

BLF578

Power LDMOS transistor

Rev. 02 — 4 February 2010

Product data sheet

1. Product profile

1.1 General description

A 1200 W LDMOS power transistor for broadcast applications and industrial applications in the HF to 500 MHz band.

Table 1. Application information

Mode of operation	f (MHz)	V _{DS} (V)	P _L (W)	G _p (dB)	η_D (%)
CW	108	50	1000	26	75
pulsed RF	225	50	1200	24	71

CAUTION

This device is sensitive to ElectroStatic Discharge (ESD). Therefore care should be taken during transport and handling.

1.2 Features

- Typical pulsed performance at frequency of 225 MHz, a supply voltage of 50 V and an I_{DQ} of 40 mA, a t_p of 100 μ s with δ of 20 %:
 - ◆ Output power = 1200 W
 - ◆ Power gain = 24 dB
 - ◆ Efficiency = 71 %
- Easy power control
- Integrated ESD protection
- Excellent ruggedness
- High efficiency
- Excellent thermal stability
- Designed for broadband operation (10 MHz to 500 MHz)
- Compliant to Directive 2002/95/EC, regarding Restriction of Hazardous Substances (RoHS)

1.3 Applications

- Industrial, scientific and medical applications
- Broadcast transmitter applications

2. Pinning information

Table 2. Pinning

Pin	Description	Simplified outline	Graphic symbol
1	drain1		
2	drain2		
3	gate1		
4	gate2		
5	source		

[1]

[1] Connected to flange.

3. Ordering information

Table 3. Ordering information

Type number	Package		
	Name	Description	Version
BLF578	-	flanged balanced LDMOST ceramic package; 2 mounting holes; 4 leads	SOT539A

4. Limiting values

Table 4. Limiting values

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

Symbol	Parameter	Conditions	Min	Max	Unit
V_{DS}	drain-source voltage		-	110	V
V_{GS}	gate-source voltage		-0.5	+11	V
I_D	drain current		-	88	A
T_{stg}	storage temperature		-65	+150	°C
T_j	junction temperature		-	225	°C

5. Thermal characteristics

Table 5. Thermal characteristics

Symbol	Parameter	Conditions	Typ	Unit
$R_{th(j-c)}$	thermal resistance from junction to case	$T_j = 150\text{ }^{\circ}\text{C}$	[1][2] 0.14	K/W
$Z_{th(j-c)}$	transient thermal impedance from junction to case	$T_j = 150\text{ }^{\circ}\text{C}$; $t_p = 100\text{ }\mu\text{s}$; $\delta = 20\text{ }\%$	[3] 0.04	K/W

[1] T_j is the junction temperature.

[2] $R_{th(j-c)}$ is measured under RF conditions.

[3] See [Figure 1](#).

- (1) $\delta = 1\text{ }\%$
- (2) $\delta = 2\text{ }\%$
- (3) $\delta = 5\text{ }\%$
- (4) $\delta = 10\text{ }\%$
- (5) $\delta = 20\text{ }\%$
- (6) $\delta = 50\text{ }\%$
- (7) $\delta = 100\text{ }\%$ (DC)

Fig 1. Transient thermal impedance from junction to case as function of pulse duration

6. Characteristics

Table 6. DC characteristics

$T_j = 25\text{ }^{\circ}\text{C}$; per section unless otherwise specified.

Symbol	Parameter	Conditions	Min	Typ	Max	Unit
$V_{(BR)DSS}$	drain-source breakdown voltage	$V_{GS} = 0\text{ V}$; $I_D = 2.5\text{ mA}$	110	-	-	V
$V_{GS(th)}$	gate-source threshold voltage	$V_{DS} = 10\text{ V}$; $I_D = 500\text{ mA}$	1.25	1.7	2.25	V
V_{GSq}	gate-source quiescent voltage	$V_{DS} = 50\text{ V}$; $I_D = 20\text{ mA}$	0.8	1.3	1.8	V
I_{DSS}	drain leakage current	$V_{GS} = 0\text{ V}$; $V_{DS} = 50\text{ V}$	-	-	2.8	μA

Table 6. DC characteristics ...continued $T_j = 25\text{ }^{\circ}\text{C}$; per section unless otherwise specified.

Symbol	Parameter	Conditions	Min	Typ	Max	Unit
I_{DSX}	drain cut-off current	$V_{GS} = V_{GS(th)} + 3.75\text{ V}$; $V_{DS} = 10\text{ V}$	58	70	-	A
I_{GSS}	gate leakage current	$V_{GS} = 11\text{ V}$; $V_{DS} = 0\text{ V}$	-	-	280	nA
$R_{DS(on)}$	drain-source on-state resistance	$V_{GS} = V_{GS(th)} + 3.75\text{ V}$; $I_D = 16.66\text{ A}$	-	0.07	-	Ω
C_{rs}	feedback capacitance	$V_{GS} = 0\text{ V}$; $V_{DS} = 50\text{ V}$; $f = 1\text{ MHz}$	-	3	-	pF
C_{iss}	input capacitance	$V_{GS} = 0\text{ V}$; $V_{DS} = 50\text{ V}$; $f = 1\text{ MHz}$	-	403	-	pF
C_{oss}	output capacitance	$V_{GS} = 0\text{ V}$; $V_{DS} = 50\text{ V}$; $f = 1\text{ MHz}$	-	138	-	pF

Table 7. RF characteristicsMode of operation: pulsed RF; $t_p = 100\text{ }\mu\text{s}$; $\delta = 20\text{ }\%$; $f = 225\text{ MHz}$; RF performance at $V_{DS} = 50\text{ V}$; $I_{DQ} = 40\text{ mA}$; $T_{case} = 25\text{ }^{\circ}\text{C}$; unless otherwise specified; in a class-AB production test circuit.

Symbol	Parameter	Conditions	Min	Typ	Max	Unit
G_p	power gain	$P_L = 1200\text{ W}$	23	24	25.4	dB
RL_{in}	input return loss	$P_L = 1200\text{ W}$	14	17.5	-	dB
η_D	drain efficiency	$P_L = 1200\text{ W}$	68	71	-	%

 $V_{GS} = 0\text{ V}$; $f = 1\text{ MHz}$.**Fig 2.** Output capacitance as a function of drain-source voltage; typical values per section

6.1 Ruggedness in class-AB operation

The BLF578 is capable of withstanding a load mismatch corresponding to $VSWR = 13 : 1$ through all phases under the following conditions: $V_{DS} = 50\text{ V}$; $I_{DQ} = 40\text{ mA}$; $P_L = 1200\text{ W}$ pulsed; $f = 225\text{ MHz}$.

7. Application information

7.1 Reliability

TTF (0.1 % failure fraction).

The reliability at pulsed conditions can be calculated as follows: $TTF (0.1 \%) \times 1/\delta$.

- (1) $T_j = 100\text{ }^{\circ}\text{C}$
- (2) $T_j = 110\text{ }^{\circ}\text{C}$
- (3) $T_j = 120\text{ }^{\circ}\text{C}$
- (4) $T_j = 130\text{ }^{\circ}\text{C}$
- (5) $T_j = 140\text{ }^{\circ}\text{C}$
- (6) $T_j = 150\text{ }^{\circ}\text{C}$
- (7) $T_j = 160\text{ }^{\circ}\text{C}$
- (8) $T_j = 170\text{ }^{\circ}\text{C}$
- (9) $T_j = 180\text{ }^{\circ}\text{C}$
- (10) $T_j = 190\text{ }^{\circ}\text{C}$
- (11) $T_j = 200\text{ }^{\circ}\text{C}$

Fig 3. BLF578 electromigration (I_D , total device)

8. Test information

8.1 Impedance information

Table 8. Typical impedance
Simulated Z_S and Z_L test circuit impedances.

f	Z _S	Z _L
MHz	Ω	Ω
225	3.2 + j2.6	3.7 – j0.2

8.2 RF performance

The following figures are measured in a class-AB production test circuit.

8.2.1 1-Tone CW pulsed

- $V_{DS} = 50\text{ V}$; $f = 225\text{ MHz}$; $t_p = 100\text{ }\mu\text{s}$; $\delta = 20\text{ }\%$.
- (1) $I_{DQ} = 0\text{ mA}$
 - (2) $I_{DQ} = 40\text{ mA}$
 - (3) $I_{DQ} = 80\text{ mA}$
 - (4) $I_{DQ} = 160\text{ mA}$

Fig 7. Power gain as a function of load power; typical values

- $V_{DS} = 50\text{ V}$; $f = 225\text{ MHz}$; $t_p = 100\text{ }\mu\text{s}$; $\delta = 20\text{ }\%$.
- (1) $I_{DQ} = 0\text{ mA}$
 - (2) $I_{DQ} = 40\text{ mA}$
 - (3) $I_{DQ} = 80\text{ mA}$
 - (4) $I_{DQ} = 160\text{ mA}$

Fig 8. Drain efficiency as a function of load power; typical values

- $I_{DQ} = 40\text{ mA}$; $f = 225\text{ MHz}$; $t_p = 100\text{ }\mu\text{s}$; $\delta = 20\text{ }\%$.
- (1) $V_{DS} = 30\text{ V}$
 - (2) $V_{DS} = 35\text{ V}$
 - (3) $V_{DS} = 40\text{ V}$
 - (4) $V_{DS} = 45\text{ V}$
 - (5) $V_{DS} = 50\text{ V}$

Fig 9. Power gain as a function of load power; typical values

- $I_{DQ} = 40\text{ mA}$; $f = 225\text{ MHz}$; $t_p = 100\text{ }\mu\text{s}$; $\delta = 20\text{ }\%$.
- (1) $V_{DS} = 30\text{ V}$
 - (2) $V_{DS} = 35\text{ V}$
 - (3) $V_{DS} = 40\text{ V}$
 - (4) $V_{DS} = 45\text{ V}$
 - (5) $V_{DS} = 50\text{ V}$

Fig 10. Drain efficiency as a function of load power; typical values

8.3 Test circuit

Table 9. List of components

For production test circuit, see [Figure 11](#) and [Figure 12](#).

Printed-Circuit Board (PCB): Rogers 5880; $\epsilon_r = 2.2$ F/m; height = 0.79 mm; Cu (top/bottom metallization); thickness copper plating = 35 μm .

Component	Description	Value	Remarks
C1, C2, C11, C12	multilayer ceramic chip capacitor	4.7 μF	TDK4532X7R1E475Mt020U
C2, C3, C27, C28	multilayer ceramic chip capacitor	100 nF	Murata X7R 250 V
C5, C7, C8, C21, C22	multilayer ceramic chip capacitor	1 nF	[1]
C6	multilayer ceramic chip capacitor	30 pF	[1]
C9, C10, C13, C15	multilayer ceramic chip capacitor	62 pF	[1]
C14	multilayer ceramic chip capacitor	36 pF	[1]
C16, C17	multilayer ceramic chip capacitor	24 pF	[1]
C18	multilayer ceramic chip capacitor	30 pF	[1]
C19	multilayer ceramic chip capacitor	27 pF	[1]
C20	multilayer ceramic chip capacitor	9.1 pF	[1]
C23	multilayer ceramic chip capacitor	13 pF	[1]
C24	multilayer ceramic chip capacitor	16 pF	[1]
C25, C26	electrolytic capacitor	220 μF ; 63 V	
L1, L2	3 turns 1 mm copper wire	D = 2 mm; length = 3 mm	
L3, L12	stripline	-	(L \times W) 15 mm \times 2.4 mm
L4, L5, L10, L11	stripline	-	(L \times W) 47 mm \times 10 mm
L6, L7, L8, L9	stripline	-	(L \times W) 8 mm \times 15 mm
R1, R2	metal film resistor	2 Ω ; 0.6 W	
R3, R4	metal film resistor	20 Ω ; 0.6 W	
R5, R6	metal film resistor	1 Ω ; 0.6 W	
T1, T2	semi rigid coax	50 Ω ; 58 mm	EZ-141-AL-TP-M17

[1] American Technical Ceramics type 100B or capacitor of same quality.

9. Package outline

Flanged balanced LDMOST ceramic package; 2 mounting holes; 4 leads

SOT539A

Fig 13. Package outline SOT539A

10. Abbreviations

Table 10. Abbreviations

Acronym	Description
CW	Continuous Wave
EDGE	Enhanced Data rates for GSM Evolution
GSM	Global System for Mobile communications
HF	High Frequency
LDMOS	Laterally Diffused Metal-Oxide Semiconductor
LDMOST	Laterally Diffused Metal-Oxide Semiconductor Transistor
RF	Radio Frequency
TTF	Time To Failure
VSWR	Voltage Standing-Wave Ratio

11. Revision history

Table 11. Revision history

Document ID	Release date	Data sheet status	Change notice	Supersedes
BLF578_2	20100204	Product data sheet	-	BLF578_1
Modifications:	<ul style="list-style-type: none">• Table 1 on page 1: added information for CW performance.• Section 1 on page 1: changed typical value of η_D.• Table 4 on page 2: changed maximum value of I_D.• Table 5 on page 3: changed value of $R_{th(j-c)}$.• Table 5 on page 3: added information about $Z_{th(j-c)}$.• Figure 1 on page 3: added figure.• Table 6 on page 3: added values vor V_{GSq}.• Table 6 on page 3: changed typical value of I_{DSX}.• Table 7 on page 4: changed some values.• Section 8.2.1 on page 6: changed some graphs.			
BLF578_1	20081211	Objective 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.

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 medical, military, aircraft, space or life support 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 accepts 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.

NXP Semiconductors does not accept any liability related to any default, damage, costs or problem which is based on a weakness or default in the customer application/use or the application/use of customer's third party customer(s) (hereinafter both referred to as "Application"). It is customer's sole responsibility to check whether the NXP Semiconductors product is suitable and fit for the Application planned. Customer has to do all necessary testing for the Application in order to avoid a default of the Application and the product. NXP Semiconductors 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 national authorities.

Non-automotive qualified products — Unless the data sheet of an NXP Semiconductors product expressly states that the 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.

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	1
1.3	Applications	1
2	Pinning information	2
3	Ordering information	2
4	Limiting values	2
5	Thermal characteristics	3
6	Characteristics	3
6.1	Ruggedness in class-AB operation	4
7	Application information	5
7.1	Reliability	5
8	Test information	6
8.1	Impedance information	6
8.2	RF performance	6
8.2.1	1-Tone CW pulsed	6
8.3	Test circuit	8
9	Package outline	10
10	Abbreviations	11
11	Revision history	11
12	Legal information	12
12.1	Data sheet status	12
12.2	Definitions	12
12.3	Disclaimers	12
12.4	Trademarks	13
13	Contact information	13
14	Contents	14

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

founded by

PHILIPS

© NXP B.V. 2010.

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: 4 February 2010

Document identifier: BLF578_2

Mouser Electronics

Authorized Distributor

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

[NXP:](#)

[BLF578](#)