

DATA SHEET

**BLU99
BLU99/SL
UHF power transistor**

Product specification

March 1993

UHF power transistor**BLU99
BLU99/SL****DESCRIPTION**

N-P-N silicon planar epitaxial transistor primarily intended for use in mobile radio transmitters in the u.h.f. band. The transistor is also very suitable for application in the 900 MHz mobile radio band.

FEATURES

- multi-base structure and diffused emitter-ballasting resistors for an optimum temperature profile;
- gold metallization ensures excellent reliability.

The BLU99 has a 4-lead stud envelope with a ceramic cap (SOT122A). All leads are isolated from the stud. The BLU99/SL is a studless version (SOT122D).

QUICK REFERENCE DATA

R.F. performance at $T_h = 25^\circ\text{C}$ in a common-emitter class-B circuit.

MODE OF OPERATION	V_{CE} V	f MHz	P_L W	G_p dB	η_C %
narrow band; c.w.	12,5	470	5	> typ.	10,5 7,0
	12,5	900	4	typ.	60

PIN CONFIGURATION

Fig.1 Simplified outline.
SOT122A
(BLU99).

Fig.2 Simplified outline.
SOT122D
(BLU99/SL).

PINNING - SOT122A; SOT122D

PIN	DESCRIPTION
1	collector
2	emitter
3	base
4	emitter

PRODUCT SAFETY This device incorporates beryllium oxide, the dust of which is toxic. The device is entirely safe provided that the BeO disc is not damaged.

UHF power transistor

BLU99
BLU99/SL**RATINGS**

Limiting values in accordance with the Absolute Maximum System (IEC 134)

Collector-base voltage (open emitter)	V_{CBO}	max.	36 V
Collector-emitter voltage (open base)	V_{CEO}	max.	16 V
Emitter-base voltage (open collector)	V_{EBO}	max.	3 V
Collector current			
d.c. or average	$I_C; I_{C(AV)}$	max.	0,8 A
peak value; $f > 1$ MHz	I_{CM}	max.	2,5 A
D.C. power dissipation up to $T_{mb} = 50$ °C	P_{tot} (d.c.)	max.	12,5 W
R.F. power dissipation			
$f > 1$ MHz; $T_{mb} = 25$ °C	P_{tot} (r.f.)	max.	19 W
Storage temperature	T_{stg}		-65 to +150 °C
Operating junction temperature	T_j	max.	200 °C

$$R_{th\ mb-h} = 0,6 \text{ K/W.}$$

Fig.3 D.C. SOAR.

Fig.4 Power/temperature derating curves.

THERMAL RESISTANCE(dissipation = 9 W; $T_{mb} = 25$ °C)

From junction to mounting base

(d.c. dissipation)

$$R_{th\ j-mb(dc)} = 10 \text{ K/W}$$

From junction to mounting base

(r.f. dissipation)

$$R_{th\ j-mb(rf)} = 7,5 \text{ K/W}$$

From mounting base to heatsink

$$R_{th\ mb-h} = 0,6 \text{ K/W}$$

UHF power transistor

BLU99

BLU99/SL

CHARACTERISTICS $T_j = 25^\circ\text{C}$ unless otherwise specified

Collector-base breakdown voltage

open emitter; $I_C = 10 \text{ mA}$ $V_{(\text{BR})\text{CBO}}$ > 36 V

Collector-emitter breakdown voltage

open base; $I_C = 20 \text{ mA}$ $V_{(\text{BR})\text{CEO}}$ > 16 V

Emitter-base breakdown voltage

open collector; $I_E = 1 \text{ mA}$ $V_{(\text{BR})\text{EBO}}$ > 3 V

Collector cut-off current

 $V_{BE} = 0$; $V_{CE} = 16 \text{ V}$ I_{CES} < 5 mASecond breakdown energy; $L = 25 \text{ mH}$; $f = 50 \text{ Hz}$ $R_{BE} = 10 \Omega$ E_{SBR} > 1 mJD.C. current gain⁽²⁾ $I_C = 0,6 \text{ A}$; $V_{CE} = 10 \text{ V}$ β_{FE} > typ. 25Transition frequency at $f = 500 \text{ MHz}$ ⁽¹⁾ $I_C = 0,6 \text{ A}$; $V_{CE} = 12,5 \text{ V}$ f_T typ. 4,0 GHzCollector capacitance at $f = 1 \text{ MHz}$ $I_E = I_e = 0$; $V_{CB} = 12,5 \text{ V}$ C_c typ. 7,5 pFFeedback capacitance at $f = 1 \text{ MHz}$ $I_C = 0$; $V_{CE} = 12,5 \text{ V}$ C_{re} typ. 5 pF

Collector-stud capacitance

 C_{cs} typ. 1,2 pF**Notes**1. Measured under pulse conditions: $t_p = 50 \mu\text{s}$; $\delta < 0,01$.2. Measured under pulse conditions: $t_p = 300 \mu\text{s}$; $\delta < 0,01$.

UHF power transistor

BLU99
BLU99/SLFig.5 $V_{CE} = 10$ V; $T_j = 25$ °C; typ. values.Fig.6 $V_{CB} = 12.5$ V; $f = 500$ MHz; $T_j = 25$ °C; typ. values.Fig.7 $I_E = i_e = 0$; $f = 1$ MHz; typ. values.

UHF power transistor

BLU99

BLU99/SL

APPLICATION INFORMATION (part I)

R.F. performance in c.w. operation (common-emitter class-B circuit) at $f = 470$ MHz; $T_h = 25$ °C.

MODE OF OPERATION	V_{CE} V	P_L W	P_s W	G_p dB	I_C A	η_C %
narrow band; c.w.	12,5	5	< typ. 0,45 0,32	> typ. 10,5 12	< typ. 0,665 0,60	> typ. 60 66

Fig.8 Class-B test circuit at $f = 470$ MHz.

List of components:

- C1 = 2,7 pF multilayer ceramic chip capacitor⁽¹⁾
 C2 = C7 = C8 = 1,4-5,5 pF film dielectric trimmer (cat.no. 2222 809 09001)
 C3 = 7,5 pF multilayer ceramic chip capacitor⁽¹⁾
 C4 = 2-9 pF film dielectric trimmer (cat.no. 2222 809 09002)
 C5 = 100 pF multilayer ceramic chip capacitor (cat. no. 2222 852 13101)
 C6 = 100 nF metallized film capacitor (cat. no. 2222 352 45104)
 L1 = stripline, 22,5 mm × 6,0 mm
 L2 = 1 turn Cu-wire (1,0 mm), int. dia. 5,5 mm, leads 2 × 5 mm
 L3 = L4 = Ferroxcube wideband h.f. choke, grade 3B (cat. no. 4312 020 36642)
 L5 = 4 turns enamelled Cu-wire (1,0 mm), int. dia. 6 mm, length 7,5 mm, leads 2 × 5 mm
 L6 = stripline, 10,0 mm × 6,0 mm
 L7 = 1 turn Cu-wire (1,0 mm), int. dia. 5 mm, leads 2 × 5 mm
 R1 = R2 = 10 Ω metal film resistor, 0,25 W
 L1 and L6 are striplines on a double Cu-clad printed circuit board with P.T.F.E. fibre-glass dielectric ($\epsilon_r = 2,74$) and a thickness of $1/16$ inch.

Note

- American Technical Ceramics capacitor type 100 A or capacitor of same quality.

UHF power transistor

BLU99
BLU99/SL

MDA366

The circuits and the components are on one side of the P.T.F.E. fibre-glass board; the other side is unetched copper to serve as ground plane. Earth connections are made by hollow rivets.

Fig.9 Printed circuit board and component layout for 470 MHz.

UHF power transistor

BLU99
BLU99/SL

$f = 470\text{ MHz}$; class-B operation; $T_h = 25^\circ\text{C}$; typ. values.

Fig.10 Output power.

$f = 470\text{ MHz}$; class-B operation; $T_h = 25^\circ\text{C}$; typ. values.

— : $V_{CE} = 12.5\text{ V}$;
- - - : $V_{CE} = 7.5\text{ V}$.

Fig.11 Power gain and efficiency;

RUGGEDNESS:

The device is capable of withstanding a load mismatch with $VSWR = 50$ (all phases) up to a supply voltage of 15,5 V at rated load power.

UHF power transistor

BLU99
BLU99/SL

$V_{CE} = 12,5 \text{ V}$; $P_L = 5 \text{ W}$; $T_h = 25^\circ\text{C}$;
 $f = 400-520 \text{ MHz}$; typical values.

Fig.12 Input impedance (series components).

$V_{CE} = 12,5 \text{ V}$; $P_L = 5 \text{ W}$; $T_h = 25^\circ\text{C}$;
 $f = 400-520 \text{ MHz}$; typical values.

Fig.13 Load impedance (series components).

$V_{CE} = 12,5 \text{ V}$; $P_L = 5 \text{ W}$; $T_h = 25^\circ\text{C}$;
 $f = 400-520 \text{ MHz}$; typical values.

Fig.14 Power gain.

UHF power transistor

BLU99

BLU99/SL

APPLICATION INFORMATION (part II)

R.F. performance in c.w. operation (common-emitter class-B circuit) at $f = 900$ MHz; $T_h = 25$ °C

MODE OF OPERATION	V_{CE} V	P_L W	P_s W	G_P dB	I_c A	η_c %
narrow band; c.w.	12,5	4	typ. 0,8	typ. 7,0	typ. 0,54	typ. 60

Fig.15 Class-B test circuit at $f = 900$ MHz.

UHF power transistor**BLU99****BLU99/SL**

List of components:

- C1 = C12 = 33 pF multilayer ceramic chip capacitor⁽¹⁾
C2 = C13 = 1,4-5,5 pF film dielectric trimmer (cat. no. 2222 809 09001)
C3 = C11 = 1,2-3,5 pF film dielectric trimmer (cat. no. 2222 809 05001)
C4 = C5 = C10 = 6,2 pF multilayer ceramic chip capacitor⁽¹⁾
C6 = 1 pF multilayer ceramic chip capacitor⁽¹⁾
C7 = 10 pF ceramic feed-through capacitor
C8 = 330 pF ceramic feed-through capacitor
C9 = 2,2 µF tantalum electrolytic capacitor
L1 = stripline, 21,0 mm × 1,85 mm
L2 = stripline, 5,0 mm × 1,85 mm
L3 = 60 nH, 4 turns enamelled Cu-wire (0,4 mm), close wound, int. dia. 3 mm
L4 = L9 = Ferroxcube wideband h.f. choke, grade 3B (cat. no 4312 020 36642)
L5 = stripline, 11,3 mm × 6,0 mm
L6 = stripline, 10,0 mm × 6,0 mm
L7 = stripline, 15,9 mm × 1,85 mm
L8 = 280 nH, 15 turns enamelled Cu-wire (0,4 mm), close wound, int. dia. 3 mm
L10 = stripline, 28,0 mm × 1,85 mm
R1 = R2 = 10 Ω metal film resistor, 0,25 W

L1, L2, L5, L6, L7 and L10 are striplines on a double Cu-clad printed circuit board with P.T.F.E. fibre-glass dielectric ($\epsilon_r = 2,74$) and thickness of $1/32$ inch.

Note

1. American Technical Ceramics capacitor type 100 A or capacitor of same quality.

UHF power transistor

BLU99
BLU99/SL

The circuit and the components are on one side of the P.T.F.E. fibre-glass board; the other side is unetched copper to serve as a ground plane. Earth connections are made by hollow rivets and also by fixing screws and copper straps around the board and under the emitters to provide a direct contact between the copper on the component side and the ground plane.

Fig.16 Printed circuit board and component layout for a 900 MHz test circuit.

RUGGEDNESS

The device is capable of withstanding a load mismatch with VSWR = 50 (all phases) up to a supply voltage of 15.5 V at rated load power.

UHF power transistor

BLU99
BLU99/SL

$f = 900$ MHz; $V_{CE} = 12.5$ V; class-B operation;
 $T_h = 25$ °C; typ. values.

Fig.17 Output power.

$f = 900$ MHz; $V_{CE} = 12.5$ V; class-B operation;
 $T_h = 25$ °C; typ. values.

Fig.18 Power gain and efficiency.

UHF power transistor

BLU99
BLU99/SL

$f = 800\text{-}960 \text{ MHz}$; $V_{CE} = 12.5 \text{ V}$; $P_L = 4 \text{ W}$;
 $T_h = 25^\circ\text{C}$; typ. values.

Fig.19 Input impedance (series components).

$f = 800\text{-}960 \text{ MHz}$; $V_{CE} = 12.5 \text{ V}$; $P_L = 4 \text{ W}$;
 $T_h = 25^\circ\text{C}$; typ. values.

Fig.20 Load impedance (series components).

Fig.21 Power gain.

UHF power transistor

BLU99
BLU99/SL

PACKAGE OUTLINES

Studded ceramic package; 4 leads

SOT122A

DIMENSIONS (millimetre dimensions are derived from the original inch dimensions)

UNIT	A	b	c	D	D ₁	D ₂	H	L	M ₁	M	N	N ₁ max.	N ₃	Q	W	w ₁	α
mm	5.97 4.74	5.85 5.58	0.18 0.14	7.50 7.23	6.48 6.22	7.24 6.93	27.56 25.78	9.91 9.14	3.18 2.66	1.66 1.39	11.82 11.04	1.02	3.86 2.92	3.38 2.74	8-32 UNC	0.381	90°

OUTLINE VERSION	REFERENCES				EUROPEAN PROJECTION	ISSUE DATE
	IEC	JEDEC	EIAJ			
SOT122A						97-04-18

UHF power transistor

BLU99
BLU99/SL

Studless ceramic package; 4 leads

SOT122D

0 5 10 mm
scale

DIMENSIONS (millimetre dimensions are derived from the original inch dimensions)

UNIT	A	b	c	D	D ₂	H	L	Q	α
mm	4.17 3.27	5.85 5.58	0.18 0.14	7.50 7.23	7.24 6.98	27.56 25.78	9.91 9.14	1.58 1.27	90°

OUTLINE VERSION	REFERENCES				EUROPEAN PROJECTION	ISSUE DATE
	IEC	JEDEC	EIAJ			
SOT122D						97-04-18

UHF power transistor**BLU99****BLU99/SL****DEFINITIONS**

Data Sheet Status	
Objective specification	This data sheet contains target or goal specifications for product development.
Preliminary specification	This data sheet contains preliminary data; supplementary data may be published later.
Product specification	This data sheet contains final product specifications.
Limiting values	
Limiting values given are in accordance with the Absolute Maximum Rating System (IEC 134). Stress above one or more of the limiting values may cause permanent damage to the device. These are stress ratings only and operation of the device at these or at any other conditions above those given in the Characteristics sections of the specification is not implied. Exposure to limiting values for extended periods may affect device reliability.	
Application information	
Where application information is given, it is advisory and does not form part of the specification.	

LIFE SUPPORT APPLICATIONS

These products are not designed for use in life support appliances, devices, or systems where malfunction of these products can reasonably be expected to result in personal injury. Philips customers using or selling these products for use in such applications do so at their own risk and agree to fully indemnify Philips for any damages resulting from such improper use or sale.

SUNSTAR 商斯达实业集团是集研发、生产、工程、销售、代理经销、技术咨询、信息服务等为一体的高科技企业，是专业高科技电子产品生产厂家，是具有 10 多年历史的专业电子元器件供应商，是中国最早和最大的仓储式连锁规模经营大型综合电子零部件代理分销商之一，是一家专业代理和分销世界各大品牌 IC 芯片和电子元器件的连锁经营综合性国际公司，专业经营进口、国产名厂名牌电子元件，型号、种类齐全。在香港、北京、深圳、上海、西安、成都等全国主要电子市场设有直属分公司和产品展示展销窗口门市部专卖店及代理分销商，已在全国范围内建成强大统一的供货和代理分销网络。我们专业代理经销、开发生产电子元器件、集成电路、传感器、微波光电元器件、工控机/DOC/DOM 电子盘、专用电路、单片机开发、MCU/DSP/ARM/FPGA 软件硬件、二极管、三极管、模块等，是您可靠的一站式现货配套供应商、方案提供商、部件功能模块开发配套商。商斯达实业公司拥有庞大的资料库，有数位毕业于著名高校——有中国电子工业摇篮之称的西安电子科技大学（西军电）并长期从事国防尖端科技研究的高级工程师为您精挑细选、量身订做各种高科技电子元器件，并解决各种技术问题。

微波光电部专业代理经销高频、微波、光纤、光电元器件、组件、部件、模块、整机；电磁兼容元器件、材料、设备；微波 CAD、EDA 软件、开发测试仿真工具；微波、光纤仪器仪表。欢迎国外高科技微波、光纤厂商将优秀产品介绍到中国、共同开拓市场。长期大量现货专业批发高频、微波、卫星、光纤、电视、CATV 器件：晶振、VCO、连接器、PIN 开关、变容二极管、开关二极管、低噪晶体管、功率电阻及电容、放大器、功率管、MMIC、混频器、耦合器、功分器、振荡器、合成器、衰减器、滤波器、隔离器、环行器、移相器、调制解调器；光电子元器件和组件：红外发射管、红外接收管、光电开关、光敏管、发光二极管和发光二极管组件、半导体激光二极管和激光器组件、光电探测器和光接收组件、光发射接收模块、光纤激光器和光放大器、光调制器、光开关、DWDM 用光发射和接收器件、用户接入系统光光收发器件与模块、光纤连接器、光纤跳线/尾纤、光衰减器、光纤适配器、光隔离器、光耦合器、光环行器、光复用器/转换器；无线收发芯片和模组、蓝牙芯片和模组。

更多产品请看本公司产品专用销售网站：

商斯达中国传感器科技信息网：<http://www.sensor-ic.com/>

商斯达工控安防网：<http://www.pc-ps.net/>

商斯达电子元器件网：<http://www.sunstare.com/>

商斯达微波光电产品网：<HTTP://www.rfoe.net/>

商斯达消费电子产品网：<http://www.icasic.com/>

商斯达实业科技产品网：<http://www.sunstars.cn/> 微波元器件销售热线：

地址：深圳市福田区福华路福庆街鸿图大厦 1602 室

电话：0755-82884100 83397033 83396822 83398585

传真：0755-83376182 (0) 13823648918 MSN：SUNS8888@hotmail.com

邮编：518033 E-mail：szss20@163.com QQ：195847376

深圳赛格展销部：深圳华强北路赛格电子市场 2583 号 电话：0755-83665529 25059422

技术支持：0755-83394033 13501568376

欢迎索取免费详细资料、设计指南和光盘；产品凡多，未能尽录，欢迎来电查询。

北京分公司：北京海淀区知春路 132 号中发电子大厦 3097 号

TEL：010-81159046 82615020 13501189838 FAX：010-62543996

上海分公司：上海市北京东路 668 号上海赛格电子市场 D125 号

TEL：021-28311762 56703037 13701955389 FAX：021-56703037

西安分公司：西安高新区 20 所(中国电子科技集团导航技术研究所)

西安劳动南路 88 号电子商城二楼 D23 号

TEL：029-81022619 13072977981 FAX:029-88789382