

SILICON TRANSISTOR

NE85619 / 2SC5006 Part No.

NPN SILICON EPITAXIAL TRANSISTOR 3 PINS ULTRA SUPER MINI MOLD

DESCRIPTION

The NE85619 / 2SC5006 is an NPN epitaxial silicon transistor designed for use in low noise and small signal amplifiers fromVHF band to UHF band. Low noise figure, high gain, and high current capability achieve a very wide dynamic range and excellent linearity. This is achieved by direct nitride passivated base surface, process (NEST2 process) which is a proprietary fabrication technique.

FEATURES

· Low Voltage Use.

• High f_T : 4.5 GHz TYP. (@ $V_{CE} = 3 \text{ V}$, $I_C = 7 \text{ mA}$, f = 1 GHz)

• Low Cre : 0.7 pF TYP. (@ VcE = 3 V, IE = 0, f = 1 MHz)

• Low NF : 1.2 dB TYP. (@ VcE = 3 V, Ic = 7 mA, f = 1 GHz)

High IS_{21el}²: 9 dB TYP. (@ VcE = 3 V, Ic = 7 mA, f = 1 GHz)

· Ultra Super Mini Mold Package.

ORDERING INFORMATION

PART NUMBER	QUANTITY	PACKING STYLE						
NE85619-A 2SC5006-A	50 pcs./Unit	Embossed tape 8 mm wide.						
NE85619-T1-A 2SC5006-T1-A	3 kpcs./Reel	Pin3 (Collector) face to perforation side of the tape. (Pb-Free)						

To order evaluation samples, please contact your nearby sales office.

ABSOLUTE MAXIMUM RATINGS (TA = 25 °C)

Collector to Base Voltage	Vсво	20	V
Collector to Emitter Voltage	VCEO	12	V
Emitter to Base Voltage	VEBO	3.0	V
Collector Current	Ic	100	mA
Total Power Dissipation	Рт	125	mW
Junction Temperature	T_j	150	° C
Storage Temperature	Tstg	-60 to +150	° C

Document No. P10385EJ2V0DS00 (2nd edition) (Previous No. TD-2399)

Date Published July 1995 P

ELECTRICAL CHARACTERISTICS (TA = 25 °C)

CHARACTERISTIC	SYMBOL	MIN.	TYP.	MAX.	UNIT	TEST CONDITIONS
Collector Cutoff Current	Ісво			1.0	μΑ	Vcb = 10 V, IE = 0
Emitter Cutoff Current	ІЕВО			1.0	μΑ	VEB = 1 V, Ic = 0
DC Current Gain	hfe	80		160		Vce = 3 V, lc = 7 mA*1
Gain Bandwidth Product	f⊤	3.0	4.5		GHz	VcE = 3 V, Ic = 7 mA, f = 1 GHz
Feed-Back Capacitance	Cre		0.7	1.5	pF	VcB = 3 V, IE = 0, f = 1 MHz*2
Insertion Power Gain	IS _{21e} l ²	7.0	9.0		dB	VcE = 3 V, Ic = 7 mA, f = 1 GHz
Noise Figure	NF		1.2	2.5	dB	VcE = 3 V, Ic = 7 mA, f = 1 GHz

^{*1} Pulse Measurement PW \leq 350 μ s, Duty Cycle \leq 2 %

hfe Classification

RANK	FB
Marking	24
hfE	80 to 160

^{*2} The emitter terminal and the case shall be connected to the guard terminal of the three-terminal capacitance bridge.

TYPICAL CHARACTERISTICS (TA = 25 °C)

VCE = 3 V, IC = 10 mA, ZO = 50 Ω

FREQUENCY	S	811	S	S21		S12		S22
MHz	MAG	ANG	MAG	ANG	MAG	ANG	MAG	ANG
100.00	.745	-49.8	15.831	144.0	.034	61.8	.782	-34.1
200.00	.627	-94.7	13.204	121.0	.049	51.3	.551	-50.9
300.00	.565	-123.3	10.330	106.9	.058	48.6	.412	-58.5
400.00	.535	-140.9	8.264	97.8	.066	48.6	.331	-62.2
500.00	.522	-153.3	6.841	91.1	.073	49.5	.278	-64.8
600.00	.518	-162.1	5.783	85.6	.080	50.7	.238	-66.7
700.00	.515	-169.5	5.026	80.9	.089	51.0	.212	-68.1
800.00	.515	-175.6	4.430	76.7	.096	51.8	.190	-70.6
900.00	.517	179.1	3.984	72.9	.104	52.2	.173	-71.8
1000.00	.518	174.3	3.589	69.2	.113	52.5	.160	-75.2
1100.00	.523	170.2	3.279	65.8	.122	52.7	.147	-76.7
1200.00	.528	165.9	3.042	62.5	.131	52.6	.140	-79.9
1300.00	.532	162.3	2.814	59.3	.139	52.1	.129	-83.1
1400.00	.538	158.6	2.629	55.9	.148	51.9	.124	-86.4
1500.00	.542	155.4	2.466	53.0	.157	51.1	.114	-91.6
1600.00	.549	152.3	2.334	49.8	.166	50.6	.111	-95.4
1700.00	.553	149.1	2.202	46.8	.175	49.8	.104	-103.8
1800.00	.562	146.4	2.093	44.1	.185	48.9	.101	-107.5
1900.00	.567	143.4	1.994	41.5	.194	47.5	.098	-118.2
2000.00	.577	140.7	1.902	38.5	.202	46.8	.088	-129.3
2100.00	.584	138.0	1.828	35.4	.210	45.8	.093	-138.5
2200.00	.590	135.6	1.749	33.1	.219	44.7	.092	-146.4
2300.00	.600	132.9	1.681	30.5	.229	43.5	.099	-155.3
2400.00	.605	130.7	1.616	27.8	.236	42.2	.104	-162.8
2500.00	.613	128.4	1.562	25.4	.246	41.2	.112	-170.0
2600.00	.622	126.0	1.507	22.7	.255	40.0	.119	-176.9
2700.00	.629	123.9	1.453	20.5	.263	38.8	.130	176.7
2800.00	.639	121.6	1.409	17.9	.272	37.1	.138	172.2
2900.00	.643	119.5	1.360	15.7	.280	36.0	.153	166.6
3000.00	.654	117.6	1.327	13.4	.290	34.7	.160	163.0

	0000.00	.004	117.0	1.027	10.4	.200	04.7	.100	100.0
Vce =	3 V, Ic = 7 mA	, Zo = 50 Ω							
	REQUENCY	, S		SZ	21	S	12	S	22
	MHz	MAG	ANG	MAG	ANG	MAG	ANG	MAG	ANG
	100.00	.812	-41.5	11.847	148.4	.036	64.6	.840	-27.9
	200.00	.706	-80.2	10.621	127.0	.056	51.2	.634	-43.9
	300.00	.629	-109.6	8.889	112.3	.066	45.3	.494	-51.4
	400.00	.585	-129.8	7.349	101.8	.073	43.6	.405	-55.4
	500.00	.562	-144.2	6.212	94.1	.079	43.8	.346	-57.7
	600.00	.550	-154.6	5.288	88.0	.085	44.5	.303	-59.3
	700.00	.544	-163.2	4.643	82.7	.091	45.1	.273	-60.6
	800.00	.541	-170.2	4.102	78.1	.098	45.9	.249	-62.3
	900.00	.543	-176.1	3.705	73.8	.104	47.2	.230	-63.4
	1000.00	.541	178.5	3.346	69.8	.111	47.8	.216	-66.2
	1100.00	.543	173.8	3.065	66.3	.119	48.0	.203	-67.4
	1200.00	.548	169.1	2.835	62.8	.127	48.1	.195	-69.8
	1300.00	.550	165.4	2.628	59.3	.134	48.5	.183	-72.3
	1400.00	.557	161.4	2.460	56.0	.142	48.8	.176	-75.1
	1500.00	.560	157.8	2.310	52.6	.149	48.2	.166	-78.7
	1600.00	.568	154.4	2.184	49.7	.158	48.2	.162	-81.8
	1700.00	.572	151.0	2.075	46.6	.166	47.6	.152	-87.6
	1800.00	.580	148.2	1.966	43.7	.175	47.5	.149	-90.7
	1900.00	.585	145.0	1.876	40.7	.183	46.7	.143	-97.9
	2000.00	.594	142.1	1.784	38.0	.192	45.9	.128	-104.5
	2100.00	.601	139.3	1.716	34.8	.200	45.3	.128	-112.1
	2200.00	.608	136.8	1.646	32.4	.209	44.6	.124	-118.6
	2300.00	.616	134.0	1.579	29.6	.218	43.7	.126	-126.7
	2400.00	.620	131.5	1.520	26.9	.226	42.7	.127	-134.1
	2500.00	.629	129.2	1.469	24.3	.235	41.8	.130	-142.4
	2600.00	.638	126.7	1.418	21.7	.244	40.7	.133	-149.2
	2700.00	.645	124.5	1.368	19.4	.253	39.6	.141	-157.4
	2800.00	.653	122.1	1.326	16.8	.262	38.5	.147	-163.5
	2900.00	.659	120.1	1.280	14.5	.271	37.4	.157	-170.6
	3000.00	.669	118.1	1.249	12.2	.281	36.0	.165	-175.6

Vce = 3 V, Ic = 5 mA, Zo = 50 Ω

FREQUENCY	S	11	S2	21	S1	12	S	22
MHz	MAG	ANG	MAG	ANG	MAG	ANG	MAG	ANG
100.00	.812	-41.5	11.847	148.4	.036	64.6	.840	-27.9
200.00	.706	-80.2	10.621	127.0	.056	51.2	.634	-43.9
300.00	.629	-109.6	8.889	112.3	.066	45.3	.494	-51.4
400.00	.585	-129.8	7.349	101.8	.073	43.6	.405	-55.4
500.00	.562	-144.2	6.212	94.1	.079	43.8	.346	- 57.7
600.00	.550	-154.6	5.288	88.0	.085	44.5	.303	-59.3
700.00	.544	-163.2	4.643	82.7	.091	45.1	.273	-60.6
800.00	.541	-170.2	4.102	78.1	.098	45.9	.249	-62.3
900.00	.543	-176.1	3.705	73.8	.104	47.2	.230	-63.4
1000.00	.541	178.5	3.346	69.8	.111	47.8	.216	-66.2
1100.00	.543	173.8	3.065	66.3	.119	48.0	.203	-67.4
1200.00	.548	169.1	2.835	62.8	.127	48.1	.195	-69.8
1300.00	.550	165.4	2.628	59.3	.134	48.5	.183	-72.3
1400.00	.557	161.4	2.460	56.0	.142	48.8	.176	-75.1
1500.00	.560	157.8	2.310	52.6	.149	48.2	.166	-78.7
1600.00	.568	154.4	2.184	49.7	.158	48.2	.162	-81.8
1700.00	.572	151.0	2.075	46.6	.166	47.6	.152	-87.6
1800.00	.580	148.2	1.966	43.7	.175	47.5	.149	-90.7
1900.00	.585	145.0	1.876	40.7	.183	46.7	.143	-97.9
2000.00	.594	142.1	1.784	38.0	.192	45.9	.128	-104.5
2100.00	.601	139.3	1.716	34.8	.200	45.3	.128	-112.1
2200.00	.608	136.8	1.646	32.4	.209	44.6	.124	-118.6
2300.00	.616	134.0	1.579	29.6	.218	43.7	.126	-126.7
2400.00	.620	131.5	1.520	26.9	.226	42.7	.127	-134.1
2500.00	.629	129.2	1.469	24.3	.235	41.8	.130	-142.4
2600.00	.638	126.7	1.418	21.7	.244	40.7	.133	-149.2
2700.00	.645	124.5	1.368	19.4	.253	39.6	.141	-157.4
2800.00	.653	122.1	1.326	16.8	.262	38.5	.147	-163.5
2900.00	.659	120.1	1.280	14.5	.271	37.4	.157	-170.6
3000.00	.669	118.1	1.249	12.2	.281	36.0	.165	-175.6
2000.00	.000	110.7	1.2.10	12.2		00.0		1, 0.0

 V_{CE} = 3 V, Ic = 3 mA, Z_{O} = 50 Ω

FREQUENCY		S11		521	Ť	S12		S22
MHz	MAG	ANG	MAG	ANG	MAG	ANG	MAG	ANG
100.00	.931	-29.1	5.571	155.3	.042	70.0	.933	-16.3
200.00	.857	-56.6	5.450	138.3	.071	55.4	.813	-28.4
300.00	.790	- 81.9	5.078	124.1	.088	45.7	.698	-35.7
400.00	.736	-102.8	4.587	112.7	.098	39.2	.613	-40.5
500.00	.696	-120.2	4.161	103.1	.104	35.4	.548	-43.5
600.00	.669	-133.4	3.667	95.2	.107	32.4	.499	-45.8
700.00	.647	-144.9	3.340	88.3	.110	31.2	.464	-47.7
800.00	.635	-154.5	3.015	82.4	.112	30.8	.437	-49.5
900.00	.628	-162.4	2.768	77.1	.115	31.0	.415	-51.0
1000.00	.619	-169.7	2.534	72.2	.116	31.2	.398	-53.6
1100.00	.619	-175.5	2.333	67.8	.118	31.8	.384	-55.4
1200.00	.621	178.8	2.179	63.9	.120	32.9	.374	-57.7
1300.00	.621	173.8	2.026	59.9	.123	34.2	.365	-59.8
1400.00	.623	169.1	1.901	55.9	.126	35.7	.356	-62.7
1500.00	.626	164.7	1.790	52.2	.129	36.6	.346	-65.5
1600.00	.632	160.7	1.700	48.7	.133	38.2	.341	-68.8
1700.00	.635	156.6	1.620	45.1	.138	39.4	.331	-72.3
1800.00	.641	153.3	1.538	42.4	.145	41.0	.328	-75.5
1900.00	.645	149.5	1.462	38.8	.151	41.8	.319	-80.1
2000.00	.653	146.1	1.402	35.8	.158	42.7	.305	-83.8
2100.00	.660	142.8	1.350	32.7	.165	43.3	.301	-88.9
2200.00	.664	139.9	1.295	30.0	.173	44.2	.297	-93.5
2300.00	.671	136.7	1.245	26.9	.182	44.3	.294	-99.0
2400.00	.676	133.8	1.199	24.0	.191	44.4	.291	-104.1
2500.00	.684	131.2	1.158	21.5	.201	44.5	.289	-110.0
2600.00	.690	128.3	1.118	18.7	.210	44.2	.287	-115.2
2700.00	.696	125.9	1.079	16.3	.221	43.7	.289	-121.9
2800.00	.705	123.3	1.048	13.7	.233	43.1	.289	-127.6
2900.00	.709	121.0	1.009	11.3	.243	42.4	.294	-134.0
3000.00	.717	118.6	.983	9.1	.255	41.6	.298	-139.4

 V_{CE} = 3 V, I_{C} = 1 mA, Z_{O} = 50 Ω

FREQUENCY	5	S11		S21		S12		S22
MHz	MAG	ANG	MAG	ANG	MAG	ANG	MAG	ANG
100.00	.984	-20.9	1.971	162.0	.045	75.7	.980	-8.3
200.00	.952	-42.4	1.987	146.3	.082	62.6	.938	-15.7
300.00	.917	-62.4	1.964	133.0	.111	51.8	.882	-21.7
400.00	.880	-80.5	1.870	121.5	.130	42.0	.831	-26.4
500.00	.850	-96.8	1.812	111.5	.143	34.9	.787	-30.1
600.00	.822	-110.7	1.645	102.1	.149	28.2	.750	-33.5
700.00	.798	-123.5	1.585	93.9	.153	23.3	.721	-36.4
800.00	.778	-134.8	1.496	86.6	.152	19.1	.697	-39.3
900.00	.763	-144.6	1.430	80.3	.150	16.6	.677	-41.9
1000.00	.752	-153.6	1.347	74.0	.147	13.1	.660	-44.9
1100.00	.743	-161.2	1.266	68.7	.143	11.8	.650	-47.9
1200.00	.742	-168.3	1.202	63.5	.137	10.4	.640	-50.9
1300.00	.738	-174.4	1.128	58.8	.131	10.3	.632	-53.8
1400.00	.740	179.5	1.069	54.2	.126	11.0	.625	-57.0
1500.00	.737	174.2	1.016	50.0	.120	12.1	.617	-60.3
1600.00	.740	169.1	.973	46.2	.113	14.8	.614	-63.9
1700.00	.741	164.0	.932	42.3	.110	17.8	.605	-67.7
1800.00	.745	159.8	.890	39.1	.107	22.5	.602	-71.5
1900.00	.749	155.1	.850	35.5	.107	27.2	.595	-75.7
2000.00	.752	151.1	.820	32.3	.108	32.6	.586	-80.0
2100.00	.758	147.1	.785	29.3	.112	37.8	.582	-84.8
2200.00	.760	143.5	.756	26.7	.119	42.5	.579	-89.3
2300.00	.765	139.8	.727	24.0	.127	47.0	.576	-94.5
2400.00	.765	136.4	.703	21.6	.139	49.6	.573	-99.4
2500.00	.771	133.2	.678	19.3	.152	52.0	.570	-104.9
2600.00	.775	129.9	.657	17.2	.168	53.2	.565	-110.1
2700.00	.777	127.0	.633	15.4	.181	53.6	.566	-115.9
2800.00	.784	123.9	.616	13.5	.199	53.3	.565	-121.3
2900.00	.784	121.2	.596	12.0	.215	53.2	.567	-127.3
3000.00	.790	118.6	.584	10.6	.233	51.9	.567	-132.8

 V_{CE} = 1 V, Ic = 5 mA, Z_{O} = 50 Ω

FREQUENCY	S	11	S2	1	S1	12	S	22
MHz	MAG	ANG	MAG	ANG	MAG	ANG	MAG	ANG
100.00	.842	-44.3	8.583	146.4	.055	62.1	.831	-32.8
200.00	.743	-83.2	7.816	125.8	.082	46.4	.619	-53.1
300.00	.683	-113.0	6.585	110.6	.095	38.8	.473	-64.8
400.00	.649	-133.3	5.491	99.9	.101	35.5	.379	-72.3
500.00	.633	-147.6	4.661	91.7	.108	34.9	.318	-78.5
600.00	.621	-157.8	3.977	85.2	.112	34.1	.272	-83.5
700.00	.618	-166.1	3.499	79.5	.118	34.5	.242	-87.8
800.00	.613	-172.9	3.094	74.6	.122	35.2	.217	-92.8
900.00	.616	-178.8	2.792	70.3	.129	35.7	.199	-97.3
1000.00	.614	175.9	2.525	65.9	.134	36.2	.187	-102.4
1100.00	.618	171.2	2.327	62.0	.141	37.1	.174	-106.5
1200.00	.622	166.9	2.158	58.2	.147	37.3	.170	-111.3
1300.00	.626	163.0	2.003	54.4	.154	38.0	.161	-116.6
1400.00	.630	159.1	1.878	50.7	.161	38.6	.160	-121.4
1500.00	.633	155.6	1.762	47.5	.168	38.4	.155	-128.6
1600.00	.640	152.1	1.668	44.3	.177	38.6	.156	-133.0
1700.00	.644	148.8	1.584	41.0	.183	38.5	.159	-140.4
1800.00	.651	146.0	1.503	37.7	.192	38.3	.160	-144.6
1900.00	.656	142.7	1.434	34.7	.200	37.9	.167	-152.0
2000.00	.663	139.9	1.371	31.7	.208	37.4	.167	-160.7
2100.00	.670	137.0	1.318	28.7	.217	36.7	.178	-166.1
2200.00	.674	134.3	1.267	26.4	.225	36.4	.185	-171.2
2300.00	.683	131.6	1.217	23.4	.234	35.7	.196	-176.2
2400.00	.686	129.1	1.173	20.7	.242	34.7	.205	179.3
2500.00	.694	126.7	1.134	18.2	.251	33.9	.218	175.3
2600.00	.701	124.2	1.094	15.4	.260	33.0	.227	170.3
2700.00	.707	122.0	1.056	13.3	.268	31.8	.244	166.4
2800.00	.712	119.6	1.026	10.7	.278	30.9	.255	162.7
2900.00	.717	117.4	.989	8.6	.286	29.9	.270	159.1
3000.00	.725	115.3	.964	6.4	.295	28.7	.282	155.9

 V_{CE} = 1 V, I_{C} = 3 mA, Z_{O} = 50 Ω

FREQUENCY		S11	;	S21		S12		S22
MHz	MAG	ANG	MAG	ANG	MAG	ANG	MAG	ANG
100.00	047	044	E E40	454.0	050	07.0	000	00.4
100.00	.917	-34.1	5.513	151.3	.059	67.2	.900	-23.1
200.00	.829	-66.1	5.260	133.1	.095	49.7	.740	-39.7
300.00	.764	-93.7	4.746	117.9	.115	39.8	.602	-49.8
400.00	.718	-115.3	4.195	106.1	.125	33.8	.505	-56.5
500.00	.691	-132.2	3.715	96.7	.131	29.9	.437	-61.3
600.00	.670	-144.4	3.234	89.0	.134	27.4	.385	-65.0
700.00	.659	-154.8	2.902	82.3	.137	26.0	.349	-68.3
800.00	.651	-163.1	2.601	76.6	.138	25.2	.320	-71.7
900.00	.650	-170.2	2.373	71.4	.140	25.1	.299	-74.6
1000.00	.645	-176.5	2.165	66.6	.143	25.3	.284	-78.2
1100.00	.646	178.2	1.987	62.3	.144	26.0	.268	-81.7
1200.00	.651	173.1	1.854	57.9	.146	26.7	.261	-85.0
1300.00	.651	168.6	1.725	53.9	.149	27.7	.251	-88.8
1400.00	.656	164.1	1.621	49.9	.152	28.7	.246	-92.9
1500.00	.657	160.2	1.523	46.3	.157	29.7	.236	-97.6
1600.00	.665	156.5	1.448	43.1	.162	30.7	.237	-102.4
1700.00	.668	152.6	1.376	39.2	.167	31.4	.231	-108.3
1800.00	.675	149.4	1.309	36.3	.172	32.9	.233	-112.5
1900.00	.679	146.0	1.249	32.8	.178	33.2	.231	-119.3
2000.00	.687	142.7	1.194	29.8	.184	33.6	.224	-126.5
2100.00	.695	139.6	1.148	26.6	.192	34.0	.231	-132.8
2200.00	.699	136.7	1.105	23.9	.199	34.4	.234	-138.6
2300.00	.705	133.8	1.062	21.1	.208	34.5	.242	-144.9
2400.00	.708	131.1	1.021	18.2	.216	34.6	.248	-150.5
2500.00	.717	128.5	.988	15.8	.226	34.5	.259	-156.3
2600.00	.717	125.9	.953	13.0	.236	33.9	.265	
								-162.0
2700.00	.728	123.3	.918	10.9	.245	33.4	.280	-167.7
2800.00	.736	120.8	.891	8.4	.257	32.7	.291	-173.0
2900.00	.739	118.6	.860	6.3	.265	32.1	.306	-178.0
3000.00	.747	116.4	.838	4.1	.277	31.2	.317	177.5

 V_{CE} = 1 V, I_{C} = 1 mA, Z_{O} = 50 Ω

FREQUENCY		S11		S21		S12		S22
MHz	MAG	ANG	MAG	ANG	MAG	ANG	MAG	ANG
100.00	.976	-23.4	1.919	159.5	.064	73.8	.968	-11.6
200.00	.939	-25.4 -46.9	1.964	141.9	.115	73.6 58.7	.906	-11.6 -21.4
300.00	.896	-68.6	1.916	127.2	.113	46.5	.830	-21.4 -29.0
400.00	.856	-87.7	1.803	114.8	.175	36.7	.765	-25.0 -35.0
500.00	.826	-104.5	1.720	104.3	.173	29.1	.703	-39.7
600.00	.799	-104.5 -118.3	1.720	94.5	.109	29.1	.664	-39.7 -43.8
700.00	.778	-130.8	1.482	86.2	.193	17.5	.630	-43.6 -47.4
800.00	.762	-130.6 -141.5	1.384	78.7	.196	17.5	.603	-47.4 -50.8
900.00	.762	-141.5 -150.6	1.304	70.7 72.2	.197	9.9	.583	-54.2
1000.00	.741	-150.6 -159.1	1.229	65.9	.194	9.9 6.7	.564	-54.2 -58.0
1100.00	.737	-166.2	1.152	60.5	.184	5.2	.552	-61.5
1200.00	.737	-172.7	1.089	55.3	.176	3.4	.544	-65.2
1300.00	.737	-172.7 -178.6	1.009	50.4	.176	2.7	.535	-68.9
1400.00	.740	175.8	.969	45.7	.162	2.7	.530	
1500.00	.740	170.9	.909	41.6	.154	3.3	.520	–73.2 –77.4
1600.00	.740	166.2	.875	37.7	.134	4.8	.520	-77.4 -81.9
1700.00	.745	161.4	.835	33.8	.140	6.5	.513	-86.8
1800.00	.746	157.3	.797	30.6	.140	10.6	.513	-66.6 -91.3
1900.00	.752	153.1	.764	27.0	.132	14.1	.507	-91.3 -97.1
2000.00	.762	149.1	.764	23.9	.132	18.5	.498	-97.1 -102.6
2100.00	.762	145.3	.701	23.9	.133	23.1	.501	-102.6 -108.4
2200.00	.707	141.9	.676	18.7	.138	27.8	.502	-106.4 -114.0
2300.00	.771	138.4	.648	16.7	.136	31.9	.502	-114.0 -120.1
2400.00	.778	135.0	.623	13.8	.145	35.1	.504	-120.1 -125.8
2500.00	.776	131.9	.602	11.9	.166	37.5	.505	-125.6 -132.0
2600.00	.765	128.7	.582	9.9	.180	39.3	.511	-132.0 -137.9
2700.00	.790	125.9	.562	8.4	.194	40.5	.522	-137.9 -144.2
2800.00	.792	122.9	.546	6.8	.210	40.5	.524	-144.2 -150.1
2900.00	.800	122.9	.528	5.6	.210	40.5	.524	-150.1 -156.2
3000.00	.804	120.1	.526 .516	4.7	.243	39.6	.540	-150.2 -161.7
3000.00	.004	117.5	.516	4.7	.243	39.0	.540	-101.7

NOTICE

- 1. Descriptions of circuits, software and other related information in this document are provided only to illustrate the operation of semiconductor products and application examples. You are fully responsible for the incorporation of these circuits, software, and information in the design of your equipment. California Eastern Laboratories and Renesas Electronics assumes no responsibility for any losses incurred by you or third parties arising from the use of these circuits, software, or information.
- 2. California Eastern Laboratories has used reasonable care in preparing the information included in this document, but California Eastern Laboratories does not warrant that such information is error free. California Eastern Laboratories and Renesas Electronics assumes no liability whatsoever for any damages incurred by you resulting from errors in or omissions from the information included herein.
- 3. California Eastern Laboratories and Renesas Electronics do not assume any liability for infringement of patents, copyrights, or other intellectual property rights of third parties by or arising from the use of Renesas Electronics products or technical information described in this document. No license, express, implied or otherwise, is granted hereby under any patents, copyrights or other intellectual property rights of California Eastern Laboratories or Renesas Electronics or others.
- 4. You should not alter, modify, copy, or otherwise misappropriate any Renesas Electronics product, whether in whole or in part. California Eastern Laboratories and Renesas Electronics assume no responsibility for any losses incurred by you or third parties arising from such alteration, modification, copy or otherwise misappropriation of Renesas Electronics product.
- 5. Renesas Electronics products are classified according to the following two quality grades: "Standard" and "High Quality". The recommended applications for each Renesas Electronics product depends on the product's quality grade, as indicated below. "Standard": Computers; office equipment; communications equipment; test and measurement equipment; audio and visual equipment; home electronic appliances; machine tools; personal electronic equipment; and industrial robots etc. "High Quality": Transportation equipment (automobiles, trains, ships, etc.); traffic control systems; anti-disaster systems; anti-crime systems; and safety equipment etc. Renesas Electronics products are neither intended nor authorized for use in products or systems that may pose a direct threat to human life or bodily injury (artificial life support devices or systems, surgical implantations etc.), or may cause serious property damages (nuclear reactor control systems, military equipment etc.). You must check the quality grade of each Renesas Electronics product before using it in a particular application. You may not use any Renesas Electronics product for any application for which it is not intended. California Eastern Laboratories and Renesas Electronics product for which the product is not intended by California Eastern Laboratories or Renesas Electronics.
- 6. You should use the Renesas Electronics products described in this document within the range specified by California Eastern Laboratories, especially with respect to the maximum rating, operating supply voltage range, movement power voltage range, heat radiation characteristics, installation and other product characteristics. California Eastern Laboratories shall have no liability for malfunctions or damages arising out of the use of Renesas Electronics products beyond such specified ranges.
- 7. Although Renesas Electronics endeavors to improve the quality and reliability of its products, semiconductor products have specific characteristics such as the occurrence of failure at a certain rate and malfunctions under certain use conditions. Further, Renesas Electronics products are not subject to radiation resistance design. Please be sure to implement safety measures to guard them against the possibility of physical injury, and injury or damage caused by fire in the event of the failure of a Renesas Electronics product, such as safety design for hardware and software including but not limited to redundancy, fire control and malfunction prevention, appropriate treatment for aging degradation or any other appropriate measures. Because the evaluation of microcomputer software alone is very difficult, please evaluate the safety of the final products or systems manufactured by you.
- 8. Please contact a California Eastern Laboratories sales office for details as to environmental matters such as the environmental compatibility of each Renesas Electronics product. Please use Renesas Electronics products in compliance with all applicable laws and regulations that regulate the inclusion or use of controlled substances, including without limitation, the EU RoHS Directive. California Eastern Laboratories and Renesas Electronics assume no liability for damages or losses occurring as a result of your noncompliance with applicable laws and regulations.
- 9. Renesas Electronics products and technology may not be used for or incorporated into any products or systems whose manufacture, use, or sale is prohibited under any applicable domestic or foreign laws or regulations. You should not use Renesas Electronics products or technology described in this document for any purpose relating to military applications or use by the military, including but not limited to the development of weapons of mass destruction. When exporting the Renesas Electronics products or technology described in this document, you should comply with the applicable export control laws and regulations and follow the procedures required by such laws and regulations.
- 10. It is the responsibility of the buyer or distributor of California Eastern Laboratories, who distributes, disposes of, or otherwise places the Renesas Electronics product with a third party, to notify such third party in advance of the contents and conditions set forth in this document, California Eastern Laboratories and Renesas Electronics assume no responsibility for any losses incurred by you or third parties as a result of unauthorized use of Renesas Electronics products.
- 11. This document may not be reproduced or duplicated in any form, in whole or in part, without prior written consent of California Eastern Laboratories.
- 12. Please contact a California Eastern Laboratories sales office if you have any questions regarding the information contained in this document or Renesas Electronics products, or if you have any other inquiries.
- NOTE 1: "Renesas Electronics" as used in this document means Renesas Electronics Corporation and also includes its majority-owned subsidiaries.
- NOTE 2: "Renesas Electronics product(s)" means any product developed or manufactured by or for Renesas Electronics.
- NOTE 3: Products and product information are subject to change without notice.

CEL Headquarters • 4590 Patrick Henry Drive, Santa Clara, CA 95054 • Phone (408) 919-2500 • www.cel.com

For a complete list of sales offices, representatives and distributors, Please visit our website: www.cel.com/contactus