

GaAs pHEMT MMIC 1/2 WATT POWER AMPLIFIER, 16 - 24 GHz

Typical Applications

The HMC757 is ideal for:

- Point-to-Point Radios
- Point-to-Multi-Point Radios
- VSAT
- Military & Space

Features

- Saturated Output Power: +30 dBm @ 30% PAE
- High Output IP3: +37 dBm
- High Gain: 22 dB
- DC Supply: +7V @ 395mA
- 50 Ohm Matched Input/Output
- Die Size: 2.4 x 0.9 x 0.1 mm

Functional Diagram

General Description

The HMC757 is a three stage GaAs pHEMT MMIC 1/2 Watt Power Amplifier which operates between 16 and 24 GHz. The HMC757 provides 22 dB of gain, and +30 dBm of saturated output power at 30% PAE from a +7V supply. The RF I/Os are DC blocked and matched to 50 Ohms for ease of integration into Multi-Chip-Modules (MCMs). All data is taken with the chip in a 50 Ohm test fixture connected via 0.025 mm (1 mil) diameter wire bonds of length 0.31 mm (12 mils).

Electrical Specifications, $T_A = +25^\circ\text{C}$, $V_{dd} = +7\text{V}$, $I_{dd} = 395\text{mA}$ ^[1]

Parameter	Min.	Typ.	Max.	Min.	Typ.	Max.	Units
Frequency Range	16 - 20		20 - 24				GHz
Gain	19	22		21	24		dB
Gain Variation Over Temperature		0.028			0.032		dB/°C
Input Return Loss		10			12		dB
Output Return Loss		15			13		dB
Output Power for 1 dB Compression (P1dB)	27	29		27	29.5		dBm
Saturated Output Power (P _{sat})		30			30		dBm
Output Third Order Intercept (IP3) ^[2]		38			36		dBm
Total Supply Current (I _{dd})		395			395		mA

[1] Adjust V_{gg} between -2 to 0V to achieve I_{dd}= 395mA typical.

[2] Measurement taken at +7V @ 395mA, P_{out} / Tone = +17 dBm

**GaAs pHEMT MMIC 1/2 WATT
POWER AMPLIFIER, 16 - 24 GHz**

**Broadband Gain &
Return Loss vs. Frequency**

Gain vs. Temperature

Input Return Loss vs. Temperature

Output Return Loss vs. Temperature

P1dB vs. Temperature

Psat vs. Temperature

Information furnished by Analog Devices is believed to be accurate and reliable. However, no responsibility is assumed by Analog Devices for its use, nor for any infringements of patents or other rights of third parties that may result from its use. Specifications subject to change without notice. No license is granted by implication or otherwise under any patent or patent rights of Analog Devices. Trademarks and registered trademarks are the property of their respective owners.

For price, delivery, and to place orders: Analog Devices, Inc., One Technology Way, P.O. Box 9106, Norwood, MA 02062-9106 Phone: 781-329-4700 • Order online at www.analog.com Application Support: Phone: 1-800-ANALOG-D

**GaAs pHEMT MMIC 1/2 WATT
POWER AMPLIFIER, 16 - 24 GHz**

P1dB vs. Current

Psat vs. Current

Output IP3 vs. Temperature, Pout/Tone = +17 dBm

Output IP3 vs. Supply Current, Pout/Tone = +17 dBm

Output IP3 vs. Supply Voltage, Pout/Tone = +17 dBm

Output IM3

Information furnished by Analog Devices is believed to be accurate and reliable. However, no responsibility is assumed by Analog Devices for its use, nor for any infringements of patents or other rights of third parties that may result from its use. Specifications subject to change without notice. No license is granted by implication or otherwise under any patent or patent rights of Analog Devices. Trademarks and registered trademarks are the property of their respective owners.

For price, delivery, and to place orders: Analog Devices, Inc., One Technology Way, P.O. Box 9106, Norwood, MA 02062-9106 Phone: 781-329-4700 • Order online at www.analog.com Application Support: Phone: 1-800-ANALOG-D

GaAs pHEMT MMIC 1/2 WATT POWER AMPLIFIER, 16 - 24 GHz

Power Compression @ 20 GHz

Reverse Isolation vs. Temperature

Gain & Power vs. Supply Current @ 20 GHz

Gain & Power vs. Supply Voltage @ 20 GHz

Power Dissipation

Information furnished by Analog Devices is believed to be accurate and reliable. However, no responsibility is assumed by Analog Devices for its use, nor for any infringements of patents or other rights of third parties that may result from its use. Specifications subject to change without notice. No license is granted by implication or otherwise under any patent or patent rights of Analog Devices. Trademarks and registered trademarks are the property of their respective owners.

For price, delivery, and to place orders: Analog Devices, Inc., One Technology Way, P.O. Box 9106, Norwood, MA 02062-9106 Phone: 781-329-4700 • Order online at www.analog.com Application Support: Phone: 1-800-ANALOG-D

GaAs pHEMT MMIC 1/2 WATT POWER AMPLIFIER, 16 - 24 GHz

Absolute Maximum Ratings

Drain Bias Voltage (Vdd)	8V
RF Input Power (RFIN)	+26 dBm
Junction Temperature	150 °C
Continuous Pdiss (T= 85 °C) (derate 43 mW/°C above 85 °C)	2.8 W
Thermal Resistance (junction to die bottom)	23.4 °C/W
Storage Temperature	-65 to +150 °C
Operating Temperature	-55 to +85 °C

Typical Supply Current vs. Vdd

Vdd (V)	Idd (mA)
+6.5	375
+7.0	395
+7.5	411

Note: Amplifier will operate over full voltage ranges shown above Vgg adjusted to achieve Idd = 395mA at +7V

ELECTROSTATIC SENSITIVE DEVICE
OBSERVE HANDLING PRECAUTIONS

Outline Drawing

Die Packaging Information [1]

Standard	Alternate
GP-2 (Gel Pack)	[2]

[1] Refer to the "Packaging Information" section for die packaging dimensions.

[2] For alternate packaging information contact Hittite Microwave Corporation.

NOTES:

- ALL DIMENSIONS ARE IN INCHES [MM]
- DIE THICKNESS IS .004"
- TYPICAL BOND PAD IS .004" SQUARE
- BACKSIDE METALLIZATION: GOLD
- BOND PAD METALLIZATION: GOLD
- BACKSIDE METAL IS GROUND.
- CONNECTION NOT REQUIRED FOR UNLABELED BOND PADS.
- OVERALL DIE SIZE ± .002

**GaAs pHEMT MMIC 1/2 WATT
POWER AMPLIFIER, 16 - 24 GHz**
Pad Descriptions

Pad Number	Function	Description	Interface Schematic
1	RFIN	This pad is AC coupled and matched to 50 Ohms.	RFIN
2	Vgg	Gate control for PA. Adjust Vgg to achieve recommended bias current. External bypass caps 100pF, 0.1uF and 4.7uF are required.	 Vgg
3	Vdd	Drain bias for amplifier. External bypass caps 100pF, 0.1uF and 4.7uF are required	 Vdd
4	RFOUT	This pad is AC coupled and matched to 50 Ohms.	 RFOUT

**GaAs pHEMT MMIC 1/2 WATT
POWER AMPLIFIER, 16 - 24 GHz**

Assembly Diagram

GaAs pHEMT MMIC 1/2 WATT POWER AMPLIFIER, 16 - 24 GHz

Mounting & Bonding Techniques for Millimeterwave GaAs MMICs

The die should be attached directly to the ground plane eutectically or with conductive epoxy (see HMC general Handling, Mounting, Bonding Note).

50 Ohm Microstrip transmission lines on 0.127mm (5 mil) thick alumina thin film substrates are recommended for bringing RF to and from the chip (Figure 1). If 0.254mm (10 mil) thick alumina thin film substrates must be used, the die should be raised 0.150mm (6 mils) so that the surface of the die is coplanar with the surface of the substrate. One way to accomplish this is to attach the 0.102mm (4 mil) thick die to a 0.150mm (6 mil) thick molybdenum heat spreader (moly-tab) which is then attached to the ground plane (Figure 2).

Microstrip substrates should be located as close to the die as possible in order to minimize bond wire length. Typical die-to-substrate spacing is 0.076mm to 0.152 mm (3 to 6 mils).

Handling Precautions

Follow these precautions to avoid permanent damage.

Storage: All bare die are placed in either Waffle or Gel based ESD protective containers, and then sealed in an ESD protective bag for shipment. Once the sealed ESD protective bag has been opened, all die should be stored in a dry nitrogen environment.

Cleanliness: Handle the chips in a clean environment. DO NOT attempt to clean the chip using liquid cleaning systems.

Static Sensitivity: Follow ESD precautions to protect against > ± 250V ESD strikes.

Transients: Suppress instrument and bias supply transients while bias is applied. Use shielded signal and bias cables to minimize inductive pick-up.

General Handling: Handle the chip along the edges with a vacuum collet or with a sharp pair of bent tweezers. The surface of the chip may have fragile air bridges and should not be touched with vacuum collet, tweezers, or fingers.

Mounting

The chip is back-metallized and can be die mounted with AuSn eutectic preforms or with electrically conductive epoxy. The mounting surface should be clean and flat.

Eutectic Die Attach: A 80/20 gold tin preform is recommended with a work surface temperature of 255 °C and a tool temperature of 265 °C. When hot 90/10 nitrogen/hydrogen gas is applied, tool tip temperature should be 290 °C. DO NOT expose the chip to a temperature greater than 320 °C for more than 20 seconds. No more than 3 seconds of scrubbing should be required for attachment.

Epoxy Die Attach: Apply a minimum amount of epoxy to the mounting surface so that a thin epoxy fillet is observed around the perimeter of the chip once it is placed into position. Cure epoxy per the manufacturer's schedule.

Wire Bonding

Ball or wedge bond with 0.025mm (1 mil) diameter pure gold wire. Thermosonic wirebonding with a nominal stage temperature of 150 °C and a ball bonding force of 40 to 50 grams or wedge bonding force of 18 to 22 grams is recommended. Use the minimum level of ultrasonic energy to achieve reliable wirebonds. Wirebonds should be started on the chip and terminated on the package or substrate. All bonds should be as short as possible <0.31mm (12 mils).

X-ON Electronics

Largest Supplier of Electrical and Electronic Components

Click to view similar products for [RF Amplifier](#) category:

Click to view products by [Analog Devices](#) manufacturer:

Other Similar products are found below :

[ADPA7006AEHZ](#) [CXE2089ZSR](#) [MGA-43828-BLKG](#) [A82-1](#) [RF2878TR7](#) [BGA 728L7 E6327](#) [BGB719N7ESDE6327XTMA1](#) [HMC1126-SX](#) [HMC342](#) [HMC405](#) [HMC561-SX](#) [HMC598-SX](#) [HMC-ALH382-SX](#) [HMC-ALH476-SX](#) [SE2433T-R](#) [SE2622L-R](#) [SMA3101-TL-E](#) [SMA39](#) [SMA70-1](#) [A66-1](#) [A66-3](#) [A67-1](#) [LX5535LQ](#) [LX5540LL](#) [HMC3653LP3BETR](#) [HMC395](#) [HMC549MS8GETR](#) [HMC576-SX](#) [HMC754S8GETR](#) [HMC-ALH435-SX](#) [SMA101](#) [SMA181](#) [SMA32](#) [SMA411](#) [SMA531](#) [SST12LP19E-QX6E](#) [TGA2598](#) [WPM0510A](#) [HMC5929LS6TR](#) [HMC5879LS7TR](#) [HMC906A-SX](#) [HMC544A](#) [HMC1126](#) [HMC1110-SX](#) [HMC1087F10](#) [HMC1086](#) [HMC1016](#) [MMZ25332B4T1](#) [AMC-143SMA](#) [MMZ09332BT1](#)