


ON Semiconductor®

MMBT2369A

NPN Switching Transistor

Description

This device is designed for high speed saturated switching at collector currents of 10 mA to 100 mA. Sourced from process 21.


Ordering Information

Part Number	Marking	Package	Packing Method
MMBT2369A	1S	SOT-23 3L	Tape and Reel

Absolute Maximum Ratings^{(1),(2)}

Stresses exceeding the absolute maximum ratings may damage the device. The device may not function or be operable above the recommended operating conditions and stressing the parts to these levels is not recommended. In addition, extended exposure to stresses above the recommended operating conditions may affect device reliability. The absolute maximum ratings are stress ratings only. Values are at $T_A = 25^\circ\text{C}$ unless otherwise noted.

Symbol	Parameter	Value	Unit
V_{CEO}	Collector-Emitter Voltage	15	V
V_{CBO}	Collector-Base Voltage	40	V
V_{EBO}	Emitter-Base Voltage	4.5	V
I_C	Collector Current - Continuous	200	mA
T_J, T_{STG}	Operating and Storage Junction Temperature Range	-55 to +150	$^\circ\text{C}$

Notes:

1. These ratings are based on a maximum junction temperature of 150°C .
2. These are steady-state limits. ON Semiconductor should be consulted on applications involving pulsed or low-duty-cycle operations.

Thermal Characteristics⁽³⁾

Values are at $T_A = 25^\circ\text{C}$ unless otherwise noted.

Symbol	Parameter	Value	Unit
P_D	Total Device Dissipation	225	mW
	Derate Above 25°C	1.8	mW/ $^\circ\text{C}$
R_{qJA}	Thermal Resistance, Junction-to-Ambient	556	$^\circ\text{C/W}$

Note:

3. Device is mounted on FR-4 PCB 1.6 inch X 1.6 inch X 0.06 inch.

Electrical Characteristics

Values are at $T_A = 25^\circ\text{C}$ unless otherwise noted.

Symbol	Parameter	Conditions	Min.	Max.	Unit
BV_{CEO}	Collector-Emitter Breakdown Voltage ⁽⁴⁾	$I_C = 10\text{ mA}, I_B = 0$	15		V
BV_{CES}	Collector-Emitter Breakdown Voltage	$I_C = 10\text{ }\mu\text{A}, V_{BE} = 0$	40		V
BV_{CBO}	Collector-Base Breakdown Voltage	$I_C = 10\text{ }\mu\text{A}, I_E = 0$	40		V
BV_{EBO}	Emitter-Base Breakdown Voltage	$I_E = 10\text{ }\mu\text{A}, I_C = 0$	4.5		V
I_{CBO}	Collector Cut-Off Current	$V_{CB} = 20\text{ V}, I_E = 0$		0.4	μA
		$V_{CB} = 20\text{ V}, I_E = 0, T_A = 125^\circ\text{C}$		30	
h_{FE}	DC Current Gain ⁽⁴⁾	$I_C = 10\text{ mA}, V_{CE} = 1.0\text{ V}$	40	120	
		$I_C = 10\text{ mA}, V_{CE} = 0.35\text{ V}, T_A = -55^\circ\text{C}$	20		
		$I_C = 100\text{ mA}, V_{CE} = 1.0\text{ V}$	20		
$V_{CE(sat)}$	Collector-Emitter Saturation Voltage ⁽⁴⁾	$I_C = 10\text{ mA}, I_B = 1.0\text{ mA}$		0.20	V
		$I_C = 10\text{ mA}, I_B = 1.0\text{ mA}, T_A = 125^\circ\text{C}$		0.30	
		$I_C = 30\text{ mA}, I_B = 3.0\text{ mA}$		0.25	
		$I_C = 100\text{ mA}, I_B = 10\text{ mA}$		0.50	
$V_{BE(sat)}$	Base-Emitter Saturation Voltage	$I_C = 10\text{ mA}, I_B = 1.0\text{ mA}$	0.70	0.85	V
		$I_C = 10\text{ mA}, I_B = 1.0\text{ mA}, T_A = -55^\circ\text{C}$		1.02	
		$I_C = 10\text{ mA}, I_B = 1.0\text{ mA}, T_A = 125^\circ\text{C}$	0.59		
		$I_C = 30\text{ mA}, I_B = 3.0\text{ mA}$		1.15	
		$I_C = 100\text{ mA}, I_B = 10\text{ mA}$		1.60	
C_{obo}	Output Capacitance	$V_{CB} = 5.0\text{ V}, I_E = 0, f = 1.0\text{ MHz}$		4.0	pF
C_{ibo}	Input Capacitance	$V_{EB} = 0.5\text{ V}, I_C = 0, f = 1.0\text{ MHz}$		5.0	pF
h_{fe}	Small-Signal Current Gain	$I_C = 10\text{ mA}, V_{CE} = 10\text{ V}$ $R_G = 2.0\text{ k}\Omega, f = 100\text{ MHz}$	5.0		
t_s	Storage Time	$I_{B1} = I_{B2} = I_C = 10\text{ mA}$		13	ns
t_{on}	Turn-On Time	$V_{CC} = 3.0\text{ V}, I_C = 10\text{ mA},$ $I_{B1} = 3.0\text{ mA}$		12	ns
t_{off}	Turn-Off Time	$V_{CC} = 3.0\text{ V}, I_C = 10\text{ mA},$ $I_{B1} = 3.0\text{ mA}, I_{B2} = 1.5\text{ mA}$		18	ns

Note:

4. Pulse test: Pulse width $\leq 300\text{ }\mu\text{s}$, duty cycle $\leq 2\%$

Typical Performance Characteristics


Figure 1. DC Current Gain vs. Collector Current


Figure 2. Collector-Emitter Saturation Voltage vs. Collector Current


Figure 3. Base-Emitter Saturation Voltage vs. Collector Current


Figure 4. Base-Emitter On Voltage vs. Collector Current


Figure 5. Collector Cut-Off Current vs. Ambient Temperature


Figure 6. Output Capacitance vs. Reverse Bias Voltage

Typical Performance Characteristics (Continued)


Figure 7. Switching Times vs. Collector Current


Figure 8. Switching Times vs. Ambient Temperature


Figure 9. Storage Time vs. Turn-On and Turn-Off Base Currents


Figure 10. Storage Time vs. Turn-On and Turn-Off Base Currents


Figure 11. Fall Time vs. Turn-On and Turn-Off Base Currents


Figure 12. Fall Time vs. Turn-On and Turn-Off Base Currents

Typical Performance Characteristics (Continued)


Figure 13. Fall Time vs. Turn-On and Turn-Off Base Currents


Figure 14. Delay Time vs. Base-Emitter Off Voltage and Turn-On Base Current


Figure 15. Rise Time vs. Turn-On Base Current and Collector Current


Figure 16. Power Dissipation vs. Ambient Temperature

ON Semiconductor and  are trademarks of Semiconductor Components Industries, LLC dba ON Semiconductor or its subsidiaries in the United States and/or other countries. ON Semiconductor owns the rights to a number of patents, trademarks, copyrights, trade secrets, and other intellectual property. A listing of ON Semiconductor's product/patent coverage may be accessed at www.onsemi.com/site/pdf/Patent-Marking.pdf. ON Semiconductor reserves the right to make changes without further notice to any products herein. ON Semiconductor makes no warranty, representation or guarantee regarding the suitability of its products for any particular purpose, nor does ON Semiconductor assume any liability arising out of the application or use of any product or circuit, and specifically disclaims any and all liability, including without limitation special, consequential or incidental damages. Buyer is responsible for its products and applications using ON Semiconductor products, including compliance with all laws, regulations and safety requirements or standards, regardless of any support or applications information provided by ON Semiconductor. "Typical" parameters which may be provided in ON Semiconductor data sheets and/or specifications can and do vary in different applications and actual performance may vary over time. All operating parameters, including "Typicals" must be validated for each customer application by customer's technical experts. ON Semiconductor does not convey any license under its patent rights nor the rights of others. ON Semiconductor products are not designed, intended, or authorized for use as a critical component in life support systems or any FDA Class 3 medical devices or medical devices with a same or similar classification in a foreign jurisdiction or any devices intended for implantation in the human body. Should Buyer purchase or use ON Semiconductor products for any such unintended or unauthorized application, Buyer shall indemnify and hold ON Semiconductor and its officers, employees, subsidiaries, affiliates, and distributors harmless against all claims, costs, damages, and expenses, and reasonable attorney fees arising out of, directly or indirectly, any claim of personal injury or death associated with such unintended or unauthorized use, even if such claim alleges that ON Semiconductor was negligent regarding the design or manufacture of the part. ON Semiconductor is an Equal Opportunity/Affirmative Action Employer. This literature is subject to all applicable copyright laws and is not for resale in any manner.

PUBLICATION ORDERING INFORMATION

LITERATURE FULFILLMENT:

Literature Distribution Center for ON Semiconductor
19521 E. 32nd Pkwy, Aurora, Colorado 80011 USA
Phone: 303-675-2175 or 800-344-3860 Toll Free USA/Canada
Fax: 303-675-2176 or 800-344-3867 Toll Free USA/Canada
Email: orderlit@onsemi.com

N. American Technical Support: 800-282-9855 Toll Free
USA/Canada

Europe, Middle East and Africa Technical Support:
Phone: 421 33 790 2910

Japan Customer Focus Center
Phone: 81-3-5817-1050

ON Semiconductor Website: www.onsemi.com

Order Literature: <http://www.onsemi.com/orderlit>

For additional information, please contact your local
Sales Representative