

RF Power LDMOS Transistors

N-Channel Enhancement-Mode Lateral MOSFETs

This 24 W symmetrical Doherty RF power LDMOS transistor is designed for cellular base station applications requiring very wide instantaneous bandwidth capability covering the frequency range of 1880 to 2025 MHz.

- Typical Doherty Single-Carrier W-CDMA Performance: $V_{DD} = 28$ Vdc, $I_{DQA} = 500$ mA, $V_{GSB} = 0.6$ Vdc, $P_{out} = 24$ W Avg., Input Signal PAR = 9.9 dB @ 0.01% Probability on CCDF.

Frequency	G_{ps} (dB)	η_D (%)	Output PAR (dB)	ACPR (dBc)
1880 MHz	17.8	41.7	7.7	-31.0
1960 MHz	17.8	41.7	7.7	-33.7
2025 MHz	17.6	41.2	7.8	-34.0

Features

- Designed for Wide Instantaneous Bandwidth Applications
- Greater Negative Gate-Source Voltage Range for Improved Class C Operation
- Able to Withstand Extremely High Output VSWR and Broadband Operating Conditions
- Designed for Digital Predistortion Error Correction Systems
- In Tape and Reel. R3 Suffix = 250 Units, 32 mm Tape Width, 13-inch Reel.

AFT20P140-4WNR3 AFT20P140-4WGNR3

1880-2025 MHz, 24 W AVG., 28 V
AIRFAST RF POWER LDMOS
TRANSISTORS

OM-780-4L
PLASTIC
AFT20P140-4WNR3

OM-780G-4L
PLASTIC
AFT20P140-4WGNR3

(Top View)

Note: Exposed backside of the package is the source terminal for the transistors.

Figure 1. Pin Connections

1. Pin connections 1 and 2 are DC coupled and RF independent.

Table 1. Maximum Ratings

Rating	Symbol	Value	Unit
Drain-Source Voltage	V _{DSS}	-0.5, +65	Vdc
Gate-Source Voltage	V _{GS}	-6.0, +10	Vdc
Operating Voltage	V _{DD}	32, +0	Vdc
Storage Temperature Range	T _{stg}	-65 to +150	°C
Case Operating Temperature Range	T _C	-40 to +125	°C
Operating Junction Temperature Range (1,2)	T _J	-40 to +225	°C

Table 2. Thermal Characteristics

Characteristic	Symbol	Value (2,3)	Unit
Thermal Resistance, Junction to Case Case Temperature 74°C, 24 W 2-Carrier W-CDMA, 28 Vdc, I _{DQA} = 500 mA, V _{GSB} = 0.6 Vdc, f ₁ = 1880 MHz, f ₂ = 1910 MHz	R _{θJC}	0.60	°C/W
Case Temperature 88°C, 118 W 2-Carrier W-CDMA, 28 Vdc, I _{DQA} = 500 mA, V _{GSB} = 0.6 Vdc, f ₁ = 1880 MHz, f ₂ = 1910 MHz		0.42	

Table 3. ESD Protection Characteristics

Test Methodology	Class
Human Body Model (per JESD22-A114)	2
Machine Model (per EIA/JESD22-A115)	B
Charge Device Model (per JESD22-C101)	IV

Table 4. Moisture Sensitivity Level

Test Methodology	Rating	Package Peak Temperature	Unit
Per JESD22-A113, IPC/JEDEC J-STD-020	3	260	°C

Table 5. Electrical Characteristics (T_A = 25°C unless otherwise noted)

Characteristic	Symbol	Min	Typ	Max	Unit
Off Characteristics (4)					
Zero Gate Voltage Drain Leakage Current (V _{DS} = 65 Vdc, V _{GS} = 0 Vdc)	I _{DSS}	—	—	10	μAdc
Zero Gate Voltage Drain Leakage Current (V _{DS} = 28 Vdc, V _{GS} = 0 Vdc)	I _{DSS}	—	—	5	μAdc
Gate-Source Leakage Current (V _{GS} = 5 Vdc, V _{DS} = 0 Vdc)	I _{GSS}	—	—	1	μAdc
On Characteristics (5)					
Gate Threshold Voltage (6) (V _{DS} = 10 Vdc, I _D = 150 μAdc)	V _{GS(th)}	0.8	1.2	1.6	Vdc
Gate Quiescent Voltage (V _{DD} = 28 Vdc, I _D = 500 mAdc, Measured in Functional Test)	V _{GSA(Q)}	1.3	1.9	2.3	Vdc
Drain-Source On-Voltage (4) (V _{GS} = 10 Vdc, I _D = 2.0 Adc)	V _{DS(on)}	0.1	0.15	0.3	Vdc

1. Continuous use at maximum temperature will affect MTTF.
2. MTTF calculator available at <http://www.freescale.com/rf>. Select Software & Tools/Development Tools/Calculators to access MTTF calculators by product.
3. Refer to AN1955, *Thermal Measurement Methodology of RF Power Amplifiers*. Go to <http://www.freescale.com/rf>. Select Documentation/Application Notes – AN1955.
4. Side A and Side B are tied together for these measurements.
5. V_{DAA} and V_{DBB} must be tied together and powered by a single DC power supply.
6. Each side of device measured separately.

(continued)

Table 5. Electrical Characteristics ($T_A = 25^\circ\text{C}$ unless otherwise noted) (continued)

Characteristic	Symbol	Min	Typ	Max	Unit
Functional Tests — 1900 MHz (1,2,3,4) (In Freescale Doherty Test Fixture, 50 ohm system) $V_{DD} = 28 \text{ Vdc}$, $I_{DQA} = 500 \text{ mA}$, $V_{GSB} = 0.6 \text{ Vdc}$, $P_{out} = 24 \text{ W Avg.}$, $f_1 = 1880 \text{ MHz}$, $f_2 = 1910 \text{ MHz}$, 2-Carrier W-CDMA, IQ Magnitude Clipping, Input Signal PAR = 9.9 dB @ 0.01% Probability on CCDF. ACPR measured in 3.84 MHz Channel Bandwidth @ ±20 MHz Offset.					
Power Gain	G_{ps}	17.0	17.8	20.0	dB
Drain Efficiency	η_D	38.0	41.4	—	%
Output Peak-to-Average Ratio @ 0.01% Probability on CCDF	PAR	7.1	7.7	—	dB
Adjacent Channel Power Ratio	ACPR	—	-33.1	-31.0	dBc
Functional Tests — 2025 MHz (1,2,3,4) (In Freescale Doherty Test Fixture, 50 ohm system) $V_{DD} = 28 \text{ Vdc}$, $I_{DQA} = 500 \text{ mA}$, $V_{GSB} = 0.6 \text{ Vdc}$, $P_{out} = 24 \text{ W Avg.}$, $f_1 = 1995 \text{ MHz}$, $f_2 = 2025 \text{ MHz}$, 2-Carrier W-CDMA, IQ Magnitude Clipping, Input Signal PAR = 9.9 dB @ 0.01% Probability on CCDF. ACPR measured in 3.84 MHz Channel Bandwidth @ ±20 MHz Offset.					
Power Gain	G_{ps}	16.6	17.8	19.6	dB
Drain Efficiency	η_D	38.0	40.7	—	%
Output Peak-to-Average Ratio @ 0.01% Probability on CCDF	PAR	7.1	7.8	—	dB
Adjacent Channel Power Ratio	ACPR	—	-33.5	-31.0	dBc
Load Mismatch (In Freescale Test Fixture, 50 ohm system) $I_{DQA} = 500 \text{ mA}$, $f = 1960 \text{ MHz}$					
VSWR 10:1 at 32 Vdc, 170 W CW Output Power (3 dB Input Overdrive from 130 W CW Rated Power)	No Device Degradation				
Typical Performance (3) (In Freescale Doherty Test Fixture, 50 ohm system) $V_{DD} = 28 \text{ Vdc}$, $I_{DQA} = 500 \text{ mA}$, $V_{GSB} = 0.6 \text{ Vdc}$, 1880–2025 MHz Bandwidth					
P_{out} @ 1 dB Compression Point, CW	P1dB	—	130	—	W
P_{out} @ 3 dB Compression Point (5)	P3dB	—	170	—	W
AM/PM (Maximum value measured at the P3dB compression point across the 1880–2025 MHz bandwidth)	Φ	—	-22.7	—	°
VBW Resonance Point (IMD Third Order Intermodulation Inflection Point)	VBW _{res}	—	160	—	MHz
Gain Flatness in 145 MHz Bandwidth @ $P_{out} = 24 \text{ W Avg.}$	G_F	—	0.25	—	dB
Gain Variation over Temperature (-30°C to +85°C)	ΔG	—	0.001	—	dB/°C
Output Power Variation over Temperature (-30°C to +85°C)	ΔP_{1dB}	—	0.003	—	dB/°C

1. V_{DDA} and V_{DDB} must be tied together and powered by a single DC power supply.
2. Part internally matched both on input and output.
3. Measurement made with device in a symmetrical Doherty configuration.
4. Measurements made with device in straight lead configuration before any lead forming operation is applied. Lead forming is used for gull wing (GN) parts.
5. $P_{3dB} = P_{avg} + 7.0 \text{ dB}$ where P_{avg} is the average output power measured using an unclipped W-CDMA single-carrier input signal where output PAR is compressed to 7.0 dB @ 0.01% probability on CCDF.

*C16 and C17 are mounted vertically.

Figure 2. AFT20P140-4WNR3 Test Circuit Component Layout

Table 6. AFT20P140-4WNR3 Test Circuit Component Designations and Values

Part	Description	Part Number	Manufacturer
C1	0.6 pF Chip Capacitor	ATC600F0R6BT250XT	ATC
C2, C3, C6, C9, C11, C12, C13, C14	12 pF Chip Capacitors	ATC600F120JT250XT	ATC
C4	0.3 pF Chip Capacitor	ATC600F0R3BT250XT	ATC
C5, C8, C18, C19	2.2 μ F, 100 V Chip Capacitors	C3225X7R2A225KT	TDK
C7, C10, C20, C21	10 μ F, 100 V Chip Capacitors	C5750X7S2A106KT	TDK
C15	0.5 pF Chip Capacitor	ATC600F0R5BT250XT	ATC
C16, C17	6.8 μ F, 50 V Chip Capacitors	C4532X7R1H685KT	TDK
C22, C23	100 μ F, 63 V Electrolytic Capacitors	SK063M0100B5S-1012	Yageo
R1	50 Ω , 10 W Chip Resistor	CW12010T0050GBK	ATC
R2, R3	3 Ω , 1/4 W Chip Resistors	CRCW12063R00FKEA	Vishay
Z1	1700–2000 MHz Band, 90°, 3 dB Hybrid Couplers	1P503S	Anaren
PCB	0.020", $\epsilon_r = 3.5$	RO4350B	Rogers

TYPICAL CHARACTERISTICS

Figure 3. Single-Carrier Output Peak-to-Average Ratio Compression (PARC) Broadband Performance @ $P_{out} = 24$ Watts Avg.

Figure 4. Intermodulation Distortion Products versus Two-Tone Spacing

Figure 5. Output Peak-to-Average Ratio Compression (PARC) versus Output Power

TYPICAL CHARACTERISTICS

Figure 6. Single-Carrier W-CDMA Power Gain, Drain Efficiency and ACPR versus Output Power

Figure 7. Broadband Frequency Response

$V_{DD} = 28$ Vdc, $I_{DQA} = 511$ mA, Pulsed CW, 10 μ sec(on), 10% Duty Cycle

f (MHz)	Z_{source} (Ω)	Z_{in} (Ω)	Max Output Power					
			P1dB					
			$Z_{load}^{(1)}$ (Ω)	Gain (dB)	(dBm)	(W)	η_D (%)	AM/PM ($^{\circ}$)
1880	6.86 - j8.74	6.24 + j8.58	2.15 - j5.34	19.2	50.0	101	54.0	-13
1960	10.2 - j5.77	8.98 + j6.06	2.20 - j5.78	19.1	49.9	98	53.3	-14
2025	8.51 - j1.35	8.23 + j2.78	2.14 - j6.19	18.9	50.1	102	52.6	-15

f (MHz)	Z_{source} (Ω)	Z_{in} (Ω)	Max Output Power					
			P3dB					
			$Z_{load}^{(2)}$ (Ω)	Gain (dB)	(dBm)	(W)	η_D (%)	AM/PM ($^{\circ}$)
1880	6.86 - j8.74	6.77 + j9.00	2.02 - j5.66	16.9	50.8	121	55.1	-17
1960	10.2 - j5.77	10.0 + j5.72	2.08 - j6.06	16.7	50.7	118	53.6	-18
2025	8.51 - j1.35	8.44 + j1.79	2.08 - j6.50	16.5	50.8	121	53.0	-19

(1) Load impedance for optimum P1dB power.

(2) Load impedance for optimum P3dB power.

Z_{source} = Measured impedance presented to the input of the device at the package reference plane.

Z_{in} = Impedance as measured from gate contact to ground.

Z_{load} = Measured impedance presented to the output of the device at the package reference plane.

Figure 8. Single Side Load Pull Performance — Maximum Power Tuning

$V_{DD} = 28$ Vdc, $I_{DQA} = 511$ mA, Pulsed CW, 10 μ sec(on), 10% Duty Cycle

f (MHz)	Z_{source} (Ω)	Z_{in} (Ω)	Max Drain Efficiency					
			P1dB					
			$Z_{load}^{(1)}$ (Ω)	Gain (dB)	(dBm)	(W)	η_D (%)	AM/PM ($^{\circ}$)
1880	6.86 - j8.74	6.66 + j8.74	4.65 - j4.23	21.6	48.4	69	64.6	-21
1960	10.2 - j5.77	9.17 + j5.67	4.26 - j3.66	21.6	48.0	63	64.1	-22
2025	8.51 - j1.35	7.90 + j2.75	3.73 - j4.44	21.2	48.5	70	62.7	-21

f (MHz)	Z_{source} (Ω)	Z_{in} (Ω)	Max Drain Efficiency					
			P3dB					
			$Z_{load}^{(2)}$ (Ω)	Gain (dB)	(dBm)	(W)	η_D (%)	AM/PM ($^{\circ}$)
1880	6.86 - j8.74	7.01 + j9.10	4.65 - j4.32	19.5	49.0	79	65.6	-27
1960	10.2 - j5.77	9.95 + j5.36	4.09 - j3.61	19.6	48.6	73	65.0	-30
2025	8.51 - j1.35	8.11 + j2.05	3.50 - j4.62	19.0	49.3	86	63.7	-28

(1) Load impedance for optimum P1dB efficiency.

(2) Load impedance for optimum P3dB efficiency.

Z_{source} = Measured impedance presented to the input of the device at the package reference plane.

Z_{in} = Impedance as measured from gate contact to ground.

Z_{load} = Measured impedance presented to the output of the device at the package reference plane.

Figure 9. Single Side Load Pull Performance — Maximum Drain Efficiency Tuning

AFT20P140-4WNR3 AFT20P140-4WGNR3

P1dB - TYPICAL LOAD PULL CONTOURS — 1960 MHz

Figure 10. P1dB Load Pull Output Power Contours (dBm)

Figure 11. P1dB Load Pull Efficiency Contours (%)

Figure 12. P1dB Load Pull Gain Contours (dB)

Figure 13. P1dB Load Pull AM/PM Contours (°)

NOTE: (P) = Maximum Output Power

(E) = Maximum Drain Efficiency

- Gain
- Drain Efficiency
- Linearity
- Output Power

P3dB - TYPICAL LOAD PULL CONTOURS — 1960 MHz

Figure 14. P3dB Load Pull Output Power Contours (dBm)

Figure 15. P3dB Load Pull Efficiency Contours (%)

Figure 16. P3dB Load Pull Gain Contours (dB)

Figure 17. P3dB Load Pull AM/PM Contours (°)

NOTE: (P) = Maximum Output Power

(E) = Maximum Drain Efficiency

- Gain
- Drain Efficiency
- Linearity
- Output Power

PACKAGE DIMENSIONS

© FREESCALE SEMICONDUCTOR, INC. ALL RIGHTS RESERVED.	MECHANICAL OUTLINE	PRINT VERSION NOT TO SCALE
TITLE: OM780-4 STRAIGHT LEAD	DOCUMENT NO: 98ASA10833D CASE NUMBER: 2023-02 STANDARD: NON-JEDEC	REV: A 10 FEB 2010

AFT20P140-4WNR3 AFT20P140-4WGNR3

BOTTOM VIEW
VIEW G-G

© FREESCALE SEMICONDUCTOR, INC. ALL RIGHTS RESERVED.	MECHANICAL OUTLINE	PRINT VERSION NOT TO SCALE
TITLE: OM780-4 STRAIGHT LEAD	DOCUMENT NO: 98ASA10833D CASE NUMBER: 2023-02 STANDARD: NON-JEDEC	REV: A 10 FEB 2010

AFT20P140-4WNR3 AFT20P140-4WGNR3

NOTES:

1. CONTROLLING DIMENSION: INCH
2. INTERPRET DIMENSIONS AND TOLERANCES PER ASME Y14.5M-1994.
3. DATUM PLANE -H- IS LOCATED AT TOP OF LEAD AND IS COINCIDENT WITH THE LEAD WHERE THE LEAD EXITS THE PLASTIC BODY AT THE TOP OF THE PARTING LINE.
4. DIMENSIONS "D" AND "E1" DO NOT INCLUDE MOLD PROTRUSION. ALLOWABLE PROTRUSION IS .006 PER SIDE. DIMENSIONS "D" AND "E1" DO INCLUDE MOLD MISMATCH AND ARE DETERMINED AT DATUM PLANE -H-.
5. DIMENSION b DOES NOT INCLUDE DAMBAR PROTRUSION. ALLOWABLE DAMBAR PROTRUSION SHALL BE .005 TOTAL IN EXCESS OF THE b DIMENSION AT MAXIMUM MATERIAL CONDITION.
6. DATUMS -A- AND -B- TO BE DETERMINED AT DATUM PLANE -H-.
7. DIMENSION A1 APPLIES WITHIN ZONE "J" ONLY.
8. HATCHING REPRESENTS THE EXPOSED AREA OF THE HEAT SLUG. THE DIMENSIONS D1 AND E2 REPRESENT THE VALUES BETWEEN THE TWO OPPOSITE POINTS ALONG THE EDGES OF EXPOSED AREA OF HEAT SLUG.
9. DIMPLED HOLE REPRESENTS INPUT SIDE.

DIM	INCH		MILLIMETER		DIM	INCH		MILLIMETER	
	MIN	MAX	MIN	MAX		MIN	MAX	MIN	MAX
A	0.148	.152	3.76	3.86	b	.147	.153	3.73	3.89
A1	.059	.065	1.50	1.65	c1	.007	.011	0.18	0.28
D	.808	.812	20.52	20.62	e	.350	BSC	8.89	BSC
D1	.720	-----	18.29	-----	e1	.721	.729	18.31	18.52
E	.762	.770	19.36	19.56					
E1	.390	.394	9.91	10.01	aaa		.004		0.10
E2	.306	-----	7.77	-----					
E3	.383	.387	9.72	9.83					
F	.025 BSC		0.635 BSC						

© FREESCALE SEMICONDUCTOR, INC. ALL RIGHTS RESERVED.	MECHANICAL OUTLINE	PRINT VERSION NOT TO SCALE
TITLE: OM780-4 STRAIGHT LEAD	DOCUMENT NO: 98ASA10833D	REV: A
	CASE NUMBER: 2023-02	10 FEB 2010
	STANDARD: NON-JEDEC	

© FREESCALE SEMICONDUCTOR, INC. ALL RIGHTS RESERVED.	MECHANICAL OUTLINE	PRINT VERSION NOT TO SCALE
TITLE: OM-780G-4L	DOCUMENT NO: 98ASA10834D STANDARD: NON-JEDEC	REV: D 14 NOV 2013

AFT20P140-4WNR3 AFT20P140-4WGNR3

© FREESCALE SEMICONDUCTOR, INC. ALL RIGHTS RESERVED.	MECHANICAL OUTLINE	PRINT VERSION NOT TO SCALE
TITLE: OM-780G-4L	DOCUMENT NO: 98ASA10834D	REV: D
	STANDARD: NON-JEDEC	
		14 NOV 2013

AFT20P140-4WNR3 AFT20P140-4WGNR3

NOTES:

1. CONTROLLING DIMENSION: INCH
2. INTERPRET DIMENSIONS AND TOLERANCES PER ASME Y14.5M-1994.
3. DATUM PLANE H IS LOCATED AT TOP OF LEAD AND IS COINCIDENT WITH THE LEAD WHERE THE LEAD EXITS THE PLASTIC BODY AT THE TOP OF THE PARTING LINE.
4. DIMENSIONS DD AND E1 DO NOT INCLUDE MOLD PROTRUSION. ALLOWABLE PROTRUSION IS .006 INCH (0.15 MM) PER SIDE. DIMENSIONS DD AND E1 DO INCLUDE MOLD MISMATCH AND ARE DETERMINED AT DATUM PLANE H.
5. DIMENSION bb DOES NOT INCLUDE DAMBAR PROTRUSION. ALLOWABLE DAMBAR PROTRUSION SHALL BE .005 INCH (0.13 MM) TOTAL IN EXCESS OF THE bb DIMENSION AT MAXIMUM MATERIAL CONDITION.
6. DATUMS A AND B TO BE DETERMINED AT DATUM PLANE H.
7. HATCHING REPRESENTS THE EXPOSED AREA OF THE HEAT SLUG. THE DIMENSIONS D1 AND E2 REPRESENT THE VALUES BETWEEN THE TWO OPPOSITE POINTS ALONG THE EDGES OF EXPOSED AREA OF HEAT SLUG.
8. DIMPLED HOLE REPRESENTS INPUT SIDE.
9. DIMENSION A1 IS MEASURED WITH REFERENCE TO DATUM D. THE POSITIVE VALUE IMPLIES THAT THE BOTTOM OF PACKAGE IS HIGHER THAN THE BOTTOM OF THE LEAD.

DIM	INCH		MILLIMETER		DIM	INCH		MILLIMETER	
	MIN	MAX	MIN	MAX		MIN	MAX	MIN	MAX
AA	.148	.152	3.76	3.86	bb	.147	.153	3.73	3.89
A1	-.002	.002	-0.05	0.05	c1	.007	.011	0.18	0.28
DD	.808	.812	20.52	20.62	e	0.350	BSC	8.89	BSC
D1	.720	----	18.29	----	e1	.721	.729	18.31	18.52
E	.470	.482	11.94	12.24	θ	0°	8°	0°	8°
E1	.390	.394	9.91	10.01	aaa		.004		0.10
E2	.306	----	7.77	----	bbb		.006		0.15
E3	.383	.387	9.73	9.83	ccc		.010		0.25
L	.018	.024	0.46	0.61					
L1		.010 BSC		0.25 BSC					

© FREESCALE SEMICONDUCTOR, INC. ALL RIGHTS RESERVED.	MECHANICAL OUTLINE	PRINT VERSION NOT TO SCALE
TITLE: OM-780G-4L	DOCUMENT NO: 98ASA10834D	REV: D
	STANDARD: NON-JEDEC	
		14 NOV 2013

AFT20P140-4WNR3 AFT20P140-4WGNR3

PRODUCT DOCUMENTATION, SOFTWARE AND TOOLS

Refer to the following documents, software and tools to aid your design process.

Application Notes

- AN1907: Solder Reflow Attach Method for High Power RF Devices in Plastic Packages
- AN1955: Thermal Measurement Methodology of RF Power Amplifiers

Engineering Bulletins

- EB212: Using Data Sheet Impedances for RF LDMOS Devices

Software

- Electromigration MTTF Calculator
- RF High Power Model
- .s2p File

Development Tools

- Printed Circuit Boards

For Software and Tools, do a Part Number search at <http://www.freescale.com>, and select the “Part Number” link. Go to the Software & Tools tab on the part’s Product Summary page to download the respective tool.

REVISION HISTORY

The following table summarizes revisions to this document.

Revision	Date	Description
0	Apr. 2013	<ul style="list-style-type: none">• Initial Release of Data Sheet
1	Jan. 2014	<ul style="list-style-type: none">• Added part number AFT20P140-4WGNR3, p. 1• Added OM780G-4L isometric, p. 1, and Mechanical Outline, pp. 13-15

How to Reach Us:

Home Page:
freescale.com

Web Support:
freescale.com/support

Information in this document is provided solely to enable system and software implementers to use Freescale products. There are no express or implied copyright licenses granted hereunder to design or fabricate any integrated circuits based on the information in this document.

Freescale reserves the right to make changes without further notice to any products herein. Freescale makes no warranty, representation, or guarantee regarding the suitability of its products for any particular purpose, nor does Freescale assume any liability arising out of the application or use of any product or circuit, and specifically disclaims any and all liability, including without limitation consequential or incidental damages. "Typical" parameters that may be provided in Freescale data sheets and/or specifications can and do vary in different applications, and actual performance may vary over time. All operating parameters, including "typicals," must be validated for each customer application by customer's technical experts. Freescale does not convey any license under its patent rights nor the rights of others. Freescale sells products pursuant to standard terms and conditions of sale, which can be found at the following address: freescale.com/SalesTermsandConditions.

Freescale and the Freescale logo are trademarks of Freescale Semiconductor, Inc., Reg. U.S. Pat. & Tm. Off. Airfast is a trademark of Freescale Semiconductor, Inc. All other product or service names are the property of their respective owners.

© 2013–2014 Freescale Semiconductor, Inc.

X-ON Electronics

Largest Supplier of Electrical and Electronic Components

Click to view similar products for RF MOSFET Transistors category:

Click to view products by Freescale manufacturer:

Other Similar products are found below :

[MRF166W](#) [MHT1006NT1](#) [FH2164](#) [MRFE8VP8600HR5](#) [BLF245](#) [BLF278](#) [ARF1511](#) [ARF465BG](#) [BF 2030 E6814](#) [BLF861A](#) [3SK263-5-TG-E](#) [VRF154FL](#) [MRF6S20010GNR1](#) [DU1215S](#) [DU28200M](#) [VRF150MP](#) [MMRF1015NR1](#) [MRF154](#) [MRF175LU](#) [MRF6S20010GNR1](#) [UF28100M](#) [MW6S010GNR1](#) [MW6S010GNR1](#) [DU2820S](#) [SD2943W](#) [SD2932BW](#) [SD2941-10W](#) [MRF24301HR5](#) [ARF469AG](#) [ARF463BP1G](#) [MMRF1019NR4](#) [MHT1008NT1](#) [MMRF1014NT1](#) [MRF426](#) [MRF422](#) [BLW96](#) [ARF468AG](#) [VRF161MP](#) [ARF468BG](#) [MRFE6VP61K25NR6](#) [MRFE6VP5300NR1](#) [A2T27S020NR1](#) [UF2840P](#) [MMRF1304NR1](#) [MRFE6S9060GNR1](#) [MMRF1008GHR5](#) [A2T27S007NT1](#) [AFT09MP055NR1](#) [DU2860U](#) [MHT1803A](#)