
BGM15HA12
High-Band LNA Multiplexer Module

Data Sheet
Revision 3.0 - 2015-07-24

Power Management & Multimarket

https://www.application-datasheet.com/

Edition 2015-07-24

Published by Infineon Technologies AG
81726 Munich, Germany

c©2015 Infineon Technologies AG
All Rights Reserved.

LEGAL DISCLAIMER

The information given in this document shall in no event be regarded as a guarantee of conditions or characteristics.
With respect to any examples or hints given herein, any typical values stated herein and/or any information regarding
the application of the device, Infineon Technologies hereby disclaims any and all warranties and liabilities of any kind,
including without limitation, warranties of non-infringement of intellectual property rights of any third party.

Information

For further information on technology, delivery terms and conditions and prices, please contact the nearest Infineon
Technologies Office (www.infineon.com).

Warnings

Due to technical requirements, components may contain dangerous substances. For information on the types in
question, please contact the nearest Infineon Technologies Office. Infineon Technologies components may be used
in life-support devices or systems only with the express written approval of Infineon Technologies, if a failure of such
components can reasonably be expected to cause the failure of that life-support device or system or to affect the
safety or effectiveness of that device or system. Life support devices or systems are intended to be implanted in
the human body or to support and/or maintain and sustain and/or protect human life. If they fail, it is reasonable to
assume that the health of the user or other persons may be endangered.

BGM15HA12

Revision History

Document No.: BGM15HA12__v3.0.pdf

Revision History: Rev. v3.0

Previous Version: Preliminary, Revision v2.4 - 2014-08-21

Page Subjects (major changes since last revision)

all “Preliminary” status removed

22 Package Outline Drawing: Minimum package height specified

22 Marking Specification added

23 Footprint Recommendation added

Trademarks of Infineon Technologies AG

AURIXTM, C166TM, CanPAKTM, CIPOSTM, CIPURSETM, CoolGaNTM, CoolMOSTM, CoolSETTM, CoolSiCTM, CORECONTROLTM,
CROSSAVETM, DAVETM, DI-POLTM, DrBLADETM, EasyPIMTM, EconoBRIDGETM, EconoDUALTM, EconoPACKTM, EconoPIMTM,
EiceDRIVERTM, eupecTM, FCOSTM, HITFETTM, HybridPACKTM, ISOFACETM, IsoPACKTM, i-WaferTM, MIPAQTM, ModSTACKTM,
my-dTM, NovalithICTM, OmniTuneTM, OPTIGATM, OptiMOSTM, ORIGATM, POWERCODETM, PRIMARIONTM, PrimePACKTM,
PrimeSTACKTM, PROFETTM, PRO-SILTM, RASICTM, REAL3TM, ReverSaveTM, SatRICTM, SIEGETTM, SIPMOSTM, SmartLEWISTM,
SOLID FLASHTM, SPOCTM, TEMPFETTM, thinQ!TM, TRENCHSTOPTM, TriCoreTM.

Other Trademarks

Advance Design SystemTM (ADS) of Agilent Technologies, AMBATM, ARMTM, MULTI-ICETM, KEILTM, PRIMECELLTM,
REALVIEWTM, THUMBTM, µVisionTM of ARM Limited, UK. ANSITM of American National Standards Institute. AUTOSARTM

of AUTOSAR development partnership. BluetoothTM of Bluetooth SIG Inc. CAT-iqTM of DECT Forum. COLOSSUSTM, FirstGPSTM

of Trimble Navigation Ltd. EMVTM of EMVCo, LLC (Visa Holdings Inc.). EPCOSTM of Epcos AG. FLEXGOTM of Microsoft
Corporation. HYPERTERMINALTM of Hilgraeve Incorporated. MCSTM of Intel Corp. IECTM of Commission Electrotechnique
Internationale. IrDATM of Infrared Data Association Corporation. ISOTM of INTERNATIONAL ORGANIZATION FOR STANDARD-
IZATION. MATLABTM of MathWorks, Inc. MAXIMTM of Maxim Integrated Products, Inc. MICROTECTM, NUCLEUSTM of Mentor
Graphics Corporation. MIPITM of MIPI Alliance, Inc. MIPSTM of MIPS Technologies, Inc., USA. muRataTM of MURATA MANU-
FACTURING CO., MICROWAVE OFFICETM (MWO) of Applied Wave Research Inc., OmniVisionTM of OmniVision Technologies,
Inc. OpenwaveTM of Openwave Systems Inc. RED HATTM of Red Hat, Inc. RFMDTM of RF Micro Devices, Inc. SIRIUSTM of
Sirius Satellite Radio Inc. SOLARISTM of Sun Microsystems, Inc. SPANSIONTM of Spansion LLC Ltd. SymbianTM of Symbian
Software Limited. TAIYO YUDENTM of Taiyo Yuden Co. TEAKLITETM of CEVA, Inc. TEKTRONIXTM of Tektronix Inc. TOKOTM of
TOKO KABUSHIKI KAISHA TA. UNIXTM of X/Open Company Limited. VERILOGTM, PALLADIUMTM of Cadence Design Systems,
Inc. VLYNQTM of Texas Instruments Incorporated. VXWORKSTM, WIND RIVERTM of WIND RIVER SYSTEMS, INC. ZETEXTM of
Diodes Zetex.

Last Trademarks Update 2014-07-17

Data Sheet 3 Revision 3.0 - 2015-07-24

https://www.application-datasheet.com/

BGM15HA12

Contents

1 Features 5

2 Product Description 5

3 Maximum Ratings 6

4 DC Characteristics 7

5 RF Characteristics 8
5.1 BAND 7 . 8
5.2 BAND 38 . 9
5.3 BAND 40 . 10

6 MIPI RFFE Specification 11

7 Application Information 17

8 Package Information 19

List of Figures

1 BGM15HA12 Block diagram . 6
2 Received clock signal constraints . 12
3 Bus active data receiver timing requirements . 13
4 Bus park cycle timing . 13
5 Bus active data transmission timing specification . 14
6 Requirements for VIO-initiated reset . 14
7 BGM15HA12 Pin Configuration (top view) . 17
8 BGM15HA12 Application Schematic . 18
9 ATSLP-12-3 Package Outline (top, side and bottom views) . 19
10 Marking Specification (top view) . 19
11 Footprint Recommendation . 20
12 ATSLP-12-3 Carrier Tape . 20

List of Tables

1 Ordering Information . 5
2 Maximum Ratings . 6
4 DC Characteristics . 7
5 RF Characteristics Band 7 . 8
6 RF Characteristics Band 38 . 9
7 RF Characteristics Band 40 . 10
8 MIPI Features . 11
9 Startup Behavior . 11
10 MIPI RFFE operating timing . 12
11 Register Mapping . 14
12 Truth Table, Register_0 . 16
13 Pin Definition and Function . 17
14 Bill of Materials . 18

Data Sheet 4 Revision 3.0 - 2015-07-24

https://www.application-datasheet.com/

BGM15HA12

BGM15HA12 High-Band LNA Multiplexer Module

1 Features

• Power gain: 16.3 dB
• Low noise figure: 1.2 dB
• Low current consumption: 4.9 mA
• Frequency range from 2.3 to 2.7 GHz
• RF output internally matched to 50Ω

• Low external component count
• High port-to-port-isolation
• Suitable for LTE / LTE-Advanced and 3G applications
• No decoupling capacitors required if no DC applied on RF lines
• On chip control logic including ESD protection
• Supply voltage: 2.2 to 3.3 V
• Integrated MIPI RFFE interface operating in 1.1 to 1.95 V voltage

range
• Software programmable MIPI RFFE USID
• Small form factor 1.1 mm x 1.9 mm
• High EMI robustness
• RoHS and WEEE compliant package

2 Product Description

The BGM15HA12 is a LNA multiplexer module for LTE high-band frequencies that increases the data rate while
keeping flexibility and low footprint. It is a perfect solution for multimode handsets based on LTE-Advanced and
WCDMA. The device configuration is shown in Fig. 12.

Table 1: Ordering Information
Type Package Marking
BGM15HA12 ATSLP-12-3 H3

Data Sheet 5 Revision 3.0 - 2015-07-24

https://www.application-datasheet.com/

BGM15HA12

RX1

RX2

RX3

RX4

RX5

MIPI-RFFE

ControlOInterface
SCLK

SDATA

VIO

GND

VDD

AO

SP5T LNA

Figure 1: BGM15HA12 Block diagram

3 Maximum Ratings

Table 2: Maximum Ratings

Parameter Symbol Values Unit Note / Test Condition
Min. Typ. Max.

Supply Voltage VDD V DD 0.3 – 3.6 V 1

Voltage at RF pins Rx V Rx -0.3 – 0.9 V –
Voltage at RF output pin AO V AO -0.3 – V DD+0.3 V –
Voltage at GND pins V GND -0.3 – 0.3 V –
Current into pin VDD IDD – – 16 mA –
RF input power P IN – – 0 dBm –
Total power dissipation P tot – – 60 mW
Junction temperature T J – – 150 ◦C –
Ambient temperature range T A -40 – 85 ◦C –
Storage temperature range T STG -65 – 150 ◦C –
ESD capability, HBM V ESD_HBM – – 1000 V according to JESD22A-114
RFFE Supply Voltage V IO -0.5 – 3.6 V –

RFFE Supply Voltage Levels
V SCLK,
V SDATA

-0.7 – V IO+0.7
(max.
3.6)

V –

1All voltages refer to GND-Nodes unless otherwise noted

Attention: Stresses above the max. values listed here may cause permanent damage to the device. Exposure
to absolute maximum rating conditions for extended periods may affect device reliability. Maximum ratings
are absolute ratings; exceeding only one of these values may cause irreversible damage to the integrated
circuit.

Data Sheet 6 Revision 3.0 - 2015-07-24

https://www.application-datasheet.com/

BGM15HA12

4 DC Characteristics

Table 4: RF Characteristics at T A = 25 ◦C

Parameter 1 Symbol Values Unit Note / Test Condition
Min. Typ. Max.

Supply Voltage V DD 2.2 – 3.3 V –
Supply Current IDD – 4.9 5.9 mA ON-mode

– 0.1 2 µA OFF-Mode
RFFE supply voltage VIO 1.1 1.8 1.95 V –
RFFE input high voltage2 VIH 0.7*VIO – VIO V –
RFFE input low voltage2 VIL 0 – 0.3*VIO V –
RFFE output high voltage2 VOH 0.8*VIO – VIO V –
RFFE output low voltage2 VOL 0 – 0.2*VIO V –
RFFE control input capaci-
tance

CCtrl – – 2 pF –

RFFE supply current IVIO – 15 – µA Idle State

1Based on the application described in Chapter 7
2SCLK and SDATA

Data Sheet 7 Revision 3.0 - 2015-07-24

https://www.application-datasheet.com/

BGM15HA12

5 RF Characteristics

5.1 BAND 7

Table 5: RF Characteristics Band 7 at T A = 25 ◦C, V DD = 2.8 V, f = 2620 – 2690 MHz, with matching described
in Chapter 7 (C=1.1 pF, L=2.7 nH)

Parameter 1 Symbol Values Unit Note / Test Condition
Min. Typ. Max.

Insertion power gain2 |S21|2 13.2 14.7 16.2 dB –
Noise figure2 NF – 1.2 1.7 dB Z S=50Ω

Input return loss2 3 RLin 10 13 – dB –
Output return loss2 3 RLout 10 15 – dB –
Reverse isolation AO to RX
port2 3

1/|S12|2 16 21 – dB –

Inband input 1dB-
compression point2 3

IP1dB -10 -7 – dBm –

Inband input 3rd-order inter-
cept point2 3 4

IIP3 -4 0 – dBm f1=2650 MHz, f2=2660 MHz,
f12=2640 MHz

Isolation RX to RX port2 5 ISO 19 24 – dB
Isolation RX to AO port 2 5 ISO 7 14 – dB forward direction
Stability5 k >1 – – f=20 MHz–10 GHz
RF Rise Time RX Port
On/Off5

ton/off 0.5 1 5 µs 10 % to 90 % ON;
90 % to 10 % ON

Power Up Settling Time5 tBC – 10 25 µs After power down mode

1The parameter values are valid at any RX port using the matching described in Chapter 7
2PCB losses are subtracted
3Verification based on AQL; not 100% tested in production
4Input power = −30 dBm for each tone
5Guaranteed by device design; not tested in production

Data Sheet 8 Revision 3.0 - 2015-07-24

https://www.application-datasheet.com/

BGM15HA12

5.2 BAND 38

Table 6: RF Characteristics Band 38 at T A = 25 ◦C, V DD = 2.8 V, f = 2570 – 2620 MHz, with matching described
in Chapter 7 (C=1.0 pF, L=2.7 nH)

Parameter 1 Symbol Values Unit Note / Test Condition
Min. Typ. Max.

Insertion power gain2 |S21|2 13.4 14.9 16.4 dB –
Noise figure2 NF – 1.3 1.8 dB Z S=50Ω

Input return loss2 3 RLin 9 12 – dB –
Output return loss 2 3 RLout 11 16 – dB –
Reverse isolation AO to RX
port 2 3

1/|S12|2 17 21 – dB –

Inband input 1dB-
compression point2 3

IP1dB -10 -7 – dBm –

Inband input 3rd-order inter-
cept point2 3 4

IIP3 -4 0 – dBm f1=2590 MHz, f2=2600 MHz,
f12=2580 MHz

Isolation RX to RX port2 5 ISO 20 25 – dB
Isolation RX to AO port2 5 ISO 8 15 – dB forward direction
Stability5 k >1 – – f=20 MHz–10 GHz
RF Rise Time RX Port
On/Off5

ton/off 0.5 1 5 µs 10 % to 90 % ON;
90 % to 10 % ON

Power Up Settling Time5 tBC – 10 25 µs After power down mode

1The parameter values are valid at any RX port using the matching described in Chapter 7
2PCB losses are subtracted
3Verification based on AQL; not 100% tested in production
4Input power = −30 dBm for each tone
5Guaranteed by device design; not tested in production

Data Sheet 9 Revision 3.0 - 2015-07-24

https://www.application-datasheet.com/

BGM15HA12

5.3 BAND 40

Table 7: RF Characteristics Band 40 at T A = 25 ◦C, V DD = 2.8 V, f = 2300 – 2400 MHz, with matching described
in Chapter 7 (C=1.3 pF, L=2.9 nH)

Parameter 1 Symbol Values Unit Note / Test Condition
Min. Typ. Max.

Insertion power gain2 |S21|2 14.2 15.7 17.2 dB –
Noise figure2 NF – 1.35 1.85 dB Z S=50Ω

Input return loss2 3 RLin 7 11 – dB –
Output return loss2 3 RLout 11 15 – dB –
Reverse isolation AO to RX
port2 3

1/|S12|2 17 22 – dB –

Inband input 1dB-
compression point2 3

IP1dB -11 -8 – dBm –

Inband input 3rd-order inter-
cept point2 3 4

IIP3 -6 -2 – dBm f1=2345 MHz, f2=2355 MHz,
f12=2335 MHz

Isolation RX to RX port2 5 ISO 19 24 – dB
Isolation RX to AO port2 5 ISO 7 14 – dB forward direction
Stability5 k >1 – – f=20 MHz–10 GHz
RF Rise Time RX Port
On/Off5

ton/off 0.5 1 5 µs 10 % to 90 % ON;
90 % to 10 % ON

Power Up Settling Time5 tBC – 10 25 µs After power down mode

1The parameter values are valid at any RX port using the matching described in Chapter 7
2PCB losses are subtracted
3Verification based on AQL; not 100% tested in production
4Input power = −30 dBm for each tone
5Guaranteed by device design; not tested in production

Data Sheet 10 Revision 3.0 - 2015-07-24

https://www.application-datasheet.com/

BGM15HA12

6 MIPI RFFE Specification

All sequences are implemented according to the ’MIPI Alliance Specification for RF Front-End Control Interface’
document version 1.10 - 26. July 2011.

Table 8: MIPI Features
Feature Supported Comment
Register write command sequence Yes
Register read command sequence Yes
Extended register write command sequence No Up to 4 Bytes
Extended register read command sequence No Up to 4 Bytes
Register 0 write command sequence Yes
Trigger function Yes Trigger assignment to each control register is sup-

ported
Programmable USID Yes 3 register command sequence and extended regis-

ter command sequence
Status Register Yes Register for debugging
Reset Yes By VIO, Power Mode and RFFE_STATUS
Group SID Yes
USID_Sel pin No External pin for changing USID is not implemented
Full speed write Yes
Half speed read Yes
Full speed read Yes

Table 9: Startup Behavior
Feature State Comment
Power status LOW POWER The chip is in low power mode after startup
Trigger function ENABLED Trigger function is enabled after startup. Trigger function can be dis-

abled via PM_TRIG register.

Data Sheet 11 Revision 3.0 - 2015-07-24

https://www.application-datasheet.com/

BGM15HA12

Table 10: MIPI RFFE Operating Timing
Parameter Symbol Values Unit Note / Test Condition

Min. Typ. Max.

SCLK Frequency FSCLK
0.032 – 26 MHz Full speed
0.032 – 13 MHz Half speed

SCLK Period TSCLK
0.038 – 32 µs Full speed
0.077 – 32 µs Half speed

SCLK Low Period TSCLKIL
11.25 – – ns Full speed, see Fig. 2
24 – – ns Half speed, see Fig. 2

SCLK High Period TSCLKIH
11.25 – – ns Full speed, see Fig. 2
24 – – ns Half speed, see Fig. 2

SDATA Setup Time TS
1 – – ns Full speed, see Fig. 3
2 – – ns Half speed, see Fig. 3

SDATA Hold Time TH
5 – – ns Full speed, see Fig. 3
5 – – ns Half speed, see Fig. 3

SDATA Release Time TSDATAZ
– – 10 ns Full speed, see Fig. 4
– – 18 ns Half speed, see Fig. 4

Time for Data Output TD
– – 10.25 ns Full speed, see Fig. 5
– – 22 ns Half speed, see Fig. 5

SDATA Rise/Fall Time TSDATAOTR
2.1 – 6.5 ns Full speed, see Fig. 5
2.1 – 10 ns Half speed, see Fig. 5

VIO Rise Time TVIO-R 10 – 450 µs See Fig. 6
VIO Reset Time TVIO-RST 10 – – µs See Fig. 6
Reset Delay Time TSIGOL 0.12 – – µs See Fig. 6

VTPmax

VTNmin

TSCLKIH TSCLKIL

Figure 2: Received clock signal constraints

Data Sheet 12 Revision 3.0 - 2015-07-24

https://www.application-datasheet.com/

BGM15HA12

VTPmax

VTPmin

VTPmax

VTPmin

TS TH TH

SCLK

SDATA

TS

Figure 3: Bus active data receiver timing requirements

TSDATAZ

SCLK

SDATA

VOHmin

VOLmax

Bus Park Cycle

Signal driven

Signal not driven, pull down only

T is measured from SCLK V level for a device receiving SCLK and driving SDATA linesSDATAZ TN

VTPmax

VTNmin

Figure 4: Bus park cycle timing

Data Sheet 13 Revision 3.0 - 2015-07-24

https://www.application-datasheet.com/

BGM15HA12

VOHmin

VOLmax

VTPmax

VTPmin

TD

SCLK

SDATA

TSDATAOTR TSDATAOTR

TD

Figure 5: Bus active data transmission timing specification

TSIGOL

Time

VIO (V)

VIOmax

VIOmin

VVIO-RST

(0.2V)

Not To Scale

SCLK & SDATA must be
held at low level from

deassertion of VIO until
the end of TSIGOL

All slave registers
set/reset to

manufacturer‘s
defaults

TVIO-RST TVIO-R

Figure 6: Requirements for VIO-initiated reset

Table 11: Register Mapping

Register
Address

Register Name Data
Bits

Function Description Default Broadcast_ID
Support

Trigger
Support

R/W

0x0000 REGISTER_0 7:0 MODE_CTRL Module control 00000000 No Yes R/W
0x001D PRODUCT_ID 7:0 PRODUCT_ID This is a read-only register. However,

during the programming of the USID
a write command sequence is per-
formed on this register, even though
the write does not change its value.

11010011 No No R

0x001E MANUFACTURER_ID 7:0 MANUFACTURER_ID [7:0] This is a read-only register. However,
during the programming of the USID,
a write command sequence is per-
formed on this register, even though
the write does not change its value.

00011010 No No R

Continued on next page

Data Sheet 14 Revision 3.0 - 2015-07-24

https://www.application-datasheet.com/

BGM15HA12

Table 11: Register Mapping – Continued from previous page
Register
Address

Register Name Data
Bits

Function Description Default Broadcast_ID
Support

Trigger
Support

R/W

0x001C PM_TRIG 7:6 PWR_MODE 00: Normal operation 10 Yes No R/W
01: Default settings (STARTUP)
10: Low power (LOW POWER)
11: Reserved

5 TRIGGER_MASK_2 If this bit is set, trigger 2 is disabled.
When all triggers disabled, if writing to
a register that is associated to trigger
2, the data goes directly to the desti-
nation register.

0 No No

4 TRIGGER_MASK_1 If this bit is set, trigger 1 is disabled.
When all triggers disabled, if writing to
a register that is associated to trigger
1, the data goes directly to the desti-
nation register.

0 No No

3 TRIGGER_MASK_0 If this bit is set, trigger 0 is disabled.
When all triggers disabled, if writing to
a register that is associated to trigger
0, the data goes directly to the desti-
nation register.

0 No No

2 TRIGGER_2 A write of a one to this bit loads trigger
2’s registers.

0 Yes No

1 TRIGGER_1 A write of a one to this bit loads trigger
1’s registers.

0 Yes No R/W

0 TRIGGER_0 A write of a one to this bit loads trigger
0’s registers.

0 Yes No

0x001F MAN_USID 7:6 SPARE These are read-only bits that are re-
served and yield a value of 0b00 at
readback.

00 No No R/W

5:4 MANUFACTURER_ID [9:8] These bits are read-only. However,
during the programming of the USID,
a write command sequence is per-
formed on this register even though
the write does not change its value.

01

3:0 USID Programmable USID. Performing a
write to this register using the de-
scribed programming sequences will
program the USID in devices support-
ing this feature. These bits store the
USID of the device.

0011

0x001A RFFE_STATUS 7 SOFTWARE RESET 0: Normal operation 0 No No R/W
1: Software reset

6 COMMAND_FRAME_
PARITY_ERR

Command sequence received with
parity error - discard command.

0 No No R

5 COMMAND_LENGTH_ERR Command length error 0
4 ADDRESS_FRAME_

PARITY_ERR
Address frame parity error = 1 0

3 DATA_FRAME_
PARITY_ERR

Data frame with parity error 0

2 READ_UNUSED_REG Read command to an invalid address 0
1 WRITE_UNUSED_REG Write command to an invalid address 0
0 BID_GID_ERR Read command with a BROAD-

CAST_ID or GROUP_SID
0

0x001B GROUP_SID 7:4 RESERVED 0 No No R/W
3:0 GROUP_SID Group slave ID 0

Data Sheet 15 Revision 3.0 - 2015-07-24

https://www.application-datasheet.com/

BGM15HA12

Table 12: Modes of Operation (Truth Table, Register_0)
REGISTER_0 Bits

State Mode D7 D6 D5 D4 D3 D2 D1 D0
1 Isolation x x x 0 0 0 0 0
2 RX1-AO x x x 0 0 0 0 1
3 RX2-AO x x x 0 0 0 1 0
4 RX3-AO x x x 0 1 0 0 0
5 RX4-AO x x x 0 0 1 0 0
6 RX5-AO x x x 1 0 0 0 0
7 RX1&RX2-AO x x x 0 0 0 1 1
8 RX2&RX3-AO x x x 0 1 0 1 0
9 RX3&RX4-AO x x x 0 1 1 0 0

10 RX4&RX5-AO x x x 1 0 1 0 0
11 RX1&RX3-AO x x x 0 1 0 0 1
12 RX2&RX4-AO x x x 0 0 1 1 0
13 RX3&RX5-AO x x x 1 1 0 0 0
14 RX1&RX4-AO x x x 0 0 1 0 1
15 RX2&RX5-AO x x x 1 0 0 1 0
16 RX1&RX5-AO x x x 1 0 0 0 1

Data Sheet 16 Revision 3.0 - 2015-07-24

https://www.application-datasheet.com/

BGM15HA12

7 Application Information

Pin Configuration and Function

13

1 12 11 10 9

8

765433

2

Figure 7: BGM15HA12 Pin Configuration (top view)

Table 13: Pin Definition and Function
Pin No. Name Function
1 SCLK MIPI RFFE Clock
2 VIO MIPI RFFE Power Supply
3 RX5 RF-Port RX No. 5
4 RX4 RF-Port RX No. 4
5 RX3 RF-Port RX No. 3
6 RX2 RF-Port RX No. 2
7 RX1 RF-Port RX No. 1
8 GND Ground
9 GND Ground
10 AO RF-Output Port
11 VDD Power Supply
12 SDATA MIPI RFFE Data IO
13 GND Ground

Data Sheet 17 Revision 3.0 - 2015-07-24

https://www.application-datasheet.com/

BGM15HA12

Application Board Configuration

MIPI-RFFE

ControlNInterface SCLK

SDATA

VIO=1.8V

GND

VDD=2.8V

AO

SP5T

LNA

L1

L2

L3

L4

L5

N1

C6
ioptional)

C7
ioptional)

C5
ioptional)

C1
ioptional)

C2
ioptional)

C3
ioptional)

C4
ioptional)

RX1

RX2

RX3

RX4

RX5

Figure 8: BGM15HA12 Application Schematic

Table 14: Bill of Materials Table
Name Value Package Manufacturer Function
C1 (optional) tbd. tbd. Various Input matching2)

C2 (optional) tbd. tbd. Various Input matching2)

C3 (optional) 1.3 pF 0402 Various Input matching Band 402)

C4 (optional) 1.0 pF 0402 Various Input matching Band 382)

C5 (optional) 1.1 pF 0402 Various Input matching Band 72)

C6 (optional) 1 nF 0402 Various RF Bypass1)

C7 (optional) 1 nF 0402 Various RF Bypass1)

L1 tbd. tbd. Various Input matching2)

L2 tbd. tbd. Various Input matching2)

L3 2.9 nH 0402 Various Input matching Band 40 2)

L4 2.7 nH 0402 Various Input matching Band 382)

L5 2.7 nH 0402 Various Input matching Band 72)

N1 BGM15HA12 ATSLP-12-3 Infineon LNA Multiplexer Module
1)RF bypass recommended to mitigate power supply noise.
2)The matching elements must be optimized with reference to the frequency band of interest. Each band can be arbiratily assigned to an RF
port. The configuration shown in the table is only an example of the port assignment.

Data Sheet 18 Revision 3.0 - 2015-07-24

https://www.application-datasheet.com/

BGM15HA12

8 Package Information

7 8 9

123

ATSLP-12-1,p-2,p-3,p4,p-5-POp V03

0.05pMAX.

0.6

Pinp1pmarking

Toppview Bottompview

1.1±0.05

±0.05

0.2
12x

±0.05

0.2 ±0.05

1.
9

±0
.0

5

0.
2

±0
.0

5

12

11

10

4

5

6

0.
4

4p
xp

0.
4p

=p
1.

6

0.4

2pxp 0.4p =p 0.8

A

±0
.0

5
0.

75
B

12
x

0.
1

B

0.
1

B

0.1 A

0.1 A

STANDOFF

Figure 9: ATSLP-12-3 Package Outline (top, side and bottom views)

ATSLP-12-1,(-2,(-3,(4-MK(V03

Pin(1(marking

Type(code

Date(code(
(YW)

12

Figure 10: Marking Specification (top view)

Data Sheet 19 Revision 3.0 - 2015-07-24

https://www.application-datasheet.com/

BGM15HA12

0.25

0.25

0.4

0.
25

0.
4 0.

8

0.25

0.25

0.4

0.
4 0.

8

ATSLP-12-1,d-2,d-3,d4-FPd V01

StencildaperturesCopper Solderdmask

Figure 11: Footprint Recommendation

1.4

82.
15

0.75

ATSLP-12-1, -2, -3, 4-TP V01

4

Pin 1
marking

Figure 12: ATSLP-12-3 Carrier Tape

Data Sheet 20 Revision 3.0 - 2015-07-24

https://www.application-datasheet.com/

w w w . i n f i n e o n . c o m

Published by Infineon Technologies AG

	Titlepage
	1 Features
	2 Product Description
	3 Maximum Ratings
	4 DC Characteristics
	5 RF Characteristics
	5.1 BAND 7
	5.2 BAND 38
	5.3 BAND 40

	6 MIPI RFFE Specification
	7 Application Information
	8 Package Information

