

-PNP Silicon-

F_{cx} 风光欣技术资料

APPLICATION: For Driver Stage of AF Amplifier Applications.

MAXIMUM RATINGS (Ta=25 $^{\circ}$ C)

PARAMETER	SYMBOL	RATING	UNIT
Collector-base voltage	Vcbo	-60	V
Collector-emitter voltage	VCEO	-50	V
Emitter-base voltage	VEBO	-5	V
Collector current	Ic	-0.1	A
Base current	Ib	-0.02	A
Collector Power Dissipation	Pc	0.25	W
Junction Temperature	Tj	150	$^{\circ}\!\mathbb{C}$
Storage Temperature Range	Tstg	-55~150	$^{\circ}\!\mathbb{C}$

ELECTRICAL CHARACTERISTICS (Ta=25°C, RG=10Ω

ELECTRICAL CHARACTERISTICS (Ta=25°C, RG=10 Ω)								
PARAMETER	SYMBOL	MIN.	TYP.	MAX.	UNIT	TEST	CONDITION	
Collector-Base Breakdown Voltage	BVcbo	-60			V	Ic=-50uA	Ie=0	
Collector-Emitter Breakdown Voltage	BVceo	-50			V	Ic=-1mA	Ib=0	
Emitter-Base Breakdown Voltage	BVebo	-5			V	Ie=-50uA	Ic=0	
Collector Cut-off Current	Icbo			-0.1	uA	Vcb=-60V	Ie=0	
Collector-Emitter Saturation Voltag	e Iebo			-0.1	uA	Veb=-5V	Ic=0	
Base-Emitter Voltage	$V_{ m BE}$	-0.58	-0.62	-0.68	V	Vce=-6V	Ic=-1mA	
Collector-Emitter Saturation Voltag	eVce(sat)		-0.18	-0.3	V	Ic=-100mA	Ib=-10mA	
DC Current Gain	h_{FE}	110		600	β	Vce=-6V	Ic=-1mA	
Gain bandwidth product	fT	50	180		MHz	Vce=-6V	Ie=-1mA	
Common Base Output Capacitance	Cob	_	5	6	pF	Vcb=-10V	I _E =0f=1MHz	
Noise Figure	NF		6	20	dB	Vce=-6V	Ic=-0.3mAf=100Hz	

hFE Classification And Marking

Print Mark	FR						
Classification	RF	JF	HF	FF	EF	KF	
$h_{ m FE}$	110~180	135~220	170~270	200~320	250~400	300~600	