

COMPLEMENTARY SILICON POWER TRANSISTORS

- STMicroelectronics PREFERRED SALESTYPES
- COMPLEMENTARY NPN-PNP DEVICES

DESCRIPTION

The 2N3055 is a silicon Epitaxial-Base Planar NPN transistor mounted in Jedec TO-3 metal case

It is intended for power switching circuits, series and shunt regulators, output stages and high fidelity amplifiers.

The complementary PNP type is MJ2955.

INTERNAL SCHEMATIC DIAGRAM Co (TAB) Bo (1) B (1) Co (TAB) Co (TAB) Co (TAB) Co (TAB) Co (TAB)

ABSOLUTE MAXIMUM RATINGS

Symbol	Parameter		Value	Unit
		NPN	2N3055	
		PNP	MJ2955	
V _{CBO}	Collector-Base Voltage (I _E = 0)		100	V
V _{CER}	Collector-Emitter Voltage (R _{BE} ≤ 100Ω)		70	V
V _{CEO}	Collector-Emitter Voltage (I _B = 0)		60	V
V_{EBO}	Emitter-Base Voltage (I _C = 0)		7	V
Ic	Collector Current		15	Α
Ι _Β	Base Current		7	Α
P _{tot}	Total Dissipation at T _c ≤ 25 °C		115	W
T _{stg}	Storage Temperature		-65 to 200	°C
Tj	Max. Operating Junction Temperature		200	°C

For PNP types voltage and current values are negative.

August 1999 1/4

THERMAL DATA

R _{thj-case} Thermal Resistance Junction-case	Max	1.5	°C/W
--	-----	-----	------

ELECTRICAL CHARACTERISTICS ($T_{case} = 25$ $^{\circ}C$ unless otherwise specified)

Symbol	Parameter	Test Conditions	Min.	Тур.	Max.	Unit
I _{CEX}	Collector Cut-off Current (V _{BE} = -1.5V)	$V_{CE} = 100 \text{ V}$ $V_{CE} = 100 \text{ V}$ $T_j = 150 \text{ °C}$			1 5	mA mA
I _{CEO}	Collector Cut-off Current (I _B = 0)	$V_{CE} = 30 \text{ V}$			0.7	mA
I _{EBO}	Emitter Cut-off Current (I _C = 0)	$V_{EB} = 7 V$			5	mA
V _{CEO(sus)} *	Collector-Emitter Sustaining Voltage (I _B = 0)	I _C = 200 mA	60			V
VCER(sus)*	Collector-Emitter Sustaining Voltage ($R_{BE} = 100 \Omega$)	I _C = 200 mA	70			V
V _{CE(sat)} *	Collector-Emitter Saturation Voltage	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	A		1 3	V
V _{BE} *	Base-Emitter Voltage	I _C = 4 A V _{CE} = 4 A			1.8	V
h _{FE} *	DC Current Gain	$I_{C} = 4 A$ $V_{CE} = 4 A$ $I_{C} = 10 A$ $V_{CE} = 4 A$	20 5		70	
f _T	Transition frequency	I _C = 0.5 A V _{CE} = 10 V	3			MHz
I _{s/b} *	Second Breakdown Collector Current	V _{CE} = 40 V	2.87			А

A7/ 2/4

^{*} Pulsed: Pulse duration = 300 μs, duty cycle 1.5 % For PNP types voltage and current values are negative.

TO-3 MECHANICAL DATA

DIM.	mm		inch			
	MIN.	TYP.	MAX.	MIN.	TYP.	MAX.
А	11.00		13.10	0.433		0.516
В	0.97		1.15	0.038		0.045
С	1.50		1.65	0.059		0.065
D	8.32		8.92	0.327		0.351
Е	19.00		20.00	0.748		0.787
G	10.70		11.10	0.421		0.437
N	16.50		17.20	0.649		0.677
Р	25.00		26.00	0.984		1.023
R	4.00		4.09	0.157		0.161
U	38.50		39.30	1.515		1.547
V	30.00		30.30	1.187		1.193

Information furnished is believed to be accurate and reliable. However, STMicroelectronics assumes no responsibility for the consequences of use of such information nor for any infringement of patents or other rights of third parties which may result from its use. No license is granted by implication or otherwise under any patent or patent rights of STMicroelectronics. Specification mentioned in this publication are subject to change without notice. This publication supersedes and replaces all information previously supplied. STMicroelectronics products are not authorized for use as critical components in life support devices or systems without express written approval of STMicroelectronics.

The ST logo is a trademark of STMicroelectronics

© 1999 STMicroelectronics – Printed in Italy – All Rights Reserved STMicroelectronics GROUP OF COMPANIES

Australia - Brazil - Canada - China - France - Germany - Italy - Japan - Korea - Malaysia - Malta - Mexico - Morocco - The Netherlands - Singapore - Spain - Sweden - Switzerland - Taiwan - Thailand - United Kingdom - U.S.A.

http://www.st.com

47/

万联芯城专注电子元器件配单服务,只售原装现货库存, 万联芯城为长电,顺络,先科 ST 等国内知名原厂的授权代 理商,所售电子元器件均为原厂原装正品,客户只需访问 官网,联系在线客服提交 BOM 表,即可获得报价,客户整 单采购可节约采购时间,节省采购成本,万联芯城产品体 系能够满足多种电子元器件物料需求,点击进入万联芯城。

