

NPN General Purpose Transistor

BC847B


●Features

- 1) $BV_{CEO} < 45V$ ($I_C=1mA$)
- 2) Complements the BC857B.

●Package, marking, and Packaging specifications

Part No.	BC847B
Packaging type	SST3
Marking	G1F
Code	T116
Basic ordering unit (pieces)	3000

●External dimensions (Unit : mm)


●Absolute maximum ratings ($T_a=25^{\circ}C$)

Parameter	Symbol	Limits	Unit
Collector-base voltage	V_{CB0}	50	V
Collector-emitter voltage	V_{CEO}	45	V
Emitter-base voltage	V_{EBO}	6	V
Collector current	I_C	0.1	A
Collector power dissipation	P_C	0.2	W *
		0.35	
Junction temperature	T_j	150	$^{\circ}C$
Storage temperature	T_{stg}	-65 to +150	$^{\circ}C$

* When mounted on a 7×5×0.6mm ceramic board.

●Electrical characteristics ($T_a=25^{\circ}C$)

Parameter	Symbol	Min.	Typ.	Max.	Unit	Conditions
Collector-base breakdown voltage	BV_{CB0}	50	–	–	V	$I_C=50\mu A$
Collector-emitter breakdown voltage	BV_{CEO}	45	–	–	V	$I_C=1mA$
Emitter-base breakdown voltage	BV_{EBO}	6	–	–	V	$I_E=50\mu A$
Collector cutoff current	I_{CBO}	–	–	15	nA	$V_{CB}=30V$
		–	–	5	μA	$V_{CB}=30V, T_a=150^{\circ}C$
Collector-emitter saturation voltage	$V_{CE(sat)}$	–	–	0.25	V	$I_C/I_B=10mA/0.5mA$
		–	–	0.6		$I_C/I_B=100mA/5mA$
Base-emitter saturation voltage	$V_{BE(on)}$	0.58	–	0.77	V	$V_{CE}/I_C=5V/10mA$
DC current transfer ratio	h_{FE}	200	–	450	–	
Transition frequency	f_T	–	200	–	MHz	$V_{CE}=5V, I_E=-20mA, f=100MHz$
Collector output capacitance	C_{ob}	–	3	–	pF	$V_{CB}=10V, I_E=0, f=1MHz$
Emitter input capacitance	C_{ib}	–	8	–	pF	$V_{EB}=0.5V, I_C=0, f=1MHz$

Transistors

●Electrical characteristic curves

The electrical characteristic curves for these products are the same as those of UMT222A, SST222A, MMST222A and PN2222A.


Fig.1 Grounded emitter output characteristics (I)


Fig.2 Grounded emitter output characteristics (II)


Fig.3 DC current gain vs. collector current (I)


Fig.4 DC current gain vs. collector current (II)

Transistors


Fig.5 AC current gain vs. collector current


Fig.6 Collector-emitter saturation voltage vs. collector current


Fig.7 Base-emitter saturation voltage vs. collector current


Fig.8 Grounded emitter propagation characteristics


Fig.9 Turn-on time vs. collector current


Fig.10 Rise time vs. collector current


Fig.11 Storage time vs. collector current

Transistors


Fig.12 Fall time vs. collector current


Fig.13 Input/output capacitance vs. voltage


Fig.14 Gain bandwidth product


Fig.15 Gain bandwidth product vs. collector current


Fig.16 h parameter vs. collector current


Fig.17 Collector cutoff current


Fig.18 Noise vs. collector current


Fig.19 Noise characteristics (I)

Transistors


Fig.20 Noise characteristics (II)


Fig.21 Noise characteristics (III)


Fig.22 Noise characteristics (IV)

Notes

- No technical content pages of this document may be reproduced in any form or transmitted by any means without prior permission of ROHM CO.,LTD.
- The contents described herein are subject to change without notice. The specifications for the product described in this document are for reference only. Upon actual use, therefore, please request that specifications to be separately delivered.
- Application circuit diagrams and circuit constants contained herein are shown as examples of standard use and operation. Please pay careful attention to the peripheral conditions when designing circuits and deciding upon circuit constants in the set.
- Any data, including, but not limited to application circuit diagrams information, described herein are intended only as illustrations of such devices and not as the specifications for such devices. ROHM CO.,LTD. disclaims any warranty that any use of such devices shall be free from infringement of any third party's intellectual property rights or other proprietary rights, and further, assumes no liability of whatsoever nature in the event of any such infringement, or arising from or connected with or related to the use of such devices.
- Upon the sale of any such devices, other than for buyer's right to use such devices itself, resell or otherwise dispose of the same, no express or implied right or license to practice or commercially exploit any intellectual property rights or other proprietary rights owned or controlled by
- ROHM CO., LTD. is granted to any such buyer.
- Products listed in this document are no antiradiation design.

The products listed in this document are designed to be used with ordinary electronic equipment or devices (such as audio visual equipment, office-automation equipment, communications devices, electrical appliances and electronic toys).

Should you intend to use these products with equipment or devices which require an extremely high level of reliability and the malfunction of which would directly endanger human life (such as medical instruments, transportation equipment, aerospace machinery, nuclear-reactor controllers, fuel controllers and other safety devices), please be sure to consult with our sales representative in advance.

About Export Control Order in Japan

Products described herein are the objects of controlled goods in Annex 1 (Item 16) of Export Trade Control Order in Japan.

In case of export from Japan, please confirm if it applies to "objective" criteria or an "informed" (by MITI clause) on the basis of "catch all controls for Non-Proliferation of Weapons of Mass Destruction.