
2N5088
2N5089

MMBT5088
MMBT5089

NPN General Purpose Amplifier
This device is designed for low noise, high gain, general purpose
amplifier applications at collector currents from 1µA to 50 mA.

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

Symbol Parameter Value Units
VCEO Collector-Emitter Voltage 2N5088

2N5089
30
25

V
V

VCBO Collector-Base Voltage 2N5088
2N5089

35
30

V
V

VEBO Emitter-Base Voltage 4.5 V
IC Collector Current - Continuous 100 mA
TJ, Tstg Operating and Storage Junction Temperature Range -55 to +150 °C

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.

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

Thermal Characteristics TA = 25°C unless otherwise noted

Symbol Characteristic Max Units
2N5088
2N5089

*MMBT5088
*MMBT5089

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: 1Q / 1R

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

 2001 Fairchild Semiconductor Corporation

2N
5088 / M

M
B

T5088 / 2N
5089 / M

M
B

T5089

2N5088/2N5089/MMBT5088/MMBT5089, Rev A

3

2N
5088 / M

M
B

T5088 / 2N
5089 / M

M
B

T5089
NPN General Purpose Amplifier

(continued)

Electrical Characteristics TA = 25°C unless otherwise noted

OFF CHARACTERISTICS

Symbol Parameter Test Conditions Min Max Units

ON CHARACTERISTICS
hFE DC Current Gain IC = 100 µA, VCE = 5.0 V 5088

5089
IC = 1.0 mA, VCE = 5.0 V 5088

5089
IC = 10 mA, VCE = 5.0 V* 5088

5089

300
400
350
450
300
400

900
1200

VCE(sat) Collector-Emitter Saturation Voltage IC = 10 mA, IB = 1.0 mA 0.5 V
VBE(on) Base-Emitter On Voltage IC = 10 mA, VCE = 5.0 V 0.8 V

SMALL SIGNAL CHARACTERISTICS

V(BR)CEO Collector-Emitter Breakdown
Voltage*

IC = 1.0 mA, IB = 0 5088
5089

30
25

V
V

V(BR)CBO Collector-Base Breakdown Voltage IC = 100 µA, IE = 0 5088
5089

35
30

V
V

ICBO Collector Cutoff Current VCB = 20 V, IE = 0 5088
VCB = 15 V, IE = 0 5089

50
50

nA
nA

IEBO Emitter Cutoff Current VEB = 3.0 V, IC = 0
VEB = 4.5 V, IC = 0

50
100

nA
nA

Spice Model
NPN (Is=5.911f Xti=3 Eg=1.11 Vaf=62.37 Bf=1.122K Ne=1.394 Ise=5.911f Ikf=14.92m Xtb=1.5 Br=1.271 Nc=2
Isc=0 Ikr=0 Rc=1.61 Cjc=4.017p Mjc=.3174 Vjc=.75 Fc=.5 Cje=4.973p Mje=.4146 Vje=.75 Tr=4.673n Tf=821.7p
Itf=.35 Vtf=4 Xtf=7 Rb=10)

fT Current Gain - Bandwidth Product IC = 500 µA,VCE = 5.0 mA,
f = 20 MHz

50 MHz

Ccb Collector-Base Capacitance VCB = 5.0 V, IE = 0, f = 100 kHz 4.0 pF
Ceb Emitter-Base Capacitance VBE = 0.5 V, IC = 0, f = 100 kHz 10 pF
hfe Small-Signal Current Gain IC = 1.0 mA, VCE = 5.0 V, 5088

f = 1.0 kHz 5089
350
450

1400
1800

NF Noise Figure IC = 100 µA, VCE = 5.0 V, 5088
RS = 10 kΩ, 5089
f = 10 Hz to 15.7 kHz

3.0
2.0

dB
dB

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

Typical Characteristics

Collector-Emitter Saturation
Voltage vs Collector Current

0.1 1 10 100

0.05

0.1

0.15

0.2

0.25

0.3

I - COLLECTOR CURRENT (mA)V

 -

 C
O

L
L

E
C

T
O

R
-E

M
IT

TE
R

 V
O

LT
A

G
E

 (
V

)

C

C
E

S
A

T

25 °C

 - 40 °C

125 °C

β = 10

Base-Emitter Saturation
Voltage vs Collector Current

0.1 1 10 100

0.2

0.4

0.6

0.8

1

I - COLLECTOR CURRENT (mA)V

-

C
O

L
L

E
C

T
O

R
-E

M
IT

TE
R

 V
O

LT
A

G
E

 (
V

)

C

B
E

S
AT

β = 10

25 °C

 - 40 °C

125 °C

Base-Emitter ON Voltage vs
Collector Current

0.1 1 10 40

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

)

C

B
E

O
N

V = 5.0 VCE

25 °C

 - 40 °C

125 °C

Typical Pulsed Current Gain
vs Collector Current

0.01 0.03 0.1 0.3 1 3 10 30 100
0

200

400

600

800

1000

1200

I - COLLECTOR CURRENT (mA)

h

 -
 T

Y
P

IC
A

L
 P

U
LS

E
D

 C
U

R
R

E
N

T
 G

A
IN

C

FE

125 °C

25 °C

- 40 °C

V = 5.0 VCE

Collector-Cutoff Current
vs Ambient Temperature

25 50 75 100 125 150
0.1

1

10

T - AMBIENT TEMPERATURE (C)

I

-

C
O

L
LE

C
T

O
R

 C
U

R
R

E
N

T
 (

n
A

)

A

C
B

O

V = 45V

°

CB

2N
5088 / M

M
B

T
5088 / 2N

5089 / M
M

B
T

5089
NPN General Purpose Amplifier

(continued)

3

2N
5088 / M

M
B

T
5088 / 2N

5089 / M
M

B
T

5089

Typical Characteristics (continued)

NPN General Purpose Amplifier
(continued)

Input and Output Capacitance
vs Reverse Bias Voltage

0 4 8 12 16 20
0

1

2

3

4

5

REVERSE BIAS VOLTAGE (V)

C
A

PA
C

IT
A

N
C

E
 (

pF
)

f = 1.0 MHz

C ob

C te

Wideband Noise Frequency
vs Source Resistance

1,000 2,000 5,000 10,000 20,000 50,000 100,000
0

1

2

3

4

5

R - SOURCE RESISTANCE ()

N
F

-
N

O
IS

E
 F

IG
U

R
E

 (
d

B
)

V = 5.0 V

BANDWIDTH = 15.7 kHz

CE

I = 10 µAC

I = 100 µAC

S Ω

I = 30 µAC

Contours of Constant Gain
Bandwidth Product (f)

0.1 1 10 100
1

2

3

5

7

10

I - COLLECTOR CURRENT (mA)

V

 -
 C

O
L

L
E

C
T

O
R

 V
O

LT
A

G
E

 (
V

)

C

175 MHz

 T

C
E

150 MHz

125 MHz

75 MHz
100 MHz

Power Dissipation vs
Ambient Temperature

0 25 50 75 100 125 150
0

125

250

375

500

625

TEMPERATURE (C)

P

- P
O

W
E

R
 D

IS
S

IP
A

T
IO

N
 (

m
W

)
D

o

TO-92

SOT-23

Noise Figure vs Frequency

0.0001 0.001 0.01 0.1 1 10 100
0

2

4

6

8

10

f - FREQUENCY (MHz)

N
F

-
N

O
IS

E
 F

IG
U

R
E

 (
d

B
)

V = 5.0VCE

I = 200 µA,
R = 10 kΩ

C

S

I = 1.0 mA,
R = 500 Ω

C

S

I = 100 µA,
R = 10 kΩ

C

S

I = 1.0 mA,
R = 5.0 kΩ
C

S

Normalized Collector-Cutoff Current
vs Ambient Temperature

25 50 75 100 125 150
1

10

100

1000

T - AMBIENT TEMPERATURE (C)C
H

A
R

A
C

T
E

R
IS

T
IC

S
 R

E
L

A
T

IV
E

 T
O

 V
A

L
U

E
 A

T
 T

 =

 2
5

C

A

A

°

°

Typical Characteristics (continued)

Contours of Constant
Narrow Band Noise Figure

1 10 100 1,000
100

200

500

1,000

2,000

5,000

10,000

I - COLLECTOR CURRENT (A)

R

 -
 S

O
U

R
C

E
 R

E
S

IS
TA

N
C

E
 (

)

µC

Ω
S

V = 5.0 V
f = 1.0 kHz
BANDWIDTH
= 200 Hz

CE 6.0 dB

3.0 dB

4.0 dB

8.0 dB

2.0 dB

Contours of Constant
Narrow Band Noise Figure

1 10 100 1,000
100

200

500

1,000

2,000

5,000

10,000

I - COLLECTOR CURRENT (A)

R

 -
 S

O
U

R
C

E
 R

E
S

IS
TA

N
C

E
 (

)

µC

Ω
S

V = 5.0 V

f = 100 Hz
BANDWIDTH
= 20 Hz

CE

3.0 dB

4.0 dB

8.0 dB

10 dB

12 dB

14 dB

6.0 dB

Contours of Constant
Narrow Band Noise Figure

1 10 100 1000
100

200

500

1000

2000

5000

10000

I - COLLECTOR CURRENT (A)

R

-
S

O
U

R
C

E
 R

E
S

IS
TA

N
C

E
 (

)

6.0 dB

3.0 dB

4.0 dB

8.0 dB

2.0 dB

1.0 dB

C

 V = 5.0V
 f = 10kHz
 BANDWIDTH
 = 2.0kHz

CE

Ω
S

µ

Contours of Constant
Narrow Band Noise Figure

0.01 0.1 1 10
100

200

500

1000

2000

5000

10000

I - COLLECTOR CURRENT (A)

R

-
S

O
U

R
C

E
 R

E
S

IS
TA

N
C

E
 (

)

7.0 dB

3.0 dB

4.0 dB

8.0 dB

2.0 dB

5.0
dB

C

 V =
 5.0V

CE

Ω
S

µ

 f = 1.0 MHz
 BANDWIDTH
 = 200kHz

6.0
dB

2N
5088 / M

M
B

T
5088 / 2N

5089 / M
M

B
T

5089
NPN General Purpose Amplifier

(continued)

3

2N
5088 / M

M
B

T
5088 / 2N

5089 / M
M

B
T

5089

Typical Common Emitter Characteristics (f = 1.0 kHz)

NPN General Purpose Amplifier
(continued)

Typical Common Emitter Characteristics

0.1 0.2 0.5 1 2 5 10 20 50 100
0.01

0.1

1

10

100

I - COLLECTOR CURRENT (mA)

 C
H

A
R

A
C

TE
R

IS
T

IC
S

 R
E

L
A

TI
V

E
 T

O
 V

A
LU

E
(I

=1

m
A

)

C

C

 f = 1.0kHz hoe

 hoe

 h and h ie

 h fe

 h re

 h ie h fe

re

Typical Common Emitter Characteristics

-100 -50 0 50 100 150
0.5

0.6

0.7

0.8

0.9

1

1.1

1.2

1.3

1.4

1.5

T - JUNCTIO N TEMPERATURE (C)

C

H
A

R
A

C
T

E
R

IS
T

IC
S

 R
E

L
A

T
IV

E
 T

O
 V

A
L

U
E

(T

 =
2

5
 C

)

J

A
°

 h oe

 h re h ie

 h fe

 h oe

 h re
 h ie

 h fe

 V = 5.0V
 f = 1.0kHz
 I = 1.0mA

CE

C

°

Typical Common Emitter Characteristics

0 5 10 15 20 25
0.8

0.9

1

1.1

1.2

1.3

1.4

V - COLLECTOR VOLTAGE (V)

 C
H

A
R

A
C

T
E

R
IS

T
IC

S
 R

E
L

A
T

IV
E

 T
O

 V
A

L
U

E
(V

 =
5

V
)

CE

C
E

 I = 1.0mA
 f = 1.0kHz
 T = 25 C

C

A °

 h oe

 h oe

 h re

 h ie

 h fe

 h re

 h ie

 h fe

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™





Authorized Distribution Brand：

Website：

Welcome to visit www.ameya360.com

Contact Us：

Address：

401 Building No.5, JiuGe Business Center, Lane 2301, Yishan Rd

Minhang District, Shanghai , China

Sales：

Direct +86 (21) 6401-6692

Email amall@ameya360.com

QQ 800077892

Skype ameyasales1 ameyasales2

Customer Service：

Email service@ameya360.com

Partnership：

 Tel +86 (21) 64016692-8333

Email mkt@ameya360.com

www.ameya360.com
www.rohm.com.cn/web/china
www.sunlordinc.com
www.susumu.sh.cn
www.averlogic.com
www.nxp.com
http://www.ameya360.com/mfrdetail/2Pai_Semiconductor
http://www.ameya360.com/mfrdetail/Ambarella
http://www.ameya360.com/mfrdetail/CanaanTek
http://www.ameya360.com/mfrdetail/Firstohm
http://www.ameya360.com/mfrdetail/GigaDevice
http://www.ameya360.com/mfrdetail/Vanguard_Semiconductor
www.elprotronic.com

