
 PART NUMBER UPB1508GV
 PACKAGE OUTLINE S08

 SYMBOLS PARAMETERS AND CONDITIONS UNITS MIN TYP MAX

 ICC Supply Current mA 7.6 12 14.5
 fIN (U) Upper Limit Operating Frequency, PIN = -10 to +6 dBm GHz 3.0
 PIN = -15 to +6 dBm GHz 2.7
 fIN (L) Lower Limit Operating Frequency, PIN = -15 to +6 dBm GHz 0.5

 PIN Input Power, fIN = 2.7 to 3.0 GHz dBm -10 +6
 fIN = 0.5 to 2.7 GHz dBm -15 +6
 POUT Output Power, PIN =0 dBm, fIN = 2 GHz dBm -12 -7

BIPOLAR DIGITAL INTEGRATED CIRCUITS

3.0 GHz DIVIDE BY 2 PRESCALER

FEATURES
• HIGH FREQUENCY OPERATION TO 3 GHz
• FIXED DIVIDE RATIO: ÷2
• LOW CURRENT CONSUMPTION: 12 mA at 5 V
• SMALL PACKAGE: 8 pin SSOP
• AVAILABLE IN TAPE AND REEL

DESCRIPTION
The UPB1508GV is a Silicon RFIC digital prescaler manufac -
tured with the NESAT™ IV silicon bipolar process. It features
frequency response to 3 GHz, a divide-by-two ratio, and oper-
ates on a 5 volt supply while drawing only 12 mA. The device
is housed in a small 8 pin SSOP package that contributes to
system miniaturization. The low power consumption and wide
frequency operation makes the device well suited for use in a
PLL synthesizer for UHF/VHF TV and DBS tuner applications.

INTERNAL BLOCK DIAGRAM

UPB1508GV

ELECTRICAL CHARACTERISTICS (TA = -40 to +85°C, VCC = 4.5 to 5.5 V, ZS = ZL = 50 Ω)

IN

AMP

OUTIN

D
CLK

CLK
Q
Q

	 Pin no.	 Symbol	 Applied	 Pin	 Description
			 Voltage	 Voltage

	 1	 VCC	 4.5 to 5.5	 		 Power supply pin. This pin must be equipped with
						 bypass capacitor (eg 1000 pF) to ground.

	 2	 IN	 	 1.7 to 4.95	 Signal input pin. This pin should be coupled with a capacitor (eg 1000 pF).

	 3	 IN		 1.7 to 4.95	 Signal input bypass pin. This pin must be equipped with a bypass capacitor
						 (eg 1000 pF) to ground.

	 4, 5	 GND	 0	 		 Ground pin. Ground pattern on the board should be formed as wide as possible to 	
						 minimize ground impedance.

	 6	 NC		 		 No connection. This pin should be left open.	

	 7	 OUT		 1.0 to 4.7		 Divided frequency output pin.
						 This pin should be coupled to load device with a capacitor (eg 1000 pF).

	 8	 NC		 		 No connection. This pin should be left open.

ABSOLUTE MAXIMUM RATINGS1 (TA = 25°C)

	SYMBOLS		 PARAMETERS	 UNITS	 RATINGS

	 VCC	 Supply Voltage	 V	 6.0
	 VIN	 Input Voltage		 V	 6.0
	 PT	 Total Power Dissipation2	 mW	 250
	 TOP	 Operating Temperature	 °C	 -40 to +85
	 TSTG	 Storage Temperature	 °C	 -55 to +150

UPB1508GV

	

	SYMBOL		 PARAMETER	 UNITS	 MIN	 TYP	 MAX

	 VCC	 Supply Voltage	 V	 4.5	 5.0	 5.5

	 TOP	 Operating Temperature	 °C	 -40	 +25	 +85

RECOMMENDED
OPERATING CONDITIONS

Notes:
1.	 Operation in excess of any one of these parameters may result 	
	 in permanent damage.
2.	 Mounted on a double-sided copper clad 50x50x1.6 mm epoxy 	
	 glass PWB (TA = +85˚C).

TEST CIRCUIT

PIN DESCRIPTIONS

Signal Generator

Power Supply

5 V ±0.5 V1000 pF

1000 pF

1000 pF 1000 pF

1000 pF

C1

C2 C4
OPEN

OPEN

Counter HP5350B
(Spectrum Analyzer)

C3
HP8665A

50 Ω 50 Ω
1

2

3

4

8

7

6

5

TYPICAL PERFORMANCE CURVES (Unless otherwise specified, TA = 25°C)

UPB1508GV

15

10

5

0
0 1 2 3

VCC - Supply Voltage - V

IC
C
 -

C
irc

ui
t C

ur
re

nt
 -

m
A

4 5 6

CIRCUIT CURRENT vs. SUPPLY VOLTAGE

No signals

TA = +85 ˚C

TA = +25 ˚C TA = –40 ˚C

+20

+10

0

–10

–20

–30

–40

–50

–60
00040001001

fin - Input Frequency - MHz

Pi
n -

 In
pu

t P
ow

er
 -

dB
m

Pi
n -

 In
pu

t P
ow

er
 -

dB
m

P o
ut
 -

O
ut

pu
t P

ow
er

 -
dB

m

Po
ut
 -

O
ut

pu
t P

ow
er

 -
dB

m

INPUT POWER vs. INPUT FREQUENCY
+20

+10

0

–10

–20

–30

–40

–50

–60
00040001001

fin -Input Frequency - MHz

fin fzHM - ycneuqerF tupnI - in -Input Frequency - MHz

INPUT POWER vs. INPUT FREQUENCY

INPUT POWER vs. INPUT FREQUENCY INPUT POWER vs. INPUT FREQUENCY
0

–2

–4

–6

–8

–10

–12

–14

–16

0

–2

–4

–6

–8

–10

–12

–14

–16
00040001001 00040001001

TA = +25 ˚C

VCC = 5.0 V
Pin = 0 dBm
ZL = 50 Ω

TA = +25 ˚C
Pin = 0 dBm
ZL = 50 Ω

VCC = 4.5 to 5.5 V

VCC = 4.5 to 5.5 V

VCC = 4.5 to 5.5 V

TA = –40 ˚C

TA = –40 ˚C

TA = +25 ˚C

TA = +25 ˚C

TA = +85 ˚C

TA = +85 ˚C

VCC = 4.5 V

VCC = 5.0 V

VCC = 5.5 V

TA = –40 ˚C

TA = –40 ˚C

TA = +25 ˚C

TA = +25 ˚C

TA = +85 ˚C

TA = +85 ˚C

Guaranteed
Operating
Window

Guaranteed
Operating
Window

TYPICAL PERFORMANCE CURVES (Unless otherwise specified, TA = 25 °C)

UPB1508GV

	FREQUENCY	 	 S11	
	
	 GHz	 MAG	
ANG	

	 0.5	 0.850	 -30.2
	 0.6	 0.796	 -37.8
	 0.7	 0.790	 -39.2
	 0.8	 0.754	 -45.2
	 0.9	 0.766	 -53.7
	 1.0	 0.701	 -57.6
	 1.1	 0.660	 -62.3
	 1.2	 0.606	 -67.2
	 1.3	 0.571	 -70.3
	 1.4	 0.521	 -70.6
	 1.5	 0.495	 -68.3
	 1.6	 0.441	 -60.6
	 1.7	 0.479	 -45.1
	 1.8	 0.602	 -62.3
	 1.9	 0.595	 -74.2
	 2.0	 0.608	 -82.9
	 2.1	 0.603	 -89.8
	 2.2	 0.599	 -97.3
	 2.3	 0.588	 -107.7
	 2.4	 0.532	 -122.0
	 2.5	 0.396	 -132.0
	 2.6	 0.325	 -127.1
	 2.7	 0.270	 -123.6
	 2.8	 0.232	 -122.7
	 2.9	 0.258	 -105.8
	 3.0	 0.351	 -103.7

TYPICAL SCATTERING PARAMETERS (TA = 25 °C)

S11		 Z
REF 	 1.0 Units
	 200.0 mUnits/
	 34.604 Ω -26.496 Ω
hp

C

D

1

2

4

3

MARKER 4
 3.0 GHZ

2

1

2

4

3

: 0.5 GHz

: 1.0 GHz

: 2.0 GHz

: 3.0 GHz

S11 vs. INPUT FREQUENCY
VCC = 5.0 V

START 0.500000000 GHz			
STOP 3.000000000 GHz

0

–2

–4

–6

–8

–10

–12

–14

–16

0

–2

–4

–6

–8

–10

–12

–14

–16
00040001001

fin - Input Frequency - MHz

Po
ut
 -

O
ut

pu
t P

ow
er

 -
dB

m

OUTPUT POWER vs. INPUT FREQUENCY

fin - Input Frequency - MHz

Po
ut
 -

O
ut

pu
t P

ow
er

 -
dB

m

OUTPUT POWER vs. INPUT FREQUENCY

00040001001

TA = –40 ˚C
Pin = 0 dBm
ZL = 50 Ω

TA = +85 ˚C
Pin = 0 dBm
ZL = 50 Ω

VCC = 4.5 VVCC = 4.5 V

VCC = 5.0 V
VCC = 5.0 V

VCC = 5.5 VVCC = 5.5 V

UPB1508GV

	FREQUENCY	 	 S22	
	
	 GHz	 MAG	
ANG	

	 0.25	 0.526	 118.9
	 0.30	 0.463	 131.2
	 0.35	 0.466	 124.7
	 0.40	 0.460	 117.1
	 0.45	 0.441	 110.2
	 0.50	 0.456	 103.0
	 0.55	 0.353	 94.8
	 0.60	 0.438	 91.1
	 0.65	 0.444	 83.9
	 0.70	 0.436	 78.3
	 0.75	 0.435	 71.8
	 0.80	 0.431	 65.9
	 0.85	 0.431	 60.3
	 0.90	 0.431	 53.7
	 0.95	 0.408	 49.2
	 1.00	 0.445	 44.9
	 1.05	 0.428	 41.0
	 1.10	 0.429	 33.7
	 1.15	 0.355	 42.7
	 1.20	 0.418	 20.0
	 1.25	 0.403	 17.1
	 1.30	 0.392	 9.6
	 1.35	 0.368	 3.3
	 1.40	 0.343	 -3.4
	 1.45	 0.319	 -9.2
	 1.50	 0.289	-	 14.1

TYPICAL SCATTERING PARAMETERS (TA = 25 °C)

S22		 Z
REF 	 1.0 Units
	 200.0 mUnits/
	 87.789 Ω -13.633 Ω
hp

C

D
2

4

3

MARKER 4
 1.5 GHZ

1

1

2

4

3

: 0.25 GHz

: 0.50 GHz

: 1.00 GHz

: 1.50 GHz

FREQUENCY	 	 S22	
	
	 GHz	 MAG	
ANG	

	 0.25	 0.555	 146.6
	 0.30	 0.545	 139.9
	 0.35	 0.571	 136.1
	 0.40	 0.529	 127.9
	 0.45	 0.521	 122.4
	 0.50	 0.515	 116.9
	 0.55	 0.510	 104.5
	 0.60	 0.492	 106.6
	 0.65	 0.487	 100.9
	 0.70	 0.482	 95.3
	 0.75	 0.473	 89.9
	 0.80	 0.461	 83.8
	 0.85	 0.454	 78.4
	 0.90	 0.449	 72.3
	 0.95	 0.430	 69.6
	 1.00	 0.443	 64.3
	 1.10	 0.440	 52.3
	 1.15	 0.438	 46.0
	 1.20	 0.501	 37.5
	 1.25	 0.408	 32.9
	 1.30	 0.388	 25.1
	 1.35	 0.359	 16.3
	 1.40	 0.335	 9.7
	 1.45	 0.304	 3.1
	 1.50	 0.285	 4.6

S22		 Z
REF 	 1.0 Units
	 200.0 mUnits/
	 91.109 Ω 2.6523 Ω
hp

C

D 2

4

3

MARKER 4
 1.5 GHZ

1 1

2

4

3

: 0.25 GHz

: 0.50 GHz

: 1.00 GHz

: 1.50 GHz

2

2

S22 vs. OUTPUT FREQUENCY
VCC = 5.0 V, fin = 3002 MHz

S22 vs. OUTPUT FREQUENCY
VCC = 5.0 V, fin = 498 MHz

	

START 0.250000000 GHz			
STOP 1.500000000 GHz

START 0.250000000 GHz			
STOP 1.500000000 GHz

 UPB1508GV

ORDERING INFORMATION

Note:
1. Embossed tape 8 mm wide.
 Pin 1 is in the tape pull-out direction.

 PART NUMBER QUANTITY

 UPB1508GV-E1-A 1000/Reel

OUTLINE DIMENSIONS (Units in mm)

PACKAGE OUTLINE S08

PIN CONNECTIONS

1. VCC

2. IN
3. IN
4. GND

5. GND
6. NC
7. OUT
8. NC

8 7 6

3.0 MAX

5

1 2 3 4

N

1.5±0.1

1.8 MAX

0.1 ± 0.1

0.3
+0.10
-0.05

0.575 MAX

0.15+0.10
-0.05

4.94 ± 0.2

3.2±0.1
0.87±0.2

0.5 ± 0.2
0.65

3 +7˚
 -3˚

Detail of Lead End

0.15

1508

PIN CONNECTION

SYSTEM APPLICATION EXAMPLE

EXCLUSIVE NORTH AMERICAN AGENT FOR RF, MICROWAVE & OPTOELECTRONIC SEMICONDUCTORS
 CALIFORNIA EASTERN LABORATORIES • Headquarters • 4590 Patrick Henry Drive • Santa Clara, CA 95054-1817 • (408) 919-2500 • Telex 34-6393 • FAX (408) 988-0279

24-Hour Fax-On-Demand: 800-390-3232 (U.S. and Canada only) • Internet: http://WWW.CEL.COM
 03/31/2009DATA SUBJECT TO CHANGE WITHOUT NOTICE

Mouser Electronics

Authorized Distributor

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

 CEL:

 UPB1508GV-EVAL

 NEC:

 UPB1506GV

http://www.mouser.com/cel
http://www.mouser.com/access/?pn=UPB1508GV-EVAL
http://www.mouser.com/
http://www.mouser.com/access/?pn=UPB1506GV

