
2011-10-041

BCX41

1

23

NPN Silicon AF and Switching Transistor

• For general AF applications

• High breakdown voltage

• Low collector-emitter saturation voltage
• Complementary type: BCX42 (PNP)

• Pb-free (RoHS compliant) package
• Qualified according AEC Q101

Type Marking Pin Configuration Package
BCX41 EKs 1 = B 2 = E 3 = C SOT23

Maximum Ratings
Parameter Symbol Value Unit
Collector-emitter voltage VCEO 125 V

Collector-base voltage VCBO 125

Emitter-base voltage VEBO 5

Collector current IC 800 mA

Peak collector current, tp ≤ 10 ms ICM 1 A

Base current IB 100 mA

Peak base current IBM 200

Total power dissipation
TS ≤ 79 °C

Ptot 330 mW

Junction temperature Tj 150 °C

Storage temperature Tstg -65 ... 150

Thermal Resistance
Parameter Symbol Value Unit
Junction - soldering point1) RthJS ≤ 215 K/W
1For calculation of RthJA please refer to Application Note AN077 (Thermal Resistance Calculation)

https://www.application-datasheet.com/

2011-10-042

BCX41

Electrical Characteristics at TA = 25°C, unless otherwise specified
Parameter Symbol Values Unit

min. typ. max.
DC Characteristics
Collector-emitter breakdown voltage
IC = 10 mA, IB = 0

V(BR)CEO 125 - - V

Collector-base breakdown voltage
IC = 100 µA, IE = 0

V(BR)CBO 125 - -

Emitter-base breakdown voltage
IE = 10 µA, IC = 0

V(BR)EBO 5 - -

Collector-base cutoff current
VCB = 100 V, IE = 0
VCB = 100 V, IE = 0 , TA = 150 °C

ICBO
-
-

-
-

0.1
20

µA

Collector-emitter cutoff current
VCE = 100 V, TA = 85 °C
VCE = 100 V, TA = 125 °C

ICEO
-
-

-
-

10
75

Emitter-base cutoff current
VEB = 4 V, IC = 0

IEBO - - 100 nA

DC current gain1)
IC = 100 µA, VCE = 1 V
IC = 100 mA, VCE = 1 V
IC = 200 mA, VCE = 1 V

hFE
25
63
40

-
-
-

-
-
-

-

Collector-emitter saturation voltage1)
IC = 300 mA, IB = 30 mA

VCEsat - - 0.9 V

Base emitter saturation voltage1)
IC = 300 mA, IB = 30 mA

VBEsat - - 1.4

AC Characteristics
Transition frequency
IC = 20 mA, VCE = 5 V, f = 20 MHz

fT - 100 - MHz

Collector-base capacitance
VCB = 10 V, f = 1 MHz

Ccb - 12 - pF

1Pulse test: t < 300µs; D < 2%

2011-10-043

BCX41

DC current gain hFE = ƒ(IC)
VCE = 1 V

10 10 10 10

BCX 41/BSS 64 EHP00427

h

mA-1 0 2 3

FE

310

102

110

5

5

110

150

25

-50

5 5 5

CΙ

˚C

˚C

˚C

Collector-emitter saturation voltage
IC = ƒ(VCEsat), hFE = 10

0 400 800

BCX 41/BSS 64 EHP00425

VCE sat

mV

mA

10 3

010

10

10 110

10 210

5

5

5

10
200 600

150
25

-50

-1

CΙ
˚C
˚C
˚C

Base-emitter saturation voltage
IC = ƒ(VBEsat), hFE = 10

10
0 3

BCX 41/BSS 64 EHP00424

VBE sat

10

mA

10

10

10

3

2

1

0

-1

5

5

5

V1 2

150
25

-50
CΙ

˚C
˚C
˚C

Collector current IC = ƒ(VBE)
VCE = 1V

10
0

BCX 41/BSS 64 EHP00421

VBE

10

mA

10

10

10

3

2

1

0

-1

5

5

5

V2 3

150
25

-50

1

TA =
CΙ

˚C
˚C
˚C

2011-10-044

BCX41

Collector cutoff current ICBO = ƒ(TA)
VCBO = 80 V

10
0 50 100 150

BCX 41/BSS 64 EHP00426

TA

5

10

10

nA
10

Ι CB0

5

5

5

10

10

4

3

2

1

0

-1

max

typ

˚C

Transition frequency fT = ƒ(IC)
VCE = 5 V

10 10 10 10

BCX 41/BSS 64 EHP00423

f

mA

MHz

0 1 2 35

T

310

102

110

5

5

5

CΙ

Collector-base capacitance Ccb = ƒ(VCB)
Emitter-base capacitance Ceb = ƒ(VEB)

0 5 10 V 20

VCB(VEB

0

10

20

30

40

50

60

70

80

pF

100

C
C

B(
C

E
B

)

CCB

CEB

Total power dissipation Ptot = ƒ(TS)

0 15 30 45 60 75 90 105 120 °C 150

TS

0

50

100

150

200

250

300

mW

400

P t
ot

2011-10-045

BCX41

Permissible Pulse Load
Ptotmax/PtotDC = ƒ(tp)

10

EHP00422BCX 41/BSS 64

-6

010

5

D =

5

101

5

102

310

10-5 10-4 10-3 10-2 100s

0
0.005
0.01
0.02
0.05
0.1
0.2
0.5

t p

=D
T

t p

T

totmax

totP DC

P

pt

2011-10-046

BCX41Package SOT23

Package Out l ine

Foot Pr int

Marking Layout (Example)

Standard Packing

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

EH s
BCW66
Type code

Pin 1

0.8
0.

9
0.

9
1.

3

0.8 1.2

0.25 M B C

1.9

-0.05
+0.10.4

±0.12.9

0.95
C

B

0...8˚

0.2 A

0.1 MAX.

10
˚ M

A
X

.

0.08...0.15

1.
3

±0
.1

10
˚ M

A
X

.

M

2.
4

±0
.1

5

±0.11

A

0.
15

 M
IN

.

1)

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

1 2

3

3.15

4

2.
652.
13

0.9

8

0.2

1.15Pin 1

Manufacturer

2005, June
Date code (YM)

2011-10-047

BCX41

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.

