

Chipsmall Limited consists of a professional team with an average of over 10 year of expertise in the distribution of electronic components. Based in Hongkong, we have already established firm and mutual-benefit business relationships with customers from,Europe,America and south Asia,supplying obsolete and hard-to-find components to meet their specific needs.

With the principle of “Quality Parts,Customers Priority,Honest Operation,and Considerate Service”,our business mainly focus on the distribution of electronic components. Line cards we deal with include Microchip,ALPS,ROHM,Xilinx,Pulse,ON,Everlight and Freescale. Main products comprise IC,Modules,Potentiometer,IC Socket,Relay,Connector.Our parts cover such applications as commercial,industrial, and automotives areas.

We are looking forward to setting up business relationship with you and hope to provide you with the best service and solution. Let us make a better world for our industry!

Contact us

Tel: +86-755-8981 8866 Fax: +86-755-8427 6832

Email & Skype: info@chipsmall.com Web: www.chipsmall.com

Address: A1208, Overseas Decoration Building, #122 Zhenhua RD., Futian, Shenzhen, China

The RF MOSFET Line 125W, 200MHz

Rev. V1

Designed primarily for wideband large-signal output and driver stages up to 200 MHz frequency range.

N-Channel enhancement mode MOSFET

- Guaranteed performance at 150 MHz, 28 Vdc
Output power = 125 W
Minimum gain = 9.0 dB
- Efficiency = 50% (min.)
- Excellent thermal stability, ideally suited for Class A operation
- Facilitates manual gain control, ALC and modulation techniques
- 100% tested for load mismatch at all phase angles with 30:1 VSWR
- Low noise figure — 3.0 dB typ. at 2.0 A, 150 MHz

Product Image

MAXIMUM RATINGS

Rating	Symbol	Value	Unit
Drain-Source Voltage	V_{DSS}	65	Vdc
Drain-Gate Voltage ($R_{GS} = 1.0 \text{ M}\Omega$)	V_{DGR}	65	Vdc
Gate-Source Voltage	V_{GS}	± 40	Vdc
Drain Current — Continuous	I_D	13	Adc
Total Device Dissipation @ $T_C = 25^\circ\text{C}$ Derate above 25°C	P_D	270 1.54	Watts W/ $^\circ\text{C}$
Storage Temperature Range	T_{stg}	-65 to +150	$^\circ\text{C}$
Operating Junction Temperature	T_J	200	$^\circ\text{C}$

THERMAL CHARACTERISTICS

Characteristic	Symbol	Max	Unit
Thermal Resistance, Junction to Case	$R_{\theta JC}$	0.65	$^\circ\text{C}/\text{W}$

Handling and Packaging — MOS devices are susceptible to damage from electrostatic charge. Reasonable precautions in handling and packaging MOS devices should be observed.

ELECTRICAL CHARACTERISTICS ($T_C = 25^\circ\text{C}$ unless otherwise noted.)

Characteristic	Symbol	Min	Typ	Max	Unit
----------------	--------	-----	-----	-----	------

OFF CHARACTERISTICS

Drain–Source Breakdown Voltage ($V_{GS} = 0, I_D = 50 \text{ mA}$)	$V_{(BR)DSS}$	65	—	—	Vdc
Zero Gate Voltage Drain Current ($V_{DS} = 28 \text{ V}, V_{GS} = 0$)	I_{DSS}	—	—	10	mAdc
Gate–Source Leakage Current ($V_{GS} = 20 \text{ V}, V_{DS} = 0$)	I_{GSS}	—	—	1.0	μAdc

ON CHARACTERISTICS

Gate Threshold Voltage ($V_{DS} = 10 \text{ V}, I_D = 100 \text{ mA}$)	$V_{GS(th)}$	1.0	3.0	6.0	Vdc
Forward Transconductance ($V_{DS} = 10 \text{ V}, I_D = 3.0 \text{ A}$)	g_{fs}	1.75	2.5	—	mhos

DYNAMIC CHARACTERISTICS

Input Capacitance ($V_{DS} = 28 \text{ V}, V_{GS} = 0, f = 1.0 \text{ MHz}$)	C_{iss}	—	175	—	pF
Output Capacitance ($V_{DS} = 28 \text{ V}, V_{GS} = 0, f = 1.0 \text{ MHz}$)	C_{oss}	—	190	—	pF
Reverse Transfer Capacitance ($V_{DS} = 28 \text{ V}, V_{GS} = 0, f = 1.0 \text{ MHz}$)	C_{rss}	—	40	—	pF

FUNCTIONAL CHARACTERISTICS (Figure 1)

Noise Figure ($V_{DD} = 28 \text{ Vdc}, I_D = 2.0 \text{ A}, f = 150 \text{ MHz}$)	NF	—	3.0	—	dB
Common Source Power Gain ($V_{DD} = 28 \text{ Vdc}, P_{out} = 125 \text{ W}, f = 150 \text{ MHz}, I_{DQ} = 100 \text{ mA}$)	G_{ps}	9.0	11.8	—	dB
Drain Efficiency ($V_{DD} = 28 \text{ Vdc}, P_{out} = 125 \text{ W}, f = 150 \text{ MHz}, I_{DQ} = 100 \text{ mA}$)	η	50	60	—	%
Electrical Ruggedness ($V_{DD} = 28 \text{ Vdc}, P_{out} = 125 \text{ W}, f = 150 \text{ MHz}, I_{DQ} = 100 \text{ mA},$ VSWR 30:1 at all Phase Angles)	ψ	No Degradation in Output Power			

- | | |
|-----------------------------------|---|
| C1 — 15 pF Unelco | L1 — #16 AWG, 1-1/4 Turns, 0.213" ID |
| C2 — Arco 462, 5.0–80 pF | L2 — #16 AWG, Hairpin |
| C3 — 100 pF Unelco | L3 — #14 AWG, Hairpin |
| C4 — 25 pF Unelco | L4 — 10 Turns #16 AWG Enameled Wire on R1 |
| C6 — 40 pF Unelco | RFC1 — 18 Turns #16 AWG Enameled Wire, 0.3" ID |
| C7 — Arco 461, 2.7–30 pF | R1 — 10 Ω, 2.0 W |
| C5, C8 — Arco 463, 9.0–180 pF | R2 — 1.8 kΩ, 1/2 W |
| C9, C11, C14 — 0.1 μF Erie Redcap | R3 — 10 kΩ, 10 Turn Bourns |
| C10 — 50 μF, 50 V | R4 — 10 kΩ, 1/4 W |
| C12, C13 — 680 pF Feedthru | |
| D1 — 1N5925A Motorola Zener | |

Figure 1. 150 MHz Test Circuit

Figure 2. Output Power versus Input Power

Figure 3. Output Power versus Input Power

Figure 4. Output Power versus Supply Voltage

Figure 5. Output Power versus Supply Voltage

Figure 6. Output Power versus Supply Voltage

Figure 7. Power Gain versus Frequency

Figure 8. Output Power versus Gate Voltage

Figure 9. Drain Current versus Gate Voltage (Transfer Characteristics)

Figure 10. Gate-Source Voltage versus

Figure 11. Capacitance versus Drain Voltage

Figure 12. DC Safe Operating Area

Figure 13. S_{11} , Input Reflection Coefficient versus Frequency
 $V_{DS} = 28 \text{ V}$, $I_D = 3.0 \text{ A}$

Figure 14. S_{12} , Reverse Transmission Coefficient versus Frequency
 $V_{DS} = 28 \text{ V}$, $I_D = 3.0 \text{ A}$

Figure 15. S_{21} , Forward Transmission Coefficient versus Frequency
 $V_{DS} = 28 \text{ V}$, $I_D = 3.0 \text{ A}$

Figure 16. S_{22} , Output Reflection Coefficient versus Frequency
 $V_{DS} = 28 \text{ V}$, $I_D = 3.0 \text{ A}$

Figure 17. Series Equivalent Input/Output Impedance, Z_{in} , Z_{OL}^*

DESIGN CONSIDERATIONS

The MRF174 is a RF MOSFET power N-channel enhancement mode field-effect transistor (FET) designed for UHF power amplifier applications. M/A-COM RF MOSFETs feature a vertical structure with a planar design, thus avoiding the processing difficulties associated with V-groove power FETs.

M/A-COM Application Note AN211A, FETs in Theory and Practice, is suggested reading for those not familiar with the construction and characteristics of FETs.

The major advantages of RF power FETs include high gain, low noise, simple bias systems, relative immunity from thermal runaway, and the ability to withstand severely mismatched loads without suffering damage. Power output can be varied over a wide range with a low power dc control signal, thus facilitating manual gain control, ALC and modulation.

DC BIAS

The MRF174 is an enhancement mode FET and, therefore, does not conduct when drain voltage is applied. Drain current flows when a positive voltage is applied to the gate. See Figure 9 for a typical plot of drain current versus gate voltage. RF power FETs require forward bias for optimum performance. The value of quiescent drain current (IDQ) is not critical for many applications. The MRF174 was characterized at IDQ = 100 mA, which is the suggested minimum

value of IDQ. For special applications such as linear amplification, IDQ may have to be selected to optimize the critical parameters.

The gate is a dc open circuit and draws no current. Therefore, the gate bias circuit may generally be just a simple resistive divider network. Some special applications may require a more elaborate bias system.

GAIN CONTROL

Power output of the MRF174 may be controlled from its rated value down to zero (negative gain) by varying the dc gate voltage. This feature facilitates the design of manual gain control, AGC/ALC and modulation systems. (see Figure 8.)

AMPLIFIER DESIGN

Impedance matching networks similar to those used with bipolar VHF transistors are suitable for MRF174. See M/A-COM Application Note AN721, Impedance Matching Networks Applied to RF Power Transistors. The higher input impedance of RF MOSFETs helps ease the task of broadband network design. Both small-signal scattering parameters and large-signal impedances are provided. While the s-parameters will not produce an exact design solution for high power operation, they do yield a good first approximation. This is an additional advantage of RF MOS power FETs.

Unless otherwise noted, tolerances are inches $\pm .005$ [millimeters ± 0.13 mm]

M/A-COM Technology Solutions Inc. All rights reserved.

Information in this document is provided in connection with M/A-COM Technology Solutions Inc ("MACOM") products. These materials are provided by MACOM as a service to its customers and may be used for informational purposes only. Except as provided in MACOM's Terms and Conditions of Sale for such products or in any separate agreement related to this document, MACOM assumes no liability whatsoever. MACOM assumes no responsibility for errors or omissions in these materials. MACOM may make changes to specifications and product descriptions at any time, without notice. MACOM makes no commitment to update the information and shall have no responsibility whatsoever for conflicts or incompatibilities arising from future changes to its specifications and product descriptions. No license, express or implied, by estoppel or otherwise, to any intellectual property rights is granted by this document.

THESE MATERIALS ARE PROVIDED "AS IS" WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESS OR IMPLIED, RELATING TO SALE AND/OR USE OF MACOM PRODUCTS INCLUDING LIABILITY OR WARRANTIES RELATING TO FITNESS FOR A PARTICULAR PURPOSE, CONSEQUENTIAL OR INCIDENTAL DAMAGES, MERCHANTABILITY, OR INFRINGEMENT OF ANY PATENT, COPYRIGHT OR OTHER INTELLECTUAL PROPERTY RIGHT. MACOM FURTHER DOES NOT WARRANT THE ACCURACY OR COMPLETENESS OF THE INFORMATION, TEXT, GRAPHICS OR OTHER ITEMS CONTAINED WITHIN THESE MATERIALS. MACOM SHALL NOT BE LIABLE FOR ANY SPECIAL, INDIRECT, INCIDENTAL, OR CONSEQUENTIAL DAMAGES, INCLUDING WITHOUT LIMITATION, LOST REVENUES OR LOST PROFITS, WHICH MAY RESULT FROM THE USE OF THESE MATERIALS.

MACOM products are not intended for use in medical, lifesaving or life sustaining applications. MACOM customers using or selling MACOM products for use in such applications do so at their own risk and agree to fully indemnify MACOM for any damages resulting from such improper use or sale.