


PNP -2.0A -80V Power Transistor

Parameter	Value
V _{CEO}	-80V
Ic	-2A


Outline


Features

- 1) Suitable for Power Driver.
- 2) Complementary NPN Types: 2SCR574D3.
- 3) Low $V_{CE(sat)}$ $V_{CE(sat)}$ =-400mV(Max.). (I_C/I_B =-1A/-50mA)

•Inner circuit


- (1) Base
- (2) Collector
- (3) Emitter

Application

LOW FREQUENCY AMPLIFIER

Packaging specifications

Part No.	Package	Taping code	Reel size (mm)	Tape width (mm)	Quantity (pcs)	Marking
2SAR574D3	TO-252	TL1	330	16	2500	2SAR574D3
25AR374D3	(DPAK)	TL	330	10	2500	23AR374D3

● Absolute maximum ratings (T_a = 25°C)

Parameter	Symbol	Values	Unit
Collector-base voltage	V_{CBO}	-80	V
Collector-emitter voltage	V _{CEO}	-80	V
Emitter-base voltage	V _{EBO}	-6	V
Calla star aurent	I _C	-2	Α
Collector current	I _{CP} *1	-4	Α
Power dissipation	P _D *2	10	W
Junction temperature	Tj	150	°C
Range of storage temperature	T _{stg}	-55 to +150	°C

● Electrical characteristics (T_a = 25°C)

Parameter	Symbol	Conditions	Values			Unit	
Parameter	Symbol	Conditions	Min.	Тур.	Max.	Offic	
Collector-base breakdown voltage	BV _{CBO}	I _C = -100μA	-80	-	-	V	
Collector-emitter breakdown voltage	BV _{CEO}	I _C = -1mA	-80	-	-	V	
Emitter-base breakdown voltage	BV _{EBO}	I _E = -100μA	-6	-	-	V	
Collector cut-off current	I _{CBO}	V _{CB} = -80V	1	-	-1	μA	
Emitter cut-off current	I _{EBO}	V _{EB} = -4V	1	-	-1	μA	
Collector-emitter saturation voltage	V _{CE(sat)}	I _C = -1A, I _B = -50mA	-	-200	-400	mV	
DC current gain	h _{FE}	$V_{CE} = -3V, I_{C} = -100 \text{mA}$	120	-	390	-	
Transition frequency	f _T *3	V _{CE} = -10V, I _E = 500mA, f = 100MHz	-	280	-	MHz	
Output capacitance	C _{ob}	V _{CB} = -10V, I _E = 0A, f = 1MHz	-	30	-	pF	
Turn-On time	t _{on}	I _C = -1A, I _{B1} = -100mA,	-	50	-	ns	
Storage time	t _{stg}	$I_{B2} = 100 \text{mA},$ $V_{CC} \approx -10 \text{V},$	-	300	-	ns	
Fall time	t _f	$R_L = 10\Omega$ See test circuit	-	100	-	ns	

^{*1} Pw=10ms Single Pulse

^{*2} Tc=25℃

^{*3} Pulsed

● Electrical characteristic curves(T_a = 25°C)

Fig.1 Grounded Emitter Propagation Characteristics


Fig.2 Typical Output Characteristics


COLLECTOR TO EMITTER VOLTAGE: V_{CE} [V]

Fig.3 DC Current Gain vs. Collector Current(I)


Fig.4 DC Current Gain vs. Collector Current(II)


COLLECTOR CURRENT : I_C [mA]

● Electrical characteristic curves(T_a = 25°C)

Fig.5 Collector-Emitter Saturation Voltage vs. Collector Current(I)


Fig.6 Collector-Emitter Saturation Voltage vs. Collector Current(II)


Fig.7 Base-Emitter Saturation Voltage vs. Collector Current


Fig.8 Gain Bandwidth Product vs. Emitter Current


● Electrical characteristic curves(T_a = 25°C)

Fig.9 Emitter input capacitance vs. **Emitter-Base Voltage** Collector output capacitance vs.

Collector-Base Voltage

= 0A


-0.1

0A

COLLECTOR OUTPUT CAPACITANCE: C_{ob} [pF] EMITTER INPUT CAPACITANCE : C_{ib} [pF] C_{ib} Cob T_a = 25°C = 1MHz


 $\begin{array}{c} \text{COLLECTOR-BASE VOLTAGE: V}_{\text{CB}} \left[V \right] \\ \text{EMITTER-BASE VOLTAGE: V}_{\text{EB}} \left[V \right] \end{array}$


Fig.10 Safe Operating Area


SWITCHING TIME TEST CIRCUIT

-100


● Dimensions (TL1)


Pattern of terminal position areas [Not a recommended pattern of soldering pads]

DIM	MILIME	ETERS	INCI	HES	
DIM	MIN	MAX	MIN	MAX	
Α	2.20	2.40	0.087	0.094	
A1	0.70	1.10	0.028	0.043	
b	0.60	0.90	0.024	0.035	
b1	5.20	5.50	0.205	0.217	
b2	4.	80	0.1	89	
С	0.40	0.60	0.016	0.024	
c1	0.40	0.60	0.016	0.024	
D	6.40	6.80	0.252	0.268	
е	2.	30	0.091		
E	6.00	6.40	0.236	0.252	
HE	9.40	10.40	0.370	0.409	
L	2.	2.90		0.114	
L1	0.60	1.00	0.024	0.039	
L2	0.70	1.30	0.028	0.051	
L3	5.30		0.209		
х	-	0.25	(A)	0.010	
у	8	0.10	(5)	0.004	
	MILIME	ETERS	INCI	HES	
DIM	MIN	MAX	MIN	MAX	
b3	*	1.15	948	0.045	
b4	-	5.55	0.70	0.219	
11	-	2.77	S (#3)	0.109	
12	8	5.50	(8)	0.217	
13	4.	10.40	2E0	0.409	

Dimension in mm/inches


ullet Dimensions (TL)


Pattern of terminal position areas [Not a recommended pattern of soldering pads]

DIM -	MILIME	ETERS	INC	HES	
DIIVI	MIN	MAX	MIN	MAX	
Α	2.10	2.30	0.083	0.091	
A1	0.70	1.10	0.028	0.043	
b	0.65	0.85	0.026	0.033	
b1	5.10	5.40	0.201	0.213	
b2	5.	10	0.2	201	
С	0.40	0.60	0.016	0.024	
c1	0.40	0.60	0.016	0.024	
D	6.40	6.80	0.252	0.268	
е	2.	2.30		0.091	
E	6.00	6.40	0.236	0.252	
HE	9.50	10.50	0.374	0.413	
L	2.	90	0.114		
L1	0.70	0.90	0.028	0.035	
L2	0.70	1.30	0.028	0.051	
L3	5.30		0.2	209	
х	-	0.10	160	0.004	
У	-	0.10	-	0.004	

DIM	MILIMETERS		INCHES	
I DINI	MIN	MAX	MIN	MAX
b3	₽	1.10	6 <u>2</u> 8	0.043
b4	*	5.40	50 -0 0	0.213
I1	<u> </u>	2.90	7/27	0.114
12	*	5.50	(.)	0.217
13	말	10.50	0/21	0.413

Dimension in mm/inches


Notice

Precaution on using ROHM Products

1. Our Products are designed and manufactured for application in ordinary electronic equipment (such as AV equipment, OA equipment, telecommunication equipment, home electronic appliances, amusement equipment, etc.). If you intend to use our Products in devices requiring extremely high reliability (such as medical equipment (Note 1), transport equipment, traffic equipment, aircraft/spacecraft, nuclear power controllers, fuel controllers, car equipment including car accessories, safety devices, etc.) and whose malfunction or failure may cause loss of human life, bodily injury or serious damage to property ("Specific Applications"), please consult with the ROHM sales representative in advance. Unless otherwise agreed in writing by ROHM in advance, ROHM shall not be in any way responsible or liable for any damages, expenses or losses incurred by you or third parties arising from the use of any ROHM's Products for Specific Applications.

(Note1) Medical Equipment Classification of the Specific Applications

JAPAN	USA	EU	CHINA
CLASSⅢ	CL ACCIII	CLASS II b	CI VCCIII
CLASSIV	CLASSII	CLASSⅢ	CLASSⅢ

- 2. ROHM designs and manufactures its Products subject to strict quality control system. However, semiconductor products can fail or malfunction at a certain rate. Please be sure to implement, at your own responsibilities, adequate safety measures including but not limited to fail-safe design against the physical injury, damage to any property, which a failure or malfunction of our Products may cause. The following are examples of safety measures:
 - [a] Installation of protection circuits or other protective devices to improve system safety
 - [b] Installation of redundant circuits to reduce the impact of single or multiple circuit failure
- 3. Our Products are designed and manufactured for use under standard conditions and not under any special or extraordinary environments or conditions, as exemplified below. Accordingly, ROHM shall not be in any way responsible or liable for any damages, expenses or losses arising from the use of any ROHM's Products under any special or extraordinary environments or conditions. If you intend to use our Products under any special or extraordinary environments or conditions (as exemplified below), your independent verification and confirmation of product performance, reliability, etc, prior to use, must be necessary:
 - [a] Use of our Products in any types of liquid, including water, oils, chemicals, and organic solvents
 - [b] Use of our Products outdoors or in places where the Products are exposed to direct sunlight or dust
 - [c] Use of our Products in places where the Products are exposed to sea wind or corrosive gases, including Cl₂, H₂S, NH₃, SO₂, and NO₂
 - [d] Use of our Products in places where the Products are exposed to static electricity or electromagnetic waves
 - [e] Use of our Products in proximity to heat-producing components, plastic cords, or other flammable items
 - [f] Sealing or coating our Products with resin or other coating materials
 - [g] Use of our Products without cleaning residue of flux (Exclude cases where no-clean type fluxes is used. However, recommend sufficiently about the residue.); or Washing our Products by using water or water-soluble cleaning agents for cleaning residue after soldering
 - [h] Use of the Products in places subject to dew condensation
- 4. The Products are not subject to radiation-proof design.
- 5. Please verify and confirm characteristics of the final or mounted products in using the Products.
- 6. In particular, if a transient load (a large amount of load applied in a short period of time, such as pulse, is applied, confirmation of performance characteristics after on-board mounting is strongly recommended. Avoid applying power exceeding normal rated power; exceeding the power rating under steady-state loading condition may negatively affect product performance and reliability.
- 7. De-rate Power Dissipation depending on ambient temperature. When used in sealed area, confirm that it is the use in the range that does not exceed the maximum junction temperature.
- 8. Confirm that operation temperature is within the specified range described in the product specification.
- 9. ROHM shall not be in any way responsible or liable for failure induced under deviant condition from what is defined in this document.

Precaution for Mounting / Circuit board design

- 1. When a highly active halogenous (chlorine, bromine, etc.) flux is used, the residue of flux may negatively affect product performance and reliability.
- 2. In principle, the reflow soldering method must be used on a surface-mount products, the flow soldering method must be used on a through hole mount products. If the flow soldering method is preferred on a surface-mount products, please consult with the ROHM representative in advance.

For details, please refer to ROHM Mounting specification

Precautions Regarding Application Examples and External Circuits

- 1. If change is made to the constant of an external circuit, please allow a sufficient margin considering variations of the characteristics of the Products and external components, including transient characteristics, as well as static characteristics.
- 2. You agree that application notes, reference designs, and associated data and information contained in this document are presented only as guidance for Products use. Therefore, in case you use such information, you are solely responsible for it and you must exercise your own independent verification and judgment in the use of such information contained in this document. ROHM shall not be in any way responsible or liable for any damages, expenses or losses incurred by you or third parties arising from the use of such information.

Precaution for Electrostatic

This Product is electrostatic sensitive product, which may be damaged due to electrostatic discharge. Please take proper caution in your manufacturing process and storage so that voltage exceeding the Products maximum rating will not be applied to Products. Please take special care under dry condition (e.g. Grounding of human body / equipment / solder iron, isolation from charged objects, setting of lonizer, friction prevention and temperature / humidity control).

Precaution for Storage / Transportation

- 1. Product performance and soldered connections may deteriorate if the Products are stored in the places where:
 - [a] the Products are exposed to sea winds or corrosive gases, including Cl₂, H₂S, NH₃, SO₂, and NO₂
 - [b] the temperature or humidity exceeds those recommended by ROHM
 - [c] the Products are exposed to direct sunshine or condensation
 - [d] the Products are exposed to high Electrostatic
- Even under ROHM recommended storage condition, solderability of products out of recommended storage time period
 may be degraded. It is strongly recommended to confirm solderability before using Products of which storage time is
 exceeding the recommended storage time period.
- 3. Store / transport cartons in the correct direction, which is indicated on a carton with a symbol. Otherwise bent leads may occur due to excessive stress applied when dropping of a carton.
- 4. Use Products within the specified time after opening a humidity barrier bag. Baking is required before using Products of which storage time is exceeding the recommended storage time period.

Precaution for Product Label

A two-dimensional barcode printed on ROHM Products label is for ROHM's internal use only.

Precaution for Disposition

When disposing Products please dispose them properly using an authorized industry waste company.

Precaution for Foreign Exchange and Foreign Trade act

Since concerned goods might be fallen under listed items of export control prescribed by Foreign exchange and Foreign trade act, please consult with ROHM in case of export.

Precaution Regarding Intellectual Property Rights

- 1. All information and data including but not limited to application example contained in this document is for reference only. ROHM does not warrant that foregoing information or data will not infringe any intellectual property rights or any other rights of any third party regarding such information or data.
- 2. ROHM shall not have any obligations where the claims, actions or demands arising from the combination of the Products with other articles such as components, circuits, systems or external equipment (including software).
- 3. No license, expressly or implied, is granted hereby under any intellectual property rights or other rights of ROHM or any third parties with respect to the Products or the information contained in this document. Provided, however, that ROHM will not assert its intellectual property rights or other rights against you or your customers to the extent necessary to manufacture or sell products containing the Products, subject to the terms and conditions herein.

Other Precaution

- 1. This document may not be reprinted or reproduced, in whole or in part, without prior written consent of ROHM.
- 2. The Products may not be disassembled, converted, modified, reproduced or otherwise changed without prior written consent of ROHM.
- In no event shall you use in any way whatsoever the Products and the related technical information contained in the Products or this document for any military purposes, including but not limited to, the development of mass-destruction weapons.
- 4. The proper names of companies or products described in this document are trademarks or registered trademarks of ROHM, its affiliated companies or third parties.

Notice-PGA-E Rev.004

General Precaution

- 1. Before you use our Products, you are requested to carefully read this document and fully understand its contents. ROHM shall not be in any way responsible or liable for failure, malfunction or accident arising from the use of any ROHM's Products against warning, caution or note contained in this document.
- 2. All information contained in this document is current as of the issuing date and subject to change without any prior notice. Before purchasing or using ROHM's Products, please confirm the latest information with a ROHM sales representative.
- 3. The information contained in this document is provided on an "as is" basis and ROHM does not warrant that all information contained in this document is accurate and/or error-free. ROHM shall not be in any way responsible or liable for any damages, expenses or losses incurred by you or third parties resulting from inaccuracy or errors of or concerning such information.

Notice – WE Rev.001