

Features:

- Frequency Range: 24 – 30 GHz
- P1dB: 34 dBm
- IM3 Level: -25 dBc @ Po = 27 dBm/tone
- Gain: 23 dB
- Vdd = 6V
- Idsq = 1100 to 1800mA
- Input and Output Fully Matched to 50 Ω
- Output Power Detector

Applications:

- Point-to-Point Radio
- VSAT
- 5G

Description:

The MMA-243034D-M5 is a 2.5W GaAs pHEMT MMIC power amplifier in a compact 5 mm QFN surface mount package. The MMA-243034D-M5 provides 34 dBm of output power (P-1dB) and 23 dB of small-signal gain from 24GHz to 30GHz.

Absolute Maximum Ratings: (Ta= 25 °C)*

SYMBOL	PARAMETERS	UNITS	Min.	Max.
Vd	Drain Voltage	V		6.5
Vg	Gate Voltage	V	-2.1	0
Ig	Gate Current	mA	-17	17
Pd	Power Dissipation	W		24
Pin max	RF Input Power	dBm		20
Tch	Channel Temperature	°C		+150
Tstg	Storage Temperature	°C		-55 to +150
Tmax	Max. Assembly Temp (20 sec max)	°C		+250

*Operation of this device above any one of these parameters may cause permanent damage.

Functional Block Diagram

MMA-243033D-M5

24 – 30 GHz, 2.5W MMIC Power Amplifier
Data Sheet

Electrical Specifications: $V_d = 6V, I_{dq} = 1600mA, T_a = 25\text{ }^\circ\text{C}, Z_o = 50\text{ ohm}$

Parameter	Units	Typical Data
Frequency Range	GHz	24-30
Gain	dB	23
Gain Flatness	+/-dB	2
Input Return Loss	dB	8
Output Return Loss	dB	10
VdeR	V	0.9
VdeO @28GHz, @ Po = +20dBm	V	0.82
@ Po = +33dBm	V	0.0
Output P1dB	dBm	34
Output P3dB	dBm	34.5
IM3 Level (1)	dBc	-25
Thermal Resistance	$^\circ\text{C}/\text{W}$	5.3
Total Drain Current at P1dB	mA	2100

(1) Output IP3 is measured with two tones at output power of 27 dBm/tone separated by 20 MHz.

Typical RF Performance: $V_d = 6V$, $I_{dq} = 1600mA$, $V_g = -0.85V$ typical, $Z_o = 50\text{ ohm}$

Small Signal Gain vs. Frequency

Input Return Loss vs. Frequency

Output Return Loss vs. Frequency

Output Power

Detector Output vs. Output Power

Package Pin Designations:

Pin	Description
4	RF Input
21	RF Output
10	Vg
31	Vd1
29	Vd2
28	Vd3
15, 26	Vd4
11	VdeR
12	VdeO
1, 3, 5, 8, 9, 16, 17, 20, 22, 24, 25, 32, 33	Ground
2, 6, 7, 11, 12, 13, 14, 18, 19, 23, 27, 30	N/C

Mechanical Drawing

The package is a 32-Lead 5x5mm air-cavity QFN package that is compatible with industry standard surface mount PCB assembly processes.

BOTTOM VIEW

SIDE VIEW

The units are in [mm].

Sample Application Circuit:

Sample Application Board Design

Part	Description
C1, C2, C3, C4, C5, C6	1uF capacitor (0603)
C7, C8, C9, C10, C11, C12	0.01uF Capacitor (0402)
R1, R2, R3, R4, R5, R6	10Ω Resistor (0402)
Board Material	Rogers RO4350B, 10 Mil Dielectric Thickness ½ oz. Copper Cladding, Copper-Filled Via Holes

Biasing and Operation

The recommended bias conditions for optimum performance for the **MMA-243034D-M5** are $V_{DD} = 6.0V$, $I_{dq} = 1600mA$. The gate voltage (V_g) must be applied prior to the drain voltages ($V_{d1}, V_{d2}, V_{d3}, V_{d4}$) during power up and removed after the drain voltages during power down. A single DC gate supply connected to V_g will bias all the amplifier stages. Muting can be accomplished by setting V_g to the pinch-off voltage ($V_p = -2V$). V_{d4} must be connected to both V_{d1} pins.

Assembly and Handling

GaAs MMICs are ESD sensitive. ESD preventive measures must be employed in all aspects of storage, handling, and assembly.

Sample Application Board Design:

Proper heatsinking and board mounting pattern with filled thermal vias are recommended for optimum performance. An electronic drawing of the sample board layout is available upon request from *MwT* Sales & Application Engineering.

