

DATA SHEET

BGA2031/1 MMIC variable gain amplifier

Product specification
Supersedes data of 2000 Mar 02

2001 Feb 05

MMIC variable gain amplifier

BGA2031/1

FEATURES

- High gain
- Excellent adjacent channel power rejection
- Small SMD package
- Low dissipation.

APPLICATIONS

- General purpose variable gain amplifier for low voltage and medium power
- Driver for power amplifiers in systems that require good linearity, such as CDMA, both cellular band (850 MHz) and PCS (1.9 GHz). This is because of the high output power and good linearity.

DESCRIPTION

Silicon Monolithic Microwave Integrated Circuit (MMIC)
2 stage variable gain amplifier in double polysilicon technology in a 6-pin SOT363 SMD plastic package for low voltage medium power applications.

PINNING

PIN	DESCRIPTION
1	RFin
2	CTRL
3	V _{S1}
4	V _{S2} + RFout
5	GND
6	GND

QUICK REFERENCE DATA

SYMBOL	PARAMETER	CONDITIONS	TYP.	MAX.	UNIT
V _{S1}	supply voltage		3	3.3	V
V _{S2}	supply voltage		3	3.3	V
I _S	supply current; pins 3 and 4	V _{CTRL} = 0	0	10	μA
		V _{CTRL} = 2.7 V; V _S = 3 V	51	63	mA
		V _{CTRL} = 2.4 V; V _S = 3 V	30	37	mA
P _L	load power	at 1 dB gain compression point; f = 1.9 GHz	13	—	dBm
ACPR	adjacent channel power rejection	f = 1.9 GHz; P _L = 10 dBm	49	—	dBc
		f = 836 MHz; P _L = 8 dBm	48	—	dBc
G _p	power gain	f = 1.9 GHz; P _L = 12 dBm	23	—	dB
		f = 836 MHz; P _L = 8 dBm	24	—	dB
ΔG	gain control range	f = 836 MHz; P _L = 8 dBm	62	—	dB

CAUTION

This product is supplied in anti-static packing to prevent damage caused by electrostatic discharge during transport and handling.

MMIC variable gain amplifier

BGA2031/1

LIMITING VALUES

In accordance with the Absolute Maximum Rating System (IEC 60134)

SYMBOL	PARAMETER	CONDITIONS	MIN.	MAX.	UNIT
V_S	DC supply voltage		–	3.3	V
V_{CTRL}	control voltage		–	$< V_S$	V
I_{CTRL}	control current		–	1.2	mA
I_{S1}	supply current; pin 3		–	27	mA
I_{S2}	supply current; pin 4		–	50	mA
P_D	drive power		–	+10	dBm
P_{tot}	total power dissipation	$T_s \leq 80\text{ }^{\circ}\text{C}$	–	200	mW
T_{stg}	storage temperature		–65	+150	$^{\circ}\text{C}$
T_j	operating junction temperature		–	150	$^{\circ}\text{C}$

THERMAL CHARACTERISTICS

SYMBOL	PARAMETER	VALUE	UNIT
$R_{th\ j-s}$	thermal resistance from junction to solder point	350	K/W

Fig.2 Power derating.

MMIC variable gain amplifier

BGA2031/1

CHARACTERISTICS

$T_j = 25\text{ }^{\circ}\text{C}$; $Z_S = Z_L = 50\text{ }\Omega$; $V_S = 3\text{ V}$; unless otherwise specified.

SYMBOL	PARAMETER	CONDITIONS	MIN.	TYP.	MAX.	UNIT
f	frequency range		800	–	2500	MHz
V_{S1}	supply voltage		2.7	3	3.3	V
V_{S2}	supply voltage		2.7	3	3.3	V
I_S	supply current; pins 3 and 4	$V_{CTRL} = 0$; $P_D = 0\text{ mW}$	–	0	10	μA
		$V_{CTRL} = 2.7\text{ V}$; $V_S = 3\text{ V}$; $P_D = 0\text{ mW}$	37	51	63	mA
		$V_{CTRL} = 2.4\text{ V}$; $V_S = 3\text{ V}$; $P_D = 0\text{ mW}$	23	30	37	mA
I_{CTRL}	control current	$V_{CTRL} = 2.7\text{ V}$	0.7	0.92	1.1	mA
f = 1900 MHz						
f	frequency range		1850	–	1950	MHz
G_p	power gain	$V_{CTRL} = 2.7\text{ V}$; $P_L = 12\text{ dBm}$	–	23	–	dB
ΔG	gain control range	$0 < V_{CTRL} < 2.7\text{ V}$	–	56	–	dB
G_{CS}	gain control slope	note 1	–	21	–	dB/V
ACPR	adjacent channel power rejection	$\pm 1.23\text{ MHz}$ offset; $BW_{ACP} = 30\text{ kHz}$; $BW_{carrier} = 1.23\text{ MHz}$; $P_L = 10\text{ dBm}$	–	49	–	dBc
		$\pm 1.98\text{ MHz}$ offset; $BW_{ACP} = 30\text{ kHz}$; $BW_{carrier} = 1.23\text{ MHz}$; $P_L = 10\text{ dBm}$	–	74	–	dBc
P_L	load power	at 1 dB gain compression point	–	13	–	dBm
$V_{SWR_{IN}}$	input VSWR	$V_{CTRL} = 2.7\text{ V}$	–	1:3.5	–	
$V_{SWR_{OUT}}$	output VSWR	$V_{CTRL} = 2.7\text{ V}$	–	1:1.3	–	
f = 836 MHz						
f	frequency range		824	–	849	MHz
G_p	power gain	$V_{CTRL} = 2.7\text{ V}$; $P_L = 8\text{ dBm}$	–	24	–	dB
ΔG	gain control range	$0 < V_{CTRL} < 2.7\text{ V}$	–	62	–	dB
G_{CS}	gain control slope	note 1	–	22	–	dB/V
ACPR	adjacent channel power rejection	$\pm 885\text{ kHz}$ offset; $BW_{ACP} = 30\text{ kHz}$; $BW_{carrier} = 1.23\text{ MHz}$; $P_L = 8\text{ dBm}$	–	49	–	dBc
		$\pm 1.98\text{ MHz}$ offset; $BW_{ACP} = 30\text{ kHz}$; $BW_{carrier} = 1.23\text{ MHz}$; $P_L = 8\text{ dBm}$	–	74	–	dBc
P_L	load power	at 1 dB gain compression point	–	11	–	dBm
$V_{SWR_{IN}}$	input VSWR	$V_{CTRL} = 2.7\text{ V}$	–	1:2	–	
$V_{SWR_{OUT}}$	output VSWR	$V_{CTRL} = 2.7\text{ V}$	–	1:1.4	–	

Note

1. $G_{CS} = (G \text{ at } V_{CTRL} = 2.5\text{ V} - G \text{ at } V_{CTRL} = 1.5\text{ V}) / (V_{CTRL} = 2.5\text{ V} - V_{CTRL} = 1.5\text{ V})$

MMIC variable gain amplifier

BGA2031/1

$V_S = 3\text{ V}$.

Fig.3 Total supply current as a function of control voltage; typical values.

$V_S = 3\text{ V}$; $V_{CTRL} = 2.7\text{ V}$.

Fig.4 Load power as a function of drive power; typical values.

$V_S = 3\text{ V}$; $P_D = -14\text{ dBm}$; $f = 1.9\text{ GHz}$.

Fig.5 Power gain as a function of control voltage; typical values.

$V_S = 3\text{ V}$; $P_D = -14\text{ dBm}$; $f = 836\text{ MHz}$.

Fig.6 Power gain as a function of control voltage; typical values.

MMIC variable gain amplifier

BGA2031/1

$V_S = 3\text{ V}$; $f = 1.9\text{ GHz}$; $P_D = -12.8\text{ dBm}$.

Fig.7 Adjacent channel power rejection as a function of load power; typical values.

$V_S = 3.6\text{ V}$; $f = 836\text{ MHz}$; $P_D = -16\text{ dBm}$.

Fig.8 Adjacent channel power rejection as a function of load power; typical values.

$V_S = 3\text{ V}$; $P_D = -14\text{ dBm}$.

Fig.9 Gain control slope as a function of control voltage; typical values.

MMIC variable gain amplifier

BGA2031/1

ELECTRICAL BLOCK DIAGRAM

List of components (see Fig.10)

COMPONENT	DESCRIPTION	VALUE	DIMENSIONS
C1	multilayer ceramic chip capacitor	10 nF	0603
C2	multilayer ceramic chip capacitor	22 nF	0603
C3	multilayer ceramic chip capacitor	1.5 nF	0603
L1, L2	stripline; note 1	50 Ω	
R1	SMD resistor	22 Ω ; 0.16 W	0603
R2	SMD resistor	2.4 Ω ; 0.16 W	0603

Note

1. The striplines are on a gold plated double copper-clad printed-circuit board ($\epsilon_r = 6.15$), board thickness = 0.64 mm, copper thickness = 35 μm , gold thickness = 5 μm .

MMIC variable gain amplifier

BGA2031/1

PACKAGE OUTLINE

Plastic surface-mounted package; 6 leads

SOT363

MMIC variable gain amplifier

BGA2031/1

DATA SHEET STATUS

DOCUMENT STATUS ⁽¹⁾	PRODUCT STATUS ⁽²⁾	DEFINITION
Objective data sheet	Development	This document contains data from the objective specification for product development.
Preliminary data sheet	Qualification	This document contains data from the preliminary specification.
Product data sheet	Production	This document contains the product specification.

Notes

1. Please consult the most recently issued document before initiating or completing a design.
2. The product status of device(s) described in this document may have changed since this document was published and may differ in case of multiple devices. The latest product status information is available on the Internet at URL <http://www.nxp.com>.

DEFINITIONS

Product specification — The information and data provided in a Product data sheet shall define the specification of the product as agreed between NXP Semiconductors and its customer, unless NXP Semiconductors and customer have explicitly agreed otherwise in writing. In no event however, shall an agreement be valid in which the NXP Semiconductors product is deemed to offer functions and qualities beyond those described in the Product data sheet.

DISCLAIMERS

Limited warranty and liability — Information in this document is believed to be accurate and reliable. However, NXP Semiconductors does not give any representations or warranties, expressed or implied, as to the accuracy or completeness of such information and shall have no liability for the consequences of use of such information.

In no event shall NXP Semiconductors be liable for any indirect, incidental, punitive, special or consequential damages (including - without limitation - lost profits, lost savings, business interruption, costs related to the removal or replacement of any products or rework charges) whether or not such damages are based on tort (including negligence), warranty, breach of contract or any other legal theory.

Notwithstanding any damages that customer might incur for any reason whatsoever, NXP Semiconductors' aggregate and cumulative liability towards customer for the products described herein shall be limited in accordance with the *Terms and conditions of commercial sale* of NXP Semiconductors.

Right to make changes — NXP Semiconductors reserves the right to make changes to information published in this document, including without limitation specifications and product descriptions, at any time and without notice. This document supersedes and replaces all information supplied prior to the publication hereof.

Suitability for use — NXP Semiconductors products are not designed, authorized or warranted to be suitable for use in life support, life-critical or safety-critical systems or equipment, nor in applications where failure or malfunction of an NXP Semiconductors product can reasonably be expected to result in personal injury, death or severe property or environmental damage. NXP Semiconductors accepts no liability for inclusion and/or use of NXP Semiconductors products in such equipment or applications and therefore such inclusion and/or use is at the customer's own risk.

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

Customers are responsible for the design and operation of their applications and products using NXP Semiconductors products, and NXP Semiconductors accepts no liability for any assistance with applications or customer product design. It is customer's sole responsibility to determine whether the NXP Semiconductors product is suitable and fit for the customer's applications and products planned, as well as for the planned application and use of customer's third party customer(s). Customers should provide appropriate design and operating safeguards to minimize the risks associated with their applications and products.

MMIC variable gain amplifierBGA2031/1

NXP Semiconductors does not accept any liability related to any default, damage, costs or problem which is based on any weakness or default in the customer's applications or products, or the application or use by customer's third party customer(s). Customer is responsible for doing all necessary testing for the customer's applications and products using NXP Semiconductors products in order to avoid a default of the applications and the products or of the application or use by customer's third party customer(s). NXP does not accept any liability in this respect.

Limiting values — Stress above one or more limiting values (as defined in the Absolute Maximum Ratings System of IEC 60134) will cause permanent damage to the device. Limiting values are stress ratings only and (proper) operation of the device at these or any other conditions above those given in the Recommended operating conditions section (if present) or the Characteristics sections of this document is not warranted. Constant or repeated exposure to limiting values will permanently and irreversibly affect the quality and reliability of the device.

Terms and conditions of commercial sale — NXP Semiconductors products are sold subject to the general terms and conditions of commercial sale, as published at <http://www.nxp.com/profile/terms>, unless otherwise agreed in a valid written individual agreement. In case an individual agreement is concluded only the terms and conditions of the respective agreement shall apply. NXP Semiconductors hereby expressly objects to applying the customer's general terms and conditions with regard to the purchase of NXP Semiconductors products by customer.

No offer to sell or license — Nothing in this document may be interpreted or construed as an offer to sell products that is open for acceptance or the grant, conveyance or implication of any license under any copyrights, patents or other industrial or intellectual property rights.

Export control — This document as well as the item(s) described herein may be subject to export control regulations. Export might require a prior authorization from national authorities.

Quick reference data — The Quick reference data is an extract of the product data given in the Limiting values and Characteristics sections of this document, and as such is not complete, exhaustive or legally binding.

Non-automotive qualified products — Unless this data sheet expressly states that this specific NXP Semiconductors product is automotive qualified, the product is not suitable for automotive use. It is neither qualified nor tested in accordance with automotive testing or application requirements. NXP Semiconductors accepts no liability for inclusion and/or use of non-automotive qualified products in automotive equipment or applications.

In the event that customer uses the product for design-in and use in automotive applications to automotive specifications and standards, customer (a) shall use the product without NXP Semiconductors' warranty of the product for such automotive applications, use and specifications, and (b) whenever customer uses the product for automotive applications beyond NXP Semiconductors' specifications such use shall be solely at customer's own risk, and (c) customer fully indemnifies NXP Semiconductors for any liability, damages or failed product claims resulting from customer design and use of the product for automotive applications beyond NXP Semiconductors' standard warranty and NXP Semiconductors' product specifications.

NXP Semiconductors

provides High Performance Mixed Signal and Standard Product solutions that leverage its leading RF, Analog, Power Management, Interface, Security and Digital Processing expertise

Customer notification

This data sheet was changed to reflect the new company name NXP Semiconductors, including new legal definitions and disclaimers. No changes were made to the technical content, except for package outline drawings which were updated to the latest version.

Contact information

For additional information please visit: <http://www.nxp.com>

For sales offices addresses send e-mail to: salesaddresses@nxp.com

© NXP B.V. 2010

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.

Printed in The Netherlands

R77/02/pp11

Date of release: 2001 Feb 05

Mouser Electronics

Authorized Distributor

Click to View Pricing, Inventory, Delivery & Lifecycle Information:

NXP:

BGA2031/1,115