

LOW FREQUENCY AMPLIFIER

- Collector-Emitter Voltage: $V_{CE0} = -50V$
- Collector Dissipation: $P_C(\max) = 250mW$

Absolute Maximum Ratings (TA=25°C)

Characteristic	Symbol	Rating	Unit
Collector-Base Voltage	V_{CBO}	-60	V
Collector-Emitter Voltage	V_{CEO}	-50	V
Emitter-Base Voltage	V_{EBO}	-5	V
Collector Current	I_C	-150	mA
Collector Dissipation	P_C	250	mW
Junction Temperature	T_J	150	°C
Storage Temperature	T_{STG}	-55~+150	°C

Electrical Characteristics (TA=25°C)

Characteristic	Symbol	Test Conditions	Min	Typ	Max	Unit
Collector-Base Breakdown Voltage	BV_{CBO}	$I_C = -5\mu A, I_E = 0$	-60			V
Collector-Emitter Breakdown Voltage	BV_{CEO}	$I_C = -1mA, I_B = 0$	-50			V
Emitter-Base Breakdown Voltage	BV_{EBO}	$I_E = -50\mu A, I_C = 0$	-5			V
Collector Cut-off Current	I_{CBO}	$V_{CB} = -60V, I_E = 0$			0.1	μA
Emitter Cut-off Current	I_{EBO}	$V_{EB} = -5V, I_C = 0$			01	μA
DC Current Gain	h_{FE}	$V_{CE} = -6V, I_C = -1mA$	90	200	600	
Collector-Emitter Saturation Voltage	$V_{CE(sat)}$	$I_C = -100mA, I_B = -10mA$		-0.18	-0.3	V
Transition Frequency	f_T	$V_{CE} = -6V, I_C = -10mA$ $f = 30MHz$	50	180		MHz

h_{FE} CLASSIFICATION

Classification	R	Q	P	K
h_{FE}	90-180	135-270	200-400	300-600