

BAP70Q

Quad PIN diode attenuator

Rev. 2 — 6 March 2012

Product data sheet

1. Product profile

1.1 General description

Quad PIN diode in a SOT753 package.

1.2 Features and benefits

- 4 PIN diodes in a SOT753 package
- 300 kHz to 4 GHz
- High linearity
- Low insertion loss
- reduction in part count
- Low diode capacitance
- Low diode forward resistance

1.3 Applications

- Broadband system applications i.e. WCDMA, CATV, etc.
- General purpose Voltage Controlled Attenuators for high linearity applications

2. Pinning information

Table 1. Discrete pinning

Pin	Description	Simplified outline	Graphic symbol
1	RF in		sym142
2	series bias		
3	RF out		
4	shunt 1 bias		
5	shunt 2 bias		

3. Ordering information

Table 2. Ordering information

Type number	Package		
	Name	Description	Version
BAP70Q	SC-74A	plastic surface-mounted package; 5 leads	SOT753

4. Marking

Table 3. Marking

Type number	Marking code
BAP70Q	A2

5. Limiting values

Table 4. Limiting values

In accordance with the Absolute Maximum Rating System (IEC 60134).

Symbol	Parameter	Conditions	Min	Max	Unit
V_R	reverse voltage	[1]	-	50	V
I_F	forward current	[1]	-	100	mA
P_{tot}	total power dissipation	$T_{sp} = 90\text{ °C}$ [1]	-	125	mW
T_{stg}	storage temperature		-65	+150	°C
T_j	junction temperature		-65	+150	°C

[1] single diode.

6. Thermal characteristics

Table 5. Thermal characteristics

Symbol	Parameter	Conditions	Typ	Unit
$R_{th(j-sp)}$	thermal resistance from junction to solder point		350	K/W

7. Characteristics

Table 6. Characteristics

$T_j = 25\text{ °C}$ unless otherwise specified.

Symbol	Parameter	Conditions	Min	Typ	Max	Unit
Per diode						
V_F	forward voltage	$I_F = 50\text{ mA}$	-	0.95	1.1	V
I_R	reverse current	$V_R = 50\text{ V}$	-	-	100	nA
C_d	diode capacitance	see Figure 1; $f = 1\text{ MHz}$;				
		$V_R = 0\text{ V}$	-	600	-	fF
		$V_R = 1\text{ V}$	-	430	-	fF
		$V_R = 20\text{ V}$	-	250	300	fF
r_D	diode forward resistance	see Figure 2; $f = 100\text{ MHz}$;				
		$I_F = 0.5\text{ mA}$	-	77	100	Ω
		$I_F = 1\text{ mA}$	-	40	50	Ω
		$I_F = 10\text{ mA}$	-	5.4	7	Ω
		$I_F = 100\text{ mA}$	-	1.4	1.9	Ω
τ_L	charge carrier life time	when switched from $I_F = 10\text{ mA}$ to $I_R = 6\text{ mA}$; $R_L = 100\text{ }\Omega$; measured at $I_R = 3\text{ mA}$	-	1.25	-	μs

$f = 1\text{ MHz}$; $T_j = 25\text{ }^\circ\text{C}$.

Fig 1. Diode capacitance as a function of reverse voltage; typical values.

$f = 100\text{ MHz}$; $T_j = 25\text{ }^\circ\text{C}$.

Fig 2. Diode forward resistance as a function of forward current; typical values.

8. Application information

8.1 Application circuit

Fig 3. Wideband Quad PIN diode II attenuator circuit

Table 7. List of components used for the typical application

Component	Description	Conditions	Value
C1, C2, C3, C4, C5	chip capacitor	V _{CC} = 3.7 V	47 nF
		V _{CC} = 5 V	47 nF
R1, R2	chip resistor	V _{CC} = 3.7 V	560 Ω
		V _{CC} = 5 V	910 Ω
R3	chip resistor	V _{CC} = 3.7 V	330 Ω
		V _{CC} = 5 V	1000 Ω
R4, R5	chip resistor	V _{CC} = 3.7 V	1500 Ω
		V _{CC} = 5 V	2000 Ω
R6	chip resistor	V _{CC} = 3.7 V	680 Ω
		V _{CC} = 5 V	1000 Ω

8.2 Quad PIN pi attenuator characteristics

Table 8. Typical performance for BAP70Q quad PIN diode Π attenuator

$V_{CC} = 3.7\text{ V}$; $T_{amb} = 25\text{ }^{\circ}\text{C}$ unless otherwise specified.

Symbol	Parameter	Test Conditions	Typ	Units
L_{ins}	insertion loss	$V_C = 10\text{ V}$; $f = 1\text{ GHz}$	3	dB
RL_{in}	input return loss	$V_C = 0\text{ V}$; $f = 1\text{ GHz}$	24	dB
α	attenuation	$V_C = 0\text{ V}$; $f = 1\text{ GHz}$	44	dB
$IP3_i$	input third-order intercept point	$f = 0.1\text{ GHz}$		
		$V_{ctrl} = 2\text{ V}$	38	dBm
		$V_{ctrl} = 10\text{ V}$	45	dBm
		$f = 0.9\text{ GHz}$		
		$V_{ctrl} = 2\text{ V}$	45	dBm
		$V_{ctrl} = 10\text{ V}$	45	dBm
		$f = 1.8\text{ GHz}$		
		$V_{ctrl} = 2\text{ V}$	45	dBm
		$V_{ctrl} = 10\text{ V}$	45	dBm
		$f = 2.1\text{ GHz}$		
		$V_{ctrl} = 2\text{ V}$	44	dBm
		$V_{ctrl} = 10\text{ V}$	44	dBm

$V_{CC} = 3.7 \text{ V}$; $T_{amb} = 25 \text{ }^{\circ}\text{C}$.

- (1) $V_{ctrl} = 0 \text{ V}$
- (2) $V_{ctrl} = 1 \text{ V}$
- (3) $V_{ctrl} = 1.1 \text{ V}$
- (4) $V_{ctrl} = 1.2 \text{ V}$
- (5) $V_{ctrl} = 1.3 \text{ V}$
- (6) $V_{ctrl} = 1.5 \text{ V}$
- (7) $V_{ctrl} = 2 \text{ V}$
- (8) $V_{ctrl} = 4 \text{ V}$
- (9) $V_{ctrl} = 7.5 \text{ V}$
- (10) $V_{ctrl} = 10 \text{ V}$

Fig 4. Insertion loss as function of frequency; typical values

$V_{CC} = 3.7\text{ V}; T_{amb} = 25\text{ }^{\circ}\text{C}.$
(1) $V_{ctrl} = 0\text{ V}$
(2) $V_{ctrl} = 15\text{ V}$

Fig 5. Return loss as function of frequency; typical values

$V_{CC} = 3.7\text{ V}; T_{amb} = 25\text{ }^{\circ}\text{C}.$
(1) $f = 10\text{ MHz}$
(2) $f = 100\text{ MHz}$
(3) $f = 1000\text{ MHz}$
(4) $f = 3000\text{ MHz}$

Fig 6. Attenuation as function of control voltage; typical values

$V_{CC} = 3.7\text{ V}; f = 100\text{ MHz}.$
(1) $V_{ctrl} = 0\text{ V}$
(2) $V_{ctrl} = 1\text{ V}$
(3) $V_{ctrl} = 1.5\text{ V}$
(4) $V_{ctrl} = 2\text{ V}$
(5) $V_{ctrl} = 7.5\text{ V}$
(6) $V_{ctrl} = 10\text{ V}$

Fig 7. Attenuation as function of temperature; typical values

$V_{CC} = 3.7\text{ V}; f = 1000\text{ MHz}.$
(1) $V_{ctrl} = 0\text{ V}$
(2) $V_{ctrl} = 1\text{ V}$
(3) $V_{ctrl} = 1.5\text{ V}$
(4) $V_{ctrl} = 2\text{ V}$
(5) $V_{ctrl} = 7.5\text{ V}$
(6) $V_{ctrl} = 10\text{ V}$

Fig 8. Attenuation as function of temperature; typical values

$V_{CC} = 3.7 \text{ V}$; $f = 2000 \text{ MHz}$.

- (1) $V_{ctrl} = 0 \text{ V}$
- (2) $V_{ctrl} = 1 \text{ V}$
- (3) $V_{ctrl} = 1.5 \text{ V}$
- (4) $V_{ctrl} = 2 \text{ V}$
- (5) $V_{ctrl} = 7.5 \text{ V}$
- (6) $V_{ctrl} = 10 \text{ V}$

Fig 9. Attenuation as function of temperature; typical values

$V_{CC} = 3.7 \text{ V}$; $f = 3000 \text{ MHz}$.

- (1) $V_{ctrl} = 0 \text{ V}$
- (2) $V_{ctrl} = 1 \text{ V}$
- (3) $V_{ctrl} = 1.5 \text{ V}$
- (4) $V_{ctrl} = 2 \text{ V}$
- (5) $V_{ctrl} = 7.5 \text{ V}$
- (6) $V_{ctrl} = 10 \text{ V}$

Fig 10. Attenuation as function of temperature; typical values

$V_{CC} = 3.7 \text{ V}$; $T_{amb} = 25 \text{ °C}$.

- (1) $f = 100 \text{ MHz}$
- (2) $f = 900 \text{ MHz}$
- (3) $f = 1800 \text{ MHz}$
- (4) $f = 2100 \text{ MHz}$

Fig 11. Input third-order intercept point as control voltage; typical values

9. Package outline

Plastic surface-mounted package; 5 leadsSOT753

Fig 12. Package outline SOT753

10. Abbreviations

Table 9. Abbreviations

Acronym	Description
PIN	P-type, Intrinsic, N-type
RF	Radio Frequency

11. Revision history

Table 10. Revision history

Document ID	Release date	Data sheet status	Change notice	Supersedes
BAP70Q v.2	20120306	Product data sheet	-	BAP70Q v.1
Modifications:	<ul style="list-style-type: none">• Table 8: updated the title			
BAP70Q v.1	20101006	Product data sheet	-	-

12. Legal information

12.1 Data sheet status

Document status ^{[1][2]}	Product status ^[3]	Definition
Objective [short] data sheet	Development	This document contains data from the objective specification for product development.
Preliminary [short] data sheet	Qualification	This document contains data from the preliminary specification.
Product [short] data sheet	Production	This document contains the product specification.

[1] Please consult the most recently issued document before initiating or completing a design.

[2] The term 'short data sheet' is explained in section "Definitions".

[3] The product status of device(s) described in this document may have changed since this document was published and may differ in case of multiple devices. The latest product status information is available on the Internet at URL <http://www.nxp.com>.

12.2 Definitions

Draft — The document is a draft version only. The content is still under internal review and subject to formal approval, which may result in modifications or additions. NXP Semiconductors does not give any representations or warranties as to the accuracy or completeness of information included herein and shall have no liability for the consequences of use of such information.

Short data sheet — A short data sheet is an extract from a full data sheet with the same product type number(s) and title. A short data sheet is intended for quick reference only and should not be relied upon to contain detailed and full information. For detailed and full information see the relevant full data sheet, which is available on request via the local NXP Semiconductors sales office. In case of any inconsistency or conflict with the short data sheet, the full data sheet shall prevail.

Product specification — The information and data provided in a Product data sheet shall define the specification of the product as agreed between NXP Semiconductors and its customer, unless NXP Semiconductors and customer have explicitly agreed otherwise in writing. In no event however, shall an agreement be valid in which the NXP Semiconductors product is deemed to offer functions and qualities beyond those described in the Product data sheet.

12.3 Disclaimers

Limited warranty and liability — Information in this document is believed to be accurate and reliable. However, NXP Semiconductors does not give any representations or warranties, expressed or implied, as to the accuracy or completeness of such information and shall have no liability for the consequences of use of such information. NXP Semiconductors takes no responsibility for the content in this document if provided by an information source outside of NXP Semiconductors.

In no event shall NXP Semiconductors be liable for any indirect, incidental, punitive, special or consequential damages (including - without limitation - lost profits, lost savings, business interruption, costs related to the removal or replacement of any products or rework charges) whether or not such damages are based on tort (including negligence), warranty, breach of contract or any other legal theory.

Notwithstanding any damages that customer might incur for any reason whatsoever, NXP Semiconductors' aggregate and cumulative liability towards customer for the products described herein shall be limited in accordance with the *Terms and conditions of commercial sale* of NXP Semiconductors.

Right to make changes — NXP Semiconductors reserves the right to make changes to information published in this document, including without limitation specifications and product descriptions, at any time and without notice. This document supersedes and replaces all information supplied prior to the publication hereof.

Suitability for use — NXP Semiconductors products are not designed, authorized or warranted to be suitable for use in life support, life-critical or safety-critical systems or equipment, nor in applications where failure or malfunction of an NXP Semiconductors product can reasonably be expected to result in personal injury, death or severe property or environmental damage. NXP Semiconductors and its suppliers accept no liability for inclusion and/or use of NXP Semiconductors products in such equipment or applications and therefore such inclusion and/or use is at the customer's own risk.

Applications — Applications that are described herein for any of these products are for illustrative purposes only. NXP Semiconductors makes no representation or warranty that such applications will be suitable for the specified use without further testing or modification.

Customers are responsible for the design and operation of their applications and products using NXP Semiconductors products, and NXP Semiconductors accepts no liability for any assistance with applications or customer product design. It is customer's sole responsibility to determine whether the NXP Semiconductors product is suitable and fit for the customer's applications and products planned, as well as for the planned application and use of customer's third party customer(s). Customers should provide appropriate design and operating safeguards to minimize the risks associated with their applications and products.

NXP Semiconductors does not accept any liability related to any default, damage, costs or problem which is based on any weakness or default in the customer's applications or products, or the application or use by customer's third party customer(s). Customer is responsible for doing all necessary testing for the customer's applications and products using NXP Semiconductors products in order to avoid a default of the applications and the products or of the application or use by customer's third party customer(s). NXP does not accept any liability in this respect.

Limiting values — Stress above one or more limiting values (as defined in the Absolute Maximum Ratings System of IEC 60134) will cause permanent damage to the device. Limiting values are stress ratings only and (proper) operation of the device at these or any other conditions above those given in the Recommended operating conditions section (if present) or the Characteristics sections of this document is not warranted. Constant or repeated exposure to limiting values will permanently and irreversibly affect the quality and reliability of the device.

Terms and conditions of commercial sale — NXP Semiconductors products are sold subject to the general terms and conditions of commercial sale, as published at <http://www.nxp.com/profile/terms>, unless otherwise agreed in a valid written individual agreement. In case an individual agreement is concluded only the terms and conditions of the respective agreement shall apply. NXP Semiconductors hereby expressly objects to applying the customer's general terms and conditions with regard to the purchase of NXP Semiconductors products by customer.

No offer to sell or license — Nothing in this document may be interpreted or construed as an offer to sell products that is open for acceptance or the grant, conveyance or implication of any license under any copyrights, patents or other industrial or intellectual property rights.

Export control — This document as well as the item(s) described herein may be subject to export control regulations. Export might require a prior authorization from competent authorities.

Non-automotive qualified products — Unless this data sheet expressly states that this specific NXP Semiconductors product is automotive qualified, the product is not suitable for automotive use. It is neither qualified nor tested in accordance with automotive testing or application requirements. NXP Semiconductors accepts no liability for inclusion and/or use of non-automotive qualified products in automotive equipment or applications.

In the event that customer uses the product for design-in and use in automotive applications to automotive specifications and standards, customer (a) shall use the product without NXP Semiconductors' warranty of the product for such automotive applications, use and specifications, and (b) whenever customer uses the product for automotive applications beyond

NXP Semiconductors' specifications such use shall be solely at customer's own risk, and (c) customer fully indemnifies NXP Semiconductors for any liability, damages or failed product claims resulting from customer design and use of the product for automotive applications beyond NXP Semiconductors' standard warranty and NXP Semiconductors' product specifications.

Translations — A non-English (translated) version of a document is for reference only. The English version shall prevail in case of any discrepancy between the translated and English versions.

12.4 Trademarks

Notice: All referenced brands, product names, service names and trademarks are the property of their respective owners.

13. Contact information

For more information, please visit: <http://www.nxp.com>

For sales office addresses, please send an email to: salesaddresses@nxp.com

14. Contents

1	Product profile	1
1.1	General description	1
1.2	Features and benefits	1
1.3	Applications	1
2	Pinning information	1
3	Ordering information	1
4	Marking	2
5	Limiting values	2
6	Thermal characteristics	2
7	Characteristics	2
8	Application information	4
8.1	Application circuit	4
8.2	Quad PIN pi attenuator characteristics	5
9	Package outline	9
10	Abbreviations	10
11	Revision history	10
12	Legal information	11
12.1	Data sheet status	11
12.2	Definitions	11
12.3	Disclaimers	11
12.4	Trademarks	12
13	Contact information	12
14	Contents	13

Please be aware that important notices concerning this document and the product(s) described herein, have been included in section 'Legal information'.

© NXP B.V. 2012.

All rights reserved.

For more information, please visit: <http://www.nxp.com>

For sales office addresses, please send an email to: salesaddresses@nxp.com

Date of release: 6 March 2012

Document identifier: BAP70Q

Mouser Electronics

Authorized Distributor

Click to View Pricing, Inventory, Delivery & Lifecycle Information:

[NXP:](#)

[BAP70Q,125](#)