

Skyworks Solutions, Inc. • Phone [781] 376-3000 • Fax [781] 376-3100 • sales@skyworksinc.com • www.skyworksinc.com
 202390G • Skyworks Proprietary Information • Products and Product Information are Subject to Change Without Notice • May 4, 2017 1

DATA SHEET

SKY67151-396LF: 0.7 to 3.8 GHz Ultra Low-Noise Amplifier
Applications

 LTE, GSM, WCDMA, HSDPA macro and micro base stations

 L and S band ultra low-noise receivers

 Cellular repeaters, DAS and RRH/RRUs

 High temperature transceiver applications to +105 °C

Features

 Ultra-low Evaluation Board NF:
 0.25 dB @ 849 MHz
 0.35 dB @ 1850 MHz
 0.50 dB @ 2500 MHz
 0.70 dB @ 3600 MHz

 High OIP3 performance: >+34 dBm over 700 to 3800 MHz

 Adjustable supply current from 30 to 100 mA

 Flexible bias voltage: 3 to 5 V

 Temperature and process-stable active bias

 Miniature DFN (8-pin, 2 x 2 mm) package
(MSL1 @ 260 C per JEDEC J-STD-020)

Skyworks GreenTM products are compliant with
all applicable legislation and are halogen-free.
For additional information, refer to Skyworks
Definition of GreenTM, document number
SQ04–0074.

4

3

2

1

5

6

7

8

N/C

VBIAS

RFIN

N/C

N/C

N/C

RFOUT/VDD

N/C

202390-002

Figure 2. SKY67151-396LF Pinout – 8-Pin DFN
(Top View)

RF_IN

VBIAS

RF_OUT/VDD

Active
Bias

202390-001

Figure 1. SKY67151-396LF Block Diagram

Description
The SKY67151-396LF is GaAs, pHEMT low-noise amplifier (LNA)
with an active bias, high linearity, superior gain, and industry-
leading noise figure (NF) performance from 700 to 3800 MHz. The
device features Skyworks advanced, pHEMT enhancement mode
process in a compact 2 x 2 mm, 8-pin Dual Flat No-Lead (DFN)
package.

The internal active bias circuitry provides stable performance over
temperature and process variation. The device offers the ability to
externally adjust supply current. Supply voltage is applied to the
RFOUT/VDD pin through an RF choke inductor. The RFIN and
RFOUT/VDD pins should be DC blocked to ensure proper
operation.

The SKY67151-396LF operates in the frequency range of 0.7 to
3.8 GHz using a common layout and band-specific tunes.

A functional block diagram is shown in Figure 1. The pin
configuration and package are shown in Figure 2. Signal pin
assignments and functional pin descriptions are provided in
Table 1.

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

DATA SHEET • SKY67151-396LF: ULTRA LOW-NOISE AMPLIFIER

Skyworks Solutions, Inc. • Phone [781] 376-3000 • Fax [781] 376-3100 • sales@skyworksinc.com • www.skyworksinc.com
2 May 4, 2017 • Skyworks Proprietary Information • Products and Product Information are Subject to Change Without Notice • 202390G

Table 1. SKY67151-396LF Signal Descriptions

Pin Name Description Pin Name Description

1 N/C No connection. May be connected to ground
with no change in performance.

5 N/C No connection. May be connected to ground
with no change in performance.

2 RFIN RF input. DC blocking capacitor required. 6 N/C No connection. May be connected to ground
with no change in performance.

3 VBIAS Bias voltage for input gate. External resistor
sets current consumption.

7 RFOUT/VDD RF output. Apply VDD through RF choke
inductor. DC blocking capacitor required.

4 N/C No connection. May be connected to ground
with no change in performance.

8 N/C No connection. May be connected to ground
with no change in performance.

Table 2. SKY67151-396LF Absolute Maximum Ratings1

Parameter Symbol Minimum Maximum Units

Supply voltage VDD 5.5 V

Quiescent supply current IDQ 120 mA

RF input power PIN +21 dBm

Storage temperature TSTG –40 +150 C

Operating temperature TA –40 +105 C

Electrostatic discharge:

 Charged Device Model (CDM), Class 4
 Human Body Model (HBM), Class 1A
 Machine Model (MM), Class A

ESD

1000
250
30

V
V
V

1 Exposure to maximum rating conditions for extended periods may reduce device reliability. There is no damage to device with only one parameter set at the limit and all other parameters
set at or below their nominal value. Exceeding any of the limits listed here may result in permanent damage to the device.

ESD HANDLING: Although this device is designed to be as robust as possible, electrostatic discharge (ESD) can damage this device.
This device must be protected at all times from ESD when handling or transporting. Static charges may easily produce
potentials of several kilovolts on the human body or equipment, which can discharge without detection.
Industry-standard ESD handling precautions should be used at all times.

Electrical and Mechanical Specifications
The absolute maximum ratings of the SKY67151-396LF are
provided in Table 2. Electrical specifications are provided in
Tables 3 through 8.

Typical performance characteristics are illustrated in Figures 3
through 21.

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

DATA SHEET • SKY67151-396LF: ULTRA LOW-NOISE AMPLIFIER

Skyworks Solutions, Inc. • Phone [781] 376-3000 • Fax [781] 376-3100 • sales@skyworksinc.com • www.skyworksinc.com
 202390G • Skyworks Proprietary Information • Products and Product Information are Subject to Change Without Notice • May 4, 2017 3

Table 3. SKY67151-396LF Electrical Specifications: Thermal Data1
(VDD = 5 V, TA = +25 C, PIN = –25 dBm, Characteristic Impedance [ZO] = 50 Ω, Unless Otherwise Noted)

Parameter Symbol Test Condition Min Typ Max Units

Thermal resistance ΘJC 45 °C/W

Channel temperature @ +85 °C reference
(package heat slug)

 VDD = 5 V, IDQ = 70 mA, no
RF applied, dissipated
power = 0.35 W

 101 °C

1 Performance is guaranteed only under the conditions listed in this table.

Table 4. SKY67151-396LF Electrical Specifications: 2300 to 2700 MHz Optimized Tuning1
(VDD = 5 V, TA = +25 C, PIN = –20 dBm, Characteristic Impedance [ZO] = 50 Ω, Unless Otherwise Noted)

Parameter Symbol Test Condition Min Typ Max Units

RF Specifications

Noise figure NF @ 2500 MHz, includes
Evaluation Board loss

 0.50 0.65 dB

Small signal gain |S21| @ 2500 MHz 17.5 19.0 dB

Input return loss |S11| @ 2500 MHz 11 dB

Output return loss |S22| @ 2500 MHz 20 dB

Reverse isolation |S12| @ 2500 MHz 28 dB

Third order input intercept point IIP3 @ 2500 MHz,
Δf = 1 MHz,
PIN = –20 dBm/tone

+14

+17

dBm

Third order output intercept point OIP3 @ 2500 MHz,
Δf = 1 MHz,
PIN = –20 dBm/tone

+33

+36

dBm

1 dB input compression point IP1dB @ 2500 MHz 0 +1.7 dBm

1 dB output compression point OP1dB @ 2500 MHz +18 +19.7 dBm

DC Specifications

Supply voltage VDD 5 V

Quiescent supply current IDQ Set with external resistor 58 72 86 mA

Bias current IBIAS 500 μA
1 Performance is guaranteed only under the conditions listed in this table.

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

DATA SHEET • SKY67151-396LF: ULTRA LOW-NOISE AMPLIFIER

Skyworks Solutions, Inc. • Phone [781] 376-3000 • Fax [781] 376-3100 • sales@skyworksinc.com • www.skyworksinc.com
4 May 4, 2017 • Skyworks Proprietary Information • Products and Product Information are Subject to Change Without Notice • 202390G

Typical Performance Characteristics, 2300 to 2700 MHz
(VDD = 5 V, TA = +25 C, PIN = –20 dBm, Characteristic Impedance [Zo] = 50 Ω, Unless Otherwise Noted)

2.52.2 2.3

0.6

0.4

1.0

0.8

1.2

0.2

0
2.4 2.6 2.7 2.8 2.9 3.0

Frequency (GHz)

No
is

e
Fi

gu
re

 (d
B)

–40 °C
+25 °C
+85 °C
+105 °C

Figure 3. Evaluation board NF vs Frequency Over Temperature

60 2

0

–10

+20

+10

+30

–20

–40

–30

–60

–50

4 8 10 12 14 16 18 20 22 24

Frequency (GHz)

Sm
al

l S
ig

na
l G

ai
n

(d
B)

–40 °C
+25 °C
+85 °C
+105 °C

20
23

90
-0

05

Figure 5. Broadband Gain vs Frequency Over
Temperature

–10

–15

0

–5

–20

–30

–25In
pu

t R
et

ur
n

Lo
ss

 (d
B)

60 2 4 8 10 12 14 16 18 20 22 24

Frequency (GHz)

–40 °C
+25 °C
+85 °C
+105 °C

20
23

90
-0

07

Figure 7. Broadband Input Return Loss vs Frequency Over
Temperature

2.52.2 2.3

19.0

18.5

20.0

19.5

20.5

18.0

17.0

17.5

2.4 2.6 2.7 2.8 2.9 3.0

Frequency (GHz)

Sm
al

l S
ig

na
l G

ai
n

(d
B) –40 °C

+25 °C
+85 °C
+105 °C

20
23

90
-0

04

Figure 4. Narrow Band Gain vs Frequency Over Temperature

–12

–14

–8

–10

–6

–16

–20

–18In
pu

t R
et

ur
n

Lo
ss

 (d
B)

2.52.2 2.3 2.4 2.6 2.7 2.8 2.9 3.0

Frequency (GHz)

–40 °C
+25 °C
+85 °C
+105 °C

20
23

90
-0

06

Figure 6. Narrowband Input Return Loss vs Frequency Over
Temperature

–28.0

–28.5

–27.0

–27.5

–29.0

–30.0

–29.5Re
ve

rs
e

Is
ol

at
io

n
(d

B)

2.52.2 2.3 2.4 2.6 2.7 2.8 2.9 3.0

Frequency (GHz)

–40 °C
+25 °C
+85 °C
+105 °C

20
23

90
-0

08

Figure 8. Narrowband Reverse Isolation vs Frequency Over
Temperature

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

DATA SHEET • SKY67151-396LF: ULTRA LOW-NOISE AMPLIFIER

Skyworks Solutions, Inc. • Phone [781] 376-3000 • Fax [781] 376-3100 • sales@skyworksinc.com • www.skyworksinc.com
 202390G • Skyworks Proprietary Information • Products and Product Information are Subject to Change Without Notice • May 4, 2017 5

–40

–50

–20

–30

–60

–80

–90

–70

Re
ve

rs
e

Is
ol

at
io

n
(d

B)

60 2 4 8 10 12 14 16 18 20 22 24

Frequency (GHz)

–40 °C
+25 °C
+85 °C
+105 °C

20
23

90
-0

09

Figure 9. Broadband Reverse Isolation vs Frequency Over
Temperature

–10

–15

0

–5

–20

–25

Ou
tp

ut
 R

et
ur

n
Lo

ss
 (d

B)

60 2 4 8 10 12 14 16 18 20 22 24

Frequency (GHz)

–40 °C
+25 °C
+85 °C
+105 °C

20
23

90
-0

11

Figure 11. Broadband Output Return Loss vs Frequency Over
Temperature

4

3

6

5

2

1

0

St
ab

ili
ty

 F
ac

to
r,

μ2
 (d

B)

60 2 4 8 10 12 14 16 18 20 22 24

Frequency (GHz)

–40 °C
+25 °C
+85 °C
+105 °C

20
23

90
-0

13

Figure 13. Stability Factor (μ2) vs Frequency Over Temperature

–14

–16

–10

–12

–18

–22

–24

–26

–20

Ou
tp

ut
 R

et
ur

n
Lo

ss
 (d

B)

2.52.2 2.3 2.4 2.6 2.7 2.8 2.9 3.0

Frequency (GHz)

–40 °C
+25 °C
+85 °C
+105 °C

20
23

90
-0

10

Figure 10. Narrowband Output Return Loss vs Frequency Over
Temperature

4

3

6

5

2

1

0

St
ab

ili
ty

 F
ac

to
r,

μ1
 (d

B)

60 2 4 8 10 12 14 16 18 20 22 24

Frequency (GHz)

–40 °C
+25 °C
+85 °C
+105 °C

20
23

90
-0

12

Figure 12. Stability Factor (μ1) vs Frequency Over Temperature

0.6

0.5

0.8

0.7

0.4

0.3

0.2

0.1

0

No
is

e
Fi

gu
re

 (d
B)

6030 40 50 70 80 90 100

Current (mA)

849 MHz
1850 MHz
2500 MHz
3600 MHz 20

23
90

-0
14

Figure 14. Evaluation Board NF vs Quiescent Current Over
Frequency Using Band-Specific BOM

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

DATA SHEET • SKY67151-396LF: ULTRA LOW-NOISE AMPLIFIER

Skyworks Solutions, Inc. • Phone [781] 376-3000 • Fax [781] 376-3100 • sales@skyworksinc.com • www.skyworksinc.com
6 May 4, 2017 • Skyworks Proprietary Information • Products and Product Information are Subject to Change Without Notice • 202390G

+36

+34

+40

+38

+32

+30

+28

+26

+24

OI
P3

 (d
Bm

)
6030 40 50 70 80 90 100

Current (mA)

849 MHz
1850 MHz
2500 MHz
3600 MHz

20
23

90
-0

15

Figure 15. OIP3 vs Quiescent Current Over Frequency Using Band-Specific BOM

Table 5. SKY67151-396LF Electrical Specifications: 700 to 1000 MHz Optimized Tuning1
(VDD = 5 V, TA = +25 C, PIN = –25 dBm, Characteristic Impedance [ZO] = 50 Ω, Unless Otherwise Noted)

Parameter Symbol Test Condition Min Typ Max Units

RF Specifications

Noise Figure NF @ 849 MHz, includes
Evaluation Board loss

 0.25 0.40 dB

Small signal gain |S21| @ 849 MHz 24.5 26.0 dB

Input return loss |S11| @ 849 MHz 12 dB

Output return loss |S22| @ 849 MHz 18 dB

Reverse isolation |S12| @ 849 MHz 33 dB

3rd Order Input Intercept Point IIP3 @ 849 MHz, Δf = 1 MHz,
PIN = –25 dBm/tone

+5.5

+8.5

dBm

3rd Order Output Intercept Point OIP3 @ 849 MHz, Δf = 1 MHz,
PIN = –25 dBm/tone

+31.5

+34.5

dBm

1 dB Input Compression Point IP1dB @ 849 MHz –5.5 –3.5 dBm

1 dB Output Compression Point OP1dB @ 849 MHz +19.5 +21.5 dBm

DC Specifications

Supply voltage VDD 5 V

Quiescent supply current IDQ Set with external resistor 80 mA

Bias current IBIAS 500 μA
1 Performance is guaranteed only under the conditions listed in this table.

+30
+26
+22
+18
+14
+10

+6
+2
–2
–6

–10
–14
–18
–22

0.30

0.25

0.40

0.45

0.50

0.35

0.20

0.15

0.10

0.05
0

 R
et

ur
n

Lo
ss

es
 &

Sm
al

l S
ig

na
l G

ai
n

(d
B)

 N
oi

se
 F

ig
ur

e
(d

B)

850700 750 800 900 950 1000

Frequency (MHz)

Gain
S11
S22
NF

202390-016

Figure 16. Evaluation Board NF, Gain, and Return Losses for 700 to 1000 MHz Tuning

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

DATA SHEET • SKY67151-396LF: ULTRA LOW-NOISE AMPLIFIER

Skyworks Solutions, Inc. • Phone [781] 376-3000 • Fax [781] 376-3100 • sales@skyworksinc.com • www.skyworksinc.com
 202390G • Skyworks Proprietary Information • Products and Product Information are Subject to Change Without Notice • May 4, 2017 7

Table 6. SKY67151-396LF Electrical Specifications: 1600 to 2200 MHz Optimized Tuning1
(VDD = 5 V, TA = +25 C, PIN = –20 dBm, Characteristic Impedance [ZO] = 50 Ω, Unless Otherwise Noted)

Parameter Symbol Test Condition Min Typ Max Units

RF Specifications

Noise Figure NF @ 1850 MHz, includes
Evaluation Board loss

 0.35 0.50 dB

Small signal gain |S21| @ 1850 MHz 19.0 20.5 dB

Input return loss |S11| @ 1850 MHz 12 dB

Output return loss |S22| @ 1850 MHz 16 dB

Reverse isolation |S12| @ 1850 MHz 29 dB

Third order input intercept point IIP3 @ 1850 MHz,
Δf = 1 MHz,
PIN = –20 dBm/tone

+12.5 +15.5 dBm

Third order output intercept point OIP3 @ 1850 MHz,
Δf = 1 MHz,
PIN = –20 dBm/tone

+33 +36 dBm

1 dB input compression point IP1dB @ 1850 MHz –1 +1 dBm

1 dB output compression point OP1dB @ 1850 MHz +18.5 +20.5 dBm

DC Specifications

Supply voltage VDD 5 V

Quiescent supply current IDQ Set with external resistor 70 mA

Bias current IBIAS 500 μA
1 Performance is guaranteed only under the conditions listed in this table.

+23
+27

+19
+15
+11

+7
+3

–9
–5
–1

–13
–17
–21
–25
–29

0.30

0.25

0.40

0.45

0.50

0.35

0.20

0.15

0.10

0.05
0

 R
et

ur
n

Lo
ss

es
 &

Sm
al

l S
ig

na
l G

ai
n

(d
B)

 N
oi

se
 F

ig
ur

e
(d

B)

1.91.6 1.7 1.8 2.0 2.1 2.2

Frequency (GHz)

Gain
S11
S22
NF

202390-017

Figure 17. Evaluation Board NF, Gain, and Return Losses for 1.6 to 2.2 GHz Tuning

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

DATA SHEET • SKY67151-396LF: ULTRA LOW-NOISE AMPLIFIER

Skyworks Solutions, Inc. • Phone [781] 376-3000 • Fax [781] 376-3100 • sales@skyworksinc.com • www.skyworksinc.com
8 May 4, 2017 • Skyworks Proprietary Information • Products and Product Information are Subject to Change Without Notice • 202390G

Table 7. SKY67151-396LF Electrical Specifications: 3400 to 3800 MHz Optimized Tuning (Note 1)
(VDD = 5 V, TA = +25 C, PIN = –20 dBm, Characteristic Impedance [ZO] = 50 Ω, Unless Otherwise Noted)

Parameter Symbol Test Condition Min Typ Max Units

RF Specifications

Noise Figure NF @ 3600 MHz, includes
Evaluation Board loss

 0.70 0.90 dB

Small signal gain |S21| @ 3600 MHz 14.5 16.5 dB

Input return loss |S11| @ 3600 MHz 10 dB

Output return loss |S22| @ 3600 MHz 16 dB

Reverse isolation |S12| @ 3600 MHz 28 dB

Third order input intercept point IIP3 @ 3600 MHz,
Δf = 1 MHz,
PIN = –20 dBm/tone

+16.5

+19.5

dBm

Third order output intercept point OIP3 @ 3600 MHz,
Δf = 1 MHz,
PIN = –20 dBm/tone

+33

+36

dBm

1 dB input compression point IP1dB @ 3600 MHz +0.5 +2.5 dBm

1 dB output compression point OP1dB @ 3600 MHz +16 +18 dBm

DC Specifications

Supply voltage VDD 5 V

Quiescent supply current IDQ Set with external resistor 80 mA

Bias current IBIAS 500 μA
1 Performance is guaranteed only under the conditions listed in this table.

+20
+24

+16

+12

+8

+4
0

–4

–8

–12

–16
–20

0.70

0.65

0.80

0.85

0.90

0.75

0.60

0.55

0.50

0.45
0.40

 R
et

ur
n

Lo
ss

es
 &

Sm
al

l S
ig

na
l G

ai
n

(d
B)

 N
oi

se
 F

ig
ur

e
(d

B)

3.63.3 3.4 3.5 3.7 3.8 3.9 4.0

Frequency (GHz)

Gain
S11
S22
NF

202390-018

Figure 18. Evaluation Board NF, Gain, and Return Losses for 3.3 to 4.0 GHz Tuning

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

DATA SHEET • SKY67151-396LF: ULTRA LOW-NOISE AMPLIFIER

Skyworks Solutions, Inc. • Phone [781] 376-3000 • Fax [781] 376-3100 • sales@skyworksinc.com • www.skyworksinc.com
 202390G • Skyworks Proprietary Information • Products and Product Information are Subject to Change Without Notice • May 4, 2017 9

Table 8. Noise Parameters vs Frequency (@ +25 °C, 5 V, 70 mA) (1 of 3)

Frequency
(MHz)

FMIN
(dB)

Gamma opt
(Mag)

Gamma opt
(Phase)

Noise Resistance
(RN)
(Ω)

Associated Gain
(dB)

Maximum Gain
(GMAX)

(dB)

400 0.33 0.40 7.69 0.06 29.58 31.69

450 0.31 0.37 13.49 0.06 29.19 31.12

500 0.30 0.35 19.08 0.05 28.81 30.58

550 0.29 0.33 24.47 0.05 28.44 30.05

600 0.28 0.31 29.66 0.05 28.07 29.55

650 0.27 0.29 34.66 0.05 27.72 29.06

700 0.26 0.27 39.48 0.05 27.38 28.60

750 0.25 0.26 44.13 0.04 27.04 28.16

800 0.25 0.25 48.60 0.04 26.72 27.73

850 0.24 0.23 52.92 0.04 26.40 27.32

900 0.24 0.22 57.08 0.04 26.09 26.93

950 0.23 0.21 61.09 0.04 25.79 26.55

1000 0.23 0.20 64.96 0.04 25.50 26.19

1050 0.23 0.20 68.69 0.04 25.22 25.84

1100 0.23 0.19 72.29 0.03 24.94 25.51

1150 0.23 0.19 75.77 0.03 24.67 25.19

1200 0.23 0.18 79.12 0.03 24.41 24.89

1250 0.23 0.18 82.37 0.03 24.16 24.60

1300 0.24 0.18 85.51 0.03 23.91 24.32

1350 0.24 0.17 88.54 0.03 23.67 24.05

1400 0.24 0.17 91.48 0.03 23.43 23.79

1450 0.25 0.17 94.33 0.03 23.21 23.55

1500 0.25 0.17 97.09 0.03 22.98 23.31

1550 0.25 0.17 99.76 0.03 22.77 23.08

1600 0.26 0.18 102.36 0.03 22.56 22.87

1650 0.27 0.18 104.89 0.03 22.35 22.66

1700 0.27 0.18 107.35 0.03 22.15 22.46

1750 0.28 0.19 109.74 0.03 21.96 22.27

1800 0.28 0.19 112.08 0.03 21.77 22.08

1850 0.29 0.19 114.36 0.03 21.59 21.90

1900 0.30 0.20 116.58 0.03 21.41 21.73

1950 0.31 0.20 118.76 0.03 21.23 21.57

2000 0.31 0.21 120.89 0.03 21.06 21.41

2050 0.32 0.22 122.99 0.03 20.90 21.26

2100 0.33 0.22 125.04 0.03 20.74 21.11

2150 0.34 0.23 127.06 0.03 20.58 20.97

2200 0.35 0.24 129.05 0.03 20.42 20.83

2250 0.36 0.24 131.00 0.03 20.27 20.69

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

DATA SHEET • SKY67151-396LF: ULTRA LOW-NOISE AMPLIFIER

Skyworks Solutions, Inc. • Phone [781] 376-3000 • Fax [781] 376-3100 • sales@skyworksinc.com • www.skyworksinc.com
10 May 4, 2017 • Skyworks Proprietary Information • Products and Product Information are Subject to Change Without Notice • 202390G

Table 8. Noise Parameters vs Frequency (@ +25 °C, 5 V, 70 mA) (2 of 3)

Frequency
(MHz)

FMIN
(dB)

Gamma opt
(Mag)

Gamma opt
(Phase)

Noise Resistance
(RN)
(Ω)

Associated Gain
(dB)

Maximum Gain
(GMAX)

(dB)

2300 0.37 0.25 132.94 0.03 20.13 20.56

2350 0.37 0.26 134.85 0.03 19.99 20.44

2400 0.38 0.26 136.74 0.03 19.85 20.31

2450 0.39 0.27 138.61 0.03 19.71 20.19

2500 0.40 0.28 140.46 0.03 19.58 20.07

2550 0.41 0.29 142.31 0.03 19.45 19.96

2600 0.42 0.29 144.14 0.03 19.32 19.85

2650 0.43 0.30 145.96 0.03 19.19 19.74

2700 0.44 0.31 147.77 0.03 19.07 19.63

2750 0.45 0.32 149.57 0.03 18.95 19.52

2800 0.45 0.32 151.37 0.03 18.84 19.42

2850 0.46 0.33 153.17 0.03 18.72 19.32

2900 0.47 0.34 154.97 0.03 18.61 19.21

2950 0.48 0.34 156.76 0.03 18.50 19.11

3000 0.49 0.35 158.55 0.03 18.39 19.02

3050 0.50 0.36 160.35 0.03 18.29 18.92

3100 0.51 0.36 162.14 0.03 18.18 18.82

3150 0.51 0.37 163.94 0.04 18.08 18.72

3200 0.52 0.38 165.74 0.04 17.98 18.63

3250 0.53 0.38 167.54 0.04 17.89 18.53

3300 0.54 0.39 169.35 0.04 17.79 18.44

3350 0.55 0.39 171.16 0.04 17.69 18.34

3400 0.55 0.40 172.97 0.04 17.60 18.25

3450 0.56 0.41 174.78 0.04 17.51 18.15

3500 0.57 0.41 176.59 0.04 17.42 18.06

3550 0.58 0.42 178.41 0.04 17.33 17.97

3600 0.58 0.42 –179.77 0.04 17.24 17.87

3650 0.59 0.43 –177.96 0.04 17.16 17.78

3700 0.60 0.43 –176.14 0.04 17.07 17.69

3750 0.60 0.43 –174.33 0.04 16.99 17.60

3800 0.61 0.44 –172.52 0.04 16.91 17.51

3850 0.62 0.44 –170.71 0.04 16.83 17.42

3900 0.62 0.45 –168.91 0.04 16.75 17.33

3950 0.63 0.45 –167.11 0.04 16.67 17.25

4000 0.64 0.45 –165.33 0.04 16.59 17.16

4050 0.64 0.46 –163.55 0.04 16.52 17.07

4100 0.65 0.46 –161.79 0.04 16.44 16.99

4150 0.66 0.46 –160.05 0.04 16.37 16.91

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

DATA SHEET • SKY67151-396LF: ULTRA LOW-NOISE AMPLIFIER

Skyworks Solutions, Inc. • Phone [781] 376-3000 • Fax [781] 376-3100 • sales@skyworksinc.com • www.skyworksinc.com
 202390G • Skyworks Proprietary Information • Products and Product Information are Subject to Change Without Notice • May 4, 2017 11

Table 8. Noise Parameters vs Frequency (@ +25 °C, 5 V, 70 mA) (3 of 3)

Frequency
(MHz)

FMIN
(dB)

Gamma opt
(Mag)

Gamma opt
(Phase)

Noise Resistance
(RN)
(Ω)

Associated Gain
(dB)

Maximum Gain
(GMAX)

(dB)

4200 0.66 0.46 –158.32 0.04 16.30 16.83

4250 0.67 0.47 –156.61 0.04 16.23 16.75

4300 0.68 0.47 –154.92 0.04 16.15 16.67

4350 0.68 0.47 –153.26 0.04 16.09 16.60

4400 0.69 0.47 –151.62 0.04 16.02 16.52

4450 0.70 0.47 –150.02 0.04 15.95 16.45

4500 0.70 0.48 –148.45 0.04 15.89 16.39

4550 0.71 0.48 –146.91 0.04 15.82 16.32

4600 0.72 0.48 –145.42 0.04 15.76 16.26

4650 0.72 0.48 –143.96 0.04 15.70 16.20

4700 0.73 0.48 –142.56 0.04 15.64 16.15

4750 0.74 0.49 –141.21 0.04 15.58 16.10

4800 0.74 0.49 –139.91 0.05 15.52 16.06

4850 0.75 0.49 –138.66 0.05 15.46 16.02

4900 0.76 0.49 –137.48 0.05 15.41 15.98

4950 0.77 0.49 –136.37 0.05 15.35 15.95

5000 0.78 0.50 –135.33 0.05 15.30 15.93

5050 0.79 0.50 –134.36 0.05 15.25 15.91

5100 0.80 0.50 –133.48 0.05 15.20 15.90

5150 0.81 0.51 –132.68 0.06 15.15 15.90

5200 0.82 0.51 –131.97 0.06 15.11 15.90

5250 0.83 0.51 –131.35 0.06 15.06 15.92

5300 0.84 0.52 –130.83 0.06 15.02 15.94

5350 0.85 0.52 –130.42 0.06 14.98 15.97

5400 0.86 0.53 –130.12 0.07 14.94 16.00

5450 0.88 0.53 –129.94 0.07 14.91 16.05

5500 0.89 0.54 –129.88 0.07 14.87 16.11

5550 0.90 0.54 –129.95 0.07 14.84 16.18

5600 0.92 0.55 –130.15 0.08 14.81 16.25

5650 0.93 0.56 –130.49 0.08 14.79 16.35

5700 0.95 0.56 –130.97 0.08 14.76 16.45

5750 0.97 0.57 –131.61 0.09 14.74 16.56

5800 0.99 0.58 –132.41 0.09 14.72 16.69

5850 1.01 0.59 –133.37 0.10 14.71 16.83

5900 1.03 0.60 –134.51 0.10 14.70 16.99

5950 1.05 0.61 –135.82 0.11 14.69 17.16

6000 1.07 0.62 –137.33 0.11 14.68 17.35

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

DATA SHEET • SKY67151-396LF: ULTRA LOW-NOISE AMPLIFIER

Skyworks Solutions, Inc. • Phone [781] 376-3000 • Fax [781] 376-3100 • sales@skyworksinc.com • www.skyworksinc.com
12 May 4, 2017 • Skyworks Proprietary Information • Products and Product Information are Subject to Change Without Notice • 202390G

Swept F1 Load Gamma Pull
Freq = 0.8000 GHz
ΓSource: 0.2895 <41.39

Gt max = 27.19 dB
 at 0.0662<–167.01
 5 contours, 1.00 dB step
(23.00 to 27.00 dB)
Ip3 max = 39.78 dBm
 at 0.4189< 92.49
5 contours, 0.50 dBm step
(37.50 to 39.50 dBm)
Specs: OFF

Load

202390-019

Figure 19. OIP3 Load Pull @ 800 MHz, 5 V, 70 mA (Input Load = Min NF, –20 dBm/tone, 5 MHz Spacing)

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

DATA SHEET • SKY67151-396LF: ULTRA LOW-NOISE AMPLIFIER

Skyworks Solutions, Inc. • Phone [781] 376-3000 • Fax [781] 376-3100 • sales@skyworksinc.com • www.skyworksinc.com
 202390G • Skyworks Proprietary Information • Products and Product Information are Subject to Change Without Notice • May 4, 2017 13

Swept F1 Load Gamma Pull
Freq = 1.9000 GHz
ΓSource: 0.4452 <116.76

Gt max = 21.87 dB
 at 0.2799<–122.61
 5 contours, 1.00 dB step
(17.00 to 21.00 dB)
Ip3 max = 38.34 dBm
 at 0.3369< 176.95
5 contours, 0.50 dBm step
(36.00 to 38.00 dBm)
Specs: OFF

Load

202390-020

Figure 20. OIP3 Load Pull @ 1900 MHz, 5 V, 70 mA (Input Load = Min NF, –20 dBm/tone, 5 MHz Spacing)

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

DATA SHEET • SKY67151-396LF: ULTRA LOW-NOISE AMPLIFIER

Skyworks Solutions, Inc. • Phone [781] 376-3000 • Fax [781] 376-3100 • sales@skyworksinc.com • www.skyworksinc.com
14 May 4, 2017 • Skyworks Proprietary Information • Products and Product Information are Subject to Change Without Notice • 202390G

Swept F1 Load Gamma Pull
Freq = 2.6000 GHz
ΓSource: 0.2658 <143.41

Gt max = 19.48 dB
 at 0.3518< 70.99
 5 contours, 1.00 dB step
(15.00 to 19.00 dB)
Ip3 max = 36.89 dBm
 at 0.1195< 142.13
5 contours, 0.50 dBm step
(34.50 to 36.50 dBm)
Specs: OFF

Load

202390-021

Figure 21. OIP3 Load Pull @ 2600 MHz, 5 V, 70 mA (Input Load = Min NF, –20 dBm/tone, 5 MHz Spacing)

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

DATA SHEET • SKY67151-396LF: ULTRA LOW-NOISE AMPLIFIER

Skyworks Solutions, Inc. • Phone [781] 376-3000 • Fax [781] 376-3100 • sales@skyworksinc.com • www.skyworksinc.com
 202390G • Skyworks Proprietary Information • Products and Product Information are Subject to Change Without Notice • May 4, 2017 15

Evaluation Board Description
The SKY67151-396LF Evaluation Board is used to test the
performance of the SKY67151-396LF LNA. Four different boards
are available for different frequency operations: 700 to 1000 MHz,
1600 to 2200 MHz, 2300 to 2700 MHz, and 3400 to 3800 MHz.

An assembly drawing for the Evaluation Board is shown in
Figure 22. The layer detail is provided in Figure 23. An Evaluation
Board schematic diagram is provided in Figure 24 (500 to
3800 MHz). Tables 9 through 12 provide the Bill of Materials
(BOM) list for the four different Evaluation Board tuning
frequencies.

Package Dimensions
The PCB layout footprint for the SKY67151-396LF is provided in
Figure 25. Typical part markings are shown in Figure 26. Package
dimensions are shown in Figure 27, and tape and reel dimensions
are provided in Figure 28.

Package and Handling Information
Instructions on the shipping container label regarding exposure to
moisture after the container seal is broken must be followed.
Otherwise, problems related to moisture absorption may occur
when the part is subjected to high temperature during solder
assembly.

The SKY67151-396LF is rated to Moisture Sensitivity Level 1
(MSL1) at 260 C. It can be used for lead or lead-free soldering.
For additional information, refer to the Skyworks Application Note,
Solder Reflow Information, document number 200164.

Care must be taken when attaching this product, whether it is
done manually or in a production solder reflow environment.
Production quantities of this product are shipped in a standard
tape and reel format.

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

DATA SHEET • SKY67151-396LF: ULTRA LOW-NOISE AMPLIFIER

Skyworks Solutions, Inc. • Phone [781] 376-3000 • Fax [781] 376-3100 • sales@skyworksinc.com • www.skyworksinc.com
16 May 4, 2017 • Skyworks Proprietary Information • Products and Product Information are Subject to Change Without Notice • 202390G

202390-022

Figure 22. SKY67151-396LF Evaluation Board Assembly Diagram

202390-023

Cross Section Name Thickness (mm) Material

MSK-NS

TRA-NS 0.03556 Cu foil

Laminate 0.254 ± 0.152 Rogers 4350B

TRA-2 0.0178 Cu foil

Laminate 0.889 nom. FR4 Prepreg (Note 1)

TRA-3 0.0178 Cu foil

Laminate 0.254 ± 0.152 FR4 Core

TRA-FS 0.0178 Cu foil

MSK-PS

Note 1: Adjust this thickness to meet total thickness goal.

General Notes:
 Material: Rogers R04350, εr = 3.66
 Layer 1 thickness: 0.254 mm
 Overall board thickness: 1.575 mm
 50 Ω transmission line width: 0.522 mm
 Coplanar ground spacing: 0.394 mm
 Via diameter: 0.254 mm

Figure 23. Layer Detail Physical Characteristics

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

DATA SHEET • SKY67151-396LF: ULTRA LOW-NOISE AMPLIFIER

Skyworks Solutions, Inc. • Phone [781] 376-3000 • Fax [781] 376-3100 • sales@skyworksinc.com • www.skyworksinc.com
 202390G • Skyworks Proprietary Information • Products and Product Information are Subject to Change Without Notice • May 4, 2017 17

4

3

2

1

5

6

7

8

N/C

VBIAS

RFIN

N/C

N/C

N/C

RFOUT/VDD

6-Pin Header

N/C

GN
D

GN
D

GN
D

VB
IA

S

GN
D

VD
D

202390-024

×

×

××

×

M3 M14
M9 M10

M13
M12

M11

M2
M4

M6

M7

M5

M1
RF Input RF Output

VDDVBIAS

M15

M8

+ –+ –

Figure 24. SKY67151-396LF Evaluation Board Schematic (700 to 3800 MHz)

Table 9. SKY67151-396LF Evaluation Board Bill of Materials (700 to 1000 MHz Tuning)

Component Description Value Size Manufacturer Part Number

M1 Inductor 2.2 nH 0402 Coilcraft 0402HP-2N2XJL

M2 DNI – – – –

M3 Capacitor 20 pF 0402 Murata GJM1555C1H200JB01

M4 Inductor 15 nH 0402 Coilcraft 0402HP-15NX_L

M5 Capacitor 68 pF 0402 Murata GRM1555C1H680JZ01

M6 Capacitor 1000 pF 0402 Murata GRM155R71H102KA01

M7 Resistor 9.1 kΩ 0402 Kamaya RMC1/16S-912JTH

M8, M12 Capacitor 10000 pF 0402 Murata GRM155R71H103KA88

M9 Inductor 8.2 nH 0402 Murata LQG15HS8N2J02

M10 Resistor 330 Ω 0402 Kamaya RMC1/16S-331JTH

M11, M14 Capacitor 100 pF 0402 Murata GRM1555C1H101JZ01

M13 Resistor 0 Ω 0402 Kamaya RMC1/16SJPTH

M15 Capacitor 1.8 pF 0402 Murata GJM1555C1H1R8CB01

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

DATA SHEET • SKY67151-396LF: ULTRA LOW-NOISE AMPLIFIER

Skyworks Solutions, Inc. • Phone [781] 376-3000 • Fax [781] 376-3100 • sales@skyworksinc.com • www.skyworksinc.com
18 May 4, 2017 • Skyworks Proprietary Information • Products and Product Information are Subject to Change Without Notice • 202390G

Table 10. SKY67151-396LF Evaluation Board Bill of Materials (1600 to 2200 MHz Tuning)

Component Description Value Size Manufacturer Part Number

M1 Capacitor 20 pF 0402 Murata GJM1555C1H200JB01

M2 Capacitor 1 pF 0402 Murata GJM1555C1H1R0CB01

M3 Inductor 2 nH 0402 Coilcraft 0402HP-2N0XJL

M4 Inductor 10 nH 0402 Coilcraft 0402HP-10NX_L

M5 Capacitor 8.2 pF 0402 Murata GJM1555C1H8R2DB01

M6, M12 Capacitor 1000 pF 0402 Murata GRM155R71H102KA01

M7 Resistor 10 kΩ 0402 Kamaya RMC1/16S-103JTH

M8 Capacitor 10000 pF 0402 Murata GRM155R71H103KA88

M9 Inductor 3.6 nH 0402 Murata LQG15HS3N6S02

M10 Resistor 1 kΩ 0402 Kamaya RMC1/16S-102JTH

M11 Capacitor 22 pF 0402 Murata GRM1555C1H220JZ01

M13 Resistor 0 Ω 0402 Kamaya RMC1/16SJPTH

M14 Capacitor 3.6 pF 0402 Murata GJM1555C1H3R6CB01

M15 Resistor 2 kΩ 0402 Kamaya RMC1/16S-202JTH

Table 11. SKY67151-396LF Evaluation Board Bill of Materials (2300 to 2700 MHz Tuning)

Component Description Value Size Manufacturer Part Number

M1 Capacitor 20 pF 0402 Murata GJM1555C1H200JB01

M2 Capacitor 1.2 pF 0402 Murata GJM1555C1H1R2CB01

M3 Inductor 1 nH 0402 Coilcraft 0402HP-1N0XJL

M4 Inductor 12 nH 0402 Coilcraft 0402HP-12NX_L

M5 Capacitor 56 pF 0402 Murata GJM1555C1H560JZ01

M6, M12 Capacitor 1000 pF 0402 Murata GRM155R71H102KA01

M7 Resistor 10 kΩ 0402 Kamaya RMC1/16S-103JTH

M8 Capacitor 10000 pF 0402 Murata GRM155R71H103KA88

M9 Inductor 2.7 nH 0402 Murata LQG15HS2N7S02

M10 Resistor 1 kΩ 0402 Kamaya RMC1/16S-102JTH

M11 Capacitor 22 pF 0402 Murata GRM1555C1H220JZ01

M13 Resistor 0 Ω 0402 Kamaya RMC1/16SJPTH

M14 Capacitor 3.9 pF 0402 Murata GJM1555C1H3R9CZ01

M15 Resistor 2 kΩ 0402 Kamaya RMC1/16S-202JTH

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

DATA SHEET • SKY67151-396LF: ULTRA LOW-NOISE AMPLIFIER

Skyworks Solutions, Inc. • Phone [781] 376-3000 • Fax [781] 376-3100 • sales@skyworksinc.com • www.skyworksinc.com
 202390G • Skyworks Proprietary Information • Products and Product Information are Subject to Change Without Notice • May 4, 2017 19

Table 12. SKY67151-396LF Evaluation Board Bill of Materials (3400 to 3800 MHz Tuning)

Component Description Value Size Manufacturer Part Number

M1 Capacitor 20 pF 0402 Murata GJM1555C1H200JB01

M2 Capacitor 1 pF 0402 Murata GJM1555C1H1R0CB01

M3 Capacitor 10 pF 0402 Murata GJM1555C1H100JB01

M4 Inductor 9 nH 0402 Coilcraft 0402HP-9N0XJL

M5 DNI – – – –

M6, M14 Capacitor 100 pF 0402 Murata GRM1555C1H101JZ01

M7 Resistor 9.1 kΩ 0402 Kamaya RMC1/16SK910FTH

M8 Capacitor 10000 pF 0402 Murata GRM155R71H103KA88

M9 DNI – – – –

M10 Inductor 1 nH 0402 Murata LQG15HS1N0S02

M11 Capacitor 10 pF 0402 Murata GJM1555C1H100JB01

M12 Capacitor 1000 pF 0402 Murata GRM155R71H102KA01

M13 Resistor 0 Ω 0402 Kamaya RMC1/16SJPTH

M15 Capacitor 0.6 pF 0402 Murata GJM1555C1HR60BB01

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

DATA SHEET • SKY67151-396LF: ULTRA LOW-NOISE AMPLIFIER

Skyworks Solutions, Inc. • Phone [781] 376-3000 • Fax [781] 376-3100 • sales@skyworksinc.com • www.skyworksinc.com
20 May 4, 2017 • Skyworks Proprietary Information • Products and Product Information are Subject to Change Without Notice • 202390G

Exposed Solder Areas
(Typical)

0.25

0.50 Pitch

R0.20

Pin 1

8X 0.25

2X 0.45

2X 0.85

8X 0.70

8X 0.45

All dimensions are in millimeters 202390-025

Figure 25. SKY67151-396LF PCB Layout Footprint
(Top View)

Skyworks Part
Number

Pin 1
Indicator

202390-026

Figure 26. Typical Part Markings
(Top View)

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

DATA SHEET • SKY67151-396LF: ULTRA LOW-NOISE AMPLIFIER

Skyworks Solutions, Inc. • Phone [781] 376-3000 • Fax [781] 376-3100 • sales@skyworksinc.com • www.skyworksinc.com
 202390G • Skyworks Proprietary Information • Products and Product Information are Subject to Change Without Notice • May 4, 2017 21

Top View Side View Bottom View

0.15 C

Pin 1
Indicator

2X

0.15 C2X

R0.12 Typ

R0.20
Pin 1 Indicator

0.08 C

8X 3

5

C0.10

2

2

0.5

0.25

A

C

0.20 Ref
Seating Plane

Detail B
2 Places

Detail C

Detail A
0.02 +0.03/–0.02

0.45 +0.05/–0.07

1.70 +0.10/–0.15

0.25 +0.05/–0.07

0.90 +0.10/–0.15

0.85 +0.05/–0.07

Exposed Pad

0.75 ±0.05

-B-

-A-

B

0.30 ± 0.10

0.10 M C A B

0.05 M C

Detail C
8 Places

Detail B Detail A

CL

Notes:

1. All measurements are in millimeters.
2. Dimensions and tolerances according to ASME Y14.5M-1994.
3. Coplanarity applies to the exposed heat sink ground pad as well as the terminals.
4. Plating requirement per source control drawing (SCD) 2504.
5. Dimension applies to metallized terminal and is measured between 0.15 mm and 0.30 mm from terminal tip.

202390-027

Figure 27. SKY67151-396LF Package Dimensions

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

DATA SHEET • SKY67151-396LF: ULTRA LOW-NOISE AMPLIFIER

Skyworks Solutions, Inc. • Phone [781] 376-3000 • Fax [781] 376-3100 • sales@skyworksinc.com • www.skyworksinc.com
22 May 4, 2017 • Skyworks Proprietary Information • Products and Product Information are Subject to Change Without Notice • 202390G

Notes:

 1. Carrier tape: black conductive polystyrene.
 2. Cover tape material: transparent conductive HSA.
 3. Cover tape size: 5.40 mm width.
 4. Ten sprocket hole pitch cumulative tolerance = ±0.20 mm.
 5. ESD surface resistivity is ≤1 x 108 Ohms/square per EIA, JEDEC
 tape and reel specification.
 6. Ao and Bo measurement point to be 0.30 mm from bottom pocket.
 7. All measurements are in millimeters.

2.30 (Ao)

2.
30

 (B
o)

8.
00

 +
0.

30
/–

0.
10

4.00 (see Note 4)4.00 ± 0.10

3.
50

 ±
 0

.0
5

2.00 ± 0.05 1.75 ± 0.10
0.30 ± 0.05 (T)

Detail A

Detail B

1.00 (Ko)

A

B

B

A

Pin #1

∅1.50+ 0.10/–0.00

∅1.00 Min

202390-028

R0.30 Typ

Figure 28. SKY67151-396LF Tape and Reel Dimensions

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

DATA SHEET • SKY67151-396LF: ULTRA LOW-NOISE AMPLIFIER

Skyworks Solutions, Inc. • Phone [781] 376-3000 • Fax [781] 376-3100 • sales@skyworksinc.com • www.skyworksinc.com
 202390G • Skyworks Proprietary Information • Products and Product Information are Subject to Change Without Notice • May 4, 2017 23

Ordering Information
Model Name Manufacturing Part Number Evaluation Board Part Number

SKY67151-396LF LNA SKY67151-396LF SKY67151-396EK1 (700 to 1000 MHz)

SKY67151-396EK2 (1600 to 2200 MHz)

SKY67151-396EK3 (2300 to 2700 MHz)

SKY67151-396EK4 (3400 to 3800 MHz)

Copyright © 2012-2014, 2017 Skyworks Solutions, Inc. All Rights Reserved.

Information in this document is provided in connection with Skyworks Solutions, Inc. (“Skyworks”) products or services. These materials, including the information contained herein, are provided by
Skyworks as a service to its customers and may be used for informational purposes only by the customer. Skyworks assumes no responsibility for errors or omissions in these materials or the
information contained herein. Skyworks may change its documentation, products, services, specifications or product descriptions at any time, without notice. Skyworks makes no commitment to
update the materials or information and shall have no responsibility whatsoever for conflicts, incompatibilities, or other difficulties arising from any future changes.

No license, whether express, implied, by estoppel or otherwise, is granted to any intellectual property rights by this document. Skyworks assumes no liability for any materials, products or
information provided hereunder, including the sale, distribution, reproduction or use of Skyworks products, information or materials, except as may be provided in Skyworks Terms and Conditions
of Sale.

THE MATERIALS, PRODUCTS AND INFORMATION ARE PROVIDED “AS IS” WITHOUT WARRANTY OF ANY KIND, WHETHER EXPRESS, IMPLIED, STATUTORY, OR OTHERWISE, INCLUDING FITNESS FOR A
PARTICULAR PURPOSE OR USE, MERCHANTABILITY, PERFORMANCE, QUALITY OR NON-INFRINGEMENT OF ANY INTELLECTUAL PROPERTY RIGHT; ALL SUCH WARRANTIES ARE HEREBY EXPRESSLY
DISCLAIMED. SKYWORKS DOES NOT WARRANT THE ACCURACY OR COMPLETENESS OF THE INFORMATION, TEXT, GRAPHICS OR OTHER ITEMS CONTAINED WITHIN THESE MATERIALS. SKYWORKS
SHALL NOT BE LIABLE FOR ANY DAMAGES, INCLUDING BUT NOT LIMITED TO ANY SPECIAL, INDIRECT, INCIDENTAL, STATUTORY, OR CONSEQUENTIAL DAMAGES, INCLUDING WITHOUT LIMITATION,
LOST REVENUES OR LOST PROFITS THAT MAY RESULT FROM THE USE OF THE MATERIALS OR INFORMATION, WHETHER OR NOT THE RECIPIENT OF MATERIALS HAS BEEN ADVISED OF THE
POSSIBILITY OF SUCH DAMAGE.

Skyworks products are not intended for use in medical, lifesaving or life-sustaining applications, or other equipment in which the failure of the Skyworks products could lead to personal injury,
death, physical or environmental damage. Skyworks customers using or selling Skyworks products for use in such applications do so at their own risk and agree to fully indemnify Skyworks for any
damages resulting from such improper use or sale.

Customers are responsible for their products and applications using Skyworks products, which may deviate from published specifications as a result of design defects, errors, or operation of
products outside of published parameters or design specifications. Customers should include design and operating safeguards to minimize these and other risks. Skyworks assumes no liability for
applications assistance, customer product design, or damage to any equipment resulting from the use of Skyworks products outside of stated published specifications or parameters.

Skyworks and the Skyworks symbol are trademarks or registered trademarks of Skyworks Solutions, Inc., in the United States and other countries. Third-party brands and names are for
identification purposes only, and are the property of their respective owners. Additional information, including relevant terms and conditions, posted at www.skyworksinc.com, are incorporated by
reference.

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

