
 Semiconductor Components Industries, LLC, 2004

May, 2004 − Rev. 4
1 Publication Order Number:

BC546/D

BC546B, BC547A, B, C,
BC548B, C

Amplifier Transistors

NPN Silicon

Features

• Pb−Free Package is Available*

MAXIMUM RATINGS

Rating Symbol Value Unit

Collector-Emitter Voltage
BC546
BC547
BC548

VCEO
65
45
30

Vdc

Collector-Base Voltage
BC546
BC547
BC548

VCBO
80
50
30

Vdc

Emitter-Base Voltage VEBO 6.0 Vdc

Collector Current − Continuous IC 100 mAdc

Total Device Dissipation @ TA = 25°C
Derate above 25°C

PD 625
5.0

mW
mW/°C

Total Device Dissipation @ TC = 25°C
Derate above 25°C

PD 1.5
12

Watt
mW/°C

Operating and Storage Junction
Temperature Range

TJ, Tstg −55 to
+150

°C

Maximum ratings are those values beyond which device damage can occur.
Maximum ratings applied to the device are individual stress limit values (not
normal operating conditions) and are not valid simultaneously. If these limits
are exceeded, device functional operation is not implied, damage may occur
and reliability may be affected.

THERMAL CHARACTERISTICS

Characteristic Symbol Max Unit

Thermal Resistance,
Junction−to−Ambient

R�JA 200 °C/W

Thermal Resistance,
Junction−to−Case

R�JC 83.3 °C/W

*For additional information on our Pb−Free strategy and soldering details, please
download the ON Semiconductor Soldering and Mounting Techniques
Reference Manual, SOLDERRM/D.

TO−92
CASE 29
STYLE 17

3
2

1

http://onsemi.com

MARKING
DIAGRAM

BC
54xx

YWW�

COLLECTOR

1

2

BASE

3

EMITTER

See detailed ordering and shipping information in the package
dimensions section on page 5 of this data sheet.

ORDERING INFORMATION

BC54xx = Specific Device Code
Y = Year
WW = Work Week
� = Pb−Free Package

BC546B, BC547A, B, C, BC548B, C

http://onsemi.com
2

ELECTRICAL CHARACTERISTICS (TA = 25°C unless otherwise noted)

Characteristic Symbol Min Typ Max Unit

OFF CHARACTERISTICS

Collector − Emitter Breakdown Voltage BC546
(IC = 1.0 mA, IB = 0) BC547

BC548

V(BR)CEO 65
45
30

−
−
−

−
−
−

V

Collector − Base Breakdown Voltage BC546
(IC = 100 �Adc) BC547

BC548

V(BR)CBO 80
50
30

−
−
−

−
−
−

V

Emitter − Base Breakdown Voltage BC546
(IE = 10 �A, IC = 0) BC547

BC548

V(BR)EBO 6.0
6.0
6.0

−
−
−

−
−
−

V

Collector Cutoff Current
(VCE = 70 V, VBE = 0) BC546
(VCE = 50 V, VBE = 0) BC547
(VCE = 35 V, VBE = 0) BC548
(VCE = 30 V, TA = 125°C) BC546/547/548

ICES
−
−
−
−

0.2
0.2
0.2
−

15
15
15
4.0

nA

�A

ON CHARACTERISTICS

DC Current Gain
(IC = 10 �A, VCE = 5.0 V) BC547A

BC546B/547B/548B
BC548C

(IC = 2.0 mA, VCE = 5.0 V) BC546
BC547
BC548
BC547A
BC546B/547B/548B
BC547C/BC548C

(IC = 100 mA, VCE = 5.0 V) BC547A/548A
BC546B/547B/548B
BC548C

hFE
−
−
−

110
110
110
110
200
420

−
−
−

90
150
270

−
−
−

180
290
520

120
180
300

−
−
−

450
800
800
220
450
800

−
−
−

−

Collector − Emitter Saturation Voltage
(IC = 10 mA, IB = 0.5 mA)
(IC = 100 mA, IB = 5.0 mA)
(IC = 10 mA, IB = See Note 1)

VCE(sat)
−
−
−

0.09
0.2
0.3

0.25
0.6
0.6

V

Base − Emitter Saturation Voltage
(IC = 10 mA, IB = 0.5 mA)

VBE(sat) − 0.7 − V

Base − Emitter On Voltage
(IC = 2.0 mA, VCE = 5.0 V)
(IC = 10 mA, VCE = 5.0 V)

VBE(on)
0.55

−
−
−

0.7
0.77

V

SMALL−SIGNAL CHARACTERISTICS
Current − Gain − Bandwidth Product

(IC = 10 mA, VCE = 5.0 V, f = 100 MHz) BC546
BC547
BC548

fT
150
150
150

300
300
300

−
−
−

MHz

Output Capacitance
(VCB = 10 V, IC = 0, f = 1.0 MHz)

Cobo − 1.7 4.5 pF

Input Capacitance
(VEB = 0.5 V, IC = 0, f = 1.0 MHz)

Cibo − 10 − pF

Small − Signal Current Gain
(IC = 2.0 mA, VCE = 5.0 V, f = 1.0 kHz) BC546

BC547/548
BC547A
BC546B/547B/548B
BC547C/548C

hfe
125
125
125
240
450

−
−

220
330
600

500
900
260
500
900

−

Noise Figure
(IC = 0.2 mA, VCE = 5.0 V, RS = 2 k�, BC546
f = 1.0 kHz, �f = 200 Hz) BC547

BC548

NF
−
−
−

2.0
2.0
2.0

10
10
10

dB

1. IB is value for which IC = 11 mA at VCE = 1.0 V.

BC546B, BC547A, B, C, BC548B, C

http://onsemi.com
3

BC547/BC548

Figure 1. Normalized DC Current Gain

IC, COLLECTOR CURRENT (mAdc)

2.0

Figure 2. “Saturation” and “On” Voltages

IC, COLLECTOR CURRENT (mAdc)

0.2 0.5 1.0 10 20 50
0.2

100

Figure 3. Collector Saturation Region

IB, BASE CURRENT (mA)

Figure 4. Base−Emitter Temperature Coefficient

IC, COLLECTOR CURRENT (mA)

2.0 5.0 200

0.6

0.7

0.8

0.9

1.0

0.5

0

0.2

0.4

0.1

0.3

1.6

1.2

2.0

2.8

2.4

1.2

1.6

2.0

0.02 1.0 10
0

200.1

0.4

0.8

h
F

E
, N

O
R

M
A

LI
Z

E
D

 D
C

 C
U

R
R

E
N

T
G

A
IN

V,
 V

O
LT

A
G

E
 (

V
O

LT
S

)

V
C

E
, C

O
LL

E
C

TO
R

−E
M

IT
T

E
R

 V
O

LT
A

G
E

 (
V

)

V
B

, T
E

M
P

E
R

A
T

U
R

E
 C

O
E

F
F

IC
IE

N
T

(m
V

/
C

)
°

θ

1.5

1.0

0.8

0.6

0.4

0.3

0.2 0.5 1.0 10 20 502.0 10070307.05.03.00.70.30.1

0.2 1.0 10 100

TA = 25°C

VBE(sat) @ IC/IB = 10

VCE(sat) @ IC/IB = 10

VBE(on) @ VCE = 10 V

VCE = 10 V

TA = 25°C

−55°C to +125°CTA = 25°C

IC = 50 mA IC = 100 mA

IC = 200 mA

IC =

20 mA

IC =

10 mA

1.0

Figure 5. Capacitances

VR, REVERSE VOLTAGE (VOLTS)

10

Figure 6. Current−Gain − Bandwidth Product

IC, COLLECTOR CURRENT (mAdc)

0.4 0.6 1.0 10 20
1.0

2.0 6.0 40

80

100

200

300

400

60

20

40

30

7.0

5.0

3.0

2.0

0.7 1.0 10 202.0 50307.05.03.00.5

VCE = 10 V

TA = 25°C

C
, C

A
P

A
C

IT
A

N
C

E
 (

pF
)

f�
, C

U
R

R
E

N
T

−G
A

IN
 −

 B
A

N
D

W
ID

T
H

 P
R

O
D

U
C

T
(M

H
z)

T

0.8 4.0 8.0

TA = 25°C

Cob

Cib

BC546B, BC547A, B, C, BC548B, C

http://onsemi.com
4

BC546

Figure 7. DC Current Gain

IC, COLLECTOR CURRENT (mA)

Figure 8. “On” Voltage

IC, COLLECTOR CURRENT (mA)

0.8

1.0

0.6

0.2

0.4

1.0

2.0

0.1 1.0 10 1000.2

0.2

0.5

0.2 1.0 10 200

TA = 25°C

VBE(sat) @ IC/IB = 10

VCE(sat) @ IC/IB = 10

VBE @ VCE = 5.0 V

Figure 9. Collector Saturation Region

IB, BASE CURRENT (mA)

Figure 10. Base−Emitter Temperature Coefficient

IC, COLLECTOR CURRENT (mA)

−1.0

1.2

1.6

2.0

0.02 1.0 10
0

200.1

0.4

0.8

V
C

E
, C

O
LL

E
C

TO
R

−E
M

IT
T

E
R

 V
O

LT
A

G
E

 (
V

O
LT

S
)

V
B

, T
E

M
P

E
R

A
T

U
R

E
 C

O
E

F
F

IC
IE

N
T

(m
V

/
C

)
°

θ

0.2 2.0 10 2001.0

TA = 25°C

200 mA50 mA

IC =

10 mA

h
F

E
, D

C
 C

U
R

R
E

N
T

G
A

IN
 (

N
O

R
M

A
LI

Z
E

D
)

V,
 V

O
LT

A
G

E
 (

V
O

LT
S

)

VCE = 5 V

TA = 25°C

0
0.5 2.0 5.0 20 50 100

0.05 0.2 0.5 2.0 5.0

100 mA20 mA

−1.4

−1.8

−2.2

−2.6

−3.0
0.5 5.0 20 50 100

−55°C to 125°C

�VB for VBE

Figure 11. Capacitance

VR, REVERSE VOLTAGE (VOLTS)

40

Figure 12. Current−Gain − Bandwidth Product

IC, COLLECTOR CURRENT (mA)

0.1 0.2 1.0 50
2.0

2.0 10 100

100

200

500

50

20

20

10

6.0

4.0

1.0 10 50 1005.0

VCE = 5 V

TA = 25°C

C
, C

A
P

A
C

IT
A

N
C

E
 (

pF
)

f�
, C

U
R

R
E

N
T

−G
A

IN
 −

 B
A

N
D

W
ID

T
H

 P
R

O
D

U
C

T
T

0.5 5.0 20

TA = 25°C

Cob

Cib

BC546B, BC547A, B, C, BC548B, C

http://onsemi.com
5

DEVICE ORDERING INFORMATION

Device Package Shipping †

BC546B 5000 Units / Bulk

BC546BRL1 2000 Tape & Reel

BC546BZL1 2000 Tape & Ammo Box

BC547ARL 2000 Tape & Reel

BC547ARL1 2000 Tape & Reel

BC547AZL1 2000 Tape & Ammo Box

BC547B
TO−92 (TO−226)

5000 Units / Bulk

BC547BRL1
TO−92 (TO−226)

2000 Tape & Reel

BC547BZL1 2000 Tape & Ammo Box

BC547C 5000 Units / Bulk

BC547CZL1 2000 Tape & Ammo Box

BC548B 5000 Units / Bulk

BC548BRL1 2000 Tape & Reel

BC548BZL1

BC548BZL1G TO−92 (TO−226)
(Pb−Free)

2000 Tape & Ammo Box

BC548C
TO 92 (TO 226)

5000 Units / Bulk

BC548CZL1
TO−92 (TO−226)

2000 Tape & Ammo Box

†For information on tape and reel specifications, including part orientation and tape sizes, please refer to our Tape and Reel Packaging
Specifications Brochure, BRD8011/D.

BC546B, BC547A, B, C, BC548B, C

http://onsemi.com
6

PACKAGE DIMENSIONS

TO−92 (TO−226)
CASE 29−11

ISSUE AL

NOTES:
1. DIMENSIONING AND TOLERANCING PER ANSI

Y14.5M, 1982.
2. CONTROLLING DIMENSION: INCH.
3. CONTOUR OF PACKAGE BEYOND DIMENSION R

IS UNCONTROLLED.
4. LEAD DIMENSION IS UNCONTROLLED IN P AND

BEYOND DIMENSION K MINIMUM.
R

A

P

J

L

B

K

G
H

SECTION X−X

CV

D

N

N

X X

SEATING

PLANE

DIM MIN MAX MIN MAX

MILLIMETERSINCHES

A 0.175 0.205 4.45 5.20

B 0.170 0.210 4.32 5.33

C 0.125 0.165 3.18 4.19

D 0.016 0.021 0.407 0.533

G 0.045 0.055 1.15 1.39

H 0.095 0.105 2.42 2.66

J 0.015 0.020 0.39 0.50

K 0.500 −−− 12.70 −−−

L 0.250 −−− 6.35 −−−

N 0.080 0.105 2.04 2.66

P −−− 0.100 −−− 2.54

R 0.115 −−− 2.93 −−−

V 0.135 −−− 3.43 −−−
1

STYLE 17:
PIN 1. COLLECTOR

2. BASE
3. EMITTER

ON Semiconductor and are registered trademarks of Semiconductor Components Industries, LLC (SCILLC). SCILLC reserves the right to make changes without further notice
to any products herein. SCILLC makes no warranty, representation or guarantee regarding the suitability of its products for any particular purpose, nor does SCILLC assume any liability
arising out of the application or use of any product or circuit, and specifically disclaims any and all liability, including without limitation special, consequential or incidental damages.
“Typical” parameters which may be provided in SCILLC data sheets and/or specifications can and do vary in different applications and actual performance may vary over time. All
operating parameters, including “Typicals” must be validated for each customer application by customer’s technical experts. SCILLC does not convey any license under its patent rights
nor the rights of others. SCILLC products are not designed, intended, or authorized for use as components in systems intended for surgical implant into the body, or other applications
intended to support or sustain life, or for any other application in which the failure of the SCILLC product could create a situation where personal injury or death may occur. Should
Buyer purchase or use SCILLC products for any such unintended or unauthorized application, Buyer shall indemnify and hold SCILLC and its officers, employees, subsidiaries, affiliates,
and distributors harmless against all claims, costs, damages, and expenses, and reasonable attorney fees arising out of, directly or indirectly, any claim of personal injury or death
associated with such unintended or unauthorized use, even if such claim alleges that SCILLC was negligent regarding the design or manufacture of the part. SCILLC is an Equal
Opportunity/Affirmative Action Employer. This literature is subject to all applicable copyright laws and is not for resale in any manner.

PUBLICATION ORDERING INFORMATION
N. American Technical Support : 800−282−9855 Toll Free
USA/Canada

Japan : ON Semiconductor, Japan Customer Focus Center
2−9−1 Kamimeguro, Meguro−ku, Tokyo, Japan 153−0051
Phone : 81−3−5773−3850

BC546/D

LITERATURE FULFILLMENT :
Literature Distribution Center for ON Semiconductor
P.O. Box 5163, Denver, Colorado 80217 USA
Phone : 303−675−2175 or 800−344−3860 Toll Free USA/Canada
Fax: 303−675−2176 or 800−344−3867 Toll Free USA/Canada
Email : orderlit@onsemi.com

ON Semiconductor Website : http://onsemi.com

Order Literature : http://www.onsemi.com/litorder

For additional information, please contact your
local Sales Representative.

This datasheet has been download from:

www.datasheetcatalog.com

Datasheets for electronics components.

http://www.datasheetcatalog.com
http://www.datasheetcatalog.com
http://www.datasheetcatalog.com

