
NTE128P (NPN) & NTE129P (PNP)
Silicon Complementary Transistors

General Purpose Amp

Description:
The NTE128P (NPN) and NTE129P (PNP) are silicon complemedntary transistors designed for use
in general purpose power amplifier and switching applications.

Features:
� High VCE Ratings
� Exceptional Power Dissipation Capability

Absolute Maximum Ratings: (TA = +25°C unless otherwise specified)
Collector–Base Voltage, VCBO 100V.
Collector–Emitter Voltage, VCEO 80V.
Emitter–Base Voltage, VEBO 5V.
Continuous Collector Current , IC 1A.
Power Dissipation, PTOT

TA = +25°C 0.850W.
TC = +25°C 2W.

Operating Junction Temperature Range, TJ –55° to +150°C.
Storage Temperature Range, Tstg –55° to +150°C.
Thermal Resistance, Junction–to–Ambient, RthJA 147°C/W.
Thermal Resistance, Junction–to–Case, RthJC 62.5°C/W.

Electrical Characteristics: (TA = +25°C unless otherwise specified)

Parameter Symbol Test Conditions Min Typ Max Unit

Collector–Emitter Breakdown Voltage BVCEO IC = 10mA, IB = 0 80 – – V

Collector Cutoff Current ICBO VCB = 80V – – 100 nA

Emitter Cutoff Current IEBO VEB = 4V – – 100 nA

DC Current Gain hFE IC = 10mA, VCE = 2V 100 – –

IC = 350mA, VCE = 2V 100 – 300

Collector–Emitter Saturation Voltage VCE(sat) IC = 350mA – – 0.35 V

Current Gain Bandwidth Product fT IC = 50mA 50 – –

Output Capacitance Cob VCB = 10V, IE = 0, f = 1MHz – – 15 pF

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

.100 (2.54)

.200 (5.08)

.180 (4.57)

.018 (0.46) .015 (0.38)

.050 (1.27) .050 (1.27)

3.050 (1.27)

.090 (2.28) R

.180
(4.57)

.594
(15.09)

.140
(3.55)

E B C

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

