
 JIANGSU CHANGJIANG ELECTRONICS TECHNOLOGY CO., LTD

 TO-92 Plastic-Encapsulate Transistors

SS8550 TRANSISTOR (PNP)

FEATURES
 Power dissipation
 PC : 1 W (Ta=25)

MAXIMUM RATINGS (Ta=25℃ unless otherwise noted)
Symbol Parameter Value Unit

VCBO Collector-Base Voltage -40 V

VCEO Collector-Emitter Voltage -25 V

VEBO Emitter-Base Voltage -5 V

IC Collector Current-Continuous -1.5 A

Tj Junction Temperature 150 ℃

Tstg Storage Temperature -55-150 ℃

ELECTRICAL CHARACTERISTICS (Ta=25℃ unless otherwise specified)

 Parameter Symbol Test conditions Min Typ Max Unit

Collector-base breakdown voltage V(BR)CBO IC=-100uA, IE=0 -40 V

Collector-emitter breakdown voltage V(BR)CEO IC=-0.1mA, IB=0 -25 V

Emitter-base breakdown voltage V(BR)EBO IE=-100μA, IC=0 -5 V

Collector cut-off current ICBO VCB=-40V, IE=0 -0.1 μA

Emitter cut-off current ICEO VCE=-20V, IE=0 -0.1 μA

Emitter cut-off current IEBO VEB=-5V, IC=0 -0.1 uA

hFE(1) VCE=-1V, IC=-100mA 85 400
DC current gain

hFE(2) VCE=-1V, IC=-800mA 40

Collector-emitter saturation voltage VCE(sat) IC=-800mA, IB=-80mA -0.5 V

Base-emitter saturation voltage VBE(sat) IC=-800mA, IB=-80mA -1.2 V

Base-emitter voltage VBE(on) VCE=-1V, IC=-10mA -1 V

Out capacitance Cob VCB=-10V, IE=0mA,f=1MHZ 20 pF

Transition frequency fT VCE=-10V, IC=-50mA,f=30MHZ 100 MHz

 CLASSIFICATION OF hFE(2)

Rank B C D D3

Range 85-160 120-200 160-300 300-400

TO-92

 1. EMITTER

 2. BASE

 3. COLLECTOR

 B,Sep,2011

℃

Administrator
椭圆形

Administrator
线条

Administrator
线条

Administrator
线条

Administrator
线条

Administrator
线条

-1 -10 -100 -1000
10

100

1000

-0 -1 -2 -3
-0

-50

-100

-150

-200

-250

-1 -10 -100 -1000
-0.2

-0.4

-0.6

-0.8

-1.0

-1.2

0 25 50 75 100 125 150
0.0

0.2

0.4

0.6

0.8

1.0

1.2

-0.2 -0.4 -0.6 -0.8 -1.0
-1

-10

-100

-1000

-1 -10 -100 -1000
-1

-10

-100

-1000

-2 -10 -100
10

100

1000

-0.1 -1 -10

100

-1500

Ta=25℃

-300

Ta=100℃

COMMON EMITTER
VCE=-1V

h
FE

 —— I
C

300

30

-30-3

D
C

 C
U

R
R

E
N

T
G

A
IN

 h

FE

COLLECTOR CURRENT IC (mA)

COMMON
EMITTER
Ta=25℃

Static Characteristic

-1.0mA

-0.7mA

-0.9mA

-0.6mA

-0.5mA

-0.8mA

-0.4mA

-0.3mA

-0.2mA

IB=-0.1mA

C
O

LL
E

C
TO

R
 C

U
R

R
E

N
T

I C

 (m

A)

COLLECTOR-EMITTER VOLTAGE VCE (V)

-1500-300

Ta=100℃

Ta=25℃

β=10

-30-3

V
BEsat

 —— I
C

BA
SE

-E
M

M
IT

TE
R

 S
AT

U
R

AT
IO

N
VO

LT
AG

E

V B
E

sa
t

 (V
)

COLLECTOR CURRENT IC (mA)

P
C
 —— T

a

C
O

LL
EC

TO
R

 P
O

W
ER

 D
IS

SI
PA

TI
O

N
P C

 (W

)

AMBIENT TEMPERATURE Ta ()℃

-1500

-300

Ta=100℃

SS8550Typical Characteristics

Ta=25℃

-30

-3

COMMON EMITTER
VCE=-1V

C
O

LL
E

C
TO

R
 C

U
R

R
E

N
T

I C

 (m

A)

BASE-EMITTER VOLTAGE VBE (V)

-1500

-3

-300

Ta=100℃

-300

-30

-30-3

V
CEsat

 —— I
C

β=10

Ta=25℃

C
O

LL
E

C
TO

R
-E

M
M

IT
TE

R
 S

A
TU

R
A

TI
O

N
VO

LT
AG

E

V C
E

sa
t

 (m
V)

COLLECTOR CURRENT IC (mA)

f
T
 —— I

C

300

30

-30-6

COMMON EMITTER
VCE= -10V
Ta=25℃

TR
AN

SI
TI

O
N

 F
R

EQ
U

EN
C

Y

f T
 (M

H
z)

COLLECTOR CURRENT IC (mA)

V
CB

/ V
EB

30

10

I
C
 —— V

BE

Cob

Cib

-0.3 -20-3

f=1MHz
IE=0/IC=0
Ta=25℃

C
ob

/ C
ib
 ——

 C
AP

AC
IT

AN
C

E

C

 (p
F)

REVERSE BIAS VOLTAGE V (V)

B,Sep,2011

