
Power Management & Multimarket

BGS16MN14
SP6T Diversity Antenna Switch with MIPI RFFE Interface

Data Sheet
Revision 3.3 - September 16, 2016

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

Edition September 16, 2016

Published by Infineon Technologies AG
81726 Munich, Germany

c©2016 Infineon Technologies AG
All Rights Reserved.

LEGAL DISCLAIMER

THE INFORMATION GIVEN IN THIS APPLICATION NOTE IS GIVEN AS A HINT FOR THE IMPLEMENTATION
OF THE INFINEON TECHNOLOGIES COMPONENT ONLY AND SHALL NOT BE REGARDED AS ANY DESCRIP-
TION OR WARRANTY OF A CERTAIN FUNCTIONALITY, CONDITION OR QUALITY OF THE INFINEON TECH-
NOLOGIES COMPONENT. THE RECIPIENT OF THIS APPLICATION NOTE MUST VERIFY ANY FUNCTION DE-
SCRIBED HEREIN IN THE REAL APPLICATION. INFINEON TECHNOLOGIES HEREBY DISCLAIMS ANY AND
ALL WARRANTIES AND LIABILITIES OF ANY KIND (INCLUDING WITHOUT LIMITATION WARRANTIES OF NON-
INFRINGEMENT OF INTELLECTUAL PROPERTY RIGHTS OF ANY THIRD PARTY) WITH RESPECT TO ANY
AND ALL INFORMATION GIVEN IN THIS APPLICATION NOTE.

Information

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

Warnings

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

BGS16MN14

Revision History

Document No.: BGS16MN14_v3.3.pdf

Revision History: Revision 3.3

Previous Version: Revision 3.2

Page Subjects (major changes since last revision)

16 Tape drawing updated in Figure 13

Trademarks of Infineon Technologies AG

AURIXTM, C166TM, CanPAKTM, CIPOSTM, CIPURSETM,CoolGaNTM,CoolMOSTM, CoolSETTM, CoolSiCTM, CORECONTROLTM,
DAVETM, DI-POLTM,EasyPIMTM, EconoBRIDGETM, EconoDUALTM, EconoPACKTM, EconoPIMTM, EiceDRIVERTM, eupecTM,
FCOSTM, HITFETTM, HybridPACKTM, ISOFACETM, I2RFTM, IsoPACKTM, MIPAQTM, ModSTACKTM, my-dTM, NovalithICTM,
OmniTuneTM, OptiMOSTM, ORIGATM, OPTIGATM, PROFETTM, PRO-SILTM, PRIMARIONTM, PrimePACKTM, RASICTM,
ReverSaveTM, SatRICTM, SIEGETTM, SIPMOSTM, SOLID FLASHTM, SmartLEWISTM, TEMPFETTM, thinQ!TM, TriCoreTM,
TRENCHSTOPTM.

Other Trademarks

Advance Design SystemTM (ADS) of Agilent Technologies, AMBATM, ARMTM, MULTI-ICETM, PRIMECELLTM, REALVIEWTM,
THUMBTM of ARM Limited, UK. AUTOSARTM is licensed by AUTOSAR development partnership. BluetoothTM of Bluetooth
SIG Inc. CAT-iqTM of DECT Forum. COLOSSUSTM, FirstGPSTM of Trimble Navigation Ltd. EMVTM of EMVCo, LLC (Visa
Holdings Inc.). EPCOSTM of Epcos AG. FLEXGOTM of Microsoft Corporation. FlexRayTM is licensed by FlexRay Consortium.
HYPERTERMINALTM of Hilgraeve Incorporated. IECTM of Commission Electrotechnique Internationale. IrDATM of Infrared Data
Association Corporation. ISOTM of INTERNATIONAL ORGANIZATION FOR STANDARDIZATION. MATLABTM of MathWorks,
Inc. MAXIMTM of Maxim Integrated Products, Inc. MICROTECTM, NUCLEUSTM of Mentor Graphics Corporation. MifareTM of
NXP. MIPITM of MIPI Alliance, Inc. MIPSTM of MIPS Technologies, Inc., USA. muRataTM of MURATA MANUFACTURING CO.,
MICROWAVE OFFICETM (MWO) of Applied Wave Research Inc., OmniVisionTM of OmniVision Technologies, Inc. OpenwaveTM

Openwave Systems Inc. RED HATTM Red Hat, Inc. RFMDTM RF Micro Devices, Inc. SIRIUSTM of Sirius Sattelite Radio Inc.
SOLARISTM of Sun Microsystems, Inc. SPANSIONTM of Spansion LLC Ltd. SymbianTM of Symbian Software Limited. TAIYO
YUDENTM of Taiyo Yuden Co. TEAKLITETM of CEVA, Inc. TEKTRONIXTM of Tektronix Inc. TOKOTM of TOKO KABUSHIKI
KAISHA TA. UNIXTM of X/Open Company Limited. VERILOGTM, PALLADIUMTM of Cadence Design Systems, Inc. VLYNQTM of
Texas Instruments Incorporated. VXWORKSTM, WIND RIVERTM of WIND RIVER SYSTEMS, INC. ZETEXTM of Diodes Zetex
Limited.

Last Trademarks Update 2012-12-13

Data Sheet 3 Revision 3.3 - September 16, 2016

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

BGS16MN14
Contents

Contents

1 Features 5

2 Product Description 5

3 Maximum Ratings 6

4 Operation Ranges 7

5 RF Characteristics 8

6 MIPI RFFE Specification 10

7 Pin Definition and Package Outline 14

List of Figures

1 BGS16MN14 block diagram . 6
2 MIPI to RF Time . 9
3 Received clock signal constraints . 11
4 Bus active data receiver timing requirements . 12
5 Bus park cycle timing . 12
6 Bus active data transmission timing specification . 13
7 Requirements for VIO-initiated reset . 13
8 Pin configuration (top view) . 14
9 Application circuit . 15
10 Package outline . 15
11 Marking . 16
12 Land pattern and stencil mask . 16
13 Tape dimensions . 16

List of Tables

1 Ordering information . 5
2 Maximum ratings, Table I . 6
3 Maximum ratings, Table II . 7
4 Operation ranges . 7
5 RF input power . 7
6 RF characteristics . 8
7 IMD2 Testcases . 9
8 IMD3 Testcases . 9
9 Switching Time . 9
10 Register mapping . 10
11 MIPI RFFE operating timing . 11
12 Truth table . 13
13 Pin configuration . 14

Data Sheet 4 Revision 3.3 - September 16, 2016

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

BGS16MN14

SP6T Diversity Antenna Switch

1 Features

• Suitable for multi-mode WCDMA / LTE diversity applications
• Ultra-low insertion loss and harmonics generation
• 6 high-linearity, interchangeable RX ports
• 0.1 to 6.0 GHz coverage
• High port-to-port-isolation
• Direct to battery supply enabled by large supply voltage range

from 2.5 V to 5.5 V
• Integrated MIPI RFFE interface supporting 1.2 and 1.8 V bus

voltage
• Software programmable MIPI RFFE USID
• No decoupling capacitors required if no DC applied on RF lines
• Small form factor 2.0 mm x 2.0 mm
• 1 kV HBM ESD protection
• RoHS and WEEE compliant package

2 Product Description

The BGS16MN14 is a Single Pole Six Throw (SP6T) Diversity Switch Module optimized for wireless applications up
to 2.7 GHz. It is a perfect solution for multi-mode handsets based on EDGE, WCDMA and LTE. The switch module
configuration is shown in Fig. 1. The module comes in a miniature TSNP package and comprises of a high power
CMOS SP6T switch with integrated MIPI RFFE interface.

No external DC blocking capacitors are required in typical applications as long as no DC is applied to any RF port.

Table 1: Ordering Information
Type Package Marking
BGS16MN14 PG-TSNP-14-3 16M2

Data Sheet 5 Revision 3.3 - September 16, 2016

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

BGS16MN14

MIPI RFFE

Controller

S
D

A
T

A

S
C

L
K

V
D

D

G
N

D

V
IO

ANT

RX01 RX02

RX03 RX04

RX05

SP6T

RX06

Figure 1: BGS16MN14 block diagram

3 Maximum Ratings

Table 2: Maximum Ratings, Table I at TA = 25 ◦C, unless otherwise specified

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

Frequency range f 0.1 – – GHz 1)

Supply voltage VDD -0.5 – 6.0 V –
Storage temperature range TSTG -55 – 150 ◦C –
Junction temperature Tj – – 125 ◦C –
RF input power at all RX ports PRF_RX – – 32 dBm CW
ESD capability, CDM 2) VESDCDM −500 – +500 V All pins
ESD capability, HBM 3) VESDHBM -1 – +1 kV Digital, digital versus RF

-1 – +1 kV RF
ESD capability, system level 4) VESDANT −8 – +8 kV ANT versus system GND,

with 27 nH shunt inductor
1) Switch has no highpass response. There is also a DC connection between switched paths. The DC voltage at RF ports VRFDC has to be 0V.
2) Field-Induced Charged-Device Model JESD22-C101. Simulates charging/discharging events that occur in production equipment and

processes. Potential for CDM ESD events occurs whenever there is metal-to-metal contact in manufacturing.
3) Human Body Model ANSI/ESDA/JEDEC JS-001-2012 (R = 1.5 kΩ, C = 100 pF).
4) IEC 61000-4-2 (R = 330 Ω, C = 150 pF), contact discharge.

Data Sheet 6 Revision 3.3 - September 16, 2016

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

BGS16MN14

Table 3: Maximum Ratings, Table II at TA = 25 ◦C, unless otherwise specified

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

Thermal resistance junction - solder-
ing point

RthJS – 60 – K/W –

Maximum DC-voltage on RF ports
and RF ground

VRFDC 0 – 0 V No DC voltages allowed on
RF ports

RFFE supply voltage VIO -0.5 – 3.6 V –
RFFE control voltage levels VSCLK ,

VSDATA

-0.7 – VIO+0.7 V –

4 Operation Ranges

Table 4: Operation Ranges
Parameter Symbol Values Unit Note / Test Condition

Min. Typ. Max.
Supply voltage VDD 2.5 3.5 5.5 V –
Supply current2) IDD – 80 200 µA –
Supply current in user low
power mode2)

ILP - 0.6 10 µA –

Supply current in shutdown
state2)

ISD - 0.5 1 µA –

RFFE supply voltage VIO 1.1 1.8 1.95 V –
RFFE input high voltage1) VIH 0.7*VIO – VIO V –
RFFE input low voltage1) VIL 0 – 0.3*VIO V –
RFFE output high voltage1) VOH 0.8*VIO – VIO V –
RFFE output low voltage1) VOL 0 – 0.2*VIO V –
RFFE control input capaci-
tance

CCtrl – – 2 pF –

RFFE supply current2) IVIO – 15 – µA Idle state
Ambient temperature TA -30 25 85 ◦C –
1)SCLK and SDATA
2)TA = -30 ◦C...+85 ◦C, VDD = 2.5...5.5 V

Table 5: RF Input Power
Parameter Symbol Values Unit Note / Test Condition

Min. Typ. Max.
RX ports (50Ω) PRF_RX – – 27 dBm –

Data Sheet 7 Revision 3.3 - September 16, 2016

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

BGS16MN14

5 RF Characteristics

Table 6: RF Characteristics at TA = -30 ◦C...+85 ◦C, PIN = 0 dBm, VDD = 2.5...5.5 V , Z0=50Ω, unless otherwise
specified

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

Insertion Loss

RX01-06 IL

– 0.30 0.40 dB 0.1 to 1.0 GHz
– 0.40 0.50 dB 1.0 to 2.0 GHz
– 0.45 0.55 dB 1.0 to 2.7 GHz
– 0.75 1.30 dB 5.0 to 6.0 GHz

Return Loss1)

RX01-06 RL

16 22 – dB 0.1 to 1.0 GHz
15 20 – dB 1.0 to 2.0 GHz
13 18 – dB 2.0 to 2.7 GHz
9 15 – dB 5.0 to 6.0 GHz

Isolation (ANT-RX)

RX01-06 ISO

30 42 – dB 0.1 to 1.0 GHz
25 37 – dB 1.0 to 2.0 GHz
23 35 – dB 2.0 to 2.7 GHz
15 23 – dB 5.0 to 6.0 GHz

Intermodulation Distortion (UMTS Band 1, Band 5)1)

2nd order intermodulation IMD2 low – -105 -95 dBm IMT, US Cell (see Tab. 7)
3rd order intermodulation IMD3 – -110 -105 dBm IMT, US Cell (see Tab. 8)
2nd order intermodulation IMD2 high – -110 -100 dBm IMT, US Cell (see Tab. 7)
Harmonic Generation (UMTS Band 1, Band 5)1)

H2 PHarm 75 85 – dBc 25 dBm, 50Ω, CW mode
H3 PHarm 80 90 – dBc 25 dBm, 50Ω, CW mode
1)On application board with application circuit according to Fig. 9

Data Sheet 8 Revision 3.3 - September 16, 2016

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

BGS16MN14

Table 7: IMD2 Testcases

Band CW tone 1 (MHz) CW tone 1 (dBm) CW tone 2 (MHz) CW tone 2 (dBm)

IMT 1950 20
190 (IMD2 low)

-15
4090 (IMD2 high)

US Cell 835 20
45 (IMD2 low)

-15
1715 (IMD2 high)

Table 8: IMD3 Testcases

Band CW tone 1 (MHz) CW tone 1 (dBm) CW tone 2 (MHz) CW tone 2 (dBm)

IMT 1950 20 1760 -15

US Cell 835 20 790 -15

Table 9: Switching Time at TA = -30 ◦C...+85 ◦C, PIN = 0 dBm, Supply Voltage = 2.5 V...2.5 V, unless otherwise
specified

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

Switching Time

MIPI to RF time tINT – 1.5 2 µs
50 % last SCLK falling edge to
90 % ON, see Fig. 2

Power up settling time tPUP – 10 25 µs After power down mode

90%

SCLK

RF Signal

SDATA

TINT

Figure 2: MIPI to RF Time

Data Sheet 9 Revision 3.3 - September 16, 2016

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

BGS16MN14

6 MIPI RFFE Specification

Supported MIPI Functions

The MIPI RFFE interface supports following functions:

• Register write command sequence
• Register read command sequence
• Register 0 write command sequence
• Programmable USID
• Trigger function

All sequences are implemented according to the ’MIPI Alliance Specification for RF Front-End Control Interface’
document version 1.10 - 26. July 2011. By default the device goes into low power mode after power on.

Table 10: Register Mapping
Register
Address

Register Name Data
Bits

Function Default Broadcast
Support

Trigger
Support

R/W

0x0000 REGISTER_0 7:0 MODE_CTRL 00000000 No Yes R/W

0x001C PM_TRIG

7:6 PWR_MODE 10 Yes No

R/W

5 TRIGGER_MASK_2 0 No No
4 TRIGGER_MASK_1 0 No No
3 TRIGGER_MASK_0 0 No No
2 TRIGGER_2 0 Yes No
1 TRIGGER_1 0 Yes No
0 TRIGGER_0 0 Yes No

0x001D PRODUCT_ID 7:0 PRODUCT_ID 10001001 No No R
0x001E MANUFACTURER_ID 7:0 MANUFACTURER_ID [7:0] 00011010 No No R

0x001F MAN_USID
7:6 SPARE 00

No No R/W5:4 MANUFACTURER_ID [9:8] 01
3:0 USID 1010

0x001B GROUP_SID
7:4 RESERVED 0

No No R/W
3:0 GROUP_SID 0

Data Sheet 10 Revision 3.3 - September 16, 2016

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

BGS16MN14

Table 11: MIPI RFFE Operating Timing
Parameter Symbol Values Unit Note / Test Condition

Min. Typ. Max.

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

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

SCLK Low Period TSCLKIL
11.25 – – ns Full speed, see Fig. 3
24 – – ns Half speed, see Fig. 3

SCLK High Period TSCLKIH
11.25 – – ns Full speed, see Fig. 3
24 – – ns Half speed, see Fig. 3

SDATA Setup Time TS
1 – – ns Full speed, see Fig. 4
2 – – ns Half speed, see Fig. 4

SDATA Hold Time TH
5 – – ns Full speed, see Fig. 4
5 – – ns Half speed, see Fig. 4

SDATA Release Time TSDATAZ
– – 10 ns Full speed, see Fig. 5
– – 18 ns Half speed, see Fig. 5

Time for Data Output TD
– – 10.25 ns Full speed, see Fig. 6
– – 22 ns Half speed, see Fig. 6

SDATA Rise/Fall Time TSDATAOTR
2.1 – 6.5 ns Full speed, see Fig. 6
2.1 – 10 ns Half speed, see Fig. 6

VIO Rise Time TVIO-R 10 – 450 µs See Fig. 7
VIO Reset Time TVIO-RST 10 – – µs See Fig. 7
Reset Delay Time TSIGOL 0.12 – – µs See Fig. 7

VTPmax

VTNmin

TSCLKIH TSCLKIL

Figure 3: Received clock signal constraints

Data Sheet 11 Revision 3.3 - September 16, 2016

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

BGS16MN14

VTPmax

VTPmin

VTPmax

VTPmin

TS TH TH

SCLK

SDATA

TS

Figure 4: Bus active data receiver timing requirements

TSDATAZ

SCLK

SDATA

VOHmin

VOLmax

Bus Park Cycle

Signal driven

Signal not driven, pull down only

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

VTPmax

VTNmin

Figure 5: Bus park cycle timing

Data Sheet 12 Revision 3.3 - September 16, 2016

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

BGS16MN14

VOHmin

VOLmax

VTPmax

VTPmin

TD

SCLK

SDATA

TSDATAOTR TSDATAOTR

TD

Figure 6: Bus active data transmission timing specification

TSIGOL

Time

VIO (V)

VIOmax

VIOmin

VVIO-RST

(0.2V)

Not To Scale

SCLK & SDATA must be
held at low level from

deassertion of VIO until
the end of TSIGOL

All slave registers
set/reset to

manufacturer‘s
defaults

TVIO-RST TVIO-R

Figure 7: Requirements for VIO-initiated reset

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

State Mode D7 D6 D5 D4 D3 D2 D1 D0
1 Isolation x 0 0 0 0 0 0 0
2 RX01 x 0 0 0 0 0 1 0
3 RX02 x 0 0 0 0 0 0 1
4 RX03 x 0 0 0 0 0 1 1
5 RX04 x 0 0 0 0 1 1 1
6 RX05 x 0 0 0 0 1 0 1
7 RX06 x 0 0 0 0 1 1 0

Data Sheet 13 Revision 3.3 - September 16, 2016

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

BGS16MN14

7 Pin Definition and Package Outline

Table 13: Pin Configuration
No. Name Pin Type Buffer Type Function
0 GND GND RF ground; die pad
1 RX03 I/O RX port 3
2 RX02 I/O RX port 2
3 RX01 I/O RX port 1
4 VDD PWR VDD supply
5 VIO PWR MIPI RFFE supply
6 SDATA I/O MIPI RFFE data
7 SCLK I MIPI RFFE clock
8 NC Not connected
9 RX06 I/O RX port 6
10 RX05 I/O RX port 5
11 RX04 I/O RX port 4
12 NC Not connected
13 ANT I/O Antenna port
14 NC Not connected

1 2 3 4

5

6

7

891011

12

13

14

R
X
03

R
X
02

R
X
01

R
X
04

R
X
05

R
X
06

V
D
D

N
C

VIO

SDATA

SCLKNC

ANT

NC

Figure 8: Pin configuration (top view)

Data Sheet 14 Revision 3.3 - September 16, 2016

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

BGS16MN14

27nH

ANT

BGS16MN14
SP6T

Figure 9: Application circuit

0.05 MAX.

234

5

6

7

8 9 10 11

12

13

14

1

Top view Bottom view

Pin 1 marking

0.77 MAX.

B

2±0.05
A

2
±

0
.0

5

1
.7

0
.4

0.5

3 x 0.5 = 1.5

2
 x

0
.4

=

0
.8

±
0
.0

5
0
.2

1
4
x

0
.1

B

0
.1

B

0
.4

5
0
.4

5

0.2 x 45°

14x

±0.050.17

±0.051.1

±
0
.0

5
1
.1

0.1 A

0.1 A

Figure 10: Package outline

Data Sheet 15 Revision 3.3 - September 16, 2016

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

BGS16MN14

Pin 1 marking

Type code

Date code

(YYWW)

1234

Figure 11: Marking
0
.4

0.5

0
.4

0
.8

5

0
.4

0
.4

0
.8

5

0.85

0.25

0.5 0.85

0.25

14x 0.22

0.22

1
4
x

0
.2

5

0
.2

5

1.1

1
.1

1
.1

Stencil aperturesCopper Solder mask

(stencil thickness 80 µm)

Figure 12: Land pattern and stencil mask

4 0.95

Pin 1

marking

2.2

2
.2

8

Figure 13: Tape dimensions

Data Sheet 16 Revision 3.3 - September 16, 2016

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

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

Published by Infineon Technologies AG

	Titlepage
	1 Features
	2 Product Description
	3 Maximum Ratings
	4 Operation Ranges
	5 RF Characteristics
	6 MIPI RFFE Specification
	7 Pin Definition and Package Outline

