

NPN Silicon AF Transistors

- 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: BCW61, BCX71 (PNP)
- Pb-free (RoHS compliant) package¹⁾
- Qualified according AEC Q101

Type	Marking	Pin Configuration			Package
BCW60B	ABs	1=B	2=E	3=C	SOT23
BCW60C	ACs	1=B	2=E	3=C	SOT23
BCW60D	ADs	1=B	2=E	3=C	SOT23
BCW60FF	AFs	1=B	2=E	3=C	SOT23
BCX70G	AGs	1=B	2=E	3=C	SOT23
BCX70H	AHs	1=B	2=E	3=C	SOT23
BCX70J	AJs	1=B	2=E	3=C	SOT23
BCX70K	AKs	1=B	2=E	3=C	SOT23

¹Pb-containing package may be available upon special request

Maximum Ratings

Parameter	Symbol	Value	Unit
Collector-emitter voltage BCW60, ...60FF	V_{CEO}	32	V
BCX70		45	
Collector-base voltage BCW60, ...60FF	V_{CBO}	32	
BCX70		45	
Emitter-base voltage	V_{EBO}	6	
Collector current	I_C	100	mA
Peak collector current	I_{CM}	200	
Peak base current	I_{BM}	200	
Total power dissipation $T_S \leq 71 \text{ }^\circ\text{C}$	P_{tot}	330	mW
Junction temperature	T_j	150	$^\circ\text{C}$
Storage temperature	T_{stg}	-65 ... 150	

Thermal Resistance

Parameter	Symbol	Value	Unit
Junction - soldering point ¹⁾	R_{thJS}	≤ 240	K/W

¹For calculation of R_{thJA} please refer to Application Note Thermal Resistance

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 $I_C = 10 \text{ mA}, I_B = 0$, BCW60, ...60FF $I_C = 10 \text{ mA}, I_B = 0$, BCX70	$V_{(\text{BR})\text{CEO}}$	32 45	- -	- -	V
Collector-base breakdown voltage $I_C = 10 \mu\text{A}, I_E = 0$, BCW60, ...60FF $I_C = 10 \mu\text{A}, I_E = 0$, BCX70	$V_{(\text{BR})\text{CBO}}$	32 45	- -	- -	
Emitter-base breakdown voltage $I_E = 1 \mu\text{A}, I_C = 0$	$V_{(\text{BR})\text{EBO}}$	6	-	-	
Collector-base cutoff current $V_{CB} = 32 \text{ V}, I_E = 0$, BCW60, ...60FF $V_{CB} = 45 \text{ V}, I_E = 0$, BCX70 $V_{CB} = 32 \text{ V}, I_E = 0, T_A = 150^\circ\text{C}$, BCW60, ...60FF $V_{CB} = 45 \text{ V}, I_E = 0, T_A = 150^\circ\text{C}$, BCX70	I_{CBO}	- - - -	- - - -	0.02 0.02 20 20	μA
Emitter-base cutoff current $V_{EB} = 4 \text{ V}, I_C = 0$	I_{EBO}	-	-	20	nA
DC current gain- $I_C = 10 \mu\text{A}, V_{CE} = 5 \text{ V}, h_{FE}\text{-grp. G}$ $I_C = 10 \mu\text{A}, V_{CE} = 5 \text{ V}, h_{FE}\text{-grp. B/H}$ $I_C = 10 \mu\text{A}, V_{CE} = 5 \text{ V}, h_{FE}\text{-grp. C/J/FF}$ $I_C = 10 \mu\text{A}, V_{CE} = 5 \text{ V}, h_{FE}\text{-grp. D/K}$ $I_C = 2 \text{ mA}, V_{CE} = 5 \text{ V}, h_{FE}\text{-grp. G}$ $I_C = 2 \text{ mA}, V_{CE} = 5 \text{ V}, h_{FE}\text{-grp. B/H}$ $I_C = 2 \text{ mA}, V_{CE} = 5 \text{ V}, h_{FE}\text{-grp. C/J/FF}$ $I_C = 2 \text{ mA}, V_{CE} = 5 \text{ V}, h_{FE}\text{-grp. D/K}$ $I_C = 50 \text{ mA}, V_{CE} = 1 \text{ V}, h_{FE}\text{-grp. G}$ $I_C = 50 \text{ mA}, V_{CE} = 1 \text{ V}, h_{FE}\text{-grp. B/H}$ $I_C = 50 \text{ mA}, V_{CE} = 1 \text{ V}, h_{FE}\text{-grp. C/J/FF}$ $I_C = 50 \text{ mA}, V_{CE} = 1 \text{ V}, h_{FE}\text{-grp. D/K}$	h_{FE}	20 20 40 100 120 180 250 380 50 70 90 100	140 200 300 460 170 250 350 500 - - - - - -	- - - - 220 310 460 630 - - - -	-

DC Electrical Characteristics

Parameter	Symbol	Values			Unit
		min.	typ.	max.	
Characteristics					
Collector-emitter saturation voltage ¹⁾ $I_C = 10 \text{ mA}, I_B = 0.25 \text{ mA}$ $I_C = 50 \text{ mA}, I_B = 1.25 \text{ mA}$	V_{CEsat}	-	0.12 0.2	0.25 0.55	V
Base emitter saturation voltage ¹⁾ $I_C = 10 \text{ mA}, I_B = 0.25 \text{ mA}$ $I_C = 50 \text{ mA}, I_B = 1.25 \text{ mA}$	V_{BEsat}	-	0.7 0.83	0.85 1.05	
Base-emitter voltage ¹⁾ $I_C = 10 \mu\text{A}, V_{CE} = 5 \text{ V}$ $I_C = 2 \text{ mA}, V_{CE} = 5 \text{ V}$ $I_C = 50 \text{ mA}, V_{CE} = 1 \text{ V}$	$V_{BE(ON)}$	- 0.58 -	0.52 0.65 0.78	- 0.7	

¹⁾Pulse test: t < 300μs; D < 2%

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}	-	0.95	-	pF
Emitter-base capacitance $V_{EB} = 0.5 \text{ V}, f = 1 \text{ MHz}$	C_{eb}	-	9	-	
Short-circuit input impedance $I_C = 2 \text{ mA}, V_{CE} = 5 \text{ V}, f = 1 \text{ kHz}, h_{FE}-\text{grp. G}$ $I_C = 2 \text{ mA}, V_{CE} = 5 \text{ V}, f = 1 \text{ kHz}, h_{FE}-\text{grp. B/H}$ $I_C = 2 \text{ mA}, V_{CE} = 5 \text{ V}, f = 1 \text{ kHz}, h_{FE}-\text{grp. C/J/FF}$ $I_C = 2 \text{ mA}, V_{CE} = 5 \text{ V}, f = 1 \text{ kHz}, h_{FE}-\text{grp. D/K}$	h_{11e}	-	2.7 3.6 4.5 7.5	-	kΩ
Open-circuit reverse voltage transf. ratio $I_C = 2 \text{ mA}, V_{CE} = 5 \text{ V}, f = 1 \text{ kHz}, h_{FE}-\text{grp. G}$ $I_C = 2 \text{ mA}, V_{CE} = 5 \text{ V}, f = 1 \text{ kHz}, h_{FE}-\text{grp. B/H}$ $I_C = 2 \text{ mA}, V_{CE} = 5 \text{ V}, f = 1 \text{ kHz}, h_{FE}-\text{grp. C/J/FF}$ $I_C = 2 \text{ mA}, V_{CE} = 5 \text{ V}, f = 1 \text{ kHz}, h_{FE}-\text{grp. D/K}$	h_{12e}	-	1.5 2 2 3	-	10^{-4}
Short-circuit forward current transf. ratio $I_C = 2 \text{ mA}, V_{CE} = 5 \text{ V}, f = 1 \text{ kHz}, h_{FE}-\text{grp. G}$ $I_C = 2 \text{ mA}, V_{CE} = 5 \text{ V}, f = 1 \text{ kHz}, h_{FE}-\text{grp. B/H}$ $I_C = 2 \text{ mA}, V_{CE} = 5 \text{ V}, f = 1 \text{ kHz}, h_{FE}-\text{grp. C/J/FF}$ $I_C = 2 \text{ mA}, V_{CE} = 5 \text{ V}, f = 1 \text{ kHz}, h_{FE}-\text{grp. D/K}$	h_{21e}	-	200 260 330 520	-	-
Open-circuit output admittance $I_C = 2 \text{ mA}, V_{CE} = 5 \text{ V}, f = 1 \text{ kHz}, h_{FE}-\text{grp. G}$ $I_C = 2 \text{ mA}, V_{CE} = 5 \text{ V}, f = 1 \text{ kHz}, h_{FE}-\text{grp. B/H}$ $I_C = 2 \text{ mA}, V_{CE} = 5 \text{ V}, f = 1 \text{ kHz}, h_{FE}-\text{grp. C/J/FF}$ $I_C = 2 \text{ mA}, V_{CE} = 5 \text{ V}, f = 1 \text{ kHz}, h_{FE}-\text{grp. D/K}$	h_{22e}	-	18 24 30 50	-	μS
Noise figure $I_C = 200 \mu\text{A}, V_{CE} = 5 \text{ V}, f = 1 \text{ kHz},$ $Df = 200 \text{ Hz}, R_S = 2 \text{ k}\Omega, h_{FE}-\text{grp. B-K}$ $I_C = 200 \mu\text{A}, V_{CE} = 5 \text{ V}, f = 1 \text{ kHz},$ $\Delta f = 200 \text{ Hz}, R_S = 2 \text{ k}\Omega, h_{FE}-\text{grp. FF}$	F	-	2 1	2	dB
Equivalent noise voltage $I_C = 200 \mu\text{A}, V_{CE} = 5 \text{ V}, R_S = 2 \text{ k}\Omega,$ $f = 10...50 \text{ Hz}, h_{FE}-\text{grp. FF}$	V_n	-	-	0.135	μV

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

$V_{CE} = 5 \text{ V}$

Base-emitter saturation voltage

$I_C = f(V_{BEsat})$, $h_{FE} = 40$

Collector-emitter saturation voltage

$I_C = f(V_{CEsat})$, $h_{FE} = 10$

Collector current $I_C = f(V_{BE})$

$V_{CE} = 5 \text{ V}$

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

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

Transition frequency $f_T = f(I_C)$
 $V_{CE} = \text{parameter in } V, f = 2 \text{ GHz}$

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

Permissible Pulse Load

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

h parameter $h_e = f(V_{CE})$ normalized
 $I_C = 2\text{mA}$

h parameter $h_e = f(I_C)$ normalized

$$V_{CE} = 5\text{V}$$

Noise figure $F = f(V_{CE})$

$$I_C = 0.2\text{mA}, R_S = 2\text{k}\Omega, f = 1\text{kHz}$$

Noise figure $F = f(f)$

$V_{CE} = 5V, Z_S = Z_{Sopt}$

Noise figure $F = f(I_C)$

$V_{CE} = 5V, f = 1\text{kHz}$

Noise figure $F = f(I_C)$

$V_{CE} = 5V, f = 120\text{Hz}$

Noise figure $F = f(I_C)$

$V_{CE} = 5V, f = 10\text{kHz}$

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

Edition 2006-02-01

Published by

Infineon Technologies AG

81726 München, Germany

© Infineon Technologies AG 2007.

All Rights Reserved.

Attention please!

The information given in this document shall in no event be regarded as a guarantee of conditions or characteristics ("Beschaffenheitsgarantie"). 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 your 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 your nearest Infineon Technologies Office.

Infineon Technologies Components may only be used in life-support devices or systems 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.

**Стандарт
Электрон
Связь**

Мы молодая и активно развивающаяся компания в области поставок электронных компонентов. Мы поставляем электронные компоненты отечественного и импортного производства напрямую от производителей и с крупнейших складов мира.

Благодаря сотрудничеству с мировыми поставщиками мы осуществляем комплексные и плановые поставки широчайшего спектра электронных компонентов.

Собственная эффективная логистика и склад в обеспечивает надежную поставку продукции в точно указанные сроки по всей России.

Мы осуществляем техническую поддержку нашим клиентам и предпродажную проверку качества продукции. На все поставляемые продукты мы предоставляем гарантию .

Осуществляем поставки продукции под контролем ВП МО РФ на предприятия военно-промышленного комплекса России , а также работаем в рамках 275 ФЗ с открытием отдельных счетов в уполномоченном банке. Система менеджмента качества компании соответствует требованиям ГОСТ ISO 9001.

Минимальные сроки поставки, гибкие цены, неограниченный ассортимент и индивидуальный подход к клиентам являются основой для выстраивания долгосрочного и эффективного сотрудничества с предприятиями радиоэлектронной промышленности, предприятиями ВПК и научно-исследовательскими институтами России.

С нами вы становитесь еще успешнее!

Наши контакты:

Телефон: +7 812 627 14 35

Электронная почта: sales@st-electron.ru

Адрес: 198099, Санкт-Петербург,
Промышленная ул, дом № 19, литер Н,
помещение 100-Н Офис 331