BPC2425M9X250

Power LDMOS module Rev. 1 — 29 March 2018

AMMPLEON

Product data sheet

Product profile 1.

1.1 General description

250 W LDMOS power module for Industrial, Scientific and Medical (ISM) applications at frequencies from 2400 MHz to 2500 MHz. The module is designed for high-power CW applications.

Table 1. **Test information**

Typical RF performance at V_{DS} = 32 V; T_{mb} = 25 °C; I_{Dq} = 50 mA.

Test signal	f	V _{DS}	P _L	G _p	η _D
	(MHz)	(V)	(W)	(dB)	(%)
CW	2450	32	300	17	61
CW pulsed [1]	2450	32	300	17.5	63

^[1] Pulse width is 300 μ s; duty cycle is 50 %.

1.2 Features and benefits

- High efficiency
- Small size: 52 × 34 mm
- Input/output 50 Ω matched
- Designed for broadband operation (2400 MHz to 2500 MHZ)
- Built-in temperature sensor
- Built-in temperature compensation networks
- 100 % RF testing in production
- For RoHS compliance see the product details on the Ampleon website

1.3 Applications

RF power amplifiers for CW applications in the 2400 MHz to 2500 MHz frequency range such as industrial heating and drying, scientific, medical, plasma lighting and solid state cooking

2. Pinning information

2.1 Pinning

2.2 Pin description

Table 2. Pin description

Symbol	Pin	Description
RF IN	1	RF input
RF OUT	2	RF output
VDA	3	drain-source voltage, pin A 🗓
VDB	4	drain-source voltage, pin B [1]
VG	5	gate-source voltage
TEMP	6	temperature sensor

^[1] Drain voltage must be applied for both pins VDA and VDB

3. Ordering information

Table 3. Ordering information

Type number	Packag	Package			
	Name	Description	Version		
BPC2425M9X250	-	pallet; 6 mounting holes; 6 terminations	-		

4. Block diagram

BPC2425M9X250

All information provided in this document is subject to legal disclaimers.

© Ampleon Netherlands B.V. 2018. All rights reserved.

5. Limiting values

Table 4. Limiting values

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

Symbol	Parameter	Conditions	Min	Max	Unit
V_{DS}	drain-source voltage	non operating	0	65	V
V_{GS}	gate-source voltage	non operating	-6	+13	V
T _{stg}	storage temperature		-65	+85	°C
T _{mb}	mounting base temperature	[1]	0	60	°C

^[1] Continuous use at maximum temperature will affect the reliability, for details refer to the online MTF calculator.

6. Characteristics

Table 5. DC characteristics

Symbol	Parameter	Conditions	Min	Тур	Max	Unit
V _{(BR)DSS}	drain-source breakdown voltage	$V_{GS} = 0 \text{ V}; I_D = 2.7 \text{ mA}$	65	-	-	V
V _{GS(th)}	gate-source threshold voltage	$V_{DS} = 32 \text{ V}; I_D = 50 \text{ mA}$	-	1.75	-	V
I _{DSS}	drain leakage current	V _{GS} = 0 V; V _{DS} = 32 V	-	-	4.20	μΑ
R _{GS}	gate-source resistance		300	1500	5000	Ω
C _{iss}	input capacitance	VG pin	-	0.01	-	μF
		VD pin	-	1	-	μF

Table 6. RF Characteristics

Test signal: CW; RF performance at T_{mb} = 25 °C; V_{DS} = 32 V; I_{Dq} = 50 mA; unless otherwise specified; in a class-AB production test circuit.

Symbol	Parameter	Conditions	Min	Тур	Max	Unit
Gp	power gain	P _L = 280 W; f = 2450 MHz	17	18	-	dB
P _{L(1dB)}	output power at 1 dB gain compression	f = 2450 MHz	-	280	-	W
P _{L(3dB)}	output power at 3 dB gain compression	f = 2450 MHz	-	310	-	W
f	frequency	P _L = 250 W	2400	-	2500	MHz
G _{flat}	gain flatness	P _L = 250 W; f = 2400 MHz to f = 2500 MHz	-	1.5	-	dB
RLin	input return loss	P _L = 60 W; f = 2400 MHz to f = 2500 MHz	-	-15	-5	dB
η_{D}	drain efficiency	P _L = 300 W; f = 2450 MHz	56	61	-	%
$\alpha_{\text{sup}(H)}$	harmonic suppression	P _L = 300 W; f = 2450 MHz	-	30	-	dBc

6.1 Ruggedness in class-AB operation

The BPC2425M9X250 is capable of withstanding a load mismatch corresponding to VSWR = 4 : 1 through all phases with a time rate of 15 ms/degree under the following conditions: V_{DS} = 32 V; I_{Dq} = 50 mA; P_L = 250 W (CW); f = 2450 MHz; T_{mb} = 25 °C.

Product data sheet

7. Test information

7.1 Graphical data

7.1.1 CW

 I_{Dq} = 50 mA; V_{DS} = 32 V; T_{mb} = 25 °C.

- (1) f = 2400 MHz
- (2) f = 2450 MHz
- (3) f = 2500 MHz

Fig 3. Power gain as a function of output power; typical values

 I_{Dq} = 50 mA; V_{DS} = 32 V; T_{mb} = 25 °C.

- (1) f = 2400 MHz
- (2) f = 2450 MHz
- (3) f = 2500 MHz

Fig 4. Drain efficiency as a function of output power; typical values

Downloaded from Arrow.com.

$$I_{Dq}$$
 = 50 mA; V_{DS} = 32 V; f = 2450 MHz.

- (1) $T_{mb} = 5 \,^{\circ}C$
- (2) T_{mb} = 25 °C
- (3) $T_{mb} = 40 \, ^{\circ}C$
- (4) $T_{mb} = 60 \, ^{\circ}C$

Fig 5. Power gain as a function of output power; typical values

Fig 7. Input return loss as a function of frequency; typical values

$$I_{Dq}$$
 = 50 mA; V_{DS} = 32 V; f = 2450 MHz.

- (1) $T_{mb} = 5 \,^{\circ}C$
- (2) $T_{mb} = 25 \, ^{\circ}C$
- (3) $T_{mb} = 40 \, ^{\circ}C$
- (4) $T_{mb} = 60 \, ^{\circ}C$

Fig 6. Drain efficiency as a function of output power; typical values

 $I_{Dq} = 50 \text{ mA}.$

- (1) $V_{DS} = 28 \text{ V}$; $P_L = 220 \text{ W}$
- (2) $V_{DS} = 30 \text{ V}$; $P_L = 250 \text{ W}$
- (3) $V_{DS} = 32 \text{ V}$; $P_L = 280 \text{ W}$

Fig 8. Power gain as a function of frequency; typical values

 I_{Dq} = 50 mA; T_{mb} = 25 °C; f = 2450 MHz.

- (1) $V_{DS} = 28 \text{ V}$
- (2) $V_{DS} = 30 \text{ V}$
- (3) $V_{DS} = 32 \text{ V}$

Fig 9. Power gain as a function of output power; typical values

 I_{Dq} = 50 mA; T_{mb} = 25 °C; f = 2450 MHz.

- (1) $V_{DS} = 28 \text{ V}$
- (2) $V_{DS} = 30 \text{ V}$
- (3) $V_{DS} = 32 \text{ V}$:

Fig 10. Drain efficiency as a function of output power; typical values

7.1.2 CW pulsed

 I_{Dq} = 50 mA; V_{DS} = 32 V; T_{mb} = 25 °C; f = 2450 MHz.

- (1) $t_p = 300 \ \mu s; \ \delta = 10 \ \%$
- (2) $t_p = 300 \, \mu s; \, \delta = 50 \, \%$
- (3) $t_p = 300 \ \mu s; \ \delta = 90 \ \%$

Fig 11. Power gain as a function of output power; typical values

 I_{Dq} = 50 mA; V_{DS} = 32 V; T_{mb} = 25 °C; f = 2450 MHz.

- (1) $t_p = 300 \,\mu\text{s}; \, \delta = 10 \,\%$
- (2) $t_p = 300 \, \mu s; \, \delta = 50 \, \%$
- (3) $t_p = 300 \ \mu s; \ \delta = 90 \ \%$

Fig 12. Drain efficiency as a function of output power; typical values

BPC2425M9X250

All information provided in this document is subject to legal disclaimers.

© Ampleon Netherlands B.V. 2018. All rights reserved.

8. Package outline

Fig 13. Package outline

BPC2425M9X250

9. Handling information

CAUTION

This device is sensitive to ElectroStatic Discharge (ESD). Observe precautions for handling electrostatic sensitive devices.

Such precautions are described in the ANSI/ESD S20.20, IEC/ST 61340-5, JESD625-A or equivalent standards.

Table 7. ESD sensitivity

ESD model	Class
Charged Device Model (CDM); According to ANSI/ESDA/JEDEC standard JS-002	C1 [1]
Human Body Model (HBM); According to ANSI/ESDA/JEDEC standard JS-001	1C 2

- [1] CDM classification C1 is granted to any part that passes after exposure to an ESD pulse of 250 V, but fails after exposure to an ESD pulse of 500 V.
- [2] HBM classification 1C is granted to any part that passes after exposure to an ESD pulse of 1000 V, but fails after exposure to an ESD pulse of 2000 V.

10. Abbreviations

Table 8. Abbreviations

Acronym	Description
CW	Continuous Wave
LDMOS	Laterally Diffused Metal-Oxide Semiconductor
MTF	Median Time to Failure
RoHS	Restriction of Hazardous Substances
VSWR	Voltage Standing Wave Ratio

11. Revision history

Table 9. Revision history

Document ID	Release date	Data sheet status	Change notice	Supersedes
BPC2425M9X250 v.1	20180329	Product data sheet	-	-

12. Legal information

12.1 Data sheet status

Document status[1][2]	Product status[3]	Definition
Objective [short] data sheet	Development	This document contains data from the objective specification for product development.
Preliminary [short] data sheet	Qualification	This document contains data from the preliminary specification.
Product [short] data sheet	Production	This document contains the product specification.

- [1] Please consult the most recently issued document before initiating or completing a design.
- [2] The term 'short data sheet' is explained in section "Definitions"
- [3] The product status of device(s) described in this document may have changed since this document was published and may differ in case of multiple devices. The latest product status information is available on the Internet at URL http://www.ampleon.com.

12.2 Definitions

Draft — The document is a draft version only. The content is still under internal review and subject to formal approval, which may result in modifications or additions. Ampleon does not give any representations or warranties as to the accuracy or completeness of information included herein and shall have no liability for the consequences of use of such information.

Short data sheet — A short data sheet is an extract from a full data sheet with the same product type number(s) and title. A short data sheet is intended for quick reference only and should not be relied upon to contain detailed and full information. For detailed and full information see the relevant full data sheet, which is available on request via the local Ampleon sales office. In case of any inconsistency or conflict with the short data sheet, the full data sheet shall prevail.

Product specification — The information and data provided in a Product data sheet shall define the specification of the product as agreed between Ampleon and its customer, unless Ampleon and customer have explicitly agreed otherwise in writing. In no event however, shall an agreement be valid in which the Ampleon product is deemed to offer functions and qualities beyond those described in the Product data sheet.

12.3 Disclaimers

Limited warranty and liability — Information in this document is believed to be accurate and reliable. However, Ampleon does not give any representations or warranties, expressed or implied, as to the accuracy or completeness of such information and shall have no liability for the consequences of use of such information. Ampleon takes no responsibility for the content in this document if provided by an information source outside of Ampleon.

In no event shall Ampleon be liable for any indirect, incidental, punitive, special or consequential damages (including - without limitation - lost profits, lost savings, business interruption, costs related to the removal or replacement of any products or rework charges) whether or not such damages are based on tort (including negligence), warranty, breach of contract or any other legal theory.

Notwithstanding any damages that customer might incur for any reason whatsoever, Ampleon's aggregate and cumulative liability towards customer for the products described herein shall be limited in accordance with the *Terms and conditions of commercial sale* of Ampleon.

Right to make changes — Ampleon reserves the right to make changes to information published in this document, including without limitation specifications and product descriptions, at any time and without notice. This document supersedes and replaces all information supplied prior to the publication hereof.

Suitability for use — Ampleon products are not designed, authorized or warranted to be suitable for use in life support, life-critical or safety-critical systems or equipment, nor in applications where failure or malfunction of an

Ampleon product can reasonably be expected to result in personal injury, death or severe property or environmental damage. Ampleon and its suppliers accept no liability for inclusion and/or use of Ampleon products in such equipment or applications and therefore such inclusion and/or use is at the customer's own risk.

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

Customers are responsible for the design and operation of their applications and products using Ampleon products, and Ampleon accepts no liability for any assistance with applications or customer product design. It is customer's sole responsibility to determine whether the Ampleon product is suitable and fit for the customer's applications and products planned, as well as for the planned application and use of customer's third party customer(s). Customers should provide appropriate design and operating safeguards to minimize the risks associated with their applications and products.

Ampleon does not accept any liability related to any default, damage, costs or problem which is based on any weakness or default in the customer's applications or products, or the application or use by customer's third party customer(s). Customer is responsible for doing all necessary testing for the customer's applications and products using Ampleon products in order to avoid a default of the applications and the products or of the application or use by customer's third party customer(s). Ampleon does not accept any liability in this respect.

Limiting values — Stress above one or more limiting values (as defined in the Absolute Maximum Ratings System of IEC 60134) will cause permanent damage to the device. Limiting values are stress ratings only and (proper) operation of the device at these or any other conditions above those given in the Recommended operating conditions section (if present) or the Characteristics sections of this document is not warranted. Constant or repeated exposure to limiting values will permanently and irreversibly affect the quality and reliability of the device.

Terms and conditions of commercial sale — Ampleon products are sold subject to the general terms and conditions of commercial sale, as published at http://www.ampleon.com/terms, unless otherwise agreed in a valid written individual agreement. In case an individual agreement is concluded only the terms and conditions of the respective agreement shall apply. Ampleon hereby expressly objects to applying the customer's general terms and conditions with regard to the purchase of Ampleon products by customer.

No offer to sell or license — Nothing in this document may be interpreted or construed as an offer to sell products that is open for acceptance or the grant, conveyance or implication of any license under any copyrights, patents or other industrial or intellectual property rights.

Export control — This document as well as the item(s) described herein may be subject to export control regulations. Export might require a prior authorization from competent authorities.

BPC2425M9X250

All information provided in this document is subject to legal disclaimers.

© Ampleon Netherlands B.V. 2018. All rights reserved.

BPC2425M9X250

Power LDMOS module

Non-automotive qualified products — Unless this data sheet expressly states that this specific Ampleon product is automotive qualified, the product is not suitable for automotive use. It is neither qualified nor tested in accordance with automotive testing or application requirements. Ampleon accepts no liability for inclusion and/or use of non-automotive qualified products in automotive equipment or applications.

In the event that customer uses the product for design-in and use in automotive applications to automotive specifications and standards, customer (a) shall use the product without Ampleon's warranty of the product for such automotive applications, use and specifications, and (b) whenever customer uses the product for automotive applications beyond Ampleon's specifications such use shall be solely at customer's own risk, and (c) customer fully indemnifies Ampleon for any liability, damages or failed product claims resulting from customer design and use of the product for automotive applications beyond Ampleon's standard warranty and Ampleon's product

Translations — A non-English (translated) version of a document is for reference only. The English version shall prevail in case of any discrepancy between the translated and English versions.

12.4 Trademarks

Notice: All referenced brands, product names, service names and trademarks are the property of their respective owners.

Any reference or use of any 'NXP' trademark in this document or in or on the surface of Ampleon products does not result in any claim, liability or entitlement vis-à-vis the owner of this trademark. Ampleon is no longer part of the NXP group of companies and any reference to or use of the 'NXP' trademarks will be replaced by reference to or use of Ampleon's own trademarks.

13. Contact information

For more information, please visit: http://www.ampleon.com

For sales office addresses, please visit: http://www.ampleon.com/sales

BPC2425M9X250

Power LDMOS module

14. Contents

1	Product profile
1.1	General description
1.2	Features and benefits
1.3	Applications
2	Pinning information 2
2.1	Pinning
2.2	Pin description
3	Ordering information
4	Block diagram 2
5	Limiting values
6	Characteristics
6.1	Ruggedness in class-AB operation 3
7	Test information 4
7.1	Graphical data 4
7.1.1	CW
7.1.2	CW pulsed 6
8	Package outline
9	Handling information 8
10	Abbreviations 8
11	Revision history 8
12	Legal information 9
12.1	Data sheet status 9
12.2	Definitions9
12.3	Disclaimers
12.4	Trademarks 10
13	Contact information 10
14	Contents

Please be aware that important notices concerning this document and the product(s) described herein, have been included in section 'Legal information'.

 $\hbox{@}$ Ampleon Netherlands B.V. 2018.

All rights reserved.

For more information, please visit: http://www.ampleon.com For sales office addresses, please visit: http://www.ampleon.com/sales

Date of release: 29 March 2018
Document identifier: BPC2425M9X250