF9634
КП801А	BF960, 2SK60
КП801Б	2SK76A
КП801В	2SK134
КП801Г	2SK133
КП802А	2SK215, IRF420
	IRF420
КП803А	BUZ54A
КП804А	IRFD111
КП805А	YTF832
КП805Б	IRFBC40
КП805В	IKI DC40
КП809А	IDE740
	IRF340
КП809А1	D11745
КП809Б	BUZ45
КП809Б1	
КП809В	BUZ94
КП809В1	
КП809Г	
КП809Г1	
КП809Д	BUZ220
КП809Д1	
КП809Е	
КП809Е1	
КП809К	
КП810А	STH108100
КП810Б	
КП810В	STH108N100
КП812А1	IRFZ44
КП812Б1	IRFZ45
КП812В1	IRFZ34
КП813А	BUZ36
КП813А1	BUZ350
КП813А1-5	_
КП813Б	
КП813Б1	
КП813Б1-5	_
КП813Г	
КП814А	
КП814Б	
КП814В	
КП814Г	
КП814Д	<u> </u>
КП814Е	
КП814Ж	
КП814Ж КП814И	
КП814Ж КП814И КП814К	
КП814Ж КП814И	
КП814Ж КП814И КП814К	
КП814Ж КП814И КП814К КП814Л	-

Отечественный	Зарубежный аналог
транзистор	
КП814Р	
КП814С	
КП814Т	
КП814У	
КП814Ф	
КП817А	
КП817Б	
КП817В	IRF9Z34
КП820	IRF820
КП830	IRF830
КП840	IRF840
КП901А	VMPI
КП901Б	VN89AD
КП902А	VMP4
	t · · · · · · · · · · · · · · · · · · ·
КП902Б КП902В	2NL234B
	DV1202S
КП903А	CP651
КП903Б	
КП903В	
КП904А	B850-35
КП904Б	MRF148
КП905А	2N4092
КП905Б	
КП905В	
КП907А	
КП907Б	
КП907В	
КП908А	3N169, IVN5200
КП908Б	071103, 17710200
КП921А	
КП921Б	
	100120
КП922А	IRF132
КП922А1	
КП922Б	
КП922Б1	;
КП922В	
КП922В1	
КП922Г1	
КП923А	F2001, UMIL40FT
КП923Б	F2002, F2013/H
КП923В	F2003, F1053
КП923Г	F2004
КП928А	F1027
КП928Б	UF28120
КП931А	
КП931Б	
КП931В	
КП931В	,
КП934А	
КП934А1	
КП934Б	
КП934Б1	
КП934В	
КП934В1	
КП936А	_
КП936А∙5	
КП936Б	_
КП936Б-5	_
КП936В	_
	<u> </u>

Отечественный транзистор	Зарубежный аналог
11770007 7	Supyoeminan unusor
КП936В-5	_
КП936Г	_
КП936Г-5	_
КП936Д	2SK1917M
КП936Д-5	_
КП936Е	IRFY340M
КП936Е-5	IKI 1340M
	-
КП937А	2SK1409
КП937А-5	
КП938А	
КП938Б	
КП938В	
КП938Г	
КП938Д	
КП944А	IRF9020
КП944Б	
КП945А	IRFR020
КП945Б	
КП946А	_
КП946Б	_
КП948А	
КП948Б	
КП948В	
КП948Г	
КП951А-2	F1201
КП951Б-2	
КП951В-2	
КП953А	STHI20N50
КП953Б	
КП953В	MG25BZ50
КП953Г	_
КП953Д	
КП954А	
КП954Б	
КП954В	
КП954Г	
КП954Д	
	CTIMONEO
КП955А	STHI20N50
КП955Б	MG25BZ50
КП956А	
КП956Б	
КП957А	
КП957Б	
КП957В	
КП958А	
КП958Б	
КП958В	
КП958Г	
КП959А	
КП959Б	
КП959В	
КП960А	
КП960Б	
КП960В	
КП961А	
КП961Б	
КП961В	
КП961Г	
КП961Д	

Отечественный	
транзистор	Зарубежный аналог
КП961Е	
КП962А	
КП962А-5	_
КП963А	_
КП963А-5	_
КП964А	_
КП964Б	
КП964В	
КП964Г	
КП965А	
КП965Б	
КП965В	
КП965Г	
КП965О	
КП971А	
КП971Б	
КП973А	
КП973Б	
КПС104А	
КПС104Б	
КПС104В	
КПС104Г	
КПС104Д	
КПС104Е	
КПС202А-2	
КПС202Б-2	
КПС202В-2	
КПС202Г-2	
КПС203А-1	
КПС203Б-1	
КПС203В-1	
КПС203Г-1	
КПС315А	
КПС315Б	
КПС316Д-1	
КПС316Е-1	
КПС316Ж-1	
КПС316И-1	
KT104A	2N1028
KT104K	BSZ10
KT104B	OC202
KT104Γ	OC202 OC200, 2N1219
KT117A	BRY56
KT117B	2N2647
KT117B	2N4893
ΚΤ117Γ	MU4894
KT118A	3N105, 3N74
KT118E	3N106
KT118B	3N107
KT119A	2N1671
КТ119Б	2N4891
KT120A	
KT120A-1	
KT120A-5	_
KT1206	
KT120B	
KT120B-1	
KT120B-5	
KT127A-1	

Отечественный транзистор	Зарубежный аналог
KT1275-1	
KT127B-1	
KT127Γ-1	
KT132A	2N2646
KT132B	2N2647
KT133A	2N4870
KT133B	2N4871
KT201A	2N2432
KT201AM	2N3565
КТ201Б	2N2432A
KT2016M	MPS9601
KT201B	2N1590
KT201BM	MPS9600
КТ201Г	2N2617
КТ201ГМ	2N2932
КТ201Д	2N2617
КТ201ДМ	2N2933
KT207A-1	2142303
KT202A-1	
KT202B-1 KT202Γ-1	
КТ202Д-1	0.0000
KT203A	OC203
KT203AM	
КТ203Б	2N923
КТ203БМ	
KT203B	2N2277
KT203BM	
KT206A	
КТ206Б	
KT207A	
КТ207Б	
KT207B	
KT208A	2N2332
КТ208Б	2N2333
KT208B	BCY91
КТ208Г	BCY33, 2N2334
КТ208Д	BCY12, 2N2335
KT208E	BCY10, BCY90
КТ208Ж	2N923
КТ208И	BCY92
KT208K	BCY93
КТ208Л	BCY11
KT208M	BCY31
KT209A	MPS404
КТ209Б	MPS404
KT209B	MPS404
KT209B2	MPS404
КТ209Г	MPS404
КТ209Д	MPS404
KT209E	MPS404
КТ209Ж	MPS404
КТ209И	MPS404
KT209K	MPS404A
KT209K9	MMBT404A
КТ209Л	MPS404A
KT209M	MPS404A
KT210A	
КТ210Б	

Отечественный	Зарубежный аналог
транзистор	.,
KT210B	
KT211A-1	МП35, МП39
KT2115-1	МП35, МП39
KT211B-1	МП35, МП39
KT214A-1	
KT2145-1	
KT214B-1	
КТ214Г-1	
КТ214Д-1	
KT214E-1	
KT215A-1	
KT215Б-1	
KT215B-1	
КТ215Г-1	
КТ215Д-1	
KT215E-1	
KT216A	1
KT216B	
KT216B	I TETO I I
KT218A-9	KT214
KT2186-9	KT214
KT218B-9	KT214
КТ218Г-9	KT214
КТ218Д-9	KT214
KT218E-9	KT214
KT220A9	KSC1623
КТ220Б9	KSC1623
KT220B9	KSC1623
КТ220Г9	KSC1623
KT301	
KT301A	1
КТ301Б	:
KT301B	1 0211000
KT301F	2N1390
КТ301Д	2N842
KT301E	BC101
КТ301Ж КТ302А	2N843
КТ302Б ИТ300В	
KT302B	
KT302F	RSY66
KT306A KT306AM	BSX66 MPS2713
КТ306АМ КТ306Б	i
<u> </u>	2SC601 MPS2713
KT306BM	
KT306B KT306BM	2SC400
	MPS834
КТ306Г	BSX67
KT306FM	MPS2714
КТ306Д КТ306ЛМ	BSX67
КТ306ДМ	MPS834
KT307A-1	1
KT307B-1	<u> </u>
KT307B-1	
KT307F-1	1
KT3101A-2	25C1226
KT3101AM	2SC1236
KT3102A	BC107AP, BC317
KT3102A2	L

	
Отечественный	Зарубежный аналог
транзистор	DC1004
KT3102AM	BC182A
КТ3102Б	BC107BP, BC318
KT310252	DC100D
KT31025M	BC182B
KT31025M	DC100AD OCC1015
KT3102B	BC108AP, 2SC1815
KT3102B2	DC102B
KT3102BM	BC183B
КТ3102Г	BC108CP
КТ3102Г2	DCV57
KT3102FM	BCY57
КТ3102Д	BC184A, 2N2484
КТ3102Д2	DC450
КТ3102ДМ	BC452
КТ3102ДМ	BC547A
KT3102E	BC109CP, BC547B
KT3102E2	DCE20 DCE40D
KT3102EM	BC538, BC548B
KT3102EM	2SC923K
КТ3102Ж	2N4123
КТ3102Ж2	DC1004 DC540C
KT3102ЖM	BC183A, BC549C
КТ3102И	BCY65
КТ3102И2	0314100
КТ3102ИМ	2N4123
KT3102K	BC452
KT3102K2	ONIALDA DOSAOD
KT3102KM	2N4124, BC548B
KT3104A	_
KT3104B	_
KT3104B	_
КТ3104Г	-
КТ3104Д КТ3104Е	
	DEV50 9001954
KT3106A-2 KT3106A-9	BFX59, 2SC1254
KT3106A-9	PC5574 MDS2702
КТ3107Б	BC557A, MPS3703
KT3107B	BC308A, BC212A
КТ3107Б	BC178AP, BCY72 BC308A, BC558A
1	
КТ3107Д КТ3107Е	BC308A, BC178BP BC179AP, BC309B
КТ3107Ж	BC309B, BC179BP, BC559
КТ3107И	BC307B, BC212C
KT3107K	BC308C, BC213C
КТ3107Л	BC309C, BC322C
KT3108A	2N3250
КТ3108Б	2N3251
KT3108B	2N3250A
KT3109A	BF680, 2SA983
КТ3109Б	BF979
KT3109B	BF970
KT31145-6	MA2123
KT3114B-6	NE73435
KT3115A-2	FJ401
KT3115B-2	10.01
КТ3115Г-2	
КТ3115Д-2	
KT3117A	2N2121, 2N2221
MIGITIA	

Отечественный транзистор	Зарубежный аналог
KT3117A-1	BFX94, NT2222
KT3117A9	
КТ3117Б	2N2122, 2N2222
KT3117Б9	MMBT2222
KT3120AM	BF480, K5002
KT3121A-6	FJ203
KT3122A	2N3033
КТ3122Б	2N5236, 2N5270
KT3123A-2	2N3953
KT3123AM	2SA967
KT31235-2	2SC2369
KT31235M	
KT3123B-2	2SC236
KT3123BM	
KT3126A	BF506, 2N4411
KT3126A-9	2SC2188
КТ3126Б	S3640
KT3127A	BF182. BF183
KT3128A	BF272, BF362, BF363
KT3128A-1	
KT3128A-9	
КТ3128Б-1	
KT3129A-9	BC857, BCW89
KT31295-9	BC858, BCW69
KT3129B-9	BCX71, BCF29, BCW29
КТ3129Г-9	BC858B, BCF30, BCW30
КТ3129Д-9	2SB709
KT312A	2N702
KT312A1	
КТ312Б	BCY42, 2SC105
КТ312Б1	2SC33
KT312B	BCY43, 2N703
KT312B1	
KT3130A-9	BCW71, BCW60A
КТ3130Б-9	BCF81, BCW72
KT3130B-9	BCF32, BCW60C
КТ3130Г-9	BCW33
КТ3130Д-9	BCW32
KT3130E-9	BCF33
КТ3130Ж-9	2SD601
KT3132A-2	FJ201F, 2N6617
КТ3132Б-2	HXTR6102
KT3132B-2	HXTR6101
КТ3132Г-2	
КТ3132Д-2	
KT3132E-2	
KT3139A	BCW60A
КТ3139Б	BCW60AR
KT3139B	BCW60BR
КТ3139Г	BCW60BL
KT313A	2N2906, 2SA530
KT313A-1	2N3250, 2SA718
КТ313Б	2N4123, BC178
КТ313Б-1	BC317,BC214
KT313B-1	BC318, 2N4126
КТ313Г-1	BC319
KT3140A	YTS4126
КТ3140Б	YTS4125
KT3140B	PMBT3906

Отечественный	Зарубежный аналог
транзистор	M M D T 200C
KT3140F	MMBT3906
КТ3140Д КТ3142А	MMBT3906 2N2369, 2N5769
KT3143A KT3144A	BFR180W BFP405
KT3145A-9 KT31456-9	BCW60AA
KT3145B-9	BCW60BL BCW60AR
КТ3145Б-9 КТ3145Г-9	BCW60AR
КТ3145Д-9	BCW60AB
KT3146A-9	BCX71
KT31466-9	BSS69
KT3146B-9	MMST3906
КТ3146Г-9	PBMS3906
КТ3146Д-9	PBMT3906
•	BCW46
KT314A-2	DCW40
KT31506-2 KT3151A-9	BCW31
	DCM91
KT3151B-9 KT3151B-9	
КТ3151Г-9	OSCIOON MMDTAGO
КТ3151Д-9	2SC1009A, MMBTA20
KT3151E-9	2N2246
KT3153A-5	- DOWGO DOWGO
KT3153A-9	BCW60, BCX70
KT3157A	BF423, 2SA1320
KT315A	BFP719
KT315A-1	DEDOC ONOTIO
KT315B	BFP20, 2N2712
KT315B-1	Depart
KT315B	BFP721
KT315B-1	DEDAGO
КТ315Г	BFP722
KT315Γ-1	000041
КТ315Д	2SC641
КТ315Д-1	0310007
KT315E	2N3397
KT315E-1	03/07/1
KT315Ж	2N2711
KT315Ж-1	000004
КТ315И	2SC634
KT315И-1	000000
KT315H	2SC633
KT315H-1	PED700
KT315P	BFP722
KT315P-1	DE707 DE070
KT3165A	BF727, BP970
KT3165A-9	000000
KT3166A	2SD602
КТ3166Б	MTS102
KT3166B	-
КТ3166Г	-
KT3168A-9	2SC2351
KT3169A-9	BF569
KT3169A91	
KT316A	2N3010
KT316AM	2N4254, NTE107
КТ316Б	2N709
ктз16БМ	MPS6541

Отечественный транзистор	Зарубежный аналог
КТ316В	2N709A
KT316BM	21470011
КТ316Г	2SC40
КТ316ГМ	2N4255, KSC1395
КТ316Д	2N2784
КТ316ДМ	KSC1730
KT3170A-9	2SC2295, BF554
KT3171A-9	2SB970, 2SD1742
KT3172A-9	BCF72, 2N3974
KT3173A-9	2SB710
KT3176A-9	2SD602
KT3179A-9	2SD814
KT317A-1	_
KT3176-1	
KT317B-1	_
KT3180A-9	
KT3184A9	SMBTA05
KT3184Б9	SMBTA05
KT3186A-9	BFG67, BFG92A
KT3186Б-9	_
KT3186B-9	_
KT3187A-9	BFR92A
KT3187A-91	BFR92
KT31876-91	BFS17
KT3187B-91	BFS17
KT3189A-9	BC847A
KT3189Б-9	BC847B
KT3189B-9	BC847C
KT318A-1	_
KT318Б-1	_
KT318B-1	_
КТ318Г-1	
КТ318Д-1	
KT318E-1	-
KT3191A	BFQ51
KT3191A-9	BFT92
KT3191A91	BFT92
KT3192A-9	BF569
KT3193A	2SA1090
KT31935	2N4964
KT3193B	2N4058
KT3193Г	BC479
КТ3193Д КТ3193Е	2SA550
KT3193E KT3196A-9	MMBT3906
KT3196A-9	MMBT3906
KT3197A-9	MMB13904 BFR90
KT3198A9	BFR92
KT3198A92	BFG92A
KT31986	BFR90A
KT319869	BFR92A
KT3198B	BFR91
KT3198B9	BFR93
КТЗ198Г	BFR91A
KT3198Г9	BFR93A
КТ3198Г92	BFG93A
КТ3198Д	BFR92A
КТЗ198Д9	BFS17A
KT3198E	2SC3358

Отечественный транзистор	Зарубежный аналог
KT3198E9	2SC3356
КТ3198Ж	BFQ65
КТ3198Ж9	BFQ67
KT3199A9	BFG67
KT3199A91	BFP67
KT3199A92	BFG65T
KT319A-1	DI 0001
KT319E-1	
KT319B-1	
KT3201A9	MMBT6517
KT3201A9	MMBTA42
KT3201B9	DENIG
KT3201F9	MMBTA43
·	BSV64
KT321A	
КТ321Б	MM2260
KT321B	
KT321F	
КТ321Д	
KT321E	
KT324A-1	_
KT324B-1	_
KT324B-1	_
КТ324Г-1	_
КТ324Д-1	_
KT324E-1	_
KT325A	2N2615
KT325AM	2SC1188, MPS3563
КТ325Б	2SC1215
КТ325БМ	2SC612
KT325B	2N2616
KT325BM	2N5770. 2SC1395
KT326A	BC178
KT326AM	BFY19
КТ326Б	BFX12
КТ326БМ	BFX13
KT331A-1	
КТ331Б-1	
KT331B-1	
КТ331Г-1	
KT332A-1	
КТ332Б-1	
KT332B-1	
КТ332Г-1	
КТ332Д-1	
KT333A-3	
КТ333Б-3	
KT333B-3	
КТ333Г-3	
КТ333Д-3	
KT333E-3	
KT336A	
КТ336Б	
KT336B	
КТ336Г	
КТ336Д	
KT336E	
KT337A	2N3304
КТ337Б	2N4207
KT337B	2N3451
***************************************	21,0101

Отечественный	
транзистор	Зарубежный аналог
KT339A	BF208
KT339AM	BF199
КТ339Б	BF311
KT339B	BF173
КТ339Г	BF197
КТ339Д	MPSH37
KT340A	BSX38A, 2N753
КТ340Б	BC218
KT340B	BFX44, 2N706A
КТ340Г	BSY38
КТ340Д	BSY26
KT342A	BC107A, 2N929
KT342AM	BC109C
КТ342Б	2SC454B
КТ342БМ	BC239C
KT342B	BC107B
KT342BM	BC108C
КТ342Г	BC239B
КТ342ГМ	2N4124
КТ342ДМ	2N4123
KT343A	2N3545
КТ343Б	BSW19
KT343B	BSY40
KT345A	BC513
КТ345Б	BSY81, 2N3249
KT345B	2SA568
KT347A	2N869A
КТ347Б	BSY81
KT347B	BSY81
KT348A-3	00101
КТ348Б-3	•
KT348B-3	
KT349A	2N726
КТ349Б	2N727
	BC158A
KT350A	MPS6563
KT351A	BC216
КТ351Б	BC192
	<u> </u>
KT352A	BC355A, 2N869 BC355
КТ352Б КТ354А-2	nrogg
KT3545-2	DEVOG ONICOAS
KT355A	BFX89, 2N5842
KT355AM	2SC1954
KT357A	2SC628
КТ357Б	2SA495G
KT357B	MPS3639
КТ357Г	2SA495
KT358A	2N3709
КТ358Б	2N3710
KT358B	2N3710
KT359A-3	
КТ359Б-3	
KT359B-3	
KT360A-1	
КТ360Б-1	
KT360B-1	
KT361E	BC557
KT361A	BC520A, 2SA778

Отечественный транзистор	Зарубежный аналог
KT361A1	2SA555
KT361A-2	2N4126, 2SA610
KT361A-3	2N4125
КТ361Б	BC250B
КТ361Б-2	BC250B
KT361B	BCW58
KT361B-2	2N3905
КТ361Г	BC157, 2N3905
КТ361Г1	BCW58
КТ361Г-2	2N3906
КТ361Г-3	BSW20
КТ361Д	BC557
КТ361Д1	BC157
КТ361Д-2	_
КТ361Д-3	_
KT361E	2SA566
KT361E-2	2SA555
КТ361Ж	BC157
КТ361Ж-2	
КТ361И	BC157
КТ361И-2	_
KT361K	BCW62A
KT361K-2	_
КТ361Л	2N3964
КТ361Л-2	_
KT361M	BC157
KT361M-2	_
KT361H	2SA556
KT361H-2	
КТ361П-2	
KT363A	2N3546, 2N4260
KT363AM	2N5771, 2N4258A
КТ363Б	2N4261
КТ363БМ	MPSL08
KT364A-2	
КТ364Б-2	
KT364B-2	
KT366A	BFS62
КТ366Б	
KT366B	
KT368A	2N918
KT368A-5	
KT368A-9	KSC2757, BF599
KT368AM	BF597
КТ368Б	2N917
КТ368Б-9	2SC568, 2SC3827
КТ368БМ	2SC3801
KT368BM	MPS5179
KT369A	
KT369A-1	
КТ369Б	
КТ369Б-1	•
KT369B	
KT369B-1	
КТ369Г	
КТ369Г-1	
КТ369Г-1 КТ370А-1	
КТ369Г-1	

Отечественный	Зарубежный аналог
транзистор	
KT370Б-9	DEDOO
KT371A	BFR90
KT371AM	BFR90
KT372A	2SC1090
КТ372Б	BFR34
KT372B	2N5652
КТ373А КТ373Б	BC147A, BC168A BC147B, BC167B
	BC148C, BC168C
KT373Β KT373Γ	BC148C, BC168C
KT375A	BCW88A, 2N3903
КТ375Б	BSX80, 2N3904
KT379A	D3A60, 2143904
КТ379Б	
KT379B	
КТ379Г	
KT380A	
КТ380Б	
KT380B	
КТ381Б	
KT381B	
КТ381Г	
КТ381Д	
KT381E	
KT382A	MMT2857
KT382AM	K2122CB
КТ382Б	BSW92
КТ382БМ	K2113B
KT384A-2	2N3511
KT384AM-2	2N3511
KT385A-2	2N4401
KT385AM-2	
КТ385БМ-2	
KT3885-2	
КТ388БМ-2	
КТ389Б-2	2N5456
KT391A-2	HP3568L
КТ391Б-2	
KT391B-2	
KT392A-2	BF316
KT396A-2	2N3839
KT396A-9	
KT397A-2	2SC784
KT399A	BSW30, 2N2857
KT399AM	2SC988B, 2SC1789
KT501A	SFT130
KT501B	SF125
KT501B	SF131
KT501F	BCY90B, 2N1221
КТ501Д	BCY38
KT501E	SFT124
KT501K	SFT143
КТ501И	SFT144
KT501K	BCY54
КТ501Л	BCY94B
KT501M	BCY39, BCY95B
KT502A	KSA539R
КТ502Б КТ502В	KSA539O KSA545O
V1205D	NOTOTO .

0	
Отечественный транзистор	Зарубежный аналог
КТ502Г	KSA539Y
КТ502Д	KSA545R
KT502E	BSS68
KT503A	KSC815, KSD227O
КТ503Б	MPS2712
KT503B	KSC853R
КТ503Г	KSC853R
КТ503Д	KSC853R
KT503E	BSS38
KT504A	2N3439
КТ504Б	2N2727
KT504B	2N3440
KT505A	2N5416, MJ4646
КТ505Б	BFT19A,BFT28C
KT506A	BUX54
КТ506Б	UPT315, BUX84
KT509A	TRSP5014
KT511A9	ECX596
KT51169	EXT555SM
KT511B9	2SA1416R
КТ511Г9	ECX591
КТ511Д9	EXT4515M
KT511E9	2SA1213
КТ511Ж9	2SA1214
КТ511И9	BC869-10
KT511K9	_
KT512A9	
KT512Б9	_
KT512B9	2SC3647
КТ512Г9	
КТ512Д9	-
KT512E9	2SD1624
КТ512Ж9	KSD1621
КТ512И9	-
KT512K9	-
KT513A9	BST16
КТ513Б9	BST15
KT513B9	BST15
КТ513Г9	-
КТ513Д9	DCT40
KT514A9	BST40
KT514B9	BSD39 BST39
KT514B9	D2192
KT514F9	
КТ514Д9 КТ515А0	PCY59
KT515A9	BCX52 BCX51
KT515B9 KT515B9	- DCV01
KT516A9	BCX55
KT516B9	BCX54
KT516B9	
KT517A	MPSA13
KT517A-1	
KT517A-9	MMBTA13, FMMTA13
KT517B	MPSA14
KT517B-1	_
КТ517Б-9	MMBTA14, FMMTA14
KT517B-9	2N6427, GES5308
KT517B	
	<u> </u>

Отечественный	Зарубежный аналог
транзистор	
KT517B-9	MMBT6427LT1
КТ517Г	MPSA25
КТ517Г-1	
КТ517Г-9	MMBT6427
КТ517Д	MPSA26
КТ517Д-1	_
КТ517Д-9	
KT517E	2SD1111
KT517E-1	_
KT517E-9	_
KT519A	JE9015A
КТ519Б	JE9015B
KT519B	JE9015C
KT520A	MPSA42
КТ520Б	MPSA43
KT521A	MPSA92
КТ521Б	MPSA93
KT523A	MPSA63
KT523A9	MMBTA63
КТ523Б	MPSA64
KT523Б9	MMBTA64
KT523B	MPSA75
KT523B9	_
КТ523Г	MPSA76
КТ523Г9	_
КТ523Д	MPSA77
КТ523Д9	_
KT524A	JE8050
KT524A-5	_
KT525A	SS9013
KT525A-5	JE9013
KT526A	SS9014
KT526A-5	SS9014
KT528A9	FXT56SM
КТ528Б9	2SC4272
KT528B9	2SC2873, 2SD1624
КТ528Г9	_
КТ528Д9	
KT529A	2SA891
KT530A	PN2219
KT538A	MJE13001
KT601A	BFY80
KT601AM	DI 100
KT602A	BF177
	BSS38, 2SD668
KT602AM	,
KT6025	2N1566A
KT602BM	2SC1567
KT602B	MM3000
КТ602Г	SF123C
KT603A	BSW36
КТ603Б	2SC796
KT603B	2N2237
КТ603Г	BSW36
КТ603Д	BSW36
KT603E	BSW36
КТ603И	2SC151H
KT604A	2N3742
KT604AM	BD115
КТ604Б	2SC2611

Отечественный транзистор	Зарубежный аналог
КТ604БМ	2SC1611
KT605A	BC100
KT605AM	2SC1056
КТ605Б	BF471
КТ605БМ	BF471
KT606A	2N5090
КТ606Б	RFD401
KT607A-4	_
КТ607Б-4	_
KT608A	BSY34
КТ608Б	2N1959
KT6102A	
KT6103A	
KT6104A	
KT6105A	
KT6107A	
KT6108A	
KT6109A	SS9012D
КТ6109Б	SS9012E
KT6109B	SS9012F
КТ6109Г	SS9012G
КТ6109Д	SS9012H
KT610A	BFW16, 2N6135
КТ610Б	
KT6110A	SS9013D
КТ6110Б	SS9013E
KT6110B	SS9013F
КТ6110Г	SS9013G
КТ6110Д	SS9013H
KT6111A	SS9014A
KT6111B	SS9014B
KT6111B	SS9014C
КТ6111Г	SS9014D
KT6112A	SS9015A
KT61125	SS9015B
KT6112B	SS9015C
KT6113A	SS9018D
КТ6113Б	SS9018E
KT6113B	SS9018F
КТ6113Г	SS9018G
КТ6113Д	SS9018H
KT6113E	SS9018I
KT6114A	SS8050B
КТ6114Б	SS8050C
KT6114B	SS8050D
КТ6114Г	2SC2001M
КТ6114Д	2SC2001L, 2SD1513L
KT6114E	2SC2001K, 2SD1513K
KT6115A	SS8550B
КТ6115Б	SS8550C
KT6115B	SS8550D
КТ6115Г	2SA952M
КТ6115Д	2SA952L
KT6115E	2SA952K
KT6116A	2N5401
КТ6116Б	2N5400
KT6117A	2N5551
КТ6117Б	2N5550
KT611A	BF111

Отечественный	2
транзистор	Зарубежный аналог
KT611AM	2SD668A
	BF179B
KT6115M	2SD668
KT611B	BF140A
КТ611Г	BF114
KT6127A	<u> </u>
KT61275	<u> </u>
KT6127B	_
KT6127F	_
КТ6127Д КТ6127Е	_
КТ6127Ж	·
КТ6127И	_
KT6127K	_
KT6128A	SS9016D
KT61285	SS9016E
KT6128B	SS9016F
КТ6128Г	SS9016G
КТ6128Д	SS9016H
KT6128E	SS9016I
KT6129A-9	BFP194
KT6129Б-2	
KT6130A-9	BDP196
KT6131A	LAE4001RA
KT6132A	BFQ54T
KT6133A	SS8550B
КТ6133Б	SS8550C
KT6133B	SS8550D
KT6134A	SS8050B
KT61345	SS8050C
KT6134B	SS8050D
KT6135A	ZTX658, MPSA44
KT6135A9	BST39
KT6135B	MPSA42
КТ6135Б9	SXTA42
KT6135B	MPSA43
KT6135B9	BST40
	I —
KT6135F9	_
	-
КТ6135Д9 КТ6136А	2N3906
KT6136A KT6137A	2N3906 2N3904
KT6138A	MPSA92, 2SA1091
КТ6138Б	MPSA93, 2SA1544
KT6138B	BF462, 2SA1376
КТ6138Г	2N5401, PN4888
КТ6138Д	2N5400, 2SA1016F
KT6139A	MPSA42, BFR89
	MPSA43. BFR88
KT6139B	2N6515
КТ6139Г	2N5551. BFR87
КТ6139Д	2N5550, BFR86
KT6140A	SS9018
KT6141A9	BFR96T
KT6141Б9	BFR96TS
KT6142A	2SC3355
KT6142A9	2SC3357
КТ6142Б	2SC2570A

	T
Отечественный транзистор	Зарубежный аналог
KT616A	BSX89
КТ616Б	BSY17, 2N914
KT617A	2N1838
KT618A	BF179C, MJ420
KT620A	2N3671
КТ620Б	2N2904AL
KT624A-2	2N3303
KT624AM-2	
KT625A	
KT625AM	
KT625AM-2	
KT626A	BD136, D41D1
КТ626Б	BD138
KT626B	BD140
КТ626Г	2SA1356
КТ626Д	2SA1356
KT629A-2	2N3245
KT629A-2 KT629B-2	2N3467
KT6295M-2	2110701
KT630A	2N1803 2N2405
KT630A-5	2N1893, 2N2405
	PC200 2N1 200
KT630B	BC300, 2N1890
KT630B-5	
KT630B	2N2990. 2N1711
KT630B-5	_
КТ630Г	BC140, 2N1889
КТ630Г-5	
КТ630Д	BC119, 2N697
KT630E	BFY68
КТ632Б	
KT6325-1	MPSL51
KT632B-1	MPSL51
KT633A	2N2369
КТ633Б	2N2368
KT634A-2	
КТ634Б-2	
KT635A	2N4960
КТ635Б	2N3725
KT637A-2	-
КТ637Б-2	_
KT638A	MPSL01
KT638A1	—
KT639A	BD227
KT639A-1	
КТ639Б	BD227
KT6395-1	
KT639B	BD840
KT639B-1	
КТ639Г	MPSU55
КТ639Г-1	
КТ639Д	BD229
КТ639Д-1	
KT639E	MPSU56
KT639E-1	
КТ639Ж	2SA743A
КТ639Ж-1	2011 1011
КТ639И	2SA715B
КТ639И-1	2011100
KT640A-2	NE21960
K1040A-2	IVE21900

Отечественный транзистор	Зарубежный аналог
КТ640Б-2	2SC1950
KT640B-2	_
KT642A-2	AT41485
KT642A-5	_
KT643A-2	HXTR410, NF98203
KT644A	BC527-6
KT6445	BC527-10
KT644B	_
КТ644Г	
KT645A	MPS6532
KT6456	BC547, 2SC367G
KT646A	2SC495, BD827
КТ646Б	2SC496
KT646B	_
KT647A-2	NE56755
KT647A-5	11200100
KT648A-2	HXTR2101
KT648A-5	
KT653A	2N4271
КТ653Б	
KT657A-2	NE021-60
KT657A-5	
KT657B-2	LAE4000Q
KT6575-5	LALTOOOQ
KT657B-2	
KT657B-5	
KT659A	2N3725, 2N3737
KT660A	BC337, GES2219
KT660B	BC338, 2SD467D
KT661A	2N2907A
KT662A	2N2905A
KT664A-9	BCX51, BCX53
KT664Б-9	BCX52
KT665A-9	BCX54, BCX56
KT665B-9	BCX55, 2N1777
KT666A-9	BF620
	BF621
KT668A	2SA1032
КТ668Б	2SA1030B
KT668B	2SA1030
KT674AC	MPQ3906
KT674AC	MPQ3906
KT677AC	_
KT677AC	_
KT678AC	_
KT678AC	_
KT680A	MPS3914, MPS2925. BC368
KT681A	BC369, MPS3395
KT682A-2	HXTR6102, FJ403
KT682A-5	_
KT6825-2	AT41485
KT682B-5	
KT683A	2SC1080
	2SC2481
KT683B	2SD414
KT683B	2SD414 2N6178, BD230
КТ683Г	MJE180, 2SD415
КТ683Д КТ683Е	2N6179
KT684A	2N6179 2N6488
AFOULA	2110100

Транзистор KT684B 2N4291 КТ684B 2SA1274 КТ685A 2N6015 КТ685B MPS2907K КТ685B MPS2907AL КТ685Г MPS2907AL КТ685Д 2N6013 КТ685E 2N3703, 2N5334 КТ685E 2N3703, 2N5334 КТ685E 2N3733 КТ686A 2N5373 КТ686B 2SA966Y КТ686B 2SA966Y КТ686C 2N3638, 2S564 КТ686E 2SA1160A, 2SA952L КТ686E 2SA1160B, 2SA952K КТ686E 2SA1160B, 2SA952K КТ686E 2SA1160B, 2SA952K КТ698A 2N4234, 2N3717 КТ693AC TPQ7041 КТ698A — КТ698B — КТ698B — КТ698B — КТ698E — КТ698E — КТ698E — КТ698E — КТ698E — КТ698E </th <th>Отечественный</th> <th>Зарубежный аналог</th>	Отечественный	Зарубежный аналог
КТ684В 2SA1274 КТ684Г — КТ685A 2N6015 КТ685B MPS2907K КТ685B MPS2907AM КТ685Г MPS2907AL КТ685Г MPS2907AL КТ685Д 2N6013 КТ685Е 2N3703, 2N5334 КТ685Ж 2N5356 КТ686A 2N5373 КТ686B 2SA1515 КТ686B 2SA966Y КТ686G 2N3638, 2S564 КТ686B 2SA1160A, 2SA952L КТ686E 2SA1160B, 2SA952K КТ686E 2SA1160B, 2SA952K КТ686E 2SA1160B, 2N3717 КТ693AC ТРQ7041 КТ695A — КТ698A — КТ698B — КТ698B — КТ698B — КТ698B — КТ698C — КТ698C — КТ698C — КТ698C — КТ698C — КТ698C — КТ698C — КТ698C — КТ698C — КТ698C — КТ698C — КТ704A 2N3585, BU143 КТ704B BDY93 КТ704B BDY93 КТ704B — КТ704B — КТ709A МЈН11019 КТ709B — КТ710A 2SD621, 2SD838 КТ712A BDX54F КТ712B BDX54F КТ715A 2SD621, 2SD995 КТ716C — КТ716C — КТ719A BD170 КТ719A BD379, MJE290 КТ710A BD379, MJE290 КТ710A BD374, MJE290 КТ710A BD374, MJE290 КТ710A BD377, MJE290 КТ710A BD377, MJE290 КТ710A BD377, MJE290 КТ710A BD377, MJE290 КТ710A BD377, MJE290 КТ710A BD377, MJE290 КТ710A BD377, MJE290 КТ710A BD377, MJE290 КТ710A BD377, MJE290 КТ710A BD377, MJE290 КТ721A BD172, BD237 КТ722A SA1021, BD236 КТ723A BD501B, BD543D КТ724A BD744D, BD802 КТ729A 2N3771, 2SD630 КТ729B NJS277, 2N3772 КТ730A 2N3240, 2N3773 КТ731A — КТ731Б —	транзистор	
КТ685A	-	
КТ685A 2N6015 КТ685B MPS2907K КТ685B MPS2907AM КТ685Г MPS2907AL КТ685Г MPS2907AL КТ685Д 2N6013 КТ685Е 2N3703, 2N5334 КТ685Ж 2N5356 КТ686A 2N5373 КТ686B 2SA1515 КТ686B 2SA966Y КТ686G 2SA1160A, 2SA952L КТ686E 2SA1160B, 2SA952K КТ686E 2SA1160B, 2SA952K КТ686E 2SA1160B, 2SA952K КТ686B — N4234, 2N3717 КТ693AC ТРQ7041 КТ695A — КТ698A — КТ698B — КТ698B — КТ698B — КТ698E — КТ698E — КТ698E — КТ698E — КТ698E — КТ698B — КТ698B — КТ698B — КТ698B — КТ698B — КТ698B — КТ698B — КТ698B — КТ698B — КТ698B — КТ698B — КТ698B — КТ698B — КТ698B — КТ698E — КТ698B — КТ704A 2N3585, BU143 КТ704B 2N3583 КТ704B 2N3583 КТ704B — KT708B — КТ708B — КТ708B — КТ709A МЈН11019 КТ709B — КТ710A 2SD621, 2SD838 КТ712A BDX54F КТ712A BDX54F КТ712B BDX54F КТ715A 2SD621, 2SD995 КТ716A Т1Р112, Т1Р122 КТ716B Т1Р111, Т1Р121 КТ716B Т1Р111, Т1Р121 КТ716B T1P110, Т1Р120 КТ724A BD379, MJE290 КТ720A BD170 КТ721A BD172, BD237 КТ722A 2SA1021, BD236 КТ723A BD501B, BD543D КТ724A BD744D, BD802 КТ728A BD741, 2SD630 КТ729B 2N3237, 2N3772 КТ730A 2N3240, 2N3773 КТ731A — КТ731Б —		2SA1274
КТ685Б МРS2907К КТ685В МРS2907АМ КТ685Г МРS2907АЦ КТ685Д 2N6013 КТ685Е 2N3703, 2N5334 КТ685Е 2N3703, 2N5334 КТ685Ж 2N5356 КТ686А 2N5373 КТ686В 2SA1515 КТ686В 2SA966Y КТ686Г 2N3638, 2S564 КТ686Д 2SA1160A, 2SA952L КТ686Е 2SA1160B, 2SA952K КТ686Ж 2N4889, 2N3638A КТ692А 2N4234, 2N3717 КТ693АС ТРQ7041 КТ695А — КТ698А — КТ698В — КТ698В — КТ698В — КТ698В — КТ698В — КТ698В — КТ698В — КТ698В — КТ698В — КТ698В — КТ704А 2N3585, BU143 КТ704В BDY93 КТ704В 2N3583 КТ704В — КТ708В — КТ709А МЈН11019 КТ709В — КТ709В — КТ710А 2SD621, 2SD838 КТ712А BDX54F КТ712В BDX54F КТ712В BDX54F КТ716В ТІР111, ТІР121 КТ716В ТІР111, ТІР121 КТ716В ТІР111, ТІР121 КТ716В TIP110, ТІР120 КТ716В TIP110, ТІР120 КТ716В TIP111, ТІР121 КТ716В TIP111, ТІР121 КТ716В TIP110, ТІР120 КТ710А BD379, МЈЕ90 КТ720А BD170 КТ721А BD379, МЈЕ90 КТ724А BD374, DB236 КТ723A BD501B, BD543D КТ724А BD744D, BD802 КТ729А 2N327, 2N3772 КТ730А 2N3240, 2N3773 КТ731А — КТ731Б —		_
КТ685Б MPS2907AL КТ685Д 2N6013 КТ685E 2N3703, 2N5334 КТ685Ж 2N5356 КТ686A 2N5373 КТ686B 2SA1515 КТ686B 2SA966Y КТ686C 2N3638, 2S564 КТ686Д 2SA1160A, 2SA952L КТ686E 2SA1160B, 2SA952K КТ686E 2SA1160B, 2SA952K КТ686E 2N4234, 2N3717 КТ693AC TPQ7041 КТ695A — КТ698A — КТ698B — КТ698B — КТ698B — КТ698C — КТ698B — КТ698C — КТ698B —	KT685A	
КТ685Г MPS2907AL КТ685Д 2N6013 КТ685Е 2N3703, 2N5334 КТ686A 2N5373 КТ686B 2SA1515 КТ686B 2SA966Y КТ686F 2N3638, 2S564 КТ686Д 2SA1160A, 2SA952L КТ686E 2SA1160B, 2SA952K КТ686E 2SA1160B, 2SA952K КТ686A 2N4234, 2N3717 КТ693AC TPQ7041 КТ695A — КТ698A — КТ698B — КТ698B — КТ698B — КТ698C — КТ698B — КТ698C — КТ698B — <td>КТ685Б</td> <td>MPS2907K</td>	КТ685Б	MPS2907K
КТ685Д 2N3703, 2N5334 КТ685Ж 2N5356 КТ686A 2N5373 КТ686B 2SA1515 КТ686B 2SA966Y КТ686C 2N3638, 2S564 КТ686D 2SA1160A, 2SA952L КТ686E 2SA1160B, 2SA952K КТ686E 2SA1160B, 2SA952K КТ686A 2N4234, 2N3717 КТ693AC TPQ7041 КТ695A — КТ698A — КТ698B — <t< td=""><td>KT685B</td><td>MPS2907AM</td></t<>	KT685B	MPS2907AM
KT685E 2N3703, 2N5334 KT686A 2N5373 KT686B 2SA1515 KT686B 2SA966Y KT686C 2N3638, 2S564 KT686L 2SA1160A, 2SA952L KT686E 2SA1160B, 2SA952K KT686W 2N4889, 2N3638A KT692A 2N4234, 2N3717 KT693AC TPQ7041 KT695A — KT698B — KT698B — KT698L — KT698L — KT698W — KT698W — KT698W — KT704A 2N3585, BU143 KT704B 2N3583 KT704B 2N3583 KT708B — KT708B — KT709A MJH11019 KT709B — KT710A 2SD621, 2SD838 KT712A BDX54F KT715A 2SD621, 2SD995 KT716A TIP112, TIP122 KT716B TIP110, TIP120	КТ685Г	MPS2907AL
КТ685Ж 2N5373 КТ686Б 2SA1515 КТ686Б 2SA966Y КТ686Г 2N3638, 2S564 КТ686Е 2SA1160A, 2SA952L КТ686Е 2SA1160B, 2SA952K КТ686К 2N4889, 2N3638A КТ692A 2N4234, 2N3717 КТ693AC TPQ7041 КТ695A — КТ698B — КТ698	КТ685Д	2N6013
КТ686A 2N5373 КТ686B 2SA1515 КТ686B 2SA966Y КТ686Г 2N3638, 2S564 КТ686Д 2SA1160A, 2SA952L КТ686E 2SA1160B, 2SA952K КТ686E 2N4889, 2N3638A КТ692A 2N4234, 2N3717 КТ693AC TPQ7041 КТ693A — КТ698A — КТ698B — КТ698	KT685E	2N3703, 2N5334
КТ686Б 2SA1515 КТ686В 2SA966Y КТ686Г 2N3638, 2S564 КТ686Д 2SA1160A, 2SA952L КТ686Е 2SA1160B, 2SA952K КТ686Ж 2N4889, 2N3638A КТ692A 2N4234, 2N3717 КТ693AС ТРQ7041 КТ695A — КТ698A — КТ698B — КТ698B — КТ698B — КТ698B — КТ698B — КТ698B — КТ698B — КТ698B — КТ698B — КТ698B — КТ698B — КТ698B — КТ698B — КТ698B — КТ698B — КТ698B — КТ704A 2N3585, BU143 КТ704B 2N3583 КТ704B 2N3583 КТ704B — КТ708B — КТ709A МЈН11019 КТ709B — КТ710A 2SD621, 2SD838 КТ712A BDX54F КТ712B BDX54F КТ715A 2SD621, 2SD995 КТ716A Т1Р112, Т1Р122 КТ716B Т1Р111, Т1Р121 КТ716B T1Р110, Т1Р120 КТ716B T1Р111, Т1Р121 КТ716B T1Р110, Т1Р120 КТ716B T1Р110, Т1Р120 КТ716B T1Р111, Т1Р121 КТ716B T1Р110, Т1Р120 КТ716B T1Р110, T1Р120 КТ716C SE9300 КТ719A BD379, МЈЕ290 КТ72A 2SA1021, BD236 КТ72A BDX51A BD74D, BD802 КТ72A BD74D, BD802 КТ72A BD74D, BD802 КТ72B 2N3237, 2N3772 КТ730A 2N3240, 2N3773 КТ731A — КТ731B —	КТ685Ж	2N5356
КТ686В 2SA966Y КТ686Г 2N3638, 2S564 КТ686Д 2SA1160A, 2SA952L КТ686Е 2SA1160B, 2SA952K КТ686Ж 2N4889, 2N3638A КТ692A 2N4234, 2N3717 КТ693AC ТРQ7041 КТ695A — КТ698A — КТ698B — КТ698B — КТ698C — КТ698B — КТ698B — КТ698C — КТ698B — КТ704B 2N3585, BU143 КТ704B 2N3583 КТ704B 2N3583 КТ708B — КТ708B — КТ708B — КТ709B MJH11019	KT686A	2N5373
КТ686Г 2N3638, 2S564 КТ686Д 2SA1160A, 2SA952L КТ686E 2SA1160B, 2SA952K КТ686E 2N4889, 2N3638A КТ692A 2N4234, 2N3717 КТ693AC ТРQ7041 КТ695A — КТ698B — КТ698B — КТ698Z — КТ708Z — КТ708B — КТ708B <t< td=""><td>КТ686Б</td><td>2SA1515</td></t<>	КТ686Б	2SA1515
КТ686Д 2SA1160A, 2SA952L КТ686E 2SA1160B, 2SA952K КТ686Ж 2N4889, 2N3638A КТ692A 2N4234, 2N3717 КТ693AC ТРQ7041 КТ695A — КТ698B — КТ698B — КТ698Z — КТ698B — КТ698Z — КТ708Z — КТ704A 2N3585, BU143 КТ708B — КТ709B MJH11019 КТ710A	KT686B	
КТ686E 2SA1160B, 2SA952K КТ686ж 2N4889, 2N3638A КТ692A 2N4234, 2N3717 КТ693AC ТРQ7041 КТ695A — КТ698B — КТ698B — КТ698L — КТ698L — КТ698W — КТ698W — КТ698W — КТ698W — КТ698W — КТ698W — КТ704A 2N3585, BU143 КТ704B 2N3583 КТ704B 2N3583 КТ708A — КТ708B — КТ708B — КТ709A МЈН11019 КТ709B — КТ710A 2SD621, 2SD838 КТ712A BDX54F КТ715A 2SD621, 2SD995 КТ716A TIP112, TIP122 КТ716B TIP111, TIP121 КТ716B TIP110, TIP120 КТ716F SE9300 КТ719A </td <td>КТ686Г</td> <td></td>	КТ686Г	
КТ686Ж 2N4889, 2N3638A КТ692A 2N4234, 2N3717 КТ693AC TPQ7041 КТ695A — КТ698A — КТ698B — КТ698B — КТ698B — КТ698E — КТ698W — КТ698W — КТ698W — КТ704A 2N3585, BU143 КТ704B 2N3583 КТ704B 2N3583 КТ708A — КТ708B — КТ709A МЈН11019 КТ709B MJH11017 КТ709B — КТ710A 2SD621, 2SD838 КТ712A BDX54F КТ715A 2SD621, 2SD995 КТ716A TIP112, TIP122 КТ716B TIP110, TIP120 КТ716B TIP110, TIP120 КТ719A BD379, MJE290 КТ720A BD170 КТ721A BD74D BD376 КТ724A BD74D BD376 КТ724A BD74D BD376 КТ724A BD74D BD376 КТ724A BD74D BD376 КТ724A BD74D BD376 КТ724A BD74D BD376 КТ724A BD74D BD376 КТ724A BD74D BD376 КТ724A BD74D BD36 КТ724A BD74D BD36 КТ724A BD74D BD36 КТ724A BD74D BD802 КТ729A 2N3771, 2SD630 КТ729B 2N3237, 2N3772 КТ730A 2N3240, 2N3773 КТ731A — КТ731Б —	КТ686Д	
КТ692A 2N4234, 2N3717 КТ693AC TPQ7041 КТ695A — КТ698B — КТ698B — КТ698L — КТ698E — КТ698W — КТ704A 2N3585, BU143 КТ704B 2N3583 КТ704B 2N3583 КТ704B — КТ708B — КТ708B — КТ709B — КТ709B — КТ710A 2SD621, 2SD838 КТ712A BDX54F КТ712B BDX54F КТ712B BDX54F КТ716A TIP112, TIP122 КТ716B TIP111, TIP121 КТ716B TIP110, TIP120 КТ716F SE9300 <tr< td=""><td>KT686E</td><td></td></tr<>	KT686E	
КТ693AC ТРQ7041 КТ698A — КТ698B — КТ698F — КТ698F — КТ698E — КТ698W — КТ698W — КТ698W — КТ698W — КТ698W — КТ704A 2N3585, BU143 КТ704B EN3583 КТ704B 2N3583 КТ708B — КТ708B — КТ709A MJH11019 КТ709B — КТ710A 2SD621, 2SD838 КТ712A BDX54F КТ712B BDX54F КТ712A BDX54F КТ715A 2SD621, 2SD995 КТ716A TIP112, TIP122 КТ716B TIP110, TIP120 КТ716F SE9300 КТ719A BD379, MJE290 КТ720A BD170 КТ721A BD172, BD237 КТ722A 2SA1021, BD236 КТ723A		
КТ698A — КТ698B — КТ698F — КТ698F — КТ698E — КТ698W — КТ698W — КТ698W — КТ698W — КТ698W — КТ698W — КТ704A 2N3585, BU143 КТ704B BDY93 КТ704B 2N3583 КТ708A — КТ708B — КТ708B — КТ709A MJH11019 КТ709B — КТ710A 2SD621, 2SD838 КТ712A BDX54F КТ712B BDX54F КТ712A BDX54F КТ715A 2SD621, 2SD995 КТ716A TIP112, TIP122 КТ716B TIP111, TIP121 КТ716E TIP110, TIP120 КТ716F SE9300 КТ719A BD379, MJE290 КТ720A BD170 КТ721A BD172, BD	KT692A	
КТ698В — КТ698В — КТ698Г — КТ698Д — КТ698В — КТ698В — КТ698В — КТ698И — КТ698К — КТ704А 2N3585, BU143 КТ704В 2N3583 КТ704В — КТ708В — КТ708В — КТ709А МЈН11017 КТ709В — КТ710А 2SD621, 2SD838 КТ712A BDX54F КТ712B BDX54F КТ712A 2SD621, 2SD995 КТ715A 2SD621, 2SD995 КТ716A TIP112, TIP122 КТ716B TIP110, TIP120 КТ716B TIP110, TIP120 КТ716F SE9300 КТ719A BD379, MJE290 КТ720A BD170 КТ721A BD172, BD237 КТ722A 2SA1021, BD236 КТ723A BD501B, BD543D	KT693AC	TPQ7041
КТ698Б — КТ698Г — КТ698Д — КТ698Е — КТ698W — КТ698W — КТ698W — КТ698W — КТ698W — КТ704A 2N3585, BU143 КТ704B BDY93 КТ704B 2N3583 КТ708A — КТ708B — КТ709A MJH11019 КТ709B — КТ709B — КТ710A 2SD621, 2SD838 КТ712A BDX54F КТ712B BDX54F КТ712B BDX54F КТ715A 2SD621, 2SD995 КТ716A TIP112, TIP122 КТ716B TIP111, TIP121 КТ716B TIP110, TIP120 КТ716F SE9300 КТ719A BD379, MJE290 КТ720A BD170 КТ721A BD172, BD237 КТ722A 2SA1021, BD236 КТ724A <td>KT695A</td> <td>_</td>	KT695A	_
КТ698В — КТ698Д — КТ698В — КТ698К — КТ698К — КТ704А 2N3585, BU143 КТ704Б BDY93 КТ704В 2N3583 КТ708А — КТ708В — КТ709А МЈН11019 КТ709В — КТ710А 2SD621, 2SD838 КТ712A BDX54F КТ712B BDX54F КТ715A 2SD621, 2SD995 КТ716A TIP112, TIP122 КТ716B TIP111, TIP121 КТ716B TIP110, TIP120 КТ719A BD379, MJE290 КТ720A BD170 КТ721A BD172, BD237 КТ721A BD172, BD237 КТ722A 2SA1021, BD236 КТ723A BD501B, BD543D КТ724A BD744D, BD802 КТ728A BDW51A КТ729B 2N3237, 2N3772 КТ731A — КТ731Б —	i	_
КТ698Г — КТ698Д — КТ698В — КТ698И — КТ698К — КТ704А 2N3585, BU143 КТ704Б BDY93 КТ704В 2N3583 КТ708А — КТ708В — КТ709А М.ЭН11019 КТ709В — КТ710А 2SD621, 2SD838 КТ712А BDX54F КТ712B BDX54F КТ712A BDX54F КТ715A 2SD621, 2SD995 КТ716A TIP112, TIP122 КТ716B TIP111, TIP121 КТ716B TIP110, TIP120 КТ716G SE9300 КТ719A BD379, MJE290 КТ720A BD170 КТ721A BD172, BD237 КТ722A 2SA1021, BD236 КТ723A BD501B, BD543D КТ724A BD744D, BD802 КТ729A 2N32771, 2SD630 КТ729B 2N3237, 2N3772 КТ731A	КТ698Б	_
КТ698Д — КТ698В — КТ698И — КТ698К — КТ704А 2N3585, BU143 КТ704В BDY93 КТ704В 2N3583 КТ708А — КТ708В — КТ709А М.ЭН11019 КТ709В — КТ710А 2SD621, 2SD838 КТ712А BDX54F КТ712B BDX54F КТ712A BDX54F КТ715A 2SD621, 2SD995 КТ716A TIP112, TIP122 КТ716B TIP111, TIP121 КТ716B TIP110, TIP120 КТ716G SE9300 КТ719A BD379, MJE290 КТ720A BD170 КТ721A BD172, BD237 КТ722A 2SA1021, BD236 КТ723A BD501B, BD543D КТ724A BD744D, BD802 КТ728A BDW51A КТ729B 2N3237, 2N3772 КТ731A — КТ731B — </td <td>KT698B</td> <td>_</td>	KT698B	_
КТ698Е — КТ698И — КТ698К — КТ704А 2N3585, BU143 КТ704Б BDY93 КТ704В 2N3583 КТ708А — КТ708В — КТ709А М.ЭН11019 КТ709В — КТ710А 2SD621, 2SD838 КТ712А BDX54F КТ712B BDX54F КТ715A 2SD621, 2SD995 КТ716A TIP112, TIP122 КТ716B TIP111, TIP121 КТ716B TIP110, TIP120 КТ716T SE9300 КТ719A BD379, MJE290 КТ720A BD170 КТ721A BD172, BD237 КТ721A BD172, BD236 КТ723A BD501B, BD543D КТ724A BD744D, BD802 КТ728A BDW51A КТ729B 2N3237, 2N3772 КТ731A — КТ731Б —	КТ698Г	_
КТ698Ж — КТ698И — КТ698К — КТ704А 2N3585, BU143 КТ704Б BDY93 КТ704В 2N3583 КТ708А — КТ708В — КТ709А М.ЭН11019 КТ709В — КТ710А 2SD621, 2SD838 КТ712А BDX54F КТ712B BDX54F КТ715A 2SD621, 2SD995 КТ716A TIP112, TIP122 КТ716B TIP111, TIP121 КТ716B TIP110, TIP120 КТ716T SE9300 КТ719A BD379, MJE290 КТ720A BD170 КТ721A BD172, BD237 КТ721A BD172, BD236 КТ723A BD501B, BD543D КТ724A BD744D, BD802 КТ728A BDW51A КТ729B 2N3237, 2N3772 КТ731A — КТ731Б —	КТ698Д	_
KT698И — KT698K — KT704A 2N3585, BU143 KT704B BDY93 KT704B 2N3583 KT708A — KT708B — KT709A MJH11019 KT709B — KT710A 2SD621, 2SD838 KT712A BDX54F KT712B BDX54F KT712A 2SD621, 2SD995 KT716A TIP112, TIP122 KT716B TIP111, TIP121 KT716B TIP110, TIP120 KT716T SE9300 KT719A BD379, MJE290 KT720A BD170 KT721A BD170 KT721A BD172, BD237 KT722A 2SA1021, BD236 KT723A BD501B, BD543D KT724A BD744D, BD802 KT728A BDW51A KT729B 2N3237, 2N3772 KT731A — KT731B —	KT698E	
KT698K — KT704A 2N3585, BU143 KT704B 2N3583 KT708A — KT708B — KT709A MJH11019 KT709B — KT710A 2SD621, 2SD838 KT712A BDX54F KT712B BDX54F KT715A 2SD621, 2SD995 KT716A TIP112, TIP122 KT716B TIP111, TIP121 KT716F SE9300 KT719A BD379, MJE290 KT720A BD170 KT721A BD172, BD237 KT722A 2SA1021, BD236 KT723A BD501B, BD543D KT724A BD744D, BD802 KT728A BDW51A KT729A 2N3237, 2N3772 KT730A 2N3240, 2N3773 KT731A — KT731B —	КТ698Ж	_
KT704A 2N3585, BU143 KT704B BDY93 KT704B 2N3583 KT708A — KT708B — KT709A MJH11019 KT709B — KT710A 2SD621, 2SD838 KT712A BDX54F KT712B BDX54F KT715A 2SD621, 2SD995 KT716A TIP112, TIP122 KT716B TIP111, TIP121 KT716F SE9300 KT719A BD379, MJE290 KT720A BD170 KT721A BD172, BD237 KT722A 2SA1021, BD236 KT723A BD501B, BD543D KT724A BD744D, BD802 KT728A BDW51A KT729A 2N3771, 2SD630 KT729B 2N3237, 2N3772 KT731A — KT731B —	КТ698И	
KT7046 BDY93 KT704B 2N3583 KT708A — KT708B — KT709A MJH11019 KT709B — KT710A 2SD621, 2SD838 KT712A BDX54F KT712B BDX54F KT715A 2SD621, 2SD995 KT716A TIP112, TIP122 KT716B TIP110, TIP120 KT716F SE9300 KT719A BD379, MJE290 KT720A BD170 KT721A BD172, BD237 KT722A 2SA1021, BD236 KT723A BD501B, BD543D KT724A BD744D, BD802 KT728A BDW51A KT729A 2N3237, 2N3772 KT730A 2N3240, 2N3773 KT731A — KT731F —	KT698K	
KT704B 2N3583 KT708A — KT708B — KT709A MJH11019 KT709B — KT710A 2SD621, 2SD838 KT712A BDX54F KT712B BDX54F KT715A 2SD621, 2SD995 KT716A TIP112, TIP122 KT716B TIP111, TIP121 KT716F SE9300 KT719A BD379, MJE290 KT720A BD170 KT721A BD172, BD237 KT722A 2SA1021, BD236 KT723A BD501B, BD543D KT724A BD744D, BD802 KT728A BDW51A KT729A 2N3237, 2N3772 KT730A 2N3240, 2N3773 KT731A — KT731B —	KT704A	2N3585, BU143
KT708A — KT708B — KT709A MJH11019 KT709B — KT710A 2SD621, 2SD838 KT712A BDX54F KT712B BDX54F KT715A 2SD621, 2SD995 KT716A TIP112, TIP122 KT716B TIP111, TIP121 KT716F SE9300 KT719A BD379, MJE290 KT720A BD170 KT721A BD172, BD237 KT722A 2SA1021, BD236 KT723A BD501B, BD543D KT724A BD744D, BD802 KT728A BDW51A KT729A 2N3771, 2SD630 KT729B 2N3237, 2N3772 KT731A — KT731B —	КТ704Б	BDY93
KT708B — KT709A MJH11019 KT709B MJH11017 KT709B — KT710A 2SD621, 2SD838 KT712A BDX54F KT712B BDX54F KT715A 2SD621, 2SD995 KT716A TiP112, TiP122 KT716B TiP111, TiP121 KT716F SE9300 KT719A BD379, MJE290 KT720A BD170 KT721A BD172, BD237 KT722A 2SA1021, BD236 KT723A BD501B, BD543D KT724A BD744D, BD802 KT728A BDW51A KT729A 2N3771, 2SD630 KT729B 2N3237, 2N3772 KT731A — KT731B —	KT704B	2N3583
KT708B — KT709A MJH11019 KT709B — KT710A 2SD621, 2SD838 KT712A BDX54F KT712B BDX54F KT715A 2SD621, 2SD995 KT716A TiP112, TiP122 KT716B TiP111, TiP121 KT716F SE9300 KT719A BD379, MJE290 KT720A BD170 KT721A BD172, BD237 KT722A 2SA1021, BD236 KT723A BD501B, BD543D KT724A BD744D, BD802 KT728A BDW51A KT729A 2N3771, 2SD630 KT729B 2N3237, 2N3772 KT731A — KT731B —	KT708A	-
KT709A MJH11019 KT709B — KT710A 2SD621, 2SD838 KT712A BDX54F KT712B BDX54F KT715A 2SD621, 2SD995 KT716A TIP112, TIP122 KT716B TIP111, TIP121 KT716B TIP110, TIP120 KT716F SE9300 KT719A BD379, MJE290 KT720A BD170 KT721A BD172, BD237 KT722A 2SA1021, BD236 KT723A BD501B, BD543D KT724A BD744D, BD802 KT728A BDW51A KT729A 2N3771, 2SD630 KT729B 2N3237, 2N3772 KT731A — KT731F —	КТ708Б	_
KT7096 MJH11017 KT709B — KT710A 2SD621, 2SD838 KT712A BDX54F KT712B BDX54F KT715A 2SD621, 2SD995 KT716A TIP112, TIP122 KT716B TIP111, TIP121 KT716B TIP110, TIP120 KT716C SE9300 KT719A BD379, MJE290 KT720A BD170 KT721A BD172, BD237 KT721A BD172, BD236 KT723A BD501B, BD543D KT724A BD744D, BD802 KT728A BDW51A KT729A 2N32771, 2SD630 KT729B 2N3237, 2N3772 KT731A — KT731B —	KT708B	_
KT709B — KT710A 2SD621, 2SD838 KT712A BDX54F KT712B BDX54F KT715A 2SD621, 2SD995 KT716A TIP112, TIP122 KT716B TIP111, TIP121 KT716F SE9300 KT719A BD379, MJE290 KT720A BD170 KT721A BD172, BD237 KT722A 2SA1021, BD236 KT723A BD501B, BD543D KT724A BD744D, BD802 KT728A BDW51A KT729A 2N32771, 2SD630 KT729B 2N3237, 2N3772 KT731A — KT731B —	KT709A	MJH11019
KT710A 2SD621, 2SD838 KT712A BDX54F KT712B BDX54F KT715A 2SD621, 2SD995 KT716A TIP112, TIP122 KT716B TIP111, TIP121 KT716F SE9300 KT719A BD379, MJE290 KT720A BD170 KT721A BD172, BD237 KT722A 2SA1021, BD236 KT723A BD501B, BD543D KT724A BD744D, BD802 KT728A BDW51A KT729A 2N3271, 2SD630 KT729B 2N3237, 2N3772 KT731A — KT731B —	КТ709Б	MJH11017
KT712A BDX54F KT712B BDX54F KT715A 2SD621, 2SD995 KT716A TIP112, TIP122 KT716B TIP111, TIP121 KT716B TIP110, TIP120 KT716T SE9300 KT719A BD379, MJE290 KT720A BD170 KT721A BD172, BD237 KT722A 2SA1021, BD236 KT723A BD501B, BD543D KT724A BD744D, BD802 KT728A BDW51A KT729A 2N3771, 2SD630 KT729B 2N3237, 2N3772 KT731A — KT731B —	KT709B	-
KT7126 BDX54F KT715A 2SD621, 2SD995 KT716A TIP112, TIP122 KT716B TIP111, TIP121 KT716T SE9300 KT719A BD379, MJE290 KT720A BD170 KT721A BD172, BD237 KT722A 2SA1021, BD236 KT723A BD501B, BD543D KT724A BD744D, BD802 KT728A BDW51A KT729A 2N3271, 2SD630 KT729B 2N3237, 2N3772 KT731A — KT731B —	KT710A	
KT715A 2SD621, 2SD995 KT716A TIP112, TIP122 KT716B TIP111, TIP121 KT716B TIP110, TIP120 KT716F SE9300 KT719A BD379, MJE290 KT720A BD170 KT721A BD172, BD237 KT722A 2SA1021, BD236 KT723A BD501B, BD543D KT724A BD744D, BD802 KT728A BDW51A KT729A 2N3771, 2SD630 KT729B 2N3237, 2N3772 KT731A — KT731F —	KT712A	BDX54F
KT716A TIP112, TIP122 KT716B TIP111, TIP121 KT716B TIP110, TIP120 KT716F SE9300 KT719A BD379, MJE290 KT720A BD170 KT721A BD172, BD237 KT722A 2SA1021, BD236 KT723A BD501B, BD543D KT724A BD744D, BD802 KT728A BDW51A KT729A 2N3771, 2SD630 KT729B 2N3237, 2N3772 KT731A — KT731F —	_	
KT716B TIP111, TIP121 KT716B TIP110, TIP120 KT716C SE9300 KT719A BD379, MJE290 KT720A BD170 KT721A BD172, BD237 KT722A 2SA1021, BD236 KT723A BD501B, BD543D KT724A BD744D, BD802 KT728A BDW51A KT729A 2N3771, 2SD630 KT729B 2N3237, 2N3772 KT730A 2N3240, 2N3773 KT731A — KT731B —	KT715A	
KT716B TIP110, TIP120 KT716F SE9300 KT719A BD379, MJE290 KT720A BD170 KT721A BD172, BD237 KT722A 2SA1021, BD236 KT723A BD501B, BD543D KT724A BD744D, BD802 KT728A BDW51A KT729A 2N3771, 2SD630 KT729B 2N3237, 2N3772 KT730A 2N3240, 2N3773 KT731A —	KT716A	
KT716Г SE9300 KT719A BD379, MJE290 KT720A BD170 KT721A BD172, BD237 KT722A 2SA1021, BD236 KT723A BD501B, BD543D KT724A BD744D, BD802 KT728A BDW51A KT729A 2N3771, 2SD630 KT729B 2N3237, 2N3772 KT730A 2N3240, 2N3773 KT731A — KT731B —	КТ716Б	TIP111, TIP121
KT719A BD379, MJE290 KT720A BD170 KT721A BD172, BD237 KT722A 2SA1021, BD236 KT723A BD501B, BD543D KT724A BD744D, BD802 KT728A BDW51A KT729A 2N3771, 2SD630 KT729B 2N3237, 2N3772 KT730A 2N3240, 2N3773 KT731A —	KT716B	TIP110, TIP120
KT720A BD170 KT721A BD172, BD237 KT722A 2SA1021, BD236 KT723A BD501B, BD543D KT724A BD744D, BD802 KT728A BDW51A KT729A 2N3771, 2SD630 KT729B 2N3237, 2N3772 KT730A 2N3240, 2N3773 KT731A — KT731B —	КТ716Г	SE9300
KT721A BD172, BD237 KT722A 2SA1021, BD236 KT723A BD501B, BD543D KT724A BD744D, BD802 KT728A BDW51A KT729A 2N3771, 2SD630 KT729B 2N3237, 2N3772 KT730A 2N3240, 2N3773 KT731A —	KT719A	BD379, MJE290
KT722A 2SA1021, BD236 KT723A BD501B, BD543D KT724A BD744D, BD802 KT728A BDW51A KT729A 2N3771, 2SD630 KT729B 2N3237, 2N3772 KT730A 2N3240, 2N3773 KT731A — KT731B —	KT720A	BD170
KT723A BD501B, BD543D KT724A BD744D, BD802 KT728A BDW51A KT729A 2N3771, 2SD630 KT729E 2N3237, 2N3772 KT730A 2N3240, 2N3773 KT731A — KT731E —	KT721A	BD172, BD237
КТ724A ВD744D, ВD802 КТ728A ВDW51A КТ729A 2N3771, 2SD630 КТ729Б 2N3237, 2N3772 КТ730A 2N3240, 2N3773 КТ731A — КТ731Б —	KT722A	2SA1021, BD236
КТ728A BDW51A КТ729A 2N3771, 2SD630 КТ729Б 2N3237, 2N3772 КТ730A 2N3240, 2N3773 КТ731A — КТ731Б —	KT723A	BD501B, BD543D
КТ729А 2N3771, 2SD630 КТ729Б 2N3237, 2N3772 КТ730А 2N3240, 2N3773 КТ731А — КТ731Б —	KT724A	BD744D, BD802
KT729Б 2N3237, 2N3772 KT730A 2N3240, 2N3773 KT731A — KT731Б —	KT728A	BDW51A
KT730A 2N3240, 2N3773 KT731A — KT731Б —	KT729A	2N3771, 2SD630
KT731A — KT731Б —	КТ729Б	2N3237, 2N3772
КТ731Б —	KT730A	2N3240, 2N3773
 	KT731A	_
KT731B —	КТ731Б	_
	KT731B	

Отечественный	Зарубежный аналог
транзистор	Заруссживи аналог
КТ731Г	_
KT732A	MJE4343
KT733A	MJE4353
KT734A	TIP31
КТ734Б	TIP31A
KT734B	TIP31B
КТ734Г	TIP31C
KT735A	TIP32
КТ735Б	TIP32A
KT735B	TIP32B
КТ735Г	TIP32C
KT736A	TIP41
КТ736Б	TIP41A
KT736B	TIP41B
КТ736Г	TIP41C
KT737A	TIP42
КТ737Б	TIP42A
KT737B	TIP42B
КТ737Г	TIP42C
KT738A	TIP3055
KT739A	TIP2955
KT740A	MJE4343
KT740A1	
KT801A	BSX63
КТ801Б	BSX62
KT802A	BDX25, 2N5051
KT803A	BDY23
KT805A	BDY60
KT805AM	2SC3422
КТ805Б	BD109, BD123
KT805BM	BD719
KT805BM	BD720
KT807A KT807AM	MPSU07
КТ807Б	BD237
KT8076M	MPSU05 2N4923
KT808A	BLY47
KT808A1	DL14/
KT808A3	BDT93, BDT94
KT808AM	2SC1619A
KT80861	5501015/1
KT808Б3	BDT95
КТ808БМ	BDY71, 2SC1618
KT808B1	
KT808BM	2SC1619A
KT808F1	
KT808FM	2N5427
KT809A	BD216, BLY49
KT8101A	MJE4343, BDY96
КТ8101Б	2SA1106
KT8102A	MJ2955
КТ8102Б	BD546D, MJE4353
KT8104A	MJ11021, BDX66C
KT8105A	MJ11020, 2SD1287
KT8106A	BDV66B, MJH6285
КТ8106Б	2SB883, MJH6286
KT8107A	BU508A, BUV48A
KT8107A2	BU208A
КТ8107Б	BU508
L	1

Отечественный транзистор	Зарубежный аналог
KT8107Б2	BU208
KT8107B	BU508A
KT8107B2	BU208A
ΚΤ8107Γ	BU508
КТ8107Г2	BU208
КТ8107Д	SGSF464
КТ8107Д2	SGSF564
KT8107E	BU508D
KT8107E2	BU207A
KT8108A	BUX47
KT8108A-1	BUV66A
КТ8108Б	BU326
KT8108Б-1	BUTII
KT8108B	BU326A
KT8108B-1	BUV46
KT8109A	TIP151
КТ8109Б	
KT8110A	2SC4242, 2N6499
КТ8110Б	2SC4106
KT8110B	BU109P, 2SC4106L
KT8111A9	
KT8111Б9	
KT8111B9	
KT8112A	MJE13003
KT8113A	
KT81135	-
KT8113B	
KT8114A	BU508A
KT8114B	SGSF444
KT8114Γ	
KT8115A	TIP127
KT8115B	TIP126
KT8115B	TIP125
KT8116A	TIP122
КТ8116Б	TIP121
KT8116B	TIP120
KT8117A	2SC3306
КТ8117Б	2N6931
KT8118A	2SC3150
KT8120A	2N6928
KT8121A	2SGSF344
KT8121A-1	
KT8121A-2	BU208A
КТ8121Б	2SC4756
KT8121Б-1	
KT8121Б-2	BU208
KT8123A	2N6477
KT8124A	BU408
КТ8124Б	
KT8124B	
KT8125A	BD243C
КТ8125Б	BD243B
KT8125B	BD243A
KT8126A1	MJE13007
КТ8126Б1	MJE13006
KT8127A	BU208A
KT8127A-1	BU508F1, 2SD1577F1
KT8127Б	BU208

Отечественный	2
транзистор	Зарубежный аналог
КТ8127Б-1	BU508, 2SC3480
KT8127B	SGSF444
KT8127B-1	2SC3459
KT8129A	2SD1174
KT812A	BDY94
КТ812Б	BU106
KT812B	BDY25
KT8130A	2N6034, BU406
КТ8130Б	2N6035, BD876
KT8130B	2N6036
KT8131A	2N6037, BD875
КТ8131Б	2N6038
KT8131B	2N6039
KT8133A	
КТ8133Б	
KT8134A	
KT8135A	
KT8136A	MJE13006
KT8136A-1	BU408D
KT8137A	BD410, BUX86
KT8138A	2SC4106, 2SC2335
КТ8138Б	2SC4242, 2SC3056
KT8138B	MJE130056 2SC4542
КТ8138Г	MJE13007
КТ8138Д	BU406, 2SC3057
KT8138E	BU406D
КТ8138И	MJE13009, 2N6930
KT8138T	MJE13008, 2N6929
KT8140A	BU408
KT8140A-1	BU408D
KT8141A	BDX53C
КТ8141Б	BDX53B
KT8141B	BDX53A
КТ8141Г	BDX53
KT8143A	BUP47, BUV19
КТ8143Б	BUT90
KT8143B	BUT91
КТ8143Г	BUL47A. BUP54
КТ8143Д	BUP47, 2N6274
KT8143E	BUP47
КТ8143Ж	BUP53
KT81433	BUT92
КТ8143И	2SD372
KT8143K	BUP46
КТ8143Л	2SD373
KT8143M	2SD374, BUP53
KT8143H	BUP47
КТ8143П	2SD373
KT8143P	2SD373
KT8143C	2SD372
KT8143T	BUV18
КТ8143У	BUP51
КТ8143Ф	BUP52
KT8144A	MJ13334, BUX98
КТ8144Б	2SC1139
KT8145A	MJE13009
КТ8145Б	MJE13009, 2SC4109
KT8146A	BUX48B, 2N6575

Отечественный	Зарубежный аналог
транзистор	
KT8147A	BUX47, BUW26
КТ8147Б	BUW24, BUX15
KT8149A	MJ2955
KT8149A-1	TIP2955
KT8149A-2 KT814A	MJE2955T TIP30
KT814B	BD166, MJE710
KT814B	BD168, MJE711
КТ814Г	BD170, MJE712
KT8150A	2N3055
KT8150A-1	TIP3055
KT8150A-2	MJE3055T
KT8154A	2SC1141
КТ8154Б	BUX98A, 2SC1144
KT8155A	BUL47A, ESG99
КТ8155Б	BUX98AX, 2SC2147
KT8156A	BU807
КТ8156Б	_
KT8157A	BU208A, 2SD350
КТ8157Б	2SC3688, BU208
KT8158A	BDV65
КТ8158Б	BDV65A
KT8158B	BDV65B
KT8159A	BDV64
KT8159Б	BDV64A
KT8159B	BDV64B
KT815A	BD165, TIP29
KT8156	BD167, MJE720
KT815B	BD169, MJE721
КТ815Г	BD818, MJE722
KT8163A	_
KT8164A	MJE13005
КТ8164Б	MJE13004
KT8165A	_
KT8165B	_
KT8165B	
КТ8165Г	
KT8166A	_
КТ8166Б	_
KT8166B	_
КТ8166Г	_
KT8167A	2N5675
КТ8167Б	2N6303
KT8167B	2N3719
КТ8167Г	2N5333
КТ8167Д	2N3720
KT8168A	2N4300
КТ8168Б	2N3507
KT8168B	2N3506
КТ8168Г	2N5320
КТ8168Д	2N5321
KT816A	BD436, TIP32
KT816A-2	2SB435U
КТ816Б	BD176, BD234
KT816B	BD178, BD236
КТ816Г	BD180, BD238
KT8170A-1	MJE13003
KT81705-1	MJE13002
KT8171A	

Отечественный транзистор	Зарубежный аналог
KT8175A	MJE13003. BUX79
KT8175A-I	2N6773, 2SC2333
КТ8175Б	2SC3840
KT81755-1	2N6772
KT8176A	TIP31A
КТ8176Б	TIP31B
KT8176B	TIP31C
KT8177A	TIP32A
КТ8177Б	TIP32B
KT8177B	TIP32C
KT817A	BD433, TIP31
КТ817Б	BD175, BD233
КТ817Б-2	2SD880
KT817B	BD177. BD235
КТ817Г	BD179, BD237
КТ817Г-2	BD179-16, 2SC1826
KT8181A	MJE13005
КТ8181Б	MJE13004
KT8182A	MJE13007
КТ8182Б	MJE13006
KT8183A	BU208DX
KT8183A-1	S2000F1
KT8183A-2	BUH315D
КТ8183Б	SGSF564
KT81835-1	SGSF464
КТ8183Б-2	BUH313D
KT818A	BD292, BD202
KT818A-I	BD546C
KT818AM	2N6469, BDW52
КТ818Б	BD202, BDT92
KT818Б-1	BD546B
КТ818БМ	BDW22, BDX92
KT818B	BD204, BDT94
KT818B-1	BD546A
KT818BM	BDW52A, 2N5867
КТ818Г	BD538, BDT96
КТ818Г-1	BD546
KT818FM	BDW22C. BDX18
KT8196A	
KT8197A-2	
KT81975-2	
KT8197B-2	Diellor
KT8199A	D45H2A
KT819A	BD2921, TIP41
KT819A-1	BD545C
KT819AM	BD181,BD130
KT8196	BD202, BDT91
KT8195-1	BD545B
KT819BM	BD142, BDW21A
KT819B	BD201, BDT93
KT819B-1	BD545A
KT819BM	BD182, BDX91
КТ819Г	BD203, BDT95
КТ819Г-1	BD193 9N3055
KT819FM	BD183. 2N3055
KT8201A	MJE13001
KT8203A	MJE13003
KT8205A	MJE13005
KT8207A	MJE13007

Отечественный транзистор	Зарубежный аналог
KT8209A	MJE13009
KT820A-1	_
КТ820Б-1	_
KT820B-1	
KT8212A	TIP41C
KT82125	TIP41B
KT8212B	TIP41A
KT8213A	TIP41A
KT82136	TIP42B
KT8213B	TIP42A
KT8214A	TIP110
KT8214A	TIPI11
KT8214B	TIP112
KT8215A	TIP115
ļ	
KT8215B	TIP116
KT8215B	TIP117
KT8216A	KSH3055, MJD31
KT8216A1	MJD31C
KT8216B	MJD31A
KT8216B1	KSH30551
KT8216B	MJD3055-1, MJD31B
KT8216B1	MJD3055
КТ8216Г	MJD41C, MJD31C
КТ8216Г1	141500
KT8217A	MJD32
KT8217A1	2SB1450Q
КТ8217Б	KSH2955I, MJD32A
KT821761	KSH2955
KT8217B	MJD32B
KT8217B1	MJD2955
КТ8217Г	MJD42C1, MJD32C
КТ8217Г1	2SB1452Q
KT8218A	KSH311
KT8218A1	KSH31
КТ8218Б	KSC3074
KT821851	2SC4668
KT8218B	_
KT8218B1	MJD31BT4
КТ8218Г	KSH44H111
КТ8218Г1	2SD2200Q
KT8219A	2N6034
KT8219A1	KSB907
КТ8219Б	2SB1214
KT8219Б1	2SB1474A
KT8219B	KSH1171
KT8219B1	2SB1316A
КТ8219Г	KSH1271
КТ8219Г1	KSH117, MJD117
KT821A-1	-
КТ821Б-1	
KT821B-1	_
KT8220A	BD243
КТ8220Б	
KT8220B	
КТ8220Г	
KT8221A	BD244
KT8221B	
KT8221B	
KT8221Γ	

КТ8224A BU2508A КТ8224Б BU2508D КТ8225A BU941ZP КТ8228A BU2525D КТ8228Б BU2525D КТ8229A ТІР35F КТ8229A ТІР35F КТ822A-1 — КТ822B-1 — КТ8230A ТІР36F КТ8231A BU941ZP КТ8231A BU941ZP КТ8231A1 BU941ZPF КТ8232A1 — КТ8232A1 — КТ8232B1 — КТ8233B5 ТІР127 КТ8233B5 ТІР126 КТ8234B5 ТІР120 КТ8234B5 ТІР120 КТ8234B5 ТІР120 КТ823B-1 — КТ8240A5 МУВ13003 КТ8240A5 МР8W13 КТ8240B5 МР8W13 КТ8240B5 МР8W63 КТ8241B5 МР8W63 КТ8241B5 МР8W64 КТ8241B5 МР8W64 КТ8241B5 КТ8244B5	Отечественный	Зарубежный аналог
KT82246 BU2508D KT8225A BU941ZP KT8228A BU2525A KT8228B BU2525D KT8229A TIP35F KT8229A TIP35F KT8229A TIP35F KT822A-1 — KT822B-1 — KT8230A TIP36F KT8231A BU941Z KT8231A1 BU941ZP KT8231A2 BU941ZPF KT8232A1 — KT8232B1 — KT8232B1 — KT8233B5 TIP127 KT8233B5 TIP126 KT8234B5 TIP127 KT8234B5 TIP120 KT8234B5 TIP120 KT8234B5 TIP120 KT8235A MJE13003 KT8235A MJE13003 KT8240A5 TIP120 KT8240A5 TIP120 KT8240A5 MPSW13 KT8240B5 MPSW13 KT8240B5 MPSW13 KT8240B5 MPSW63	транзистор	Supjoumment unanot
KT8225A BU941ZP KT8228A BU2525A KT8228B BU2525D KT8229A TIP35F KT822A-1 — KT822B-1 — KT822B-1 — KT8230A TIP36F KT8231A BU941ZP KT8231A1 BU941ZPF KT8231A2 BU941ZPF KT8232A1 — KT8233A5 TIP127 KT8233A5 TIP126 KT8233B5 TIP126 KT8233B5 TIP126 KT8234B5 TIP121 KT8234B5 TIP120 KT8234B5 TIP120 KT8235A MJE13003 KT8235A MJE13003 KT8235A-1 — KT8240A5 TIP120 KT8240A5 KT8240A5 KT8240A5 MPSW13 KT8240B5 MPSW13 KT8240B5 MPSW63 KT8240B5 MPSW63 KT8241B5 MPSW63 KT8241B5 MPSW64	KT8224A	BU2508A
KT8228A BU2525A KT8228B BU2525D KT8229A TIP35F KT822A-1 — KT822B-1 — KT822B-1 — KT8230A TIP36F KT8231A BU941Z KT8231A BU941ZP KT8231A2 BU941ZPF KT8231A2 BU941ZPF KT8232A1 — KT8232B1 — KT8233B5 TIP127 KT8233B5 TIP126 KT8233B5 TIP125 KT8234B5 TIP120 KT8234B5 TIP120 KT8234B5 TIP120 KT8234B5 TIP120 KT823B-1 — KT8240B5 KT8240B5 KT8240B5 MPSW13 KT8240B5 MPSW13 KT8240B5 MPSW63 KT8241B5 MPSW64 KT8241B5 MPSW64 KT8241B5 MPSW64 KT8241B5 MPSW64 KT8241B5 MPSW64	КТ8224Б	BU2508D
KT82286 BU2525D KT8229A TIP35F KT822A-1 KT822B-1 KT8230A TIP36F KT8231A BU941Z KT8231A1 BU941ZPF KT8231A2 BU941ZPF KT8232A1 KT8232B1 KT8233A5 TIP127 KT8233B5 TIP126 KT8233B5 TIP126 KT8234A5 TIP122 KT8234B5 TIP121 KT8234B5 TIP120 KT8234B5 TIP120 KT8235A MJE13003 KT8235A MJE13003 KT8235A HJE13003 KT8240B5 HTP121 KT8240B5 HTP120 KT8240B5 HTR240A5 KT8240B5 HTR240A5 KT8240B5 HTR240A5 KT8240B5 HTR240A5 KT8240B5 MPSW13 KT8240B5 MPSW14 KT8240B5 MPSW64 KT8241B5	KT8225A	BU941ZP
KT8229A TIP35F KT822A-1 — KT822B-1 — KT8230A TIP36F KT8231A BU941Z KT8231A1 BU941ZPF KT8231A2 BU941ZPF KT8232A1 — KT8232B1 — KT8233A5 TIP127 KT8233B5 TIP126 KT8233B5 TIP125 KT8234A5 TIP120 KT8234B5 TIP120 KT823A5 TIP120 KT823A1 — KT823B-1 — KT8240A5 KT8240A5 KT8240A5 KT8240B5 KT8240B5 KT8240B5 KT8240B5 KT8240B5 KT8240B5 MPSW13 KT8240B5 MPSW13 KT8240B5 MPSW14 KT8240B5 MPSW63 KT8241A5 MPSW63 KT8241B5 MPSW64 KT8241B5 KT8241B5 KT8241B5 KT8241B5 KT8242B5 TIP117	KT8228A	BU2525A
KT822A-1 — KT822B-1 — KT8230A TIP36F KT8231A BU941Z KT8231A1 BU941ZPF KT8231A2 BU941ZPF KT8232A1 — KT8232B1 — KT8233A5 TIP127 KT8233B5 TIP126 KT8233B5 TIP125 KT8234A5 TIP120 KT8234B5 TIP120 KT823AB5 TIP120 KT823A-1 — KT823B-1 — KT8240A5 KT8240A5 KT8240B5 KT8240B5 KT8240B5 KT8240B5 KT8240B5 KT8240B5 KT8240B5 MPSW13 KT8240B5 MPSW13 KT8240B5 MPSW14 KT8240B5 MPSW63 KT8241A5 MPSW63 KT8241B5 MPSW64 KT8241B5 KT8241B5 KT8241B5 KT8241B5 KT8241B5 TIP117 KT8242B5 TIP116	КТ8228Б	BU2525D
KT822B-1 — KT822B-1 — KT8230A TIP36F KT8231A1 BU941Z KT8231A2 BU941ZPF KT8232A1 — KT8232B1 — KT8233A5 TIP127 KT8233B5 TIP126 KT8233B5 TIP125 KT8234A5 TIP122 KT8234B5 TIP120 KT823A5 TIP120 KT823A5 TIP120 KT823A5 TIP120 KT823A5 TIP120 KT823A5 TIP120 KT823A6 MJE13003 KT823A7 — KT823B1 — KT824AB5 TIP120 KT824OA5 KT8240A5 KT824OB5 KT8240B5 KT824OB5 KT8240B5 KT824OB5 MPSW13 KT824OB5 MPSW13 KT824OB5 MPSW63 KT8241A5 MPSW64 KT8241B5 MPSW64 KT8241B5 TIP117	KT8229A	TIP35F
KT822B-1 — KT8230A TIP36F KT8231A BU941Z KT8231A2 BU941ZPF KT8231A2 BU941ZPF KT8232A1 — KT8232B1 — KT8233A5 TIP127 KT8233B5 TIP126 KT8233B5 TIP125 KT8234A5 TIP122 KT8234B5 TIP120 KT823A5 TIP120 KT823A5 TIP120 KT823A5 TIP120 KT823A5 TIP120 KT823A6 MJE13003 KT823A7 — KT823B1 — KT824AB5 TIP120 KT824AB5 TIP120 KT824OB5 KT8240B5 KT824OB5 KT8240B5 KT824OB5 MPSW13 KT824OB5 KT8240B5 KT824OB5 MPSW13 KT824OB5 MPSW64 KT824OB5 MPSW63 KT8241A5 MPSW64 KT8241B5 KTR241B5	KT822A-1	numa.
KT8231A BU941Z KT8231A1 BU941ZP KT8231A2 BU941ZPF KT8232A1 — KT8232B1 — KT8233A5 TIP127 KT8233A5 TIP126 KT8233B5 TIP125 KT8234A5 TIP122 KT8234B5 TIP120 KT823A1 — KT823A1 — KT823B-1 — KT823B-1 — KT8240A5 KT8240A5 KT8240A5 KT8240B5 KT8240B5 KT8240B5 KT8240B5 MPSW13 KT8240B5 MPSW13 KT8240B5 MPSW14 KT8240B5 MPSW63 KT8241A5 MPSW63 KT8241B5 MPSW64 KT8241B5 KT8241B5 KT8241B5 KT8241B5 KT8241B5 KT8241B5 KT8241B5 TIP117 KT8242B5 TIP116 KT8242B5 TIP117 KT8243B5 TIP110	КТ822Б-1	_
KT8231A BU941Z KT8231A1 BU941ZP KT8231A2 BU941ZPF KT8232A1 — KT8233A5 TIP127 KT8233A5 TIP126 KT8233B5 TIP125 KT8234A5 TIP122 KT8234A5 TIP120 KT823A5 MJE13003 KT823A1 — KT823B-1 — KT823B-1 — KT8240A5 KT8240A5 KT8240A5 KT8240B5 KT8240A5 MPSW13 KT8240B5 KT8240B5 KT8240B5 MPSW13 KT8240B5 MPSW14 KT8240B5 MPSW13 KT8241A5 MPSW63 KT8241B5 MPSW64 KT8241B5 KT8241B5 KT8241B5 KT8241B5 KT8241B5 KT8241B5 KT8241B5 KT8241B5 KT8241B5 TIP117 KT8242B5 TIP117 KT8242B5 TIP116 KT8243B5	KT822B-1	_
KT8231A1 BU941ZP KT8231A2 BU941ZPF KT8232B1 — KT8233A5 TIP127 KT8233B5 TIP126 KT8233B5 TIP125 KT8234A5 TIP121 KT8234B5 TIP120 KT8234B5 TIP120 KT8235A MJE13003 KT823A-1 — KT823B-1 — KT8240A5 KT8240A5 KT8240B5 KT8240B5 KT8240B5 KT8240B5 KT8240B5 KT8240B5 KT8240B5 MPSW13 KT8240B5 MPSW13 KT8240B5 MPSW63 KT8241B5 MPSW64 KT8241B5 MPSW64 KT8241B5 KT8241B5 KT8241B5 KT8241B5 KT8241B5 TIP117 KT8242B5 TIP116 KT8242B5 TIP116 KT8242B5 TIP110 KT8243B5 TIP110 KT8244B5 BD876 KT8244B5	KT8230A	TIP36F
KT8231A2 BU941ZPF KT8232A1 — KT8233A5 TIP127 KT8233A5 TIP127 KT8233B5 TIP126 KT8233B5 TIP125 KT8234A5 TIP121 KT8234B5 TIP120 KT823AB5 TIP120 KT823A1 — KT823B-1 — KT8240A5 — KT8240A5 KT8240B5 KT8240B5 KT8240B5 KT8240B5 KT8240B5 KT8240B5 MPSW13 KT8240B5 MPSW13 KT8240B5 MPSW63 KT8241B5 MPSW63 KT8241B5 MPSW64 KT8241B5 KT8241B5 KT8241B5 KT8241B5 KT8241B5 KT8241B5 KT8242B5 TIP117 KT8242B5 TIP116 KT8242B5 TIP115 KT8243B5 TIP110 KT8243B5 TIP110 KT8244B5 BD876 KT8244B5 BD87	KT8231A	BU941Z
KT8232A1 — KT8233B5 — KT8233B5 TIP127 KT8233B5 TIP125 KT8234A5 TIP122 KT8234B5 TIP121 KT8234B5 TIP120 KT823A-1 — KT823B-1 — KT823B-1 — KT8240A5 KT8240B5 KT8240B5 KT8240B5 KT8240B5 MPSW13 KT8240B5 MPSW14 KT8240B5 MPSW14 KT8240B5 MPSW14 KT8240B5 MPSW63 KT8241B5 MPSW64 KT8241B5 MPSW64 KT8241B5 KT8241B5 KT8241B5 KT8241B5 KT8241B5 KT8241B5 KT8241B5 KT8241B5 KT8242B5 TIP117 KT8242B5 TIP116 KT8243B5 TIP115 KT8243B5 TIP110 KT8244B5 BD876 KT8244B5 BD878 KT8244B5 BD878	KT8231A1	BU941ZP
KT823251 — KT8233A5 TIP127 KT8233B5 TIP126 KT8233B5 TIP125 KT8234A5 TIP121 KT8234B5 TIP120 KT823AB5 TIP120 KT823A-1 — KT823B-1 — KT823B-1 — KT8240A5 KT8240B5 KT8240B5 KT8240B5 KT8240B5 MPSW13 KT8240B5 MPSW14 KT8240B5 MPSW14 KT8240B5 MPSW63 KT8241B5 MPSW64 KT8241B5 MPSW64 KT8241B5 KT8241B5 KT8241B5 KT8241B5 KT8241B5 KT8241B5 KT8241B5 KT8241B5 KT8242B5 TIP117 KT8242B5 TIP116 KT8243B5 TIP115 KT8243B5 TIP110 KT8244B5 BD876 KT8244B5 BD878 KT8244B5 BD878 KT8245B5 BD879 </td <td>KT8231A2</td> <td>BU941ZPF</td>	KT8231A2	BU941ZPF
KT8233A5 TIP127 KT8233B5 TIP126 KT8234A5 TIP122 KT8234B5 TIP121 KT8234B5 TIP120 KT823A-1 — KT823B-1 — KT823B-1 — KT8240A5 KT8240B5 KT8240B5 KT8240B5 KT8240B5 MPSW13 KT8240B5 MPSW14 KT8240B5 MPSW13 KT8240B5 MPSW14 KT8240B5 MPSW14 KT8240B5 MPSW63 KT8241B5 MPSW64 KT8241B5 MPSW64 KT8241B5 KT8241B5 KT8241B5 KT8241B5 KT8241B5 KT8241B5 KT8241B5 KT8241B5 KT8242B5 TIP117 KT8243B5 TIP116 KT8243B5 TIP111 KT8243B5 TIP111 KT8243B5 TIP110 KT8244B5 BD876 KT8244B5 BD876 KT8245B5 B	KT8232A1	_
KT8233B5 TIP126 KT8233B5 TIP125 KT8234A5 TIP121 KT8234B5 TIP120 KT823A-1 — KT823B-1 — KT823B-1 — KT8240A5 KT8240B5 KT8240B5 KT8240B5 KT8240B5 KT8240B5 KT8240B5 MPSW13 KT8240B5 MPSW14 KT8240B5 MPSW63 KT8241A5 MPSW63 KT8241B5 MPSW64 KT8241B5 KT8241B5 KT8241B5 KT8241B5 KT8241B5 KT8241B5 KT8241B5 KT8241B5 KT8241B5 KT8241B5 KT8241B5 TIP117 KT8242B5 TIP116 KT8243B5 TIP111 KT8243B5 TIP111 KT8243B5 TIP110 KT8244B5 BD876 KT8244B5 BD876 KT8244B5 BD876 KT8245B5 BD875 KT8245B5 <t< td=""><td>КТ8232Б1</td><td>_</td></t<>	КТ8232Б1	_
KT8233B5 TIP125 KT8234A5 TIP121 KT8234B5 TIP120 KT823AB5 TIP120 KT823A-1 — KT823A-1 — KT823B-1 — KT8240A5 KT8240B5 KT8240B5 KT8240B5 KT8240B5 MPSW13 KT8240B5 MPSW14 KT8240B5 MPSW63 KT8241A5 MPSW63 KT8241B5 MPSW64 KT8241B5 KT8241B5 KT8241B5 KT8241B5 KT8241B5 KT8241B5 KT8242B5 TIP117 KT8242B5 TIP116 KT8242B5 TIP115 KT8243B5 TIP110 KT8243B5 TIP110 KT8244B5 BD876 KT8244B5 BD878 KT8244B5 BD878 KT8245B5 BD877 KT8245B5 BD877 KT8245B5 BD877 KT8245B5 BD879 KT8246B KT8246B KT8246B KT8246B KT8247A <td>KT8233A5</td> <td>TIP127</td>	KT8233A5	TIP127
KT8234A5 TIP122 KT8234B5 TIP120 KT8235A MJE13003 KT823A-1 — KT823B-1 — KT8240A5 — KT8240B5 KT8240B5 KT8240B5 KT8240J5 KT8240J5 MPSW13 KT8240J5 MPSW14 KT8240J5 MPSW63 KT8241A5 MPSW63 KT8241B5 MPSW64 KT8241B5 KT8241B5 KT8241J5 KT8241B5 KT8241B5 KT8241B5 KT8241B5 KT8241B5 KT8241B5 KT8241B5 KT8241B5 KT8241B5 KT8241B5 KT8241B5 KT8241B5 TIP117 KT8242B5 TIP116 KT8243B5 TIP111 KT8243B5 TIP111 KT8243B5 TIP110 KT8244B5 BD876 KT8244B5 BD878 KT8245B5 BD875 KT8245B5 BD877 KT8245B5	КТ8233Б5	TIP126
КТ8234Б5 ТІР121 КТ8234B5 ТІР120 КТ8235A МЈЕ13003 КТ823A-1 — КТ823B-1 — КТ8240A5 — КТ8240B5 КТ8240B5 КТ8240Б5 МРSW13 КТ8240Д5 МРSW13 КТ8240Д5 МРSW63 КТ8241A5 МРSW63 КТ8241B5 МРSW64 КТ8241B5 КТ8241B5 КТ8241Д5 КТ8241B5 КТ8241B5 КТ8241B5 КТ8241B5 КТ8241B5 КТ8241B5 КТ8241B5 КТ8241B5 КТ8241B5 КТ8241B5 КТ8241B5 КТ8242B5 ТІР117 КТ8242B5 ТІР116 КТ8243B5 ТІР110 КТ8243B5 ТІР110 КТ8244B5 ВD876 КТ8244B5 ВD878 КТ8244B5 ВD878 КТ8244B5 ВD875 КТ8245B5 ВD877 КТ8245B5 ВD877 КТ8245B5 <td< td=""><td>KT8233B5</td><td>TIP125</td></td<>	KT8233B5	TIP125
KT8234B5 TIP120 KT8235A MJE13003 KT823A-1 — KT823B-1 — KT8240A5 — KT8240B5 KT8240B5 KT8240F5 KT8240F5 KT8240Z5 MPSW13 KT8240Z5 MPSW14 KT8240Z5 MPSW63 KT8241A5 MPSW64 KT8241B5 MPSW64 KT8241B5 KT8241Z5 KT8241Z5 KT8241Z5 KT8241Z5 TIP117 KT8242A5 TIP116 KT8242B5 TIP116 KT8243A5 TIP112 KT8243B5 TIP110 KT8243B5 TIP110 KT8244B5 BD876 KT8244B5 BD878 KT8244B5 BD878 KT8245A5 BD878 KT8245B5 BD877 KT8245B5 BD877 KT8245B5 BD879 KT8246B KT8246B KT8246B KT8246B KT8247A BUL45D2	KT8234A5	TIP122
KT8235A MJE13003 KT823A-1 — KT823B-1 — KT8240A5 — KT8240B5 KT8240B5 KT8240B5 KT8240F5 KT8240B5 MPSW13 KT8240B5 MPSW14 KT8240B5 MPSW63 KT8241A5 MPSW63 KT8241B5 MPSW64 KT8241B5 KT8241B5 KT8241B5 KT8241B5 KT8241B5 KT8241B5 KT8242B5 TIP117 KT8242B5 TIP116 KT8242B5 TIP115 KT8243A5 TIP112 KT8243B5 TIP110 KT8244A5 BD876 KT8244B5 BD878 KT8244B5 BD878 KT8244B5 BD878 KT8245A5 BD875 KT8245B5 BD877 KT8245B5 BD877 KT8245B5 BD879 KT8246B KT8246B KT8246F KT8247A	КТ8234Б5	TIP121
KT823A-1 — KT823B-1 — KT8240A5 — KT8240B5 — KT8240B5 KT8240B5 KT8240J5 MPSW13 KT8240E5 MPSW14 KT8240W5 MPSW63 KT8241A5 MPSW64 KT8241B5 MPSW64 KT8241B5 KT8241B5 KT8241J5 KT8241B5 KT8241B5 KT8241B5 KT8242B5 TIP117 KT8242B5 TIP116 KT8242B5 TIP115 KT8243A5 TIP112 KT8243B5 TIP110 KT8244A5 BD876 KT8244B5 BD878 KT8244B5 BD878 KT8244B5 BD878 KT8245A5 BD875 KT8245B5 BD877 KT8245B5 BD877 KT8245B5 BD879 KT8246B KT8246B KT8246B KT8246F KT8247A BUL45D2	KT8234B5	TIP120
KT823B-1 — KT8240A5 — KT8240B5 KT8240B5 KT8240F5 KT8240F5 KT8240E5 MPSW13 KT8240E5 MPSW14 KT8240E5 MPSW63 KT8241A5 MPSW64 KT8241B5 MPSW64 KT8241B5 KT8241B5 KT8241B5 KT8241B5 KT8241B5 KT8241B5 KT8241B5 TIP117 KT8242B5 TIP116 KT8242B5 TIP116 KT8242B5 TIP111 KT8243B5 TIP110 KT8243B5 TIP110 KT8244B5 BD876 KT8244B5 BD878 KT8244B5 BD878 KT8244B5 BD878 KT8245B5 BD875 KT8245B5 BD877 KT8245B5 BD877 KT8245B5 BD879 KT8246B KT8246B KT8246F KT8247A	KT8235A	MJE13003
KT823B-1 — KT8240A5 KT8240B5 KT8240B5 KT8240F5 KT8240Z5 MPSW13 KT8240E5 MPSW14 KT8240W5 MPSW63 KT8241A5 MPSW64 KT8241B5 MPSW64 KT8241B5 KT8241B5 KT8241Z5 KT8241Z5 KT8241Z5 TIP117 KT8242A5 TIP116 KT8242B5 TIP115 KT8243A5 TIP112 KT8243B5 TIP111 KT8243B5 TIP110 KT8244A5 BD876 KT8244B5 BD878 KT8244B5 BD878 KT8244B5 BD878 KT8245A5 BD875 KT8245B5 BD877 KT8245B5 BD877 KT8245B5 BD879 KT8245B5 BD879 KT8246B KT8246B KT8247A BUL45D2	KT823A-1	_
KT8240A5 KT8240B5 KT8240B5 KT8240F5 KT8240F5 KT8240E5 MPSW13 KT8240E5 KT8241A5 MPSW63 KT8241B5 KT8241B5 KT8241B5 KT8241F5 KT8241F5 KT8241F5 KT8241B5 KT8244B5 TIP117 KT8242B5 TIP116 KT8243B5 TIP110 KT8243B5 TIP110 KT8243B5 TIP110 KT8244B5 BD876 KT8244B5 BD878 KT8244B5 BD878 KT8244B5 BD878 KT8244B5 BD877 KT8245B5 BD877 KT8245B5 BD877 KT8245B5 BD877 KT8245B5 BD877 KT8245B5 BD877 KT8245B5 BD877 KT8245B5 BD877 KT8245B5 BD877 KT8245B5 BD877 KT8245B5 BD877 KT8245B5 BD877 KT8245B5 BD877 KT8245B5 BD877 KT8245B5 BD877 KT8245B5 BD877 KT8245B5 BD877 KT8245B5 BD877 KT8245B5 BD877 KT8245B5 BD879 KT8246B KT8246B KT8246B KT8246B	KT823Б-1	
KT8240B5 KT8240B5 KT8240B5 KT8240D5 KT8240D5 KT8240D5 KT8240E5 MPSW14 KT8240W5 KT8241A5 MPSW63 KT8241B5 KT8241B5 KT8241B5 KT8241B5 KT8241B5 KT8241B5 KT8241B5 KT8242B5 KT8242B5 TIP117 KT8242B5 TIP116 KT8242B5 TIP115 KT8243B5 TIP111 KT8243B5 TIP110 KT8243B5 TIP110 KT8244B5 BD876 KT8244B5 KT8244B5 BD878 KT8244B5 BD878 KT8244B5 BD878 KT8244B5 BD877 KT8245B5 BD879 KT8246B KT8246B KT8246B KT8246B	KT823B-1	_
КТ8240В5 КТ8240Г5 КТ8240Г5 КТ8240Д5 КТ8240В5 КТ8240В5 КТ8241А5 КТ8241В5 КТ8241В5 КТ8241В5 КТ8241В5 КТ8241В5 КТ8241В5 КТ8241В5 КТ8241В5 КТ8242В5 КТ8241В5 КТ8243В5 КТ8243В5 ТІР117 КТ8242В5 ТІР116 КТ8242В5 ТІР111 КТ8243В5 ТІР111 КТ8243В5 ТІР110 КТ8244В5 ВВ876 КТ8244Б5 ВВ876 КТ8244Б5 ВВ876 КТ8244Б5 ВВ877 КТ8245Б6 КТ8246Б	KT8240A5	
КТ8240Г5 КТ8240Д5 КТ8240Д5 КТ8240Ж5 КТ8241А5 КТ8241Б5 КТ8241Б5 КТ8241Б5 КТ8241Б5 КТ8241Д5 КТ8241Д5 КТ8241Д5 КТ8242Д5 КТ8242Д5 ТІР117 КТ8242Д5 ТІР116 КТ8242Д5 ТІР116 КТ8243Д5 ТІР112 КТ8243Д5 КТ8243Д5 ТІР111 КТ8243Д5 КТ8243Д5 ТІР110 КТ8244Д5 ВД876 КТ8244Д5 ВД876 КТ8244Д5 ВД876 КТ8244Д5 ВД876 КТ8244Д5 ВД876 КТ8244Д5 ВД876 КТ8244Д5 ВД876 КТ8244Д5 ВД876 КТ824Д5 ВД876 КТ824Д5 ВД876 КТ824Д5 ВД876 КТ824Д5 ВД876 КТ824Д5 ВД877 КТ824Д5 ВД877 КТ824Б5 ВД877 КТ824Б5 ВД877 КТ824Б6 КТ824Д6 КТ824Д6 КТ824Д6 КТ824Д6 КТ824Д6 КТ824Д6 КТ824Д6 КТ824Д6 КТ824Д6 КТ824Д6 КТ824Д6 КТ824Д6 КТ824Д6 КТ824Д6 КТ824Д6 КТ824Д6 КТ824Д6	КТ8240Б5	
КТ8240Д5 MPSW13 КТ8240Ж5 КТ8241А5 MPSW63 КТ8241Б5 MPSW64 КТ8241Б5 MPSW64 КТ8241Б5 KT8241Б5 КТ8241Д5 КТ8241Д5 КТ8241Д5 КТ8241Д5 КТ8242Д5 ТІР117 КТ8242Д5 ТІР116 КТ8242Д5 ТІР115 КТ8243Д5 ТІР112 КТ8243Д5 ТІР111 КТ8243Д5 ТІР110 КТ8243Д5 ТІР110 КТ8243Д5 БІР110 КТ8244Д5 ВРВ876 КТ8244Д5 ВРВ876 КТ8244Д5 ВРВ876 КТ8244Д5 ВРВ876 КТ8244Д5 ВРВ876 КТ8244Д5 ВРВ876 КТ824Д5 ВРВ876 КТ824Д5 ВРВ876 КТ824Д5 ВРВ876 КТ824Д5 ВРВ876 КТ824Д5 ВРВ876 КТ824Д6 ВРВ877 КТ824Б6 ВРВ877 КТ824Б6 ВРВ879 КТ824Д6 КТ824Д6 ВРВ879 КТ824Д6 ВРВ876	KT8240B5	
KT8240E5 MPSW14 KT8240W5 KT8241A5 MPSW63 KT8241B5 MPSW64 KT8241B5 KT8241F5 KT8241F5 KT8241E5 KT8241W5 KT8242A5 TIP117 KT8242B5 TIP116 KT8243A5 TIP112 KT8243B5 TIP110 KT8243B5 TIP110 KT8244A5 BD876 KT8244A5 BD878 KT8244B5 BD878 KT8244B5 BD878 KT8244B5 BD878 KT8244B5 BD878 KT8244B5 BD878 KT8244B5 BD878 KT8244B5 BD878 KT8244B5 BD879 KT8245B5 BD877 KT8245B5 BD877 KT8245B5 BD877 KT8245B5 BD879 KT8246A KT8246B KT8246B KT8246B KT8246B	КТ8240Г5	
KT8240W5 KT8241A5 MPSW63 KT8241B5 MPSW64 KT8241B5 KT8241F5 KT8241F5 KT8241E5 KT8241E5 KT8241E5 KT8242A5 TIP117 KT8242B5 TIP116 KT8242B5 TIP115 KT8243B5 TIP110 KT8243B5 TIP110 KT8244A5 BD876 KT8244A5 BD876 KT8244B5 BD878 KT8244F5 BD878 KT8244F5 BD878 KT8245F5 BD877 KT8245F5 BD877 KT8245F5 BD877 KT8245F5 BD879 KT8246A KT8246B KT8246B KT8246B KT8246F	КТ8240Д5	MPSW13
KT8241A5 MPSW63 KT8241B5 MPSW64 KT8241B5 KT8241F5 KT8241J5 KT8241E5 KT8241X5 TIP117 KT8242A5 TIP116 KT8242B5 TIP115 KT8243A5 TIP112 KT8243A5 TIP110 KT8243B5 TIP110 KT8243B5 TIP110 KT8244A5 BD876 KT8244A5 BD878 KT8244F5 BD878 KT8244F5 BD878 KT8244F5 BD878 KT8245B5 BD878 KT8245B5 BD878 KT8245B5 BD877 KT8245B5 BD877 KT8245B5 BD877 KT8245B5 BD877 KT8245B5 BD877 KT8245B5 BD879 KT8246A KT8246B KT8246B KT8246B KT8246B	KT8240E5	MPSW14
KT8241B5 KT8241B5 KT8241F5 KT8241F5 KT8241E5 KT8241E5 KT8242A5 KT8242A5 KT8242B5 TIP116 KT8242B5 TIP115 KT8243B5 TIP111 KT8243B5 TIP110 KT8243B5 TIP110 KT8244A5 BD876 KT8244E5 BD878 KT8244E5 BD878 KT8244E5 BD878 KT8244E5 BD878 KT8245B5 BD877 KT8245B5 BD877 KT8245B5 BD877 KT8245B5 BD877 KT8245B5 BD877 KT8245B5 BD877 KT8245B5 BD877 KT8245B5 BD877 KT8245B5 BD877 KT8245B5 BD877 KT8245B5 BD877 KT8245B5 BD877 KT8245B5 BD877 KT8245B5 BD877 KT8245B5 BD877 KT8245B5 BD877 KT8245B5 BD877 KT8245B5 BD877 KT8245B5 BD879 KT8246B KT8246B KT8246B KT8246B KT8246B	КТ8240Ж5	
KT8241B5 KT8241F5 KT8241F5 KT8241E5 KT8241E5 KT8242A5 KT8242A5 KT8242B5 TIP116 KT8242B5 TIP115 KT8243A5 TIP112 KT8243B5 TIP110 KT8244A5 BD876 KT8244B5 BD878 KT8244B5 BD878 KT8244F5 BD880 KT8244F5 BD880 KT82455 BD877 KT8245B5 BD877 KT8245B5 BD877 KT8245B5 BD877 KT8245B5 BD877 KT8245B5 BD877 KT8245B5 BD877 KT8245B5 BD877 KT8245B5 BD877 KT8245B5 BD877 KT8245B5 BD877 KT8245B5 BD877 KT8245B5 BD877 KT8245B5 BD877 KT8245B5 BD877 KT8245B5 BD877 KT8245B5 BD877 KT8245B5 BD877 KT8245B5 BD877 KT8245B5 BD879 KT8246A KT8246B KT8246B KT8246B	KT8241A5	MPSW63
KT8241F5 KT8241J5 KT8241J5 KT8241E5 KT8241K5 KT8242A5 TIP117 KT8242E5 TIP116 KT8242E5 TIP115 KT8243A5 TIP112 KT8243A5 TIP111 KT8243B5 TIP110 KT8244A5 BD876 KT8244E5 BD878 KT8244E5 BD878 KT8244F5 BD880 KT8244F5 BD880 KT8245A5 BD875 KT8245F5 BD877 KT8245F5 BD877 KT8245F5 BD877 KT8245F5 BD879 KT8246A KT8246B KT8246B KT8246B KT8246B KT8246F	KT8241Б5	MPSW64
KT8241Д5 KT8241E5 KT8241E5 KT8241E5 KT8242A5 KT8242A5 TIP117 KT8242B5 TIP116 KT8242B5 TIP115 KT8243A5 TIP112 KT8243B5 TIP110 KT8243B5 TIP110 KT8244A5 BD876 KT8244A5 BD878 KT8244E5 BD878 KT8244F5 BD880 KT8244F5 BD880 KT8245A5 BD875 KT8245A5 BD877 KT8245B5 BD877 KT8245B5 BD877 KT8245B5 BD877 KT8245B5 BD877 KT8245B5 BD879 KT8246A KT8246B KT8246B KT8246B KT8246F KT8247A BUL45D2	KT8241B5	
KT8241E5 KT8241W5 KT8242A5 TIP117 KT8242B5 TIP116 KT8242B5 TIP115 KT8243A5 TIP112 KT8243B5 TIP110 KT8243B5 TIP110 KT8244A5 BD876 KT8244A5 BD878 KT8244B5 BD878 KT8244F5 BD880 KT8244F5 BD880 KT8245A5 BD875 KT8245B5 BD877 KT8245B5 BD877 KT8245B5 BD877 KT8245B5 BD877 KT8245B5 BD877 KT8245B5 BD877 KT8245B5 BD877 KT8245B5 BD877 KT8245B5 BD877 KT8245B5 BD877 KT8245B5 BD877 KT8245B5 BD877 KT8245B5 BD877 KT8245B5 BD877 KT8245B5 BD877 KT8245B5 BD877 KT8245B5 BD877 KT8245B5 BD877 KT8245B5 BD879 KT8246B	KT8241Г5	
KT8241W5 KT8242A5 TIP117 KT8242B5 TIP116 KT8242B5 TIP115 KT8243A5 TIP112 KT8243B5 TIP111 KT8243B5 TIP110 KT8244A5 BD876 KT8244A5 BD878 KT8244B5 BD878 KT8244B5 BD878 KT8244F5 BD880 KT8244F5 BD880 KT8245A5 BD875 KT8245B5 BD877 KT8245B5 BD877 KT8245B5 BD877 KT8245B6 KT8246A KT8246B KT8246B KT8246B KT8246B KT8246B	КТ8241Д5	
KT8242A5 TIP117 KT8242B5 TIP116 KT8242B5 TIP115 KT8243A5 TIP112 KT8243B5 TIP111 KT8243B5 TIP110 KT8244A5 BD876 KT8244B5 BD878 KT8244B5 BD878 KT8244F5 BD880 KT8245A5 BD875 KT8245B5 BD877 KT8245B5 BD877 KT8245C5 BD879 KT8246A KT8246B KT8246B KT8246C KT8247A BUL45D2	KT8241E5	
KT8242B5 TIP116 KT8242B5 TIP115 KT8243A5 TIP112 KT8243B5 TIP111 KT8243B5 TIP110 KT8244A5 BD876 KT8244B5 BD878 KT8244B5 BD878 KT8244F5 BD880 KT8245A5 BD875 KT8245B5 BD877 KT8245B5 BD877 KT8245C5 BD879 KT8246A KT8246B KT8246B KT8246C KT8247A BUL45D2	KT8241Ж5	
KT8242B5 TIP115 KT8243A5 TIP112 KT8243B5 TIP111 KT8243B5 TIP110 KT8244A5 BD876 KT8244B5 BD878 KT8244B5 BD878 KT8244F5 BD880 KT8245A5 BD875 KT8245B5 BD877 KT8245F5 BD879 KT8246A KT8246B KT8246B KT8246F KT8247A BUL45D2	KT8242A5	TIP117
KT8243A5 TIP112 KT8243B5 TIP110 KT8244A5 BD876 KT8244B5 BD878 KT8244B5 BD878 KT8244F5 BD880 KT8245A5 BD875 KT8245B5 BD877 KT8245F5 BD879 KT8246A KT8246B KT8246F KT8246F KT8247A BUL45D2	KT8242Б5	TIP116
KT8243B5 TIP111 KT8243B5 TIP110 KT8244A5 BD876 KT8244B5 BD878 KT8244B5 BD878 KT8244F5 BD880 KT8245A5 BD875 KT8245B5 BD877 KT8245F5 BD879 KT8246A KT8246B KT8246F KT8246F KT8247A BUL45D2	KT8242B5	TIP115
KT8243B5 TIP110 KT8244A5 BD876 KT8244B5 BD878 KT8244B5 BD878 KT8244F5 BD880 KT8245A5 BD875 KT8245B5 BD877 KT8245F5 BD879 KT8246A KT8246B KT8246F KT8246F KT8247A BUL45D2	KT8243A5	TIP112
KT8244A5 BD876 KT8244B5 BD878 KT8244F5 BD880 KT8245A5 BD875 KT8245B5 BD877 KT8245F5 BD877 KT8245F5 BD879 KT8246A KT8246B KT8246F KT8246F KT8247A BUL45D2	КТ8243Б5	TIPI11
KT8244B5 BD878 KT8244B5 BD878 KT8244F5 BD880 KT8245A5 BD875 KT8245B5 BD877 KT8245B5 BD877 KT8245F5 BD879 KT8246A KT8246B KT8246F KT8246F KT8247A BUL45D2	KT8243B5	TIP110
KT8244B5 BD878 KT8244Γ5 BD880 KT8245A5 BD875 KT8245B5 BD877 KT8245F5 BD877 KT8245F5 BD879 KT8246A KT8246B KT8246F KT8246F KT8247A BUL45D2	KT8244A5	BD876
KT8244F5 BD880 KT8245A5 BD875 KT8245B5 BD877 KT8245B5 BD877 KT8245F5 BD879 KT8246A KT8246B KT8246B KT8246F KT8247A BUL45D2	KT8244Б5	BD878
KT8245A5 BD875 KT8245B5 BD877 KT8245B5 BD877 KT8245F5 BD879 KT8246A KT8246B KT8246B KT8246F KT8247A BUL45D2	KT8244B5	BD878
KT8245B5 BD877 KT8245B5 BD877 KT8245F5 BD879 KT8246A KT8246B KT8246B KT8246F KT8247A BUL45D2	КТ8244Г5	BD880
KT8245B5 BD877 KT8245F5 BD879 KT8246A KT8246B KT8246B KT8246F KT8247A BUL45D2	KT8245A5	BD875
KT8245F5 BD879 KT8246A KT8246E KT8246B KT8246F KT8247A BUL45D2	KT8245Б5	BD877
KT8246A KT8246B KT8246F KT8247A BUL45D2	KT8245B5	BD877
KT8246B KT8246F KT8247A BUL45D2	КТ8245Г5	BD879
KT8246B KT8246Γ KT8247A BUL45D2	KT8246A	
KT8246F KT8247A BUL45D2	КТ8246Б	
KT8247A BUL45D2	KT8246B	
	КТ8246Г	
KT8248A1 BI12506D	KT8247A	BUL45D2
I MIOZPONI DUZDUOD	KT8248A1	BU2506D

Отечественный транзистор	Зарубежный аналог
KT8250A	D44H8
КТ8250Б	_
КТ8250Г	_
КТ8250Д	_
KT8251A	BDV65F
KT8254A	
KT8255A	BU407
КТ825Г	BDX62A, MJ4031
КТ825Д	BDX62, MJ2500
KT825E	BDX86
KT8261A	BUD44D2
KT826A	BU132
КТ826Б	2SD312
KT826B	BU132
KT8270A	MJE13001
KT8271A	BD163
КТ8271Б	BD138
KT8271B	BD140
KT8272A	BD135
КТ8272Б	BD137
KT8272B	BD139 .
KT827A	BDX63A, MJ3521
КТ827Б	BDX65
KT827B	BDX85, MJ3520
KT828A	BU326A
КТ828Б	2SD640
KT828B	BUX97B
КТ828Г	2SD640
KT8290A	BUH100
KT829A	BD267B, TIP122
KT829AM	
КТ829АП	
KT829AT	
КТ829Б	BD267A, BD263, TIP121
KT829B	BD331, TIP120
КТ829Г	BD665, BD675
KT830A	2N5781, 2N4234
КТ830Б КТ830В	2N4235
КТ830Г	2N4236, SML3552 2N4236
KT831A	2N4300
KT831E	2.113000
KT831B	
КТ831Г	
KT834A	SDN6002
КТ834Б	SDN6001
KT834B	SDN6000
KT835A	2SB906
КТ835Б	BD434
KT836A	2N3204
КТ836Б	
KT836B	
KT837A	BD534, TIP42C
КТ837Б	BD536, 2N6106
KT837B	BD234
КТ837Г	BD225
КТ837Д	2SB434, 2N6108
KT837E	2N6125
КТ837Ж	2N6124, 2N6132

Отечественный	Зарубежный аналог
транзистор	OCD425
КТ837И	2SB435
KT837K	BD944, 2N6110 2N6126
КТ837Л	BD223
KT837M	
KT837H	BD223
КТ837П	2SB435G
KT837P	2SB434
KT837C	BD225
KT837T	BD948
КТ837У	2SB435
КТ837Ф	BD224
KT838A	BU204
KT8385	BU208
KT839A	MJ3480, 2SD380
KT840A	2N6543, BU326A
КТ840Б	BU126, 2N6542
KT840B	BU326, 2N5805
KT841A	BDX96, 2N6560
KT8415	2SC2122, 2SC1308
KT841B	MJ10002
КТ841Г	UPT315. BDX96
КТ841Д	2SD418, 2SC2139
KT841E	BUW35
KT842A	2SB506A
КТ842Б	TIP519
KT842B	MJ410
KT844A	UPT732
KT845A	DT4305
KT846A	BU208A
КТ846Б	BU207
KT846B	BU208
KT847A	2N6678, 2N6672
КТ847Б	i !
KT848A	BU608. BUX37
КТ848Б	
KT850A	2SC216B, 2SD610
КТ850Б	MPSU04
KT850B	2N6477
KT851A	2SB546A, 2SB630
КТ851Б	2SA1009
KT851B	2SA740. 2SB546
KT852A	TIP117, 2SB1286
КТ852Б	TIP116, 2SB750A
КТ852В	TIP115, 2SB973A
КТ852Г	TIPI 15
KT853A	TIP127, BDX54C
КТ853Б	TIP126, BDX54B
KT853B	TIP125, BDX34
КТ853Г	BDX54A
KT854A	2SC3257, TIP50
КТ854Б	MJE13006, 2N5540
KT855A	BD566
КТ855Б	BDT42C
KT855B	BDT45C
KT856A	BUX48A
KT856A-1	2SC3450, BU2520A
KT8565-1	BUX48
KT856B-1 KT857A	2N6932, 2SC3277
KIOOIA	BU409

Отечественный транзистор	Зарубежный аналог
KT858A	BU408, BU406
KT859A	BUX84, 2SD841
КТ862Б	XGSR10040
KT862B	
КТ862Г	
KT863A	BDY92, 2N6669
КТ863Б	BD245, BD945
KT863B	2SC2516, 2SC3568M
KT864A	2SD536, 2N6216
KT865A	2SA1180, 2SA1073
KT866A	
КТ866Б	
KT867A	BUY21, 2N6341
KT868A	BU426A, BUW11A
КТ868Б	BU426, BUW11
KT872A	BU508, MJE13005
КТ872Б	BU508A
KT872B	BU508D
KT874A	BUW39
КТ874Б	2N5672
KT878A	BUX98
КТ878Б	2N6516
KT878B	2N6678, BUX25, BUX98
KT879A	2N6279, 2N6282
КТ879Б	2N6278, 2N6281
KT885A	BUS98, BUV74
КТ885Б	BUV98A
KT886A-1	2SC3061
КТ886Б-1	BU508A, 2SC3637
KT887A	
КТ887Б	AP1009
KT888A	STP70S
КТ888Б	STP60S
KT890A	BUV37
КТ890Б	BUV37
KT890B	BU9302P
KT892A	TIP661
КТ892Б	BU932Z
KT892B	TIP662
KT893A	BU286
KT895A9	BU508D
KT896A	BDV64B, SGSD200
КТ896Б	BDV64, TIP146
KT897A	BU931Z
КТ897Б	BU941Z
KT898A	BU931ZP
KT898A-1	BU931ZPFI
КТ898Б	-
КТ898Б-1	
KT899A	TIP132
KT902A	BDI2I
KT902AM	BDX35
KT903A	2N2947
КТ903Б	2SC517
KT904A	2N3375
КТ904Б	2SC549
KT907A	2N3733
КТ907Б	2N4440
KT908A	BDY92
K1908A	BD192

Отечественный транзистор	Зарубежный аналог
КТ908Б	BDY92
KT909A	2N5177
КТ909Б	2N5178
KT909B	2SC2042
КТ909Г	2SC2173
KT9101AC	FJ0880-28
KT9104A	MRA0610-3
КТ9104Б	MRA0610-18
KT9105AC	BAL0105-100
KT9106AC-2	_
КТ9106БС-2	_
KT9109A	MSC1550M
KT9111A	PT9790A
KT9115A	BF472, BF849
КТ9115Б	2SA794
KT9116A	TPV394
КТ9116Б	TPV375
KT911A	2N4976
КТ911Б	2N4429
KT911B	2N5481
КТ911Г	2SC3607
KT9120A	D45H5, BD706
KT9121A	AM82731-45
КТ9121Б	7/102707-10
KT9121B	
КТ9121Г	27AM05
KT9125AC	BAL0105-50
KT9126A	TH430
KT9127A	MSC81550M
КТ9127Б	1410 0010 0014
KT9128AC	BAL0102-50
KT9128AC	2N5070, 2N6093
КТ912Б	2N6093
KT912B	2SC2688N. 2SC4001
KT9131A	250200014. 2504001
KT9132AC	
KT9133A	TPV376
KT9134A	HEM3508B-20
КТ9134Б	SD1543
KT9136AC	SD1565, UDR500
KT9130AC	MSC2003. BLX92,
MISION	2N4430
КТ913Б	BLX93, 2N4431
KT913B	NE10101E-28
KT9141A	LT1839
KT9141A-1	LT1817
KT9142A	2SC3218, TRY5051
KT9143A	LT5839, BFQ253
КТ9143Б	
KT9143B	
KT9144A-5	
KT9144A-9	BF623, 2SA1584
KT9145A-5	
KT9145A-9	BF622
KT9146A	AM1416-200
КТ9146Б	
KT9146B	
KT9147AC	
KT914/AC	2N5161
*********	,0.0.

Отечественный транзистор	Зарубежный аналог
KT9150A	TPV595A
KT9151A	2SC3812
KT9152A	2SC3660
KT9153AC	
KT91536C	TPV5051
KT9155A	
КТ9155Б	2SC3217
KT9155B	2SC3218
KT9156AC	J02058
КТ9156БС	MRA0510-50H
KT9157A	2SC2270
KT9160A	MRF430
КТ9160Б	
KT9160B	
KT9161AC	SD1565
KT9164A	SD1540
KT9166A	D44H5, BUY26
KT916A	2SC1805
КТ916Б	2N5596, 2N6208
KT9173A	TPV376
KT9174A	
KT9176A	2SB772
KT9177A	2SD882
KT9180A	BD132, BD330
КТ9180Б	MJE170. MJE230
KT9180B	MJE171, MJE233
КТ9180Г	MJE172
KT9181A	BD326, D42CC2N
KT91816	2SD1348,MJE180
KT9181B	MJE181
KT9181F KT9182A	MJE182 SD1492
KT9186A	301492
КТ9186Б	
KT9186B	
КТ9186Г	
КТ9186Д	
KT9189A-2	
KT91896-2	
KT9189B-2	
KT918A-2	PKB3000U
KT9185-2	LKE32002T
KT9190A	
KT9190A-4	
KT9192A-2	
КТ9192Б-2	
KT9193A	
KT9193A-4	
КТ9193Б	
KT91935-4	
KT919A	2N5596, MSC2005M
КТ919Б	2N5768, MSC2003M
KT919B	2N5483, MSC2001M
К7919Г	PKB23003U
KT920A	2N5589
КТ920Б	BLW18, 2N5590
KT920B	2N5591
КТ920Г	BLY88A
KT921A	2N5707, S10-12

Отечественный	
транзистор	Зарубежный аналог
КТ921Б	
KT922A	2N5641
КТ922Б	2N5642
KT922B	2N5643
КТ922Г	BLW24
КТ922Д	2N4128
KT925A	C3-12
КТ925Б	C12-12
KT925B	C25-12
КТ925Г	2SC1001
KT926A	2N1902
КТ926Б	2N1904
KT927A	2N4933
КТ927Б	2N6093
KT927B	_
KT928A	BSS29, 2N2217
КТ928Б	BSX32, 2N2219
KT928B	2N2219A
KT929A	B2-8Z, 2N5719
KT930A	2N6362, CM75-28
КТ930Б	2N6364
KT931A	2N6369, BM80-28
KT932A	2N3741
КТ932Б	BD132
KT932B	2N4898
KT933A	BC160-2
КТ933Б	BC139
KT934A	C3-28, 2N6202, 2SC1021
КТ934Б	C12-28, 2N6203, BLY22
KT934B	C25-28, 2N6204, BLY92A
КТ934Г	2N5589
КТ934Д	2N5590
KT935A	BDU53
KT936A	2N5709
КТ936Б	_
KT937A-2	MS0146
КТ937Б-2	PTB42003X
KT938A-2	MSC4001
КТ938Б-2	
KT939A .	2SC1262, 2N3866
КТ939Б	SD1308
KT940A	BF298, 2N3440S
KT940A1	
KT940A-5	
KT940A9	
КТ940Б	BF458, BF459
КТ940Б1	
КТ940Б-5	
КТ940Б9	
KT940B	BF297, BF157
KT940B1	
KT940B-5	
KT942B	MRF2010
KT943A	BD375
КТ943Б	BD377
KT943B	BD131
КТ943Г	BD230
КТ943Д	BD379
KT944A	S80-28

Отечественный транзистор	Зарубежный аналог
KT945A	BDY90, 2SC519A
КТ945Б	BD190, 23C319A
KT945B	
КТ945Г	
KT946A	D12-28
KT940A	2N6047, BDP620
KT948A	MRF2005M
KT9486	TRW2020
KT955A	S10-28
KT956A	S80-28
KT957A	S150-28
KT957A	BM40-12
KT960A	CM40-12
KT961A	
KT961A1	BD139
	DD127 DD271C
KT961B	BD137, BD371C
KT961B1	DD105
KT961B	BD135
KT961B1	PD139
КТ961Г	BD132 DM10-28
KT962A	
КТ962Б	DM20-28
KT962B	DM40-28
KT963A-2	MJ250
KT963A-5	M1500
КТ963Б-2	ML500
КТ963Б-5	0.0.40
KT965A	S10-12
KT966A	S30-12
KT967A	S70-12
KT969A	BF469, BF419
KT969A1	
KT969A-5	C0M100.00A
KT970A	C2M100-28A
KT971A	BM100-28
KT972A	BD877
КТ972Б	BD875. BD477
KT972B	
КТ972Г	
KT973A	BD876
КТ973Б	BD466B
KT973B	
КТ973Г	DITT I A SOC
KT976A	PH1114-50C
KT977A	SD1546
KT979A	PZB16040U, PH1114-60
KT980A	CM40-12
КТ980Б	TH430
KT981A	A50-12
KT983A	BLX96
КТ983Б	BLX97
KT983B	BLX98
KT984A	MSC1075M
КТ984Б	MSC1250M
KT985AC	BAL0204-125
KT986A	1214P400
КТ986Б	DME250
КТ986В	DME375
КТ986Г	 -

Отечественный транзистор	Зарубежный аналог
KT991AC	BAL0105-50
KT996A-2	
KT996A-5	
КТ996Б-2	FJ9295CC
КТ996Б-5	
KT996B-2	
KT996B-5	
KT997A	2N6609
КТ997Б	D44H1
KT997B	D44H2
KT999A	BF869, BF715
КТД8264А	
КТД8264А5	
КТД8275А	
КТД8275Б	
КТД8275В	
КТД8276А	
	_
КТД8276Б	1
КТД8276В	_
КТД8276Г	I M DOOG
KTC303A-2	MD986
KTC3103A	MD5000
KTC3103A1	
КТС3103Б	MD5000B
КТС3103Б1	
KTC3161AC	
KTC3174AC-2	SL362
KTC381E	
KTC381B	
KTC381Г	
КТС381Д	
KTC381E	
KTC393A	
KTC393A-1	
KTC393A-9	MD5000
КТС393Б	
КТС393Б-1	
КТС393Б-9	MD5000B
KTC394A-2	MD1130
KTC394E-2	
KTC394B-2 KTC395A-1	MD1120
KTC395A-1 KTC395A-2	MD1129
KTC395E-1	
КТС395Б-2	1
KTC395B-2	MDOIO
KTC398A-1	MD918
KTC398A94	MD918F
КТС398Б-1	
КТС398Б94	MD918AF
KTC613A	MQ2218
КТС613Б	MQ2218A
KTC613B	MQ2218
KTC613Г	MQ2218
KTC622A	
КТС622Б	MHNQ2906, 2N5146
KTC631A	MHQ2369
КТС631Б	MHQ2369
KTC631B	MHQ2221

Отечественный транзистор	Зарубежный аналог
ΜΓΤ108A	2N130
МГТ108Б	NKT73
МГТ108В	2N132
MIT108F	AC170, AC171
МГТ108Д	AC150
мпіо	
МПІОА	
МП10Б	
МПП	
МППА	
МПІЗ	
МПІЗБ	
МП14	
МП14А	
МП14Б	
МП14И	
МП15	
МП15А	
МП15И	
МП16	
МП16А	
МП16Б	
МП16Я1	
МПІ6ЯП	
МП20А	AC121, ASY26
МП20Б	AC125, AC132
МП21В	2N60A
МП21Г	2N60C
МП21Д	2N59C
МП21Е	2N61C
МП25	2N189
МП25А	AC116
МП25Б	2N43
МП26	OC112
МП26А	MA909
МП26Б	ACY24
МП35	2N444
МП36А	AC183
МП37А	2N444A
МП37Б	2SD75
МП38	2N94
МП38А	AC183
МП39	SFT306
МП39Б	AC540
МП40	2SB173
МП40А	OC70, 2N44A
МП41	AC540
МП41А	AC542
МП42	ASY70
МП42А	ASY26
МП42Б	AF266, ASX11
МП9А	
П201АЭ	ADP670
П201Э	ADP671
П202Э	ADP672
П203Э	2SB467
П207	
П207А	
П208	
	<u> </u>

Отечественный транзистор	Зарубежный аналог
П208А	
П209	
П209А	
П210	2N3614
П210А	2N3614
П210Б	AD142, AD545
П210В	AD143
П210Ш	2N3614
П213	AD139, AD262
П213А	2N2835
П213Б	AD1202
П214	2N2660
П214А	AD263, AD457
	AD1203
П214Б	AD263
П214В	
П214Г	AF262
П215	AD469. AD439
П216	AD138. AD302
П216А	AD130
П216Б	2N178
П216В	AD145
П216Г	AD313
П216Д	AD312
П217	AD310, AD163
П217А	ASZ16
П217Б	AUY19
П217В	ASZ18, ASZ1017
П217Г	ASZ17
П27	2N175
П27А	2N220
П28	AC160
П29	OC41
П29А	OC42
П30	AFY15
П401	SFT317
П402	SFT316H
П403	2N2089, SFT357
П403А	2N2089
П416	2N602
П416А	2N604
П416Б	2SA279
П417	2N1727
П417А	2N1726
П417Б	2N1865
П422	2N1524
П423	2SA111
П605	2SA416
П605А	2SA416
П606	2SA416
П606А	2SA416
П607	AUYI0
П607А	AUYI0
П608	AUY10
П608А	AUY10
П609	2SA374
П609А	2SA374
11003A	*ONO! T

Литература

- 1. Нефедов А. В., Гордеева В. И. Отечественные полупроводниковые приборы и их зарубежные аналоги. Справочник. М.: Радио и связь, 1990.
- 2. Нефедов А. В., Аксенов А. И. Кремниевые транзисторы для бытовой и промышленной радиоэлектронной аппаратуры. Справочник. УПЦ ИПК «Московская правда», 1993.
- 3. Аксенов А. И., Нефедов А. В., Юшин А. М. Элементы схем бытовой радиоаппаратуры. Диоды. Транзисторы. Справочник. М.: Энергоатомиздат, 1988.
- 4. Аксенов А. И., Нефедов А. В. Отечественные полупроводниковые приборы. Справочное пособие. 5-е изд. М.: СОЛОН-Пресс, 2005. Серия «Ремонт», выпуск 59.
 - 5. Петухов В. М. Транзисторы и их зарубежные аналоги. Справочник. Т. 5. М.: РадиоСофт, 2002.
 - 6. Петухов В. М. Зарубежные транзисторы и их аналоги. Справочник. Т. 5. М.: РадиоСофт, 2002.
 - 7. Кроуфорд Р. Схемные применения МОП-транзисторов. М.: Мир, 1970.
- 8. Тугов Н. М., Глебов Б. А., Чарыков Н. А. Полупроводниковые приборы. М.: Энергоатомиздат, 1990.
- 9. Образцов А., Смердов В. Биполярные транзисторы с изолированным затвором // Ремонт & Сервис. 2004. № 11.
- 10. Каталог «Полупроводниковые приборы и интегральные микросхемы». Минск: УП Завод «Транзистор», 2004.
- 11. Каталог «Полупроводниковые приборы, интегральные микросхемы и силовые модули». Брянск: Группа Кремний, 2003.
 - 12. Каталог изделий АООТ ВЗПП. Воронеж, 1996.
 - 13. Каталог «Кремниевые транзисторы». Воронеж: НПО «Электроника», 1993.
- 14. Кожевников В., Асессоров В., Асессоров А., Дикарев В. Мощные низковольтные СВЧ транзисторы для подвижных средств связи // Радио. 1999. № 10.
 - 15. Каталог «Полупроводниковые приборы». Вел. Новгород: ООО «НПО Планета», 2003.
 - 16. Технический каталог микросхем и транзисторов. АООТ «НИИМЭ и Микрон». 2000.
- 17. Нефедов А. В. Мощные полевые транзисторы пМОП-типа КП734, КП735, КП759, КП760, КП761 // Ремонт & Сервис. 2002. № 11.
- 18. Нефедов А. В. Биполярные транзисторы КТ519, КТ524, КТ525, КТ526, КТ734, КТ735, КТ736, КТ737, КТ6140, КТ8199, КТ8201, КТ8203, КТ8205, КТ8207, КТ8209 // Ремонт & Сервис. 2001. № 12.
- 19. Нефедов А. В. Транзисторы типов КТ511, КТ512, КТ513, КТ514, КТ515, КТ517, КТ520, КТ521, КТ523, КТ528 / / Ремонт & Сервис. 2002. № 1.
- 20. Нефедов А. В. Полевые транзисторы КП523, КП731, КП737, КП739—КП753, КП775—КП781, КП783—КП787 // Ремонт & Сервис. 2002. № 5.
- 21. Нефедов А. В. Биполярные транзисторы КТ6128, КТ6136, КТ6137, КТ722, КТ733, КТ739, КТ8120, КТ8212—КТ8290 // Ремонт & Сервис. 2002. № 6.
 - 22. Нефедов А. В. Новые биполярные и полевые транзисторы // Ремонт & Сервис. 2004. № 12.
- 23. Аксенов А. И., Нефедов А. В. Отечественные полупроводниковые приборы специального назначения. М.: СОЛОН-Р, 2002. Серия «Ремонт», выпуск 62.
- 24. Нефедов А. В. Зарубежные аналоговые микросхемы и их аналоги. Т. 1—8. М.: РадиоСофт, 1999—2000.
- 25. Транзисторы, Справочные данные по полупроводниковым приборам. Номенклатура. Таблицы параметров. Изготовители. 1996.
 - 26. Каталог «Компоненты и услуги». Минск: НПО «Интеграл», 2005.

Нефедов Анатолий Владимирович Аксенов Алексей Иванович

Транзисторы для бытовой, промышленной и специальной аппаратуры

Справочное пособие

Ответственный за выпуск

В. Митин

Верстка

С. Тарасов

Обложка

Е. Жбанов

ООО «СОЛОН-Пресс» 123242, г. Москва, а/я 20 Телефоны: (095) 254-44-10, 252-36-96, 252-25-21 E-mail: Solon-Avtor@coba.ru www.solon-press.ru

По вопросам приобретения обращаться:

ООО «АЛЬЯНС-КНИГА КТК» Тел: (095) 258-91-94, 258-91-95

www.abook.ru

ООО «СОЛОН-Пресс»

127051, г. Москва, М. Сухаревская пл., д. 6, стр. 1 (пом. ТАРП ЦАО) Формат 60×88/8. Объем 75 п. л. Тираж 1000

> Зак. 9 ООО "Арт-диал" 143980, Московская обл., г. Железнодорожный, ул. Керамическая, д. 2а.