
2N4124 MMBT4124

NPN General Purpose Amplifier
This device is designed as a general purpose amplifier and switch.
The useful dynamic range extends to 100 mA as a switch and to
100 MHz as an amplifier.

Absolute Maximum Ratings* TA = 25°C unless otherwise noted

*These ratings are limiting values above which the serviceability of any semiconductor device may be impaired.

NOTES:
1) These ratings are based on a maximum junction temperature of 150 degrees C.
2) These are steady state limits. The factory should be consulted on applications involving pulsed or low duty cycle operations.

Thermal Characteristics TA = 25°C unless otherwise noted

*Device mounted on FR-4 PCB 1.6" X 1.6" X 0.06."

Symbol Parameter Value Units
VCEO Collector-Emitter Voltage 25 V
VCBO Collector-Base Voltage 30 V
VEBO Emitter-Base Voltage 5.0 V
IC Collector Current - Continuous 200 mA

TJ, Tstg Operating and Storage Junction Temperature Range -55 to +150 °C

Symbol Characteristic Max Units
2N4124 *MMBT4124

PD Total Device Dissipation
Derate above 25°C

625
5.0

350
2.8

mW
mW/°C

RθJC Thermal Resistance, Junction to Case 83.3 °C/W
RθJA Thermal Resistance, Junction to Ambient 200 357 °C/W

C
B E

TO-92

C

B

E

SOT-23
Mark: ZC

 2001 Fairchild Semiconductor Corporation

2N
4124 / M

M
B

T4124

 2N4124/MMBT4124, Rev A

查询"MMBT4124"供应商

http://www.dzsc.com/icstock/493/MMBT4124.html
http://pdf.dzsc.com/

2N
4124 / M

M
B

T4124

Electrical Characteristics TA = 25°C unless otherwise noted

Symbol Parameter Test Conditions Min Max Units

OFF CHARACTERISTICS

ON CHARACTERISTICS*

V(BR)CEO Collector-Emitter Breakdown Voltage IC = 1.0 mA, IB = 0 25 V
V(BR)CBO Collector-Base Breakdown Voltage IC = 10 µA, IE = 0 30 V
V(BR)EBO Emitter-Base Breakdown Voltage IC = 10 µA, IC = 0 5.0 V
ICBO Collector Cutoff Current VCB = 20 V, IE = 0 50 nA
IEBO Emitter Cutoff Current VEB = 3.0 V, IC = 0 50 nA

hFE DC Current Gain IC = 2.0 mA, VCE = 1.0 V
IC = 50 mA, VCE = 1.0 V

120
60

360

VCE(sat) Collector-Emitter Saturation Voltage IC = 50 mA, IB = 5.0 mA 0.3 V
VBE(sat) Base-Emitter Saturation Voltage IC = 50 mA, IB = 5.0 mA 0.95 V

SMALL SIGNAL CHARACTERISTICS
fT Current Gain - Bandwidth Product IC = 10 mA, VCE = 20 V,

f = 100 MHz
300 MHz

Cobo Output Capacitance VCB = 5.0 V, IE = 0,
f = 100 kHz

4.0 pF

Cibo Input Capacitance VBE = 0.5 V, IC = 0,
f = 1.0 kHz

8.0 pF

Ccb Collector-Base Capcitance VCB = 5.0 V, IE = 0,
f = 100 kHz

4.0 pF

hfe Small-Signal Current Gain VCE = 10 V, IC = 2.0 mA,
f = 1.0 kHz

120 480

NF Noise Figure IC = 100 µA, VCE = 5.0 V,
RS =1.0kΩ, f=10 Hz to 15.7 kHz

5.0 dB

*Pulse Test: Pulse Width ≤ 300 µs, Duty Cycle ≤ 2.0%

NPN General Purpose Amplifier
(continued)

查询"MMBT4124"供应商

http://www.dzsc.com/icstock/493/MMBT4124.html
http://pdf.dzsc.com/

2N
4124 / M

M
B

T
4124

Typical Characteristics

Base-Emitter ON Voltage vs
Collector Current

0.1 1 10 100
0.2

0.4

0.6

0.8

1

I - COLLECTOR CURRENT (mA)V

 -

 B
A

S
E

-E
M

IT
T

E
R

 O
N

 V
O

LT
A

G
E

 (
V

)
B

E
(O

N
)

C

V = 5VCE

25 °C

125 °C

- 40 °C

NPN General Purpose Amplifier
(continued)

Base-Emitter Saturation
Voltage vs Collector Current

0.1 1 10 100

0.4

0.6

0.8

1

I - COLLECTOR CURRENT (mA)

V

 -

 B
A

S
E

-E
M

IT
T

E
R

 V
O

LT
A

G
E

 (V
)

B
E

S
A

T

C

β = 10

25 °C

125 °C

- 40 °C

Collector-Emitter Saturation
Voltage vs Collector Current

0.1 1 10 100

0.05

0.1

0.15

I - COLLECTOR CURRENT (mA)V

 -

 C
O

L
L

E
C

TO
R

-E
M

IT
T

E
R

 V
O

LT
A

G
E

 (
V

)
C

E
S

A
T

25 °C

C

β = 10

125 °C

- 40 °C

Collector-Cutoff Current
vs Ambient Temperature

25 50 75 100 125 150

0.1

1

10

100

500

T - AMBIENT TEMPERATURE (C)

I

-
C

O
L

L
E

C
TO

R
 C

U
R

R
E

N
T

 (
n

A
)

A

V = 30V
CB

C
B

O

°

Capacitance vs
Reverse Bias Voltage

0.1 1 10 100
1

2

3

4

5

10

REVERSE BIAS VOLTAGE (V)

C
A

PA
C

IT
A

N
C

E
 (

pF
)

C obo

C ibo

f = 1.0 MHz

Typical Pulsed Current Gain
vs Collector Current

0.1 1 10 100
0

100

200

300

400

500

I - COLLECTOR CURRENT (mA)h

 -
 T

Y
P

IC
A

L
 P

U
L

S
E

D
 C

U
R

R
E

N
T

 G
A

IN
F

E

- 40 °C

25 °C

C

V = 5VCE

125 °C

查询"MMBT4124"供应商

http://www.dzsc.com/icstock/493/MMBT4124.html
http://pdf.dzsc.com/

Power Dissipation vs
Ambient Temperature

0 25 50 75 100 125 150
0

0.25

0.5

0.75

1

TEMPERATURE (C)

P

- P
O

W
E

R
 D

IS
S

IP
AT

IO
N

 (W
)

D

o

SOT-223

SOT-23

TO-92

Typical Characteristics (continued)

Noise Figure vs Frequency

0.1 1 10 100
0

2

4

6

8

10

12

f - FREQUENCY (kHz)

N
F

 -
 N

O
IS

E
 F

IG
U

R
E

 (
d

B
)

V = 5.0VCE

I = 100 µA, R = 500 ΩC S

I = 1.0 mA
 R = 200Ω
C

S

I = 50 µA

 R = 1.0 kΩ
C
S

I = 0.5 mA
 R = 200Ω
C

S

kΩ

Noise Figure vs Source Resistance

0.1 1 10 100
0

2

4

6

8

10

12

R - SOURCE RESISTANCE ()

N
F

 -
 N

O
IS

E
 F

IG
U

R
E

 (
d

B
)

I = 100 µAC

I = 1.0 mAC

S

I = 50 µAC

I = 5.0 mAC

θ - D
E

G
R

E
E

S

0

40
60
80
100
120

140
160

20

180

Current Gain and Phase Angle
vs Frequency

1 10 100 1000
0

5

10

15

20

25

30

35

40

45

50

f - FREQUENCY (MHz)

h

-

C
U

R
R

E
N

T
 G

A
IN

 (
d

B
)

θ

V = 40VCE

I = 10 mAC

h fe

fe

Turn-On Time vs Collector Current

1 10 100
5

10

100

500

I - COLLECTOR CURRENT (mA)

T
IM

E
 (

n
S

)

I = I = B1

C

B2
I c

10
40V

15V

2.0V

t @ V = 0VCBd

t @ V = 3.0VCCr

Rise Time vs Collector Current

1 10 100
5

10

100

500

I - COLLECTOR CURRENT (mA)

t

-
R

IS
E

 T
IM

E
 (

n
s)

I = I = B1

C

B2
I c

10

T = 125°C

T = 25°CJ

V = 40VCC

r

J

2N
4124 / M

M
B

T
4124

NPN General Purpose Amplifier
(continued)

查询"MMBT4124"供应商

http://www.dzsc.com/icstock/493/MMBT4124.html
http://pdf.dzsc.com/

2N
4124 / M

M
B

T
4124

NPN General Purpose Amplifier
(continued)

Typical Characteristics (continued)

Storage Time vs Collector Current

1 10 100
5

10

100

500

I - COLLECTOR CURRENT (mA)

t

-
S

TO
R

A
G

E
 T

IM
E

 (
n

s)

I = I = B1

C

B2
I c

10

S

T = 125°C

T = 25°CJ

J

Fall Time vs Collector Current

1 10 100
5

10

100

500

I - COLLECTOR CURRENT (mA)

t

-
FA

L
L

 T
IM

E
 (

n
s)

I = I = B1

C

B2
I c

10
V = 40VCC

f

T = 125°C

T = 25°CJ

J

Current Gain

0.1 1 10
10

100

500

I - COLLECTOR CURRENT (mA)

h

 -
 C

U
R

R
E

N
T

 G
A

IN

V = 10 VCE

C

fe

 f = 1.0 kHz
T = 25 CA

o

Output Admittance

0.1 1 10
1

10

100

I - COLLECTOR CURRENT (mA)

h

 -
 O

U
T

P
U

T
 A

D
M

IT
TA

N
C

E
 (

 m
ho

s) V = 10 VCE

C

o
e

 f = 1.0 kHz
T = 25 CA

oµ

Input Impedance

0.1 1 10
0.1

1

10

100

I - COLLECTOR CURRENT (mA)

h

 -
 IN

P
U

T
 IM

P
E

D
A

N
C

E
 (

k
)

V = 10 VCE

C

ie

 f = 1.0 kHz
T = 25 CA

oΩ

Voltage Feedback Ratio

0.1 1 10
1

2

3

4

5

7

10

I - COLLECTOR CURRENT (mA)

h

-
V

O
LT

A
G

E
 F

E
E

D
B

A
C

K
 R

A
T

IO
 (

x1
0

)

V = 10 VCE

C

re

 f = 1.0 kHz
T = 25 CA

o

_
4

查询"MMBT4124"供应商

http://www.dzsc.com/icstock/493/MMBT4124.html
http://pdf.dzsc.com/

Test Circuits

10 KΩΩΩΩΩ

3.0 V

275 ΩΩΩΩΩ

t1

C1 <<<<< 4.0 pF

Duty Cycle ===== 2%

Duty Cycle ===== 2%

<<<<< 1.0 ns

 - 0.5 V

 300 ns

10.6 V

10 < < < < < t1 <<<<< 500 µµµµµs

 10.9 V

 - 9.1 V

<<<<< 1.0 ns

0

0

10 KΩΩΩΩΩ

3.0 V

275 ΩΩΩΩΩ

C1 <<<<< 4.0 pF

1N916

FIGURE 2: Storage and Fall Time Equivalent Test Circuit

FIGURE 1: Delay and Rise Time Equivalent Test Circuit

2N
4124 / M

M
B

T
4124

NPN General Purpose Amplifier
(continued)

查询"MMBT4124"供应商

http://www.dzsc.com/icstock/493/MMBT4124.html
http://pdf.dzsc.com/

TRADEMARKS
The following are registered and unregistered trademarks Fairchild Semiconductor owns or is authorized to use and is
not intended to be an exhaustive list of all such trademarks.

LIFE SUPPORT POLICY

FAIRCHILD’S PRODUCTS ARE NOT AUTHORIZED FOR USE AS CRITICAL COMPONENTS IN LIFE SUPPORT
DEVICES OR SYSTEMS WITHOUT THE EXPRESS WRITTEN APPROVAL OF FAIRCHILD SEMICONDUCTOR CORPORATION.
As used herein:
1. Life support devices or systems are devices or
systems which, (a) are intended for surgical implant into
the body, or (b) support or sustain life, or (c) whose
failure to perform when properly used in accordance
with instructions for use provided in the labeling, can be
reasonably expected to result in significant injury to the
user.

2. A critical component is any component of a life
support device or system whose failure to perform can
be reasonably expected to cause the failure of the life
support device or system, or to affect its safety or
effectiveness.

PRODUCT STATUS DEFINITIONS

Definition of Terms

Datasheet Identification Product Status Definition

Advance Information

Preliminary

No Identification Needed

Obsolete

This datasheet contains the design specifications for
product development. Specifications may change in
any manner without notice.

This datasheet contains preliminary data, and
supplementary data will be published at a later date.
Fairchild Semiconductor reserves the right to make
changes at any time without notice in order to improve
design.

This datasheet contains final specifications. Fairchild
Semiconductor reserves the right to make changes at
any time without notice in order to improve design.

This datasheet contains specifications on a product
that has been discontinued by Fairchild semiconductor.
The datasheet is printed for reference information only.

Formative or
In Design

First Production

Full Production

Not In Production

DISCLAIMER

FAIRCHILD SEMICONDUCTOR RESERVES THE RIGHT TO MAKE CHANGES WITHOUT FURTHER
NOTICE TO ANY PRODUCTS HEREIN TO IMPROVE RELIABILITY, FUNCTION OR DESIGN. FAIRCHILD
DOES NOT ASSUME ANY LIABILITY ARISING OUT OF THE APPLICATION OR USE OF ANY PRODUCT
OR CIRCUIT DESCRIBED HEREIN; NEITHER DOES IT CONVEY ANY LICENSE UNDER ITS PATENT
RIGHTS, NOR THE RIGHTS OF OTHERS.

PowerTrench
QFET™
QS™
QT Optoelectronics™
Quiet Series™
SILENT SWITCHER
SMART START™
SuperSOT™-3
SuperSOT™-6
SuperSOT™-8

FASTr™
GlobalOptoisolator™
GTO™
HiSeC™
ISOPLANAR™
MICROWIRE™
OPTOLOGIC™
OPTOPLANAR™
PACMAN™
POP™

Rev. G



ACEx™
Bottomless™
CoolFET™
CROSSVOLT™
DOME™
E2CMOSTM

EnSignaTM

FACT™
FACT Quiet Series™
FAST

SyncFET™
TinyLogic™
UHC™
VCX™





查询"MMBT4124"供应商

http://www.dzsc.com/icstock/493/MMBT4124.html
http://pdf.dzsc.com/

