

DISCRETE SEMICONDUCTORS

DATA SHEET

BC546; BC547 NPN general purpose transistors

Product specification Supersedes data of 1999 Apr 15

2004 Nov 25

NPN general purpose transistors

BC546; BC547

FEATURES

- Low current (max. 100 mA)
- Low voltage (max. 65 V).

APPLICATIONS

• General purpose switching and amplification.

DESCRIPTION

NPN transistor in a TO-92; SOT54 plastic package. PNP complements: BC556 and BC557.

PINNING

PIN	DESCRIPTION
1	emitter
2	base
3	collector

Fig.1 Simplified outline (TO-92; SOT54) and symbol.

ORDERING INFORMATION

TYPE NUMBER		PACKAGE	
TIPE NUMBER	NAME	DESCRIPTION	VERSION
BC546A	SC-43A	plastic single-ended leaded (through hole) package; 3 leads	SOT54
BC546B			
BC547			
BC547B			
BC547C			

NPN general purpose transistors

BC546; BC547

LIMITING VALUES

In accordance with the Absolute Maximum Rating System (IEC 60134).

SYMBOL	PARAMETER	CONDITIONS	MIN.	MAX.	UNIT
V _{CBO}	collector-base voltage	open emitter			
	BC546A; BC546B		_	80	V
	BC547		_	50	V
V _{CEO}	collector-emitter voltage	open base			
	BC546A; BC546B		_	65	V
	BC547; BC547B; BC547C		_	45	V
V _{EBO}	emitter-base voltage	open collector			
	BC546A; BC546B		_	6	V
	BC547; BC547B; BC547C		_	6	V
I _C	collector current (DC)		_	100	mA
I _{CM}	peak collector current		_	200	mA
I _{BM}	peak base current		_	200	mA
P _{tot}	total power dissipation	T _{amb} ≤ 25 °C; note 1	_	500	mW
T _{stg}	storage temperature		-65	+150	°C
Tj	junction temperature		_	150	°C
T _{amb}	ambient temperature		-65	+150	°C

Note

THERMAL CHARACTERISTICS

SYMBOL	PARAMETER	CONDITIONS	VALUE	UNIT
R _{th(j-a)}	thermal resistance from junction to ambient	note 1	250	K/W

Note

1. Transistor mounted on an FR4 printed-circuit board.

^{1.} Transistor mounted on an FR4 printed-circuit board.

NPN general purpose transistors

BC546; BC547

CHARACTERISTICS

 T_{amb} = 25 °C unless otherwise specified.

SYMBOL	PARAMETER	CONDITIONS	MIN.	TYP.	MAX.	UNIT
I _{CBO}	collector-base cut-off current	V _{CB} = 30 V; I _E = 0 A	_	-	15	nA
		V _{CB} = 30 V; I _E = 0 A; T _j = 150 °C	_	_	5	μΑ
I _{EBO}	emitter-base cut-off current	V _{EB} = 5 V; I _C = 0 A	_	_	100	nA
h _{FE}	DC current gain BC546A BC546B: BC547B	$V_{CE} = 5 \text{ V; } I_{C} = 10 \mu\text{A;}$ see Figs 2, 3 and 4	_	90	_	
	BC547C		_	270	_	
	DC current gain BC546A BC546B; BC547B BC547C BC547	$V_{CE} = 5 \text{ V}; I_C = 2 \text{ mA};$ see Figs 2, 3 and 4	110 200 420 110	180 290 520	220 450 800 800	
V _{CEsat}	collector-emitter saturation	$I_C = 10 \text{ mA}; I_B = 0.5 \text{ mA}$	_	90	250	mV
	voltage	$I_C = 100 \text{ mA}; I_B = 5 \text{ mA}$	_	200	600	mV
V_{BEsat}	base-emitter saturation voltage	$I_C = 10 \text{ mA}$; $I_B = 0.5 \text{ mA}$; note 1	_	700	_	mV
		$I_C = 100 \text{ mA}; I_B = 5 \text{ mA}; \text{ note 1}$	_	900	_	mV
V_{BE}	base-emitter voltage	$V_{CE} = 5 \text{ V}; I_{C} = 2 \text{ mA}; \text{ note } 2$	580	660	700	mV
		$V_{CE} = 5 \text{ V}; I_{C} = 10 \text{ mA}$	_	_	770	mV
C _c	collector capacitance	$V_{CB} = 10 \text{ V}; I_E = i_e = 0 \text{ A}; f = 1 \text{ MHz}$	_	1.5	_	pF
C _e	emitter capacitance	$V_{EB} = 0.5 \text{ V}; I_C = I_c = 0 \text{ A};$ f = 1 MHz	_	11	_	pF
f _T	transition frequency	V _{CE} = 5 V; I _C = 10mA; f = 100 MHz	100	_	_	MHz
F	noise figure	$V_{CE} = 5 \text{ V}; I_{C} = 200 \mu\text{A}; R_{S} = 2 k\Omega;$ $f = 1 \text{ kHz}; B = 200 \text{ Hz}$	_	2	10	dB

Notes

- 1. V_{BEsat} decreases by about 1.7 mV/K with increasing temperature.
- 2. V_{BE} decreases by about 2 mV/K with increasing temperature.

NPN general purpose transistors

BC546; BC547

NPN general purpose transistors

BC546; BC547

NPN general purpose transistors

BC546; BC547

PACKAGE OUTLINE

Plastic single-ended leaded (through hole) package; 3 leads

SOT54

DIMENSIONS (mm are the original dimensions)

UNIT	A	b	b ₁	С	D	d	E	е	e ₁	L	L ₁ ⁽¹⁾ max.	
mm	5.2 5.0	0.48 0.40	0.66 0.55	0.45 0.38	4.8 4.4	1.7 1.4	4.2 3.6	2.54	1.27	14.5 12.7	2.5	

Note

1. Terminal dimensions within this zone are uncontrolled to allow for flow of plastic and terminal irregularities.

OUTLINE		REFER	ENCES	EUROPEAN	ISSUE DATE	
VERSION	IEC	JEDEC	JEITA	PROJECTION	ISSUE DATE	
SOT54		TO-92	SC-43A		-04-06-28 04-11-16	

NPN general purpose transistors

BC546; BC547

DATA SHEET STATUS

LEVEL	DATA SHEET STATUS ⁽¹⁾	PRODUCT STATUS ⁽²⁾⁽³⁾	DEFINITION
I	Objective data	Development	This data sheet contains data from the objective specification for product development. Philips Semiconductors reserves the right to change the specification in any manner without notice.
II	Preliminary data	Qualification	This data sheet contains data from the preliminary specification. Supplementary data will be published at a later date. Philips Semiconductors reserves the right to change the specification without notice, in order to improve the design and supply the best possible product.
III	Product data	Production	This data sheet contains data from the product specification. Philips Semiconductors reserves the right to make changes at any time in order to improve the design, manufacturing and supply. Relevant changes will be communicated via a Customer Product/Process Change Notification (CPCN).

Notes

- 1. Please consult the most recently issued data sheet before initiating or completing a design.
- 2. The product status of the device(s) described in this data sheet may have changed since this data sheet was published. The latest information is available on the Internet at URL http://www.semiconductors.philips.com.
- 3. For data sheets describing multiple type numbers, the highest-level product status determines the data sheet status.

DEFINITIONS

Short-form specification — The data in a short-form specification is extracted from a full data sheet with the same type number and title. For detailed information see the relevant data sheet or data handbook.

Limiting values definition — Limiting values given are in accordance with the Absolute Maximum Rating System (IEC 60134). 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 — Applications that are described herein for any of these products are for illustrative purposes only. Philips Semiconductors make no representation or warranty that such applications will be suitable for the specified use without further testing or modification.

DISCLAIMERS

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 Semiconductors customers using or selling these products for use in such applications do so at their own risk and agree to fully indemnify Philips Semiconductors for any damages resulting from such application.

Right to make changes — Philips Semiconductors reserves the right to make changes in the products - including circuits, standard cells, and/or software - described or contained herein in order to improve design and/or performance. When the product is in full production (status 'Production'), relevant changes will be communicated via a Customer Product/Process Change Notification (CPCN). Philips Semiconductors assumes no responsibility or liability for the use of any of these products, conveys no license or title under any patent, copyright, or mask work right to these products, and makes no representations or warranties that these products are free from patent, copyright, or mask work right infringement, unless otherwise specified.

Philips Semiconductors – a worldwide company

Contact information

For additional information please visit http://www.semiconductors.philips.com. Fax: +31 40 27 24825 For sales offices addresses send e-mail to: sales.addresses@www.semiconductors.philips.com.

© Koninklijke Philips Electronics N.V. 2004

SCA76

All rights are reserved. Reproduction in whole or in part is prohibited without the prior written consent of the copyright owner.

The information presented in this document does not form part of any quotation or contract, is believed to be accurate and reliable and may be changed without notice. No liability will be accepted by the publisher for any consequence of its use. Publication thereof does not convey nor imply any license under patent- or other industrial or intellectual property rights.

Printed in The Netherlands

R75/04/pp9

Date of release: 2004 Nov 25

Document order number: 9397 750 13568

Let's make things better.

Philips Semiconductors

