

PNP Silicon AF Transistor

- For AF input stages and driver applications
- High current gain
- Low collector-emitter saturation voltage
- Low noise between 30 hz and 15 kHz
- Complementary types:
BC847...-BC850... (NPN)
- Pb-free (RoHS compliant) package
- Qualified according AEC Q101¹⁾

¹⁾BC857BL3 is not qualified according AEC Q101

Type	Marking	Pin Configuration						Package
BC857A	3Es	1=B	2=E	3=C	-	-	-	SOT23
BC857B	3Fs	1=B	2=E	3=C	-	-	-	SOT23
BC857BL3*	3F	1=B	2=E	3=C	-	-	-	TSLP-3-1
BC857BW	3Fs	1=B	2=E	3=C	-	-	-	SOT323
BC857C	3Gs	1=B	2=E	3=C	-	-	-	SOT23
BC857CW	3Gs	1=B	2=E	3=C	-	-	-	SOT323
BC858A	3Js	1=B	2=E	3=C	-	-	-	SOT23
BC858B	3Ks	1=B	2=E	3=C	-	-	-	SOT23
BC858BW	3Ks	1=B	2=E	3=C	-	-	-	SOT323
BC858C	3Ls	1=B	2=E	3=C	-	-	-	SOT23
BC858CW	3Ls	1=B	2=E	3=C	-	-	-	SOT323
BC859C	4Cs	1=B	2=E	3=C	-	-	-	SOT23
BC860B	4Fs	1=B	2=E	3=C	-	-	-	SOT23
BC860BW	4Fs	1=B	2=E	3=C	-	-	-	SOT323
BC860CW	4Gs	1=B	2=E	3=C	-	-	-	SOT323

* Not qualified according AEC Q101

Maximum Ratings

Parameter	Symbol	Value	Unit
Collector-emitter voltage BC857..., BC860...	V_{CEO}	45	V
BC858..., BC859...		30	
Collector-base voltage BC857..., BC860...	V_{CBO}	50	
BC858..., BC859...		30	
Emitter-base voltage	V_{EBO}	5	
Collector current	I_C	100	mA
Peak collector current, $t_p \leq 10$ ms	I_{CM}	200	
Total power dissipation $T_S \leq 71$ °C, BC857-BC860	P_{tot}	330	mW
$T_S \leq 135$ °C, BC857BL3		250	
$T_S \leq 124$ °C, BC857W-BC860W		250	
Junction temperature	T_j	150	°C
Storage temperature	T_{stg}	-65 ... 150	

Thermal Resistance

Parameter	Symbol	Value	Unit
Junction - soldering point ¹⁾ BC857-BC860	R_{thJS}	≤ 240	K/W
BC857BL3		≤ 60	
BC857W-BC860W		≤ 105	

¹⁾For calculation of R_{thJA} please refer to Application Note AN077 (Thermal Resistance Calculation)

Electrical Characteristics at $T_A = 25^\circ\text{C}$, unless otherwise specified

Parameter	Symbol	Values			Unit
		min.	typ.	max.	
DC Characteristics					
Collector-emitter breakdown voltage $I_C = 10 \text{ mA}, I_B = 0$, BC857..., BC860...	$V_{(\text{BR})\text{CEO}}$	45	-	-	V
$I_C = 10 \text{ mA}, I_B = 0$, BC858..., BC859...		30	-	-	
Collector-base breakdown voltage $I_C = 10 \mu\text{A}, I_E = 0$, BC857..., BC860...	$V_{(\text{BR})\text{CBO}}$	50	-	-	
$I_C = 10 \mu\text{A}, I_E = 0$, BC858..., BC859...		30	-	-	
Emitter-base breakdown voltage $I_E = 1 \mu\text{A}, I_C = 0$	$V_{(\text{BR})\text{EBO}}$	5	-	-	
Collector-base cutoff current $V_{CB} = 45 \text{ V}, I_E = 0$ $V_{CB} = 30 \text{ V}, I_E = 0, T_A = 150^\circ\text{C}$	I_{CBO}	-	-	0.015	μA
-		-	-	5	
DC current gain ¹⁾ $I_C = 10 \mu\text{A}, V_{CE} = 5 \text{ V}, h_{FE}\text{-grp.A}$ $I_C = 10 \mu\text{A}, V_{CE} = 5 \text{ V}, h_{FE}\text{-grp.B}$ $I_C = 10 \mu\text{A}, V_{CE} = 5 \text{ V}, h_{FE}\text{-grp.C}$ $I_C = 2 \text{ mA}, V_{CE} = 5 \text{ V}, h_{FE}\text{-grp.A}$ $I_C = 2 \text{ mA}, V_{CE} = 5 \text{ V}, h_{FE}\text{-grp.B}$ $I_C = 2 \text{ mA}, V_{CE} = 5 \text{ V}, h_{FE}\text{-grp.C}$	h_{FE}	-	140	-	-
-		-	250	-	
-		-	480	-	
-		125	180	250	
-		220	290	475	
-		420	520	800	
Collector-emitter saturation voltage ¹⁾ $I_C = 10 \text{ mA}, I_B = 0.5 \text{ mA}$ $I_C = 100 \text{ mA}, I_B = 5 \text{ mA}$	$V_{CE\text{sat}}$	-	75	300	mV
-		-	250	650	
Base emitter saturation voltage ¹⁾ $I_C = 10 \text{ mA}, I_B = 0.5 \text{ mA}$ $I_C = 100 \text{ mA}, I_B = 5 \text{ mA}$	$V_{BE\text{sat}}$	-	700	-	
-		-	850	-	
Base-emitter voltage ¹⁾ $I_C = 2 \text{ mA}, V_{CE} = 5 \text{ V}$ $I_C = 10 \text{ mA}, V_{CE} = 5 \text{ V}$	$V_{BE(\text{ON})}$	600	650	750	
-		-	-	820	

¹Pulse test: $t < 300\mu\text{s}$; $D < 2\%$

Electrical Characteristics at $T_A = 25^\circ\text{C}$, unless otherwise specified

Parameter	Symbol	Values			Unit
		min.	typ.	max.	
AC Characteristics					
Transition frequency $I_C = 20 \text{ mA}, V_{CE} = 5 \text{ V}, f = 100 \text{ MHz}$	f_T	-	250	-	MHz
Collector-base capacitance $V_{CB} = 10 \text{ V}, f = 1 \text{ MHz}$	C_{cb}	-	1.5	-	pF
Emitter-base capacitance $V_{EB} = 0.5 \text{ V}, f = 1 \text{ MHz}$	C_{eb}	-	8	-	
Short-circuit input impedance $I_C = 2 \text{ mA}, V_{CE} = 5 \text{ V}, f = 1 \text{ kHz}, h_{FE}-\text{grp.A}$ $I_C = 2 \text{ mA}, V_{CE} = 5 \text{ V}, f = 1 \text{ kHz}, h_{FE}-\text{grp.B}$ $I_C = 2 \text{ mA}, V_{CE} = 5 \text{ V}, f = 1 \text{ kHz}, h_{FE}-\text{grp.C}$	h_{11e}	-	2.7	-	kΩ
Open-circuit reverse voltage transf. ratio $I_C = 2 \text{ mA}, V_{CE} = 5 \text{ V}, f = 1 \text{ kHz}, h_{FE}-\text{grp.A}$ $I_C = 2 \text{ mA}, V_{CE} = 5 \text{ V}, f = 1 \text{ kHz}, h_{FE}-\text{grp.B}$ $I_C = 2 \text{ mA}, V_{CE} = 5 \text{ V}, f = 1 \text{ kHz}, h_{FE}-\text{grp.C}$	h_{12e}	-	1.5	-	10^{-4}
Short-circuit forward current transf. ratio $I_C = 2 \text{ mA}, V_{CE} = 5 \text{ V}, f = 1 \text{ kHz}, h_{FE}-\text{grp.A}$ $I_C = 2 \text{ mA}, V_{CE} = 5 \text{ V}, f = 1 \text{ kHz}, h_{FE}-\text{grp.B}$ $I_C = 2 \text{ mA}, V_{CE} = 5 \text{ V}, f = 1 \text{ kHz}, h_{FE}-\text{grp.C}$	h_{21e}	-	200	-	-
Open-circuit output admittance $I_C = 2 \text{ mA}, V_{CE} = 5 \text{ V}, f = 1 \text{ kHz}, h_{FE}-\text{grp.A}$ $I_C = 2 \text{ mA}, V_{CE} = 5 \text{ V}, f = 1 \text{ kHz}, h_{FE}-\text{grp.B}$ $I_C = 2 \text{ mA}, V_{CE} = 5 \text{ V}, f = 1 \text{ kHz}, h_{FE}-\text{grp.C}$	h_{22e}	-	18	-	μS
Noise figure $I_C = 0.2 \text{ mA}, V_{CE} = 5 \text{ V}, f = 1 \text{ kHz},$ $\Delta f = 200 \text{ Hz}, R_S = 2 \text{ kΩ}, \text{ BC859, BC850}$	F	-	1	4	dB
Equivalent noise voltage $I_C = 200 \text{ mA}, V_{CE} = 5 \text{ V}, R_S = 2 \text{ kΩ},$ $f = 10\ldots50 \text{ Hz}, \text{ BC860}$	V_n	-	-	0.11	μV

DC current gain $h_{FE} = f(I_C)$

$V_{CE} = 1 \text{ V}$

Base-emitter saturation voltage

$I_C = f(V_{BEsat}), h_{FE} = 20$

Collector-emitter saturation voltage

$I_C = f(V_{CEsat}), h_{FE} = 20$

Collector cutoff current $I_{CBO} = f(T_A)$

$V_{CBO} = 30 \text{ V}$

Transition frequency $f_T = f(I_C)$
 $V_{CE} = 5 \text{ V}$

Total power dissipation $P_{\text{tot}} = f(T_S)$
BC856-BC860

Collector-base capacitance $C_{cb} = f(V_{CB})$
Emitter-base capacitance $C_{eb} = f(V_{EB})$

Total power dissipation $P_{\text{tot}} = f(T_S)$
BC857BL3

Total power dissipation $P_{\text{tot}} = f(T_S)$

BC857W-BC860W

Permissible Pulse Load $R_{\text{thJS}} = f(t_p)$

BC857BL3

Permissible Pulse Load

$P_{\text{totmax}}/P_{\text{totDC}} = f(t_p)$

BC857/W-BC860/W

Permissible Pulse Load

$P_{\text{totmax}}/P_{\text{totDC}} = f(t_p)$

BC857BL3

Package Outline

1) Lead width can be 0.6 max. in dambar area

Foot Print

Marking Layout (Example)

Standard Packing

Reel ø180 mm = 3.000 Pieces/Reel
Reel ø330 mm = 10.000 Pieces/Reel

Package Outline

Foot Print

Marking Layout (Example)

Standard Packing

Reel ø180 mm = 3.000 Pieces/Reel
 Reel ø330 mm = 10.000 Pieces/Reel

Package Outline

Foot Print

For board assembly information please refer to Infineon website "Packages"

Marking Layout (Example)

Standard Packing

Reel ø180 mm = 15.000 Pieces/Reel

Edition 2009-11-16

Published by
Infineon Technologies AG
81726 Munich, Germany

© 2009 Infineon Technologies AG
All Rights Reserved.

Legal Disclaimer

The information given in this document shall in no event be regarded as a guarantee of conditions or characteristics. With respect to any examples or hints given herein, any typical values stated herein and/or any information regarding the application of the device, Infineon Technologies hereby disclaims any and all warranties and liabilities of any kind, including without limitation, warranties of non-infringement of intellectual property rights of any third party.

Information

For further information on technology, delivery terms and conditions and prices, please contact the nearest Infineon Technologies Office (www.infineon.com).

Warnings

Due to technical requirements, components may contain dangerous substances. For information on the types in question, please contact the nearest Infineon Technologies Office.

Infineon Technologies components may be used in life-support devices or systems only with the express written approval of Infineon Technologies, if a failure of such components can reasonably be expected to cause the failure of that life-support device or system or to affect the safety or effectiveness of that device or system. Life support devices or systems are intended to be implanted in the human body or to support and/or maintain and sustain and/or protect human life. If they fail, it is reasonable to assume that the health of the user or other persons may be endangered.

Компания «ЭлектроПласт» предлагает заключение долгосрочных отношений при поставках импортных электронных компонентов на взаимовыгодных условиях!

Наши преимущества:

- Оперативные поставки широкого спектра электронных компонентов отечественного и импортного производства напрямую от производителей и с крупнейших мировых складов;
- Поставка более 17-ти миллионов наименований электронных компонентов;
- Поставка сложных, дефицитных, либо снятых с производства позиций;
- Оперативные сроки поставки под заказ (от 5 рабочих дней);
- Экспресс доставка в любую точку России;
- Техническая поддержка проекта, помошь в подборе аналогов, поставка прототипов;
- Система менеджмента качества сертифицирована по Международному стандарту ISO 9001;
- Лицензия ФСБ на осуществление работ с использованием сведений, составляющих государственную тайну;
- Поставка специализированных компонентов (Xilinx, Altera, Analog Devices, Intersil, Interpoint, Microsemi, Aeroflex, Peregrine, Syfer, Eurofarad, Texas Instrument, Miteq, Cobham, E2V, MA-COM, Hittite, Mini-Circuits, General Dynamics и др.);

Помимо этого, одним из направлений компании «ЭлектроПласт» является направление «Источники питания». Мы предлагаем Вам помошь Конструкторского отдела:

- Подбор оптимального решения, техническое обоснование при выборе компонента;
- Подбор аналогов;
- Консультации по применению компонента;
- Поставка образцов и прототипов;
- Техническая поддержка проекта;
- Защита от снятия компонента с производства.

Как с нами связаться

Телефон: 8 (812) 309 58 32 (многоканальный)

Факс: 8 (812) 320-02-42

Электронная почта: org@eplast1.ru

Адрес: 198099, г. Санкт-Петербург, ул. Калинина, дом 2, корпус 4, литера А.