
AFT20P140--4WNR3 AFT20P140--4WGNR3

1
RF Device Data
NXP Semiconductors

RF Power LDMOS Transistors
N--Channel Enhancement--Mode Lateral MOSFETs

These 24 W symmetrical Doherty RF power LDMOS transistors are 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: VDD = 28 Vdc,
IDQA = 500 mA, VGSB = 0.6 Vdc, Pout = 24 W Avg., Input Signal
PAR = 9.9 dB @ 0.01% Probability on CCDF.

Frequency

Gps

(dB)

ηηηηD
(%)

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.

Document Number: AFT20P140--4WN

Rev. 2, 10/2016
NXP Semiconductors
Technical Data

1880--2025 MHz, 24 W AVG., 28 V

AIRFAST RF POWER LDMOS

TRANSISTORS

AFT20P140--4WNR3
AFT20P140--4WGNR3

(Top View)

RFoutA/VDSA3 1

Figure 1. Pin Connections

4 2 RFoutB/VDSB

RFinA/VGSA

RFinB/VGSB

Note: Exposed backside of the package is

the source terminal for the transistor.

(1)

1. Pin connections 1 and 2 are DC coupled

and RF independent.

Carrier

Peaking

OM--780--4L

PLASTIC

AFT20P140--4WNR3

OM--780G--4L

PLASTIC

AFT20P140--4WGNR3

 2014, 2016 NXP B.V.


2

RF Device Data
NXP Semiconductors

AFT20P140--4WNR3 AFT20P140--4WGNR3

Table 1. Maximum Ratings

Rating Symbol Value Unit

Drain--Source Voltage VDSS --0.5, +65 Vdc

Gate--Source Voltage VGS --6.0, +10 Vdc

Operating Voltage VDD 32, +0 Vdc

Storage Temperature Range Tstg --65 to +150 °C

Case Operating Temperature Range TC --40 to +125 °C

Operating Junction Temperature Range (1,2) TJ --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, IDQA = 500 mA,

VGSB = 0.6 Vdc, f1 = 1880 MHz, f2 = 1910 MHz

Case Temperature 88°C, 118 W 2--Carrier W--CDMA, 28 Vdc, IDQA = 500 mA,

VGSB = 0.6 Vdc, f1 = 1880 MHz, f2 = 1910 MHz

RθJC

0.60

0.42

°C/W

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 (TA = 25°C unless otherwise noted)

Characteristic Symbol Min Typ Max Unit

Off Characteristics (4)

Zero Gate Voltage Drain Leakage Current

(VDS = 65 Vdc, VGS = 0 Vdc)

IDSS — — 10 µAdc

Zero Gate Voltage Drain Leakage Current

(VDS = 28 Vdc, VGS = 0 Vdc)

IDSS — — 5 µAdc

Gate--Source Leakage Current

(VGS = 5 Vdc, VDS = 0 Vdc)

IGSS — — 1 µAdc

On Characteristics (5)

Gate Threshold Voltage (6)

(VDS = 10 Vdc, ID = 150 µAdc)

VGS(th) 0.8 1.2 1.6 Vdc

Gate Quiescent Voltage

(VDD = 28 Vdc, IDA = 500 mAdc, Measured in Functional Test)

VGSA(Q) 1.3 1.9 2.3 Vdc

Drain--Source On--Voltage (4)

(VGS = 10 Vdc, ID = 2.0 Adc)

VDS(on) 0.1 0.15 0.3 Vdc

1. Continuous use at maximum temperature will affect MTTF.

2. MTTF calculator available at http://www.nxp.com/RF/calculators.

3. Refer to AN1955, Thermal Measurement Methodology of RF Power Amplifiers. Go to http://www.nxp.com/RF and search for AN1955.

4. Side A and Side B are tied together for these measurements.

5. VDDA and VDDB must be tied together and powered by a single DC power supply.

6. Each side of device measured separately.

(continued)


AFT20P140--4WNR3 AFT20P140--4WGNR3

3
RF Device Data
NXP Semiconductors

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

Characteristic Symbol Min Typ Max Unit

Functional Tests — 1900 MHz (1,2,3,4) (In NXP Doherty Test Fixture, 50 ohm system) VDD = 28 Vdc, IDQA = 500 mA, VGSB = 0.6 Vdc, Pout =

24 W Avg., f1 = 1880 MHz, f2 = 1910 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 Gps 17.0 17.8 20.0 dB

Drain Efficiency ηD 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

Pout @ 3 dB Compression Point @ 1880 MHz, CW P3dB 120 — — W

Functional Tests — 2025 MHz (1,2,3,4) (In NXP Doherty Test Fixture, 50 ohm system) VDD = 28 Vdc, IDQA = 500 mA, VGSB = 0.6 Vdc, Pout =

24 W Avg., f1 = 1995 MHz, f2 = 2025 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 Gps 16.6 17.8 19.6 dB

Drain Efficiency ηD 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

Pout @ 3 dB Compression Point @ 2025 MHz, CW P3dB 120 — — W

Load Mismatch (In NXP Test Fixture, 50 ohm system) IDQA = 500 mA, f = 1960 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 NXP Doherty Test Fixture, 50 ohm system) VDD = 28 Vdc, IDQA = 500 mA, VGSB = 0.6 Vdc,

1880--2025 MHz Bandwidth

Pout @ 1 dB Compression Point, CW P1dB — 130 — W

Pout @ 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)

VBWres — 160 — MHz

Gain Flatness in 145 MHz Bandwidth @ Pout = 24 W Avg. GF — 0.25 — dB

Gain Variation over Temperature

(--30°C to +85°C)

∆G — 0.001 — dB/°C

Output Power Variation over Temperature

(--30°C to +85°C)

∆P1dB — 0.003 — dB/°C

1. VDDA and VDDB 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. P3dB = Pavg + 7.0 dB where Pavg 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.


4

RF Device Data
NXP Semiconductors

AFT20P140--4WNR3 AFT20P140--4WGNR3

Figure 2. AFT20P140--4WNR3 Test Circuit Component Layout

AFT20P140--4WN
Rev. 0

C
U
T
O
U
T
A
R
E
A

C7

VGGA VDDA

C6

C5

R2

C2

C1

C4

C3

C8

R3

C9

C10

VGGB VDDB

Z1

R1

C21

C13

C17* C19

C12

C15

C11

C18

C14

C16*

C20 C23

C22

C

P

*C16 and C17 are mounted vertically.

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 µF, 100 V Chip Capacitors C3225X7R2A225KT TDK

C7, C10, C20, C21 10 µF, 100 V Chip Capacitors C5750X7S2A106KT TDK

C15 0.5 pF Chip Capacitor ATC600F0R5BT250XT ATC

C16, C17 6.8 µF, 50 V Chip Capacitors C4532X7R1H685KT TDK

C22, C23 100 µF, 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″, εr = 3.5 RO4350B Rogers


AFT20P140--4WNR3 AFT20P140--4WGNR3

5
RF Device Data
NXP Semiconductors

TYPICAL CHARACTERISTICS

1850

ACPR

f, FREQUENCY (MHz)

Figure 3. Single--Carrier Output Peak--to--Average Ratio Compression

(PARC) Broadband Performance @ Pout = 24 Watts Avg.

17

19

18.8

18.6

--40

43

42

41

40

--30

--32

--34

--36

η
D
,D

R
A
IN

E
F
F
IC
IE
N
C
Y
(%
)

G
ps
,P
O
W
E
R
G
A
IN

(d
B
)

18.4

18.2

18

17.8

17.6

17.4

17.2

1875 1900 1925 1950 1975 2000 2025 2050

39

--38

A
C
P
R
(d
B
c)PARC

Figure 4. Intermodulation Distortion Products

versus Two--Tone Spacing

TWO--TONE SPACING (MHz)

10

--70

--20

--30

--40

--60

1 100

IM
D
,I
N
T
E
R
M
O
D
U
LA
T
IO
N
D
IS
T
O
R
T
IO
N
(d
B
c)

--50

Figure 5. Output Peak--to--Average Ratio

Compression (PARC) versus Output Power

Pout, OUTPUT POWER (WATTS)

--1

--3

20

0

--2

--4

O
U
T
P
U
T
C
O
M
P
R
E
S
S
IO
N
A
T
0.
01
%

P
R
O
B
A
B
IL
IT
Y
O
N
C
C
D
F
(d
B
)

10 30 40 60

25

55

50

45

40

35

30

η
D
,
D
R
A
IN

E
F
F
IC
IE
N
C
Y
(%
)

--3 dB = 35 W

50

ηD

ACPR

PARC

A
C
P
R
(d
B
c)

--45

--15

--20

--25

--35

--30

--40

19

G
ps
,P
O
W
E
R
G
A
IN

(d
B
)

18.5

18

17.5

17

16.5

16

Gps

--1 dB = 19.9 W

--2 dB = 26 W

P
A
R
C
(d
B
)

--2.2

--1.4

--1.6

--1.8

--2

--2.4

--5

Gps

1

ηD

300

Input Signal PAR = 9.9 dB @ 0.01% Probability on CCDF

VDD = 28 Vdc, IDQA = 500 mA, VGSB = 0.6 mA

f = 1960 MHz, Single--Carrier W--CDMA

3.84 MHz Channel Bandwidth

Input Signal PAR = 9.9 dB @ 0.01%
Probability on CCDF

VDD = 28 Vdc, Pout = 24 W (Avg.), IDQA = 500 mA
VGSB = 0.6 Vdc, Single--Carrier W--CDMA, 3.84 MHz
Channel Bandwidth

IM5--U

IM5--L

IM7--L

IM7--U

IM3--U

Two--Tone Measurements

(f1 + f2)/2 = Center Frequency of 1960 MHz

IM3--L
VDD = 28 Vdc

Pout = 16 W (PEP)

IDQA = 500 mA

VGSB = 0.6 Vdc


6

RF Device Data
NXP Semiconductors

AFT20P140--4WNR3 AFT20P140--4WGNR3

TYPICAL CHARACTERISTICS

1

Gps

ACPR

Pout, OUTPUT POWER (WATTS) AVG.

Figure 6. Single--Carrier W--CDMA Power Gain, Drain

Efficiency and ACPR versus Output Power

--10

--20

15

21

0

60

50

40

30

20

η
D
,D

R
A
IN

E
F
F
IC
IE
N
C
Y
(%
)

ηD

G
ps
,P
O
W
E
R
G
A
IN

(d
B
)

20

19

10 100 200

10

--60

A
C
P
R
(d
B
c)

18

17

16

0

--30

--40

--50

Figure 7. Broadband Frequency Response

11

23

f, FREQUENCY (MHz)

VDD = 28 Vdc

Pin = 0 dBm

IDQA = 500 mA

VGSB = 0.6 Vdc
19

17

15

G
A
IN

(d
B
)

21

13

1600 1700 1800 1900 2000 2100 2200 2300 2400

Gain

1880 MHz
1960 MHz

2025 MHz

1960 MHz
1880 MHz

2025 MHz

1880 MHz

1960 MHz

2025 MHz

VDD = 28 Vdc, IDQA = 500 mA, VGSB = 0.6 Vdc
Single--Carrier W--CDMA, 3.84 MHz Channel
Bandwidth, Input Signal PAR = 9.9 dB @
0.01% Probability on CCDF


AFT20P140--4WNR3 AFT20P140--4WGNR3

7
RF Device Data
NXP Semiconductors

VDD = 28 Vdc, IDQA = 511 mA, Pulsed CW, 10 µsec(on), 10% Duty Cycle

f
(MHz)

Zsource
(ΩΩΩΩ)

Zin
(ΩΩΩΩ)

Max Output Power

P1dB

Zload
(1)

(ΩΩΩΩ) Gain (dB) (dBm) (W)

ηηηηD
(%)

AM/PM
(°°°°)

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)

Zsource
(ΩΩΩΩ)

Zin
(ΩΩΩΩ)

Max Output Power

P3dB

Zload
(2)

(ΩΩΩΩ) Gain (dB) (dBm) (W)

ηηηηD
(%)

AM/PM
(°°°°)

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.

Zsource = Measured impedance presented to the input of the device at the package reference plane.

Zin = Impedance as measured from gate contact to ground.

Zload = Measured impedance presented to the output of the device at the package reference plane.

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

VDD = 28 Vdc, IDQA = 511 mA, Pulsed CW, 10 µsec(on), 10% Duty Cycle

f
(MHz)

Zsource
(ΩΩΩΩ)

Zin
(ΩΩΩΩ)

Max Drain Efficiency

P1dB

Zload
(1)

(ΩΩΩΩ) Gain (dB) (dBm) (W)

ηηηηD
(%)

AM/PM
(°°°°)

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)

Zsource
(ΩΩΩΩ)

Zin
(ΩΩΩΩ)

Max Drain Efficiency

P3dB

Zload
(2)

(ΩΩΩΩ) Gain (dB) (dBm) (W)

ηηηηD
(%)

AM/PM
(°°°°)

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.

Zsource = Measured impedance presented to the input of the device at the package reference plane.

Zin = Impedance as measured from gate contact to ground.

Zload = 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

Input Load Pull

Tuner and Test

Circuit

Device

Under

Test

Zsource Zin Zload

Output Load Pull

Tuner and Test

Circuit


8

RF Device Data
NXP Semiconductors

AFT20P140--4WNR3 AFT20P140--4WGNR3

P1dB -- TYPICAL LOAD PULL CONTOURS — 1960 MHz

NOTE: = Maximum Output Power

= Maximum Drain Efficiency

P

E

Gain

Drain Efficiency

Linearity

Output Power

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

REAL (Ω)

--8

--2

--4

IM
A
G
IN
A
R
Y
(Ω

)

3 4 51 7

--3

--5

--6

6

--7

2

P

E
46.5

46

4747.548
48.54949.5

Figure 11. P1dB Load Pull Efficiency Contours (%)

REAL (Ω)

--8

--2

--4

IM
A
G
IN
A
R
Y
(Ω

)

3 4 51 7

--3

--5

--6

6

--7

2

P

E

52

50

48

54 56

58 60

62

64

--8

--2

--4

IM
A
G
IN
A
R
Y
(Ω

)

3 4 51 7

--3

--5

--6

6

--7

2

Figure 12. P1dB Load Pull Gain Contours (dB)

REAL (Ω)

P

E

22

21.5

21
20.5

20
19.5

18

18.5 19

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

REAL (Ω)

--8

--2

--4

IM
A
G
IN
A
R
Y
(Ω

)

3 4 51 7

--3

--5

--6

6

--7

2

P

E

--30
--28 --26 --24

--22

--20

--18

--16--14


AFT20P140--4WNR3 AFT20P140--4WGNR3

9
RF Device Data
NXP Semiconductors

P3dB -- TYPICAL LOAD PULL CONTOURS — 1960 MHz

NOTE: = Maximum Output Power

= Maximum Drain Efficiency

P

E

Gain

Drain Efficiency

Linearity

Output Power

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

--8

REAL (Ω)

--2

--4

IM
A
G
IN
A
R
Y
(Ω

)

3 4 51 7

--3

--5

--6

6

--7

2

P

E

47

47.5

4848.54949.5

5050.5

Figure 15. P3dB Load Pull Efficiency Contours (%)

REAL (Ω)

--8

--2

--4

IM
A
G
IN
A
R
Y
(Ω

)

3 4 51 7

--3

--5

--6

6

--7

2

P

E

62

60
5848

50 52 56

64

54

Figure 16. P3dB Load Pull Gain Contours (dB)

REAL (Ω)

--8

--2

--4

IM
A
G
IN
A
R
Y
(Ω

)

3 4 51 7

--3

--5

--6

6

--7

2

P

E

16.5
16 17

17.5

18 18.5

19

19.5

20

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

REAL (Ω)

--8

--2

--4
IM
A
G
IN
A
R
Y
(Ω

)

3 4 51 7

--3

--5

--6

6

--7

2

P

E

--34 --32

--30

--28

--26

--24

--22

--20
--18


10

RF Device Data
NXP Semiconductors

AFT20P140--4WNR3 AFT20P140--4WGNR3

PACKAGE DIMENSIONS


AFT20P140--4WNR3 AFT20P140--4WGNR3

11
RF Device Data
NXP Semiconductors


12

RF Device Data
NXP Semiconductors

AFT20P140--4WNR3 AFT20P140--4WGNR3


AFT20P140--4WNR3 AFT20P140--4WGNR3

13
RF Device Data
NXP Semiconductors


14

RF Device Data
NXP Semiconductors

AFT20P140--4WNR3 AFT20P140--4WGNR3


AFT20P140--4WNR3 AFT20P140--4WGNR3

15
RF Device Data
NXP Semiconductors


16

RF Device Data
NXP Semiconductors

AFT20P140--4WNR3 AFT20P140--4WGNR3

PRODUCT DOCUMENTATION, SOFTWARE AND TOOLS

Refer to the following resources 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

To Download Resources Specific to a Given Part Number:

1. Go to http://www.nxp.com/RF

2. Search by part number

3. Click part number link

4. Choose the desired resource from the drop down menu

REVISION HISTORY

The following table summarizes revisions to this document.

Revision Date Description

0 Apr. 2013 • Initial Release of Data Sheet

1 Jan. 2014 • Added part number AFT20P140--4WGNR3, p. 1

• Added OM780G--4L isometric, p. 1, and Mechanical Outline, pp. 13--15

2 Oct. 2016 • Functional test table: added P3dB minimum performance value, p. 3

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


AFT20P140--4WNR3 AFT20P140--4WGNR3

17
RF Device Data
NXP Semiconductors

How to Reach Us:

Home Page:
nxp.com

Web Support:
nxp.com/support

Document Number: AFT20P140--4WN
Rev. 2, 10/2016

Information in this document is provided solely to enable system and software

implementers to use NXP 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. NXP reserves the right to make changes without further notice to any

products herein.

NXP makes no warranty, representation, or guarantee regarding the suitability of its

products for any particular purpose, nor does NXP 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 NXP 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. NXP does not convey any license under its patent rights

nor the rights of others. NXP sells products pursuant to standard terms and conditions of

sale, which can be found at the following address: nxp.com/SalesTermsandConditions.

NXP, the NXP logo, Freescale, the Freescale logo, and Airfast are trademarks of

NXP B.V. All other product or service names are the property of their respective owners.

� 2014, 2016 NXP B.V.

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


