

NTE36 (NPN) & NTE37 (PNP) **Silicon Complementary Transistors** **AF Power Amplifier, High Current Switch**

Description:

The NTE36 (NPN) and NTE37 (PNP) are silicon complementary transistors in a TO3P type case designed for AF power amplifier and high current switching applications.

Absolute Maximum Ratings: ($T_A = +25^\circ\text{C}$ unless otherwise specified)

Collector-Emitter Voltage, V_{CEO}	140V
Collector-Base Voltage, V_{CBO}	160V
Emitter-Base Voltage, V_{EBO}	6V
Collector Current, I_C	
Continuous	12A
Peak	15A
Total Power Dissipation ($T_C = +25^\circ\text{C}$), P_D	100W
Operating Junction Temperature, T_J	+150°C
Storage Temperature Range, T_{stg}	-40° to +150°C

Electrical Characteristics: ($T_A = +25^\circ\text{C}$ unless otherwise specified)

Parameter	Symbol	Test Conditions	Min	Typ	Max	Unit
Collector Cutoff Current	I_{CEO}	$V_{CB} = 80\text{V}$, $I_E = 0$	—	—	0.1	mA
Emitter Cutoff Current	I_{EBO}	$V_{BE} = 4\text{V}$, $I_C = 0$	—	—	0.1	mA
DC Current Gain	h_{FE1}	$V_{CE} = 5\text{V}$, $I_C = 1\text{A}$	60	—	200	
	h_{FE2}	$V_{CE} = 5\text{V}$, $I_C = 6\text{A}$	20	—	—	
Gain Bandwidth Product	f_T	$V_{CE} = 5\text{V}$, $I_C = 1\text{A}$	—	15	—	MHz
Output Capacitance NTE36 NTE37	C_{ob}	$V_{CB} = 10\text{V}$, $f = 1\text{MHz}$	—	210 300	—	pF
			—		—	
Base-Emitter Voltage	V_{BE}	$V_{CE} = 5\text{V}$, $I_C = 1\text{A}$	—	—	1.5	V
Collector-Emitter Saturation Voltage NTE36 NTE37	$V_{CE(\text{sat})}$	$I_C = 5\text{A}$, $I_B = 500\text{mA}$	—	0.6 1.1	2.5	V
			—		—	

Electrical Characteristics (Cont'd): ($T_A = +25^\circ\text{C}$ unless otherwise specified)

Parameter	Symbol	Test Conditions	Min	Typ	Max	Unit	
Collector–Base Breakdown Voltage	$V_{(\text{BR})\text{CBO}}$	$I_C = 5\text{mA}, I_E = 0$	160	—	—	V	
Collector–Emitter Breakdown Voltage	$V_{(\text{BR})\text{CEO}}$	$I_C = 5\text{mA}, R_{BE} = \infty$	140	—	—	V	
		$I_C = 50\text{mA}, R_{BE} = \infty$	140	—	—	V	
Emitter–Base Breakdown Voltage	$V_{(\text{BR})\text{EBO}}$	$I_E = 5\text{mA}, I_C = 0$	6	—	—	V	
Turn-On Time NTE36 NTE37	t_{on}	$10I_{B1} = -10I_{B2} = I_C = 1\text{A}, PW = 20\mu\text{s}$	—	0.26	—	μs	
Fall Time NTE36 NTE37	t_f		—	0.25	—	μs	
			—	0.68	—	μs	
Storage Time NTE36 NTE37	t_{on}		—	0.53	—	μs	
			—	6.88	—	μs	
			—	1.61	—	μs	

Note 1. Matched complementary pairs are available upon request (NTE37MCP). Matched complementary pairs have their gain specification (h_{FE}) matched to within 10% of each other.

NOTE: Either case style may be shipped depending on stock.