
1. Product profile

1.1 General description
NPN/PNP Resistor-Equipped Transistors (RET).

1.2 Features
■ Built-in bias resistors

■ Simplifies circuit design

■ Reduces component count

■ Reduces pick and place costs

1.3 Applications
■ Low current peripheral driver

■ Control of IC inputs

■ Replaces general-purpose transistors in digital applications

1.4 Quick reference data

PEMD20; PUMD20
NPN/PNP resistor-equipped transistors;
R1 = 2.2 kΩ, R2 = 2.2 kΩ
Rev. 01 — 2 May 2005 Product data sheet

Table 1: Product overview

Type number Package PNP/PNP
complement

NPN/NPN
complementPhilips JEITA

PEMD20 SOT666 - PEMB20 PEMH20

PUMD20 SOT363 SC-88 PUMB20 PUMH20

Table 2: Quick reference data

Symbol Parameter Conditions Min Typ Max Unit

VCEO collector-emitter voltage open base - - 50 V

IO output current (DC) - - 100 mA

R1 bias resistor 1 (input) 1.54 2.2 2.86 kΩ

R2/R1 bias resistor ratio 0.8 1 1.2

9397 750 14419 © Koninklijke Philips Electronics N.V. 2005. All rights reserved.

Product data sheet Rev. 01 — 2 May 2005 2 of 10

Philips Semiconductors PEMD20; PUMD20
NPN/PNP resistor-equipped transistors; R1 = 2.2 k Ω, R2 = 2.2 kΩ

2. Pinning information

3. Ordering information

4. Marking

[1] * = -: made in Hong Kong

* = p: made in Hong Kong

* = t: made in Malaysia

* = W: made in China

Table 3: Pinning

Pin Description Simplified outline Symbol

1 GND (emitter) TR1

2 input (base) TR1

3 output (collector) TR2

4 GND (emitter) TR2

5 input (base) TR2

6 output (collector) TR1 001aab555

6 45

1 32

6 5 4

1 2 3

R2

TR1
TR2

R1

R2 R1

006aaa143

Table 4: Ordering information

Type number Package

Name Description Version

PEMD20 - plastic surface mounted package; 6 leads SOT666

PUMD20 SC-88 plastic surface mounted package; 6 leads SOT363

Table 5: Marking codes

Type number Marking code [1]

PEMD20 6H

PUMD20 T6*

9397 750 14419 © Koninklijke Philips Electronics N.V. 2005. All rights reserved.

Product data sheet Rev. 01 — 2 May 2005 3 of 10

Philips Semiconductors PEMD20; PUMD20
NPN/PNP resistor-equipped transistors; R1 = 2.2 k Ω, R2 = 2.2 kΩ

5. Limiting values

[1] Device mounted on an FR4 Printed-Circuit Board (PCB), single-sided copper, tin-plated and standard
footprint.

[2] Reflow soldering is the only recommended soldering method.

Table 6: Limiting values
In accordance with the Absolute Maximum Rating System (IEC 60134).

Symbol Parameter Conditions Min Max Unit

Per transistor; for the PNP transistor with negative polarity

VCBO collector-base voltage open emitter - 50 V

VCEO collector-emitter voltage open base - 50 V

VEBO emitter-base voltage open collector - 10 V

VI input voltage TR1

positive - +12 V

negative - −10 V

input voltage TR2

positive - +10 V

negative - −12 V

IO output current (DC) - 100 mA

ICM peak collector current - 100 mA

Ptot total power dissipation Tamb ≤ 25 °C

SOT363 [1] - 200 mW

SOT666 [1] [2] - 200 mW

Tstg storage temperature −65 +150 °C

Tj junction temperature - 150 °C

Tamb ambient temperature −65 +150 °C

Per device

Ptot total power dissipation Tamb ≤ 25 °C

SOT363 [1] - 300 mW

SOT666 [1] [2] - 300 mW

9397 750 14419 © Koninklijke Philips Electronics N.V. 2005. All rights reserved.

Product data sheet Rev. 01 — 2 May 2005 4 of 10

Philips Semiconductors PEMD20; PUMD20
NPN/PNP resistor-equipped transistors; R1 = 2.2 k Ω, R2 = 2.2 kΩ

6. Thermal characteristics

[1] Device mounted on an FR4 PCB, single-sided copper, tin-plated and standard footprint.

[2] Reflow soldering is the only recommended soldering method.

7. Characteristics

Table 7: Thermal characteristics

Symbol Parameter Conditions Min Typ Max Unit

Per transistor

Rth(j-a) thermal resistance from
junction to ambient

in free air

SOT363 [1] - - 625 K/W

SOT666 [1] [2] - - 625 K/W

Per device

Rth(j-a) thermal resistance from
junction to ambient

in free air

SOT363 [1] - - 416 K/W

SOT666 [1] [2] - - 416 K/W

Table 8: Characteristics
Tamb = 25 °C unless otherwise specified.

Symbol Parameter Conditions Min Typ Max Unit

Per transistor; for the PNP transistor with negative polarity

ICBO collector-base cut-off
current

VCB = 50 V; IE = 0 A - - 100 nA

ICEO collector-emitter
cut-off current

VCE = 30 V; IB = 0 A - - 1 µA

VCE = 30 V; IB = 0 A;
Tj = 150 °C

- - 50 µA

IEBO emitter-base cut-off
current

VEB = 5 V; IC = 0 A - - 2 mA

hFE DC current gain VCE = 5 V; IC = 20 mA 30 - -

VCEsat collector-emitter
saturation voltage

IC = 10 mA; IB = 0.5 mA - - 150 mV

VI(off) off-state input
voltage

VCE = 5 V; IC = 1 mA - 1.2 0.5 V

VI(on) on-state input
voltage

VCE = 0.3 V; IC = 20 mA 2 1.6 - V

R1 bias resistor 1 (input) 1.54 2.2 2.86 kΩ

R2/R1 bias resistor ratio 0.8 1 1.2

Cc collector capacitance VCB = 10 V; IE = ie = 0 A;
f = 1 MHz

TR1 (NPN) - - 2.5 pF

TR2 (PNP) - - 3 pF

9397 750 14419 © Koninklijke Philips Electronics N.V. 2005. All rights reserved.

Product data sheet Rev. 01 — 2 May 2005 5 of 10

Philips Semiconductors PEMD20; PUMD20
NPN/PNP resistor-equipped transistors; R1 = 2.2 k Ω, R2 = 2.2 kΩ

VCE = 5 V

(1) Tamb = 150 °C
(2) Tamb = 25 °C
(3) Tamb = −40 °C

IC/IB = 20

(1) Tamb = 100 °C
(2) Tamb = 25 °C
(3) Tamb = −40 °C

Fig 1. TR1 (NPN): DC current gain as a function of
collector current; typical values

Fig 2. TR1 (NPN): Collector-emitter saturation voltage
as a function of collector current; typical values

VCE = 0.3 V

(1) Tamb = −40 °C
(2) Tamb = 25 °C
(3) Tamb = 100 °C

VCE = 5 V

(1) Tamb = −40 °C
(2) Tamb = 25 °C
(3) Tamb = 100 °C

Fig 3. TR1 (NPN): On-state input voltage as a function
of collector current; typical values

Fig 4. TR1 (NPN): Off-state input voltage as a function
of collector current; typical values

IC (mA)
10−1 102101

006aaa015

102

10

103

hFE

1

(3)
(2)
(1)

IC (mA)
1 10210

006aaa014

102

103

VCEsat
(mV)

10

(1)

(3)
(2)

IC (mA)
10−1 102101

006aaa016

10

1

102

VI(on)
(V)

10−1

(1)

(3)
(2)

006aaa017

IC (mA)
10−2 10110−1

1

10

VI(off)
(V)

10−1

(1)

(2)

(3)

9397 750 14419 © Koninklijke Philips Electronics N.V. 2005. All rights reserved.

Product data sheet Rev. 01 — 2 May 2005 6 of 10

Philips Semiconductors PEMD20; PUMD20
NPN/PNP resistor-equipped transistors; R1 = 2.2 k Ω, R2 = 2.2 kΩ

VCE = −5 V

(1) Tamb = 100 °C
(2) Tamb = 25 °C
(3) Tamb = −40 °C

IC/IB = 20

(1) Tamb = 100 °C
(2) Tamb = 25 °C
(3) Tamb = −40 °C

Fig 5. TR2 (PNP): DC current gain as a function of
collector current; typical values

Fig 6. TR2 (PNP): Collector-emitter saturation voltage
as a function of collector current; typical values

VCE = −0.3 V

(1) Tamb = −40 °C
(2) Tamb = 25 °C
(3) Tamb = 100 °C

VCE = −5 V

(1) Tamb = −40 °C
(2) Tamb = 25 °C
(3) Tamb = 100 °C

Fig 7. TR2 (PNP): On-state input voltage as a function
of collector current; typical values

Fig 8. TR2 (PNP): Off-state input voltage as a function
of collector current; typical values

IC (mA)
−10−1 −102−10−1

006aaa192

102

10

103

hFE

1

(1)

(2)

(3)

IC (mA)
−1 −102−10

006aaa193

−102

−103

VCEsat
(mV)

−10

(1) (2) (3)

IC (mA)
−10−1 −102−10−1

006aaa194

−10

−1

−102

VI(on)
(V)

−10−1

(3)

(2)(1)

006aaa195

IC (mA)
−10−2 −10−1−10−1

−1

−10

VI(off)
(V)

−10−1

(1)

(3)

(2)

9397 750 14419 © Koninklijke Philips Electronics N.V. 2005. All rights reserved.

Product data sheet Rev. 01 — 2 May 2005 7 of 10

Philips Semiconductors PEMD20; PUMD20
NPN/PNP resistor-equipped transistors; R1 = 2.2 k Ω, R2 = 2.2 kΩ

8. Package outline

9. Packing information

[1] For further information and the availability of packing methods, see Section 15.

[2] T1: normal taping

[3] T2: reverse taping

Fig 9. Package outline SOT363 (SC-88) Fig 10. Package outline SOT666

04-11-08Dimensions in mm

0.25
0.10

0.3
0.2

pin 1
index

1.3

0.65

2.2
2.0

1.35
1.15

2.2
1.8

1.1
0.8

0.45
0.15

1 32

46 5

Dimensions in mm 04-11-08

1.7
1.5

1.7
1.5

1.3
1.1

1

0.18
0.08

0.27
0.170.5

pin 1 index

1 2 3

456

0.6
0.5

0.3
0.1

Table 9: Packing methods
The indicated -xxx are the last three digits of the 12NC ordering code. [1]

Type number Package Description Packing quantity

3000 4000 8000 10000

PEMD20 SOT666 2 mm pitch, 8 mm tape and reel - - -315 -

4 mm pitch, 8 mm tape and reel - -115 - -

PUMD20 SOT363 4 mm pitch, 8 mm tape and reel; T1 [2] -115 - - -135

4 mm pitch, 8 mm tape and reel; T2 [3] -125 - - -165

9397 750 14419 © Koninklijke Philips Electronics N.V. 2005. All rights reserved.

Product data sheet Rev. 01 — 2 May 2005 8 of 10

Philips Semiconductors PEMD20; PUMD20
NPN/PNP resistor-equipped transistors; R1 = 2.2 k Ω, R2 = 2.2 kΩ

10. Revision history

Table 10: Revision history

Document ID Release date Data sheet status Change notice Doc. number Supersedes

PEMD20_PUMD20_1 20050502 Product data sheet - 9397 750 14419 -

Philips Semiconductors PEMD20; PUMD20
NPN/PNP resistor-equipped transistors; R1 = 2.2 k Ω, R2 = 2.2 kΩ

9397 750 14419 © Koninklijke Philips Electronics N.V. 2005. All rights reserved.

Product data sheet Rev. 01 — 2 May 2005 9 of 10

11. Data sheet status

[1] Please consult the most recently issued data sheet before initiating or completing a design.

[2] The product status of the device(s) described in this data sheet may have changed since this data sheet was published. The latest information is available on the Internet at
URL http://www.semiconductors.philips.com.

[3] For data sheets describing multiple type numbers, the highest-level product status determines the data sheet status.

12. Definitions

Short-form specification — The data in a short-form specification is
extracted from a full data sheet with the same type number and title. For
detailed information see the relevant data sheet or data handbook.

Limiting values definition — Limiting values given are in accordance with
the Absolute Maximum Rating System (IEC 60134). Stress above one or
more of the limiting values may cause permanent damage to the device.
These are stress ratings only and operation of the device at these or at any
other conditions above those given in the Characteristics sections of the
specification is not implied. Exposure to limiting values for extended periods
may affect device reliability.

Application information — Applications that are described herein for any
of these products are for illustrative purposes only. Philips Semiconductors
make no representation or warranty that such applications will be suitable for
the specified use without further testing or modification.

13. Disclaimers

Life support — These products are not designed for use in life support
appliances, devices, or systems where malfunction of these products can
reasonably be expected to result in personal injury. Philips Semiconductors

customers using or selling these products for use in such applications do so
at their own risk and agree to fully indemnify Philips Semiconductors for any
damages resulting from such application.

Right to make changes — Philips Semiconductors reserves the right to
make changes in the products - including circuits, standard cells, and/or
software - described or contained herein in order to improve design and/or
performance. When the product is in full production (status ‘Production’),
relevant changes will be communicated via a Customer Product/Process
Change Notification (CPCN). Philips Semiconductors assumes no
responsibility or liability for the use of any of these products, conveys no
license or title under any patent, copyright, or mask work right to these
products, and makes no representations or warranties that these products are
free from patent, copyright, or mask work right infringement, unless otherwise
specified.

14. Trademarks

Notice — All referenced brands, product names, service names and
trademarks are the property of their respective owners.

15. Contact information

For additional information, please visit: http://www.semiconductors.philips.com

For sales office addresses, send an email to: sales.addresses@www.semiconductors.philips.com

Level Data sheet status [1] Product status [2] [3] Definition

I Objective data Development This data sheet contains data from the objective specification for product development. Philips
Semiconductors reserves the right to change the specification in any manner without notice.

II Preliminary data Qualification This data sheet contains data from the preliminary specification. Supplementary data will be published
at a later date. Philips Semiconductors reserves the right to change the specification without notice, in
order to improve the design and supply the best possible product.

III Product data Production This data sheet contains data from the product specification. Philips Semiconductors reserves the
right to make changes at any time in order to improve the design, manufacturing and supply. Relevant
changes will be communicated via a Customer Product/Process Change Notification (CPCN).

© Koninklijke Philips Electronics N.V. 2005
All rights are reserved. Reproduction in whole or in part is prohibited without the prior
written consent of the copyright owner. The information presented in this document does
not form part of any quotation or contract, is believed to be accurate and reliable and may
be changed without notice. No liability will be accepted by the publisher for any
consequence of its use. Publication thereof does not convey nor imply any license under
patent- or other industrial or intellectual property rights.

Date of release: 2 May 2005
Document number: 9397 750 14419

Published in The Netherlands

Philips Semiconductors PEMD20; PUMD20
NPN/PNP resistor-equipped transistors; R1 = 2.2 k Ω, R2 = 2.2 kΩ

16. Contents

1 Product profile . 1
1.1 General description. 1
1.2 Features . 1
1.3 Applications . 1
1.4 Quick reference data. 1
2 Pinning information . 2
3 Ordering information . 2
4 Marking . 2
5 Limiting values. 3
6 Thermal characteristics. 4
7 Characteristics . 4
8 Package outline . 7
9 Packing information. 7
10 Revision history . 8
11 Data sheet status . 9
12 Definitions . 9
13 Disclaimers. 9
14 Trademarks. 9
15 Contact information . 9

Authorized Distribution Brand：

Website：

Welcome to visit www.ameya360.com

Contact Us：

Address：

401 Building No.5, JiuGe Business Center, Lane 2301, Yishan Rd

Minhang District, Shanghai , China

Sales：

Direct +86 (21) 6401-6692

Email amall@ameya360.com

QQ 800077892

Skype ameyasales1 ameyasales2

Customer Service：

Email service@ameya360.com

Partnership：

 Tel +86 (21) 64016692-8333

Email mkt@ameya360.com

www.ameya360.com
www.rohm.com.cn/web/china
www.sunlordinc.com
www.susumu.sh.cn
www.averlogic.com
www.nxp.com
http://www.ameya360.com/mfrdetail/2Pai_Semiconductor
http://www.ameya360.com/mfrdetail/Ambarella
http://www.ameya360.com/mfrdetail/CanaanTek
http://www.ameya360.com/mfrdetail/Firstohm
http://www.ameya360.com/mfrdetail/GigaDevice
http://www.ameya360.com/mfrdetail/Vanguard_Semiconductor
www.elprotronic.com

	1. Product profile
	1.1 General description
	1.2 Features
	1.3 Applications
	1.4 Quick reference data

	2. Pinning information
	3. Ordering information
	4. Marking
	5. Limiting values
	6. Thermal characteristics
	7. Characteristics
	8. Package outline
	9. Packing information
	10. Revision history
	11. Data sheet status
	12. Definitions
	13. Disclaimers
	14. Trademarks
	15. Contact information
	16. Contents

