

DATA SHEET

BLF546 UHF push-pull power MOS transistor

Product specification
Supersedes data of 1998 Jan 09

2003 Sep 22

UHF push-pull power MOS transistor

BLF546

FEATURES

- High power gain
- Easy power control
- Good thermal stability
- Gold metallization ensures excellent reliability
- Designed for broadband operation.

DESCRIPTION

Silicon N-channel enhancement mode vertical D-MOS push-pull transistor designed for communications transmitter applications in the UHF frequency range.

The transistor is encapsulated in a 4-lead, SOT268A balanced flange package, with two ceramic caps. The mounting flange provides the common source connection for the transistors.

PIN CONFIGURATION

Fig.1 Simplified outline and symbol.

CAUTION

This product is supplied in anti-static packing to prevent damage caused by electrostatic discharge during transport and handling. For further information, refer to Philips specs.: SNW-EQ-608, SNW-FQ-302A, and SNW-FQ-302B.

PINNING - SOT268A

PIN	DESCRIPTION
1	drain 1
2	gate 1
3	gate 2
4	drain 2
5	source

WARNING

Product and environmental safety - toxic materials

This product contains beryllium oxide. The product is entirely safe provided that the BeO discs are not damaged. All persons who handle, use or dispose of this product should be aware of its nature and of the necessary safety precautions. After use, dispose of as chemical or special waste according to the regulations applying at the location of the user. It must never be thrown out with the general or domestic waste.

QUICK REFERENCE DATA

RF performance at $T_n = 25\text{ °C}$ in a push-pull common source test circuit.

MODE OF OPERATION	f (MHz)	V _{DS} (V)	P _L (W)	G _p (dB)	η _D (%)
CW, class-B	500	28	80	>11	>50

UHF push-pull power MOS transistor

BLF546

LIMITING VALUES

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

SYMBOL	PARAMETER	CONDITIONS	MIN.	MAX.	UNIT
Per transistor section (unless otherwise specified)					
V_{DS}	drain-source voltage		–	65	V
V_{GS}	gate-source voltage		–	±20	V
I_D	drain current (DC)		–	9	A
P_{tot}	total power dissipation	$T_{mb} \leq 25\text{ °C}$; total device; both sections equally loaded	–	145	W
T_{stg}	storage temperature		–65	150	°C
T_j	junction temperature		–	200	°C

THERMAL CHARACTERISTICS

SYMBOL	PARAMETER	CONDITIONS	VALUE	UNIT
$R_{th\ j-mb}$	thermal resistance from junction to mounting base	total device; both sections equally loaded	1.2	K/W
$R_{th\ mb-h}$	thermal resistance from mounting base to heatsink	total device; both sections equally loaded	0.25	K/W

UHF push-pull power MOS transistor

BLF546

CHARACTERISTICS $T_j = 25\text{ }^\circ\text{C}$ unless otherwise specified.

SYMBOL	PARAMETER	CONDITIONS	MIN.	TYP.	MAX.	UNIT
Per section						
$V_{(BR)DSS}$	drain-source breakdown voltage	$V_{GS} = 0; I_D = 20\text{ mA}$	65	–	–	V
I_{DSS}	drain-source leakage current	$V_{GS} = 0; V_{DS} = 28\text{ V}$	–	–	2	mA
I_{GSS}	gate-source leakage current	$V_{GS} = \pm 20\text{ V}; V_{DS} = 0$	–	–	1	μA
V_{GSth}	gate-source threshold voltage	$I_D = 80\text{ mA}; V_{DS} = 10\text{ V}$	1	–	4	V
g_{fs}	forward transconductance	$I_D = 2.4\text{ A}; V_{DS} = 10\text{ V}$	1.2	1.7	–	S
R_{DSon}	drain-source on-state resistance	$I_D = 2.4\text{ A}; V_{GS} = 10\text{ V}$	–	0.4	0.6	Ω
I_{DSX}	on-state drain current	$V_{GS} = 15\text{ V}; V_{DS} = 10\text{ V}$	–	10	–	A
C_{is}	input capacitance	$V_{GS} = 0; V_{DS} = 28\text{ V}; f = 1\text{ MHz}$	–	60	–	pF
C_{os}	output capacitance	$V_{GS} = 0; V_{DS} = 28\text{ V}; f = 1\text{ MHz}$	–	46	–	pF
C_{rs}	feedback capacitance	$V_{GS} = 0; V_{DS} = 28\text{ V}; f = 1\text{ MHz}$	–	15	–	pF

 V_{GS} group indicator

GROUP	LIMITS (V)		GROUP	LIMITS (V)	
	MIN.	MAX.		MIN.	MAX.
A	2.0	2.1	O	3.3	3.4
B	2.1	2.2	P	3.4	3.5
C	2.2	2.3	Q	3.5	3.6
D	2.3	2.4	R	3.6	3.7
E	2.4	2.5	S	3.7	3.8
F	2.5	2.6	T	3.8	3.9
G	2.6	2.7	U	3.9	4.0
H	2.7	2.8	V	4.0	4.1
J	2.8	2.9	W	4.1	4.2
K	2.9	3.0	X	4.2	4.3
L	3.0	3.1	Y	4.3	4.4
M	3.1	3.2	Z	4.4	4.5
N	3.2	3.3			

UHF push-pull power MOS transistor

BLF546

UHF push-pull power MOS transistor

BLF546

APPLICATION INFORMATION FOR CLASS-B OPERATION

$T_h = 25$ °C; $R_{th\,mb-h} = 0.25$ K/W, unless otherwise specified.

RF performance in a common source, class-B, push-pull circuit.

MODE OF OPERATION	f (MHz)	V_{DS} (V)	I_{DQ} (mA)	P_L (W)	G_p (dB)	η_D (%)
CW, class-B	500	28	2×80	80	>11 typ. 13	>50 typ. 60

Ruggedness in class-B operation

The BLF546 is capable of withstanding a full load mismatch corresponding to $V_{SWR} = 10$ through all phases under the following conditions: $V_{DS} = 28$ V; $f = 500$ MHz at rated output power.

UHF push-pull power MOS transistor

BLF546

UHF push-pull power MOS transistor

BLF546

List of components (see Fig.11)

COMPONENT	DESCRIPTION	VALUE	DIMENSIONS	CATALOGUE NO.
C1, C2	multilayer ceramic chip capacitor; note 1	33 pF, 500 V		
C3	multilayer ceramic chip capacitor; note 1	11 pF, 500 V		
C4, C6, C21, C22	film dielectric trimmer	2 to 9 pF		2222 809 09005
C5	multilayer ceramic chip capacitor; note 2	12 pF, 500 V		
C7, C10, C14, C15	multilayer ceramic chip capacitor; note 1	390 pF, 500 V		
C8, C11, C12, C17	multilayer ceramic chip capacitor	100 nF, 50 V		2222 852 47104
C9	multilayer ceramic chip capacitor; note 2	39 pF, 500 V		
C13, C16	electrolytic capacitor	4.7 μF, 63 V		2222 030 38478

UHF push-pull power MOS transistor

BLF546

COMPONENT	DESCRIPTION	VALUE	DIMENSIONS	CATALOGUE NO.
C18, C19	multilayer ceramic chip capacitor; note 2	18 pF, 500 V		
C20	multilayer ceramic chip capacitor; note 2	15 pF, 500 V		
C23, C24	multilayer ceramic chip capacitor; note 1	15 pF, 500 V		
L1, L3, L26, L28	stripline; note 3	50 Ω	55.6 \times 2.4 mm	
L2	semi-rigid cable; note 4	50 Ω	ext. dia. 2 mm ext. conductor length 55.6 mm	
L4, L5	stripline; note 3	42 Ω	12 \times 3 mm	
L6, L7	stripline; note 3	42 Ω	26.5 \times 3 mm	
L8, L9	stripline; note 3	42 Ω	5.5 \times 3 mm	
L10, L11	stripline; note 3	42 Ω	6 \times 3 mm	
L12, L13	stripline; note 3	42 Ω	3 \times 3 mm	
L14, L15	stripline; note 3	42 Ω	7 \times 3 mm	
L16, L17	3 turns enamelled 1 mm copper wire	15.6 nH	length 8.5 mm int. dia. 5.4 mm leads 2 \times 5 mm	
L18, L19	stripline; note 3	42 Ω	12 \times 3 mm	
L20, L21	grade 3B Ferroxcube RF choke			4312 020 36642
L22, L23	stripline; note 3	42 Ω	20 \times 3 mm	
L24, L25	stripline; note 3	42 Ω	14 \times 3 mm	
L27	semi-rigid cable; note 5	50 Ω	ext. dia. 2 mm ext. conductor length 55.6 mm	
R1, R5	0.4 W metal film resistor	11.5 k Ω		2322 151 71153
R2, R6	10 turns cermet potentiometer	50 k Ω		
R3, R4	0.4 W metal film resistor	10 k Ω		2322 151 71003
R7, R8	1 W metal film resistor	10 Ω		2322 153 51009

Notes

- American Technical Ceramics (ATC) capacitor, type 100B or other capacitor of the same quality.
- American Technical Ceramics (ATC) capacitor, type 175B or other capacitor of the same quality.
- The striplines are on a double copper-clad printed circuit board, with glass microfibre reinforced PTFE ($\epsilon_r = 2.2$); thickness $\frac{1}{32}$ inch.
- Semi-rigid cable L2 is soldered on to stripline L3.
- Semi-rigid cable L27 is soldered on to stripline L28.

UHF push-pull power MOS transistor

BLF546

UHF push-pull power MOS transistor

BLF546

UHF push-pull power MOS transistor

BLF546

PACKAGE OUTLINE

Flanged double-ended ceramic package; 2 mounting holes; 4 leads

SOT268A

UHF push-pull power MOS transistor

BLF546

DATA SHEET STATUS

LEVEL	DATA SHEET STATUS ⁽¹⁾	PRODUCT STATUS ⁽²⁾⁽³⁾	DEFINITION
I	Objective data	Development	This data sheet contains data from the objective specification for product development. Philips Semiconductors reserves the right to change the specification in any manner without notice.
II	Preliminary data	Qualification	This data sheet contains data from the preliminary specification. Supplementary data will be published at a later date. Philips Semiconductors reserves the right to change the specification without notice, in order to improve the design and supply the best possible product.
III	Product data	Production	This data sheet contains data from the product specification. Philips Semiconductors reserves the right to make changes at any time in order to improve the design, manufacturing and supply. Relevant changes will be communicated via a Customer Product/Process Change Notification (CPCN).

Notes

1. Please consult the most recently issued data sheet before initiating or completing a design.
2. The product status of the device(s) described in this data sheet may have changed since this data sheet was published. The latest information is available on the Internet at URL <http://www.semiconductors.philips.com>.
3. For data sheets describing multiple type numbers, the highest-level product status determines the data sheet status.

DEFINITIONS

Short-form specification — The data in a short-form specification is extracted from a full data sheet with the same type number and title. For detailed information see the relevant data sheet or data handbook.

Limiting values definition — Limiting values given are in accordance with the Absolute Maximum Rating System (IEC 60134). Stress above one or more of the limiting values may cause permanent damage to the device.

These are stress ratings only and operation of the device at these or at any other conditions above those given in the Characteristics sections of the specification is not implied. Exposure to limiting values for extended periods may affect device reliability.

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

DISCLAIMERS

Life support applications — These products are not designed for use in life support appliances, devices, or systems where malfunction of these products can reasonably be expected to result in personal injury. Philips Semiconductors customers using or selling these products for use in such applications do so at their own risk and agree to fully indemnify Philips Semiconductors for any damages resulting from such application.

Right to make changes — Philips Semiconductors reserves the right to make changes in the products - including circuits, standard cells, and/or software - described or contained herein in order to improve design and/or performance. When the product is in full production (status 'Production'), relevant changes will be communicated via a Customer Product/Process Change Notification (CPCN). Philips Semiconductors assumes no responsibility or liability for the use of any of these products, conveys no licence or title under any patent, copyright, or mask work right to these products, and makes no representations or warranties that these products are free from patent, copyright, or mask work right infringement, unless otherwise specified.

Philips Semiconductors – a worldwide company

Contact information

For additional information please visit <http://www.semiconductors.philips.com>. Fax: **+31 40 27 24825**

For sales offices addresses send e-mail to: sales.addresses@www.semiconductors.philips.com.

© Koninklijke Philips Electronics N.V. 2003

SCA75

All rights are reserved. Reproduction in whole or in part is prohibited without the prior written consent of the copyright owner.

The information presented in this document does not form part of any quotation or contract, is believed to be accurate and reliable and may be changed without notice. No liability will be accepted by the publisher for any consequence of its use. Publication thereof does not convey nor imply any license under patent- or other industrial or intellectual property rights.

Printed in The Netherlands

613524/03/pp14

Date of release: 2003 Sep 22

Document order number: 9397 750 11591

Let's make things better.

**Philips
Semiconductors**

PHILIPS