

TABLE I
MAXIMUM RATINGS 1/

SYMBOL	PARAMETER	V+	Vd	NOTES
	POSITIVE SUPPLY VOLTAGE			
	Biased thru On-chip Drain Termination	10.4 V	-	<u>2/</u> , <u>3/</u>
	Biased thru the RF Output Port using a Bias Tee	-	6 V	
	POSITIVE SUPPLY CURRENT			
	Biased thru On-chip Drain Termination	135 mA	-	<u>3/</u>
	Biased thru the RF Output Port using a Bias Tee	-	150 mA	
	POWER DISSIPATION			
	Biased thru On-chip Drain Termination	1.4 W	-	<u>3/</u> , <u>4/</u>
	Biased thru the RF Output Port using a Bias Tee	-	0.9 W	
V _g I _g	NEGATIVE GATE Voltage Range Gate Current	+1V to -3 V 10 mA		
V _{ctrl} I _{ctl}	CONTROL GATE Voltage Range Gate Current	V _d /2 to -3V 10 mA		<u>5/</u>
P _{IN} V _{in}	RF INPUT Sinusoidal Continuous Wave Power 40 Gb/s PRBS Input Voltage Peak to Peak	21 dBm TBD		
T _{CH}	OPERATING CHANNEL TEMPERATURE	200 °C		<u>6/</u>
	MOUNTING TEMPERATURE (30 SECONDS)	320 °C		
T _{STG}	STORAGE TEMPERATURE	-65 to 150 °C		

Notes:

- 1/ These ratings represent the maximum operable values for the device.
- 2/ Assure $V_d - V_{ctrl} \leq 8 \text{ V}$. Compute V_d as follows, $V_d = V^+ - I_d \cdot 40$
- 3/ Combinations of supply voltage, supply current, input power, and output power shall not exceed P_D .
- 4/ When operated at this power dissipation with a base plate temperature of 70 °C, the median life is 3.8E5 hours.
- 5/ Assure V_{ctrl} never exceeds V_d during bias up and down sequences. Also, assure V_{ctrl} never exceeds 5V during normal operation.
- 6/ Junction operating temperature will directly affect the device median time to failure (T_m). For maximum life, it is recommended that junction temperatures be maintained at the lowest possible levels.

TABLE II
RF SPECIFICATIONS
 (T_A = 25°C Nominal)

NOTE	TEST	MEASUREMENT CONDITIONS	VALUE			UNITS
			MIN	TYP	MAX	
	SMALL SIGNAL BW			35		GHz
<u>1/</u> , <u>2/</u>	SMALL-SIGNAL GAIN MAGNITUDE	100KHz thru 30GHz		12		dB
<u>1/</u> , <u>2/</u>	GAIN FLATNESS	100KHz thru 30GHz		+/-1		dB
<u>3/</u> , <u>4/</u>	SMALL SIGNAL AGC RANGE	100KHz thru 30GHz		3		dB
<u>1/</u> , <u>2/</u>	INPUT RETURN LOSS MAGNITUDE	100KHz thru 30GHz		10		dB
<u>1/</u> , <u>2/</u>	OUTPUT RETURN LOSS MAGNITUDE	100KHz thru 30GHz		10		dB
	OUTPUT POWER AT P1dB	100KHz thru 30GHz		18		dBm
<u>3/</u> , <u>4/</u>	AMPLITUDE	40Gb/s NRZ		4		Vpp

Notes:

- 1/ Verified at die level on-wafer probe (future requirement, data is not currently available).
- 2/ Small Signal S-Parameter RF Probe Bias: V+ = 5 V, Vctrl=float, adjust Vg to achieve Id=100mA
- 3/ Verified by design, MMIC assembled onto evaluation platform detailed on page 8.
- 4/ Vin=1V, V+=8V, VCTRL=Float, and VG adjusted for ID=100mA.

**TABLE III
THERMAL INFORMATION**

PARAMETER	TEST CONDITIONS	T _{CH} (°C)	θ _{JC} (°C/W)	T _m (HRS)
θ _{JC} Thermal Resistance (channel to backside of carrier)	V _{ds} = 2.5 V* I _D = 135 mA P _{diss} = 0.34 W	92	64	1.5 E+7

* V_{ds} = 2.5V across common gate or common source FET in cascode pair.

Note: Assumes eutectic attach using 1.5 mil 80/20 AuSn mounted to a 20 mil CuMo Carrier at 70°C baseplate temperature. Worst case condition with no RF applied, 100% of DC power is dissipated. Thermal transfer is conducted thru the bottom of the TGA4832 into the mounting carrier. Design the mounting interface to assure adequate thermal transfer to the base plate.

Median Lifetime (T_m) vs. Channel Temperature

Measured Fixtured Data

Bias Conditions: $V_d = 5V$, $I_d = 135mA$

Measured Fixtured Data

Bias Conditions: Vd = 5V, Id= 135mA

40Gb/s NRZ 2³¹-1 PRBS Vin=1.8Vpp.

Bias Procedure for V+ = 10.4 V Operation Fiber Optic Applications

Bias ON

1. Disable the PPG
2. Set Vg=-1V
3. Set Vctrl = 2.2V (if applicable)
4. Increase V+ to 7V observing Id.
 - Assure Id increased to between 10 and 100mA
5. Raise V+ to 10.4V
 - Id should still be between 10 and 100mA
6. Make Vg more positive until **Id=135mA**.
 - Typical value for **Vg is -0.3V**
7. Enable the PPG

Bias OFF

1. Disable the output of the PPG
2. Set Vctrl = 0V (if applicable)
3. Set V+=0V
4. Set Vg=0V

Note: Assure Vctrl never exceeds Vd during Bias ON and Bias OFF sequences and during normal operation.

Bias Procedure @ Vd = 5V Operation

1. Bias Conditions: Vd = 5.0 V, Id = 135 mA
2. Adjust Vg for Id = 135 mA
3. Adjust Vctrl for Gain and Eye crossing control. Vctrl bias is optional
4. Positive or negative gate bias may be required to achieve recommended operating point:- 0.5 V < Vg < + 0.5 V

Note: +5V Bias operation requires a bias tee

Mechanical Drawing

Units: millimeters (inches)
Thickness: 0.100 (0.004) (reference only)
Chip edge to bond pad dimensions are shown to center of pad
Chip size tolerance: +/- 0.051 (0.002)

GND IS BACKSIDE OF MMIC

Bond Pad #1:	RF In	0.100 x 0.125 [0.0039 x 0.0049]
Bond Pad #2:	Vctrl	0.100 x 0.100 [0.0039 x 0.0039]
Bond Pad #3:	V+	0.100 x 0.156 [0.0039 x 0.0061]
Bond Pad #4:	RF Out/Vd (RF Out)	0.100 x 0.145 [0.0039 x 0.0057]
Bond Pad #5:	Vg	0.100 x 0.100 [0.0039 x 0.0039]

Recommended Assembly Diagram

Note: Input and Output ports are DC coupled.

Recommended Components:

* CAPACITOR VALUE	BYPASSING EFFECTIVE TO:
None	20 MHz
0.01 uF	4 MHz
0.1 uF	250 KHz

** 1800pF & 0.1uF capacitors can be substituted with the following integrated capacitors:

Part Number	Manufacturer
GZ0SYC104KJ8182MAW	AVX
VB4080X7R105Z16VHX182	Presidio

Evaluation Platform Assembly Notes

Assembly Notes:

Reflow Attachment:

- Use AuSn (80/20) solder with limited exposure to temperatures at or above 300°C
- Use alloy station or conveyor furnace with reducing atmosphere
- No fluxes should be utilized
- Coefficient of thermal expansion matching is critical for long-term reliability
- Storage in dry nitrogen atmosphere

Adhesive Attachment:

- Organic attachment can be used in low-power applications
- Curing should be done in a convection oven; proper exhaust is a safety concern
- Microwave or radiant curing should not be used because of differential heating
- Coefficient of thermal expansion matching is critical

Component Pickup and Placement:

- Vacuum pencil and/or vacuum collet preferred method of pick up
- Avoidance of air bridges during placement
- Force impact critical during auto placement

Interconnect:

- Thermosonic ball bonding is the preferred interconnect technique
- Force, time, and ultrasonics are critical parameters
- Aluminum wire should not be used
- Discrete FET devices with small pad sizes should be bonded with 0.0007-inch wire
- Maximum stage temperature: 200°C