

TX-IF SiMMIC FOR W-CDMA AGC + I/Q MODULATOR

UPC8195K

FEATURES

- **TX-IF:**
380 MHz
- **LOW POWER CONSUMPTION:**
 $V_{CC} = 3.0\text{ V}$
- **SMALL 20 PIN QFN PACKAGE:**
Flat lead style for better performance
- **TAPE AND REEL PACKAGING AVAILABLE**

DESCRIPTION

NEC's UPC8195K is a Silicon Microwave Monolithic Integrated Circuit designed as a transmitter/TX section for W-CDMA. The UPC8195K is a TX-IF IC including IF-AGC amplifier and modulator. This IC is suitable for kit-use for W-CDMA IF section.

This IC was developed using NEC's new ultra high seed silicon bipolar process.

NEC's stringent quality assurance and test procedures ensure the highest reliability and performance.

BLOCK DIAGRAM

APPLICATIONS

- **W-CDMA**

ELECTRICAL CHARACTERISTICS (unless otherwise specified, $T_A = 25^\circ\text{C}$, $V_{CC} = 3.0\text{ V}$, $f_{IF} = 380\text{ MHz}$, $f_{LO} = 760\text{ MHz}$, $P_{LO} = -15\text{ dBm}$, $f_{I/Q} = 10\text{ kHz}$, 400 mVp-p balanced sine-wave)

PART NUMBER PACKAGE OUTLINE			UP8195K QFN-20		
SYMBOLS	PARAMETERS AND CONDITIONS	UNITS	MIN	TYP	MAX
I_{CC}	Circuit Current, no input signals At power saving mode	mA	—	25.5	30
		μA	—	—	1
P_{OUT}	Output Power, $V_{CONT} = 2.3\text{ V}$, $I/Q = 400\text{mVp-p}$ balanced $V_{CONT} = 0.3\text{ V}$, $I/Q = 400\text{mVp-p}$ balanced	dBm	-17	-13	—
			—	-88	-83
LoL	Local Leakage, $V_{CONT} = 2.3\text{ V}$, $I/Q = 400\text{mVp-p}$ balanced	dBc	—	—	-30
ImR	Image Rejection, $V_{CONT} = 2.3\text{ V}$, $I/Q = 400\text{mVp-p}$ balanced	dBc	—	—	-30
$TPS(Rise)$	Rise time from power-saving mode	μs	—	—	10
$VPS(Rise)$	Rising voltage from power-saving mode	V	2.2	—	—
$VPS(fall)$	Falling voltage from power-saving mode	V	—	—	0.5

UPC8195K

STANDARD CHARACTERISTICS FOR REFERENCE (unless otherwise specified, $T_A = 25^\circ\text{C}$, $V_{CC} = 3.0\text{ V}$, $f_{IF} = 380\text{ MHz}$, $f_{LO} = 760\text{ MHz}$, $P_{LO} = -15\text{ dBm}$, $f_{I/Q} = 10\text{ kHz}$, 400 mVp-p balanced sine-wave)

PART NUMBER PACKAGE OUTLINE			UP8195K QFN-20		
SYMBOLS	PARAMETERS AND CONDITIONS	UNITS	MIN	TYP	MAX
NFL1	Output Noise Level 1, $P_{out} = -25\text{ dBm}$, $f_{IF} \pm 20\text{ MHz}$	dBm/Hz	—	-147	—
NFL2	Output Noise Level 2, $P_{out} = -65\text{ dBm}$, $f_{IF} \pm 20\text{ MHz}$	dBm/Hz	—	-160	—
GF	Gain Flatness, $f_{IF} \pm 2.5\text{ MHz}$	dB	—	—	0.25
EVM	Error Vector Magnitude, $I/Q = 3.84\text{ Msps QPSK}$	%rms	—	3	—
ACPR	Adjacent Channel Power Ratio, $f_{IF} \pm 5\text{ MHz}$, $I/Q = 3.84\text{ Msps QPSK}$	dBc	—	-55	—

ABSOLUTE MAXIMUM RATINGS¹ ($T_A = 25^\circ\text{C}$)

SYMBOLS	PARAMETERS	UNITS	RATINGS
VCC	Supply Voltage	V	4.0
VPS, VCONT	Applied Voltage	V	-0.3 to $V_{CC} + 0.3$
TA	Operating Ambient Temperature	°C	-40 to +85
TSTG	Storage Temperature	°C	-55 to +150
PD	Power Dissipation	mW	309

Notes:

- Operation in excess of any one of these parameters may result in permanent damage.

RECOMMENDED OPERATING CONDITIONS

SYMBOLS	PARAMETERS	UNITS	MIN	TYP	MAX
VCC	Supply Voltage	V	2.7	3.0	3.3
TA	Operating Ambient Temperature	°C	-25	+25	+85
fIF	IF Frequency	MHz	—	380	—
fLO	Local Frequency	MHz	—	760	—
PLO	Local input Level	dBm	-18	-15	-12
ZIF	IF output impedance, Balanced output internal resistance	k Ω	—	1	—
VI/Q	I/Q Maximum Input Voltage	V	—	0.4	1

ORDERING INFORMATION

Part Number	Package
UPC8195K-E1-A	20 Pin plastic QFN

TYPICAL PERFORMANCE CURVES ($T_A = 25^\circ\text{C}$)

MEASUREMENT CIRCUIT (Units in mm)

Remarks 1. : AC connector

: DC terminal

2. In the case of ACPR, output noise level, EVM measurement, 1 nF capacitors

of I, Ib, Q, Qb are removed.

BLOCK DIAGRAM (Units in mm)

PASSW

• UPC8191K: Mix = two pieces of Divide-by-2 F/F phase shifter (=3/4). Pin 4, 5 are for external Tank circuit.

• UPC8195K: Only one piece of Divide-by-2 F/F phase shifter (=1/2). Pin 4, 5 are non-connection.

UPC8195K

PIN FUNCTIONS (Pin Voltage is measured at $V_{CC} = 2.85\text{ V}$)

Pin No.	Pin Name	Applied Voltage (V)	Pin Voltage (V)	Functions and Applications	Internal Equivalent Circuits						
1	Qb	V _{cc} /2	-	Q signal input pin. Apply bias voltage externally. Maximum balance input voltage is 1 000 mV _{p-p} (balance).							
2	Q	V _{cc} /2	-								
3	GND (Shifter)	0	-	Ground pin of I/Q modulator. This pin should be grounded with minimum inductance. Form the ground pattern as widely as possible to minimize ground impedance.	-						
4 5	N.C.	0	-	No connection This pin is not connected to internal circuit This pin should be opened or grounded.	-						
6	LOb	0	2.02	Bypass pin of local signal input for I/Q modulator. In the case of single local input, this pin must be decoupled with capacitor ex. 1 000 pF.	-						
7	LO	0	2.02	Local signal input of I/Q modulator. The DC cut capacitor ex. 1 000 pF must be attached to this pin.	-						
8	V _{cc} (Shifter)	2.7 to 3.3	-	Supply voltage pin of I/Q modulator.	-						
9	V _{ps}	0 to 3.0	-	Power saving pin of I/Q modulator + AGC amplifier. This pin modulator can control Active/Sleep state with bias as follows. <table border="1" data-bbox="532 1869 904 2070"><thead><tr><th>V_{ps} (V)</th><th>State</th></tr></thead><tbody><tr><td>0 to 0.5</td><td>Sleep Mode</td></tr><tr><td>2.2 to 3</td><td>Active Mode</td></tr></tbody></table>	V _{ps} (V)	State	0 to 0.5	Sleep Mode	2.2 to 3	Active Mode	
V _{ps} (V)	State										
0 to 0.5	Sleep Mode										
2.2 to 3	Active Mode										

PIN FUNCTIONS (Pin Voltage is measured at $V_{CC} = 2.85\text{ V}$)

Pin No.	Pin Name	Applied Voltage (V)	Pin Voltage (V)	Functions and Applications	Internal Equivalent Circuits
10	Vcont	0 to 3.0	-	Gain control pin of AGC amplifier. Variable gains are available in accordance with applied voltage between 0 to 3.0 V.	
11	V _{CC} (REG.)	2.7 to 3.3	-	Supply voltage pin of internal regulator.	-
12	GND (REG.)	0	-	Ground pin internal regulator. This pin should be grounded with minimum inductance. Form the ground pattern as widely as possible to minimize ground impedance.	-
13 14 18	GND (AGC, MIX)	0	-	Ground pin of AGC amplifier + I/Q Mixer. This pin should be grounded with minimum inductance. Form the ground pattern as widely as possible to minimize ground impedance.	-
15	V _{CC} (AGC, MIX)	2.7 to 3.3	-	Supply voltage pin of AGC amplifier + I/Q Mixer.	-
16	IFout	2.7 to 3.3	-	IF output pin. The inductor must be attached between V _{CC} and output pin due to open collector. Output frequency is 570 MHz which is 3/4 of local signal frequency 760 MHz.	
17	IFoutb	2.7 to 3.3	-	Balance output of IFout pin. The inductor must be attached between V _{CC} and output pin due to open collector.	
19	I	V _{CC} /2	-	I signal input pin. Apply bias voltage externally. Maximum balance input voltage is 1 000 mVP-P (balance).	
20	Ib	V _{CC} /2	-		

APPLICATION EXAMPLE: W-CDMA

OUTLINE DIMENSIONS (Units in mm)

Package Outline QFN-20

Life Support Applications

These NEC products are not intended for use in life support devices, appliances, or systems where the malfunction of these products can reasonably be expected to result in personal injury. The customers of CEL using or selling these products for use in such applications do so at their own risk and agree to fully indemnify CEL for all damages resulting from such improper use or sale.

EXCLUSIVE NORTH AMERICAN AGENT FOR NEC RF, MICROWAVE & OPTOELECTRONIC SEMICONDUCTORS

Subject: Compliance with EU Directives

CEL certifies, to its knowledge, that semiconductor and laser products detailed below are compliant with the requirements of European Union (EU) Directive 2002/95/EC Restriction on Use of Hazardous Substances in electrical and electronic equipment (RoHS) and the requirements of EU Directive 2003/11/EC Restriction on Penta and Octa BDE.

CEL Pb-free products have the same base part number with a suffix added. The suffix –A indicates that the device is Pb-free. The –AZ suffix is used to designate devices containing Pb which are exempted from the requirement of RoHS directive (*). In all cases the devices have Pb-free terminals. All devices with these suffixes meet the requirements of the RoHS directive.

This status is based on CEL's understanding of the EU Directives and knowledge of the materials that go into its products as of the date of disclosure of this information.

Restricted Substance per RoHS	Concentration Limit per RoHS (values are not yet fixed)	Concentration contained in CEL devices	
		-A	-AZ
Lead (Pb)	< 1000 PPM	Not Detected	(*)
Mercury	< 1000 PPM	Not Detected	
Cadmium	< 100 PPM	Not Detected	
Hexavalent Chromium	< 1000 PPM	Not Detected	
PBB	< 1000 PPM	Not Detected	
PBDE	< 1000 PPM	Not Detected	

If you should have any additional questions regarding our devices and compliance to environmental standards, please do not hesitate to contact your local representative.

Important Information and Disclaimer: Information provided by CEL on its website or in other communications concerning the substance content of its products represents knowledge and belief as of the date that it is provided. CEL bases its knowledge and belief on information provided by third parties and makes no representation or warranty as to the accuracy of such information. Efforts are underway to better integrate information from third parties. CEL has taken and continues to take reasonable steps to provide representative and accurate information but may not have conducted destructive testing or chemical analysis on incoming materials and chemicals. CEL and CEL suppliers consider certain information to be proprietary, and thus CAS numbers and other limited information may not be available for release.

In no event shall CEL's liability arising out of such information exceed the total purchase price of the CEL part(s) at issue sold by CEL to customer on an annual basis.

See CEL Terms and Conditions for additional clarification of warranties and liability.