SPTECH Product Specification
SPTECH Product Specification
SPTECH Product Specification

SPTECH Silicon NPN Power Transistor 2SC2625
[image: image1.png]3

PN 1. BaSE
2CoLECTOR
sawmer

e To-3pM package

DESCRIPTION
·High Collector-Emitter Breakdown Voltage-

 : V(BR)CEO= 400V(Min)

·High Switching Speed
·High Reliability
APPLICATIONS
·Switching regulators
·Ultrasonic generators

·High frequency inverters

·General purpose power amplifiers

ABSOLUTE MAXIMUM RATINGS(Ta=25℃)
	SYMBOL
	PARAMETER
	VALUE
	UNIT

	VCBO
	Collector-Base Voltage
	450
	V

	VCEO
	Collector-Emitter Voltage
	400
	V

	VCEO(SUS)
	Collector-Emitter Voltage
	400
	V

	VEBO
	Emitter-Base voltage
	7
	V

	IC
	Collector Current-Continuous
	10
	A

	IB
	Base Current-Continuous
	3
	A

	PC
	Collector Power Dissipation
@ TC=25℃
	80
	W

	TJ
	Junction Temperature
	150
	℃

	Tstg
	Storage Temperature Range
	-55~150
	℃

THERMAL CHARACTERISTICS

	SYMBOL
	PARAMETER
	MAX
	UNIT

	Rth j-c
	Thermal Resistance,Junction to Case
	1.17
	℃/W

SPTECH Silicon NPN Power Transistor 2SC2625

ELECTRICAL CHARACTERISTICS
TC=25℃ unless otherwise specified

	SYMBOL
	PARAMETER
	CONDITIONS
	MIN
	TYP.
	MAX
	UNIT

	V(BR)CEO
	Collector-Emitter Breakdown Voltage
	IC= 10mA ; IB= 0
	400
	
	
	V

	VCEO(SUS)
	Collector-Emitter Sustaining Voltage
	IC= 30mA ; IB= 0
	400
	
	
	V

	V(BR)CBO
	Collector-Base Breakdown Voltage
	IC= 1mA ; IE= 0
	450
	
	
	V

	V(BR)EBO
	Emitter-Base Breakdown Voltage
	IE= 0.1mA ; IC= 0
	7
	
	
	V

	VCE(sat)
	Collector-Emitter Saturation Voltage
	IC= 4A; IB= 0.8A
	
	
	1.2
	V

	VBE(sat)
	Base-Emitter Saturation Voltage
	IC= 4A; IB= 0.8A
	
	
	1.5
	V

	ICBO
	Collector Cutoff Current
	VCB= 450V ; IE=0
	
	
	1.0
	mA

	IEBO
	Emitter Cutoff Current
	VEB= 7V; IC=0
	
	
	0.1
	mA

	hFE
	DC Current Gain
	IC= 4A ; VCE= 5V
	10
	
	
	

	Switching times

	ton
	Turn-on Time
	IC= 7.5A , IB1= -IB2= 1.5A
RL= 20Ω;PW=20μs
Duty Cycle≤2%
	
	
	1.0
	μs

	tstg
	Storage Time
	
	
	
	2.0
	μs

	tf
	Fall Time
	
	
	
	1.0
	μs

1
isc Website：www.iscsemi.cn isc & iscsemi is registered trademark
2
SPTECH website：www.superic-tech.com
1
SPTECH website：www.superic-tech.com

