

WLAN/WiMAX Low-Noise Amplifiers

General Description

The MAX2692/MAX2695 low-noise amplifiers (LNAs) are designed for WLAN/WiMAX® applications. Designed in Maxim's advanced SiGe process, the devices achieve high gain and low noise figure while maximizing 3rd-order intercept point.

The devices operate from a +1.6V to +3.6V single supply. The optional shutdown feature in the devices reduces the supply current to less than 10µA. The devices are available in a very small, lead-free, RoHS-compliant, 0.86mm x 0.86mm x 0.65mm wafer-level package (WLP).

Applications

Smart Phones Notebook PCs/Tablets Industrial WLAN/WiMAX **Embedded Modules** Automotive

Features

- ♦ 2.5GHz WLAN (MAX2692)
- **♦** 3.7GHz WiMAX (MAX2695)
- ♦ High-Power Gain: 18dB (MAX2692)
- ♦ Low Noise Figure: 1.1dB (MAX2692)
- ♦ High-Input-IP3: -3dBm (MAX2695)
- ♦ Integrated 50Ω Output Matching Circuit
- ♦ Low Supply Current: 4.0mA
- ♦ Low Bill of Materials: One Inductor, Two **Capacitors**
- ♦ Small Footprint: 0.86mm x 0.86mm

Ordering Information appears at end of data sheet.

For related parts and recommended products to use with this part, refer to www.maxim-ic.com/MAX2692.related.

Typical Operating Circuit

WiMAX is a registered service mark of WiMAX Forum.

WLAN/WiMAX Low-Noise Amplifiers

ABSOLUTE MAXIMUM RATINGS

V _{CC} to GND0.3V to +3.9V	Operating Temperature Range40°C to +85°C
RFOUT to GND0.3V to (operating $V_{CC} + 0.3V$)	Junction Temperature+150°C
Maximum RF Input Power+5dBm	Storage Temperature Range65°C to +160°C
Continuous Power Dissipation ($T_A = +70^{\circ}C$)	Soldering Temperature (reflow)+260°C
WLP (derates 9.7mW/°C above +70°C)776mW	
Maximum Current into RF Input10mA	

Note 1: Refer to Application Note 1891: Wafer-Level Packaging (WLP) and its Applications.

Stresses beyond those listed under "Absolute Maximum Ratings" may cause permanent damage to the device. These are stress ratings only, and functional operation of the device at these or any other conditions beyond those indicated in the operational sections of the specifications is not implied. Exposure to absolute maximum rating conditions for extended periods may affect device reliability.

DC ELECTRICAL CHARACTERISTICS

(MAX2692/MAX2695 EV kit, $V_{CC} = 1.6V$ to 3.6V, $T_A = -40^{\circ}$ C to +85°C, no RF signals are applied. Typical values are at $V_{CC} = 2.85V$ and $T_A = +25$ °C, unless otherwise noted.) (Note 2)

PARAMETER		CONDITIONS			MAX	UNITS
Supply Voltage			1.6	2.85	3.6	V
Supply Current	OUDN 1: 1	MAX2692		4.0		νο Λ
	SHDN = high	MAX2695		4.0		mA mA
	Shutdown mode, VSH	Shutdown mode, V _{SHDN} = 0V			10	μΑ
Digital Input Logic-High	(Note 3)		1.2			V
Digital Input Logic-Low	(Note 3)				0.45	V

AC ELECTRICAL CHARACTERISTICS

 $(MAX2692/MAX2695 EV kit, V_{CC} = 1.6V to 3.6V, T_A = -40^{\circ}C to +85^{\circ}C, MAX2692 f_{RFIN} = 2.45 GHz, MAX2695 f_{RFIN} = 3.5 GHz. Typical Typical$ values are at V_{CC} = 2.85V and T_A = +25°C, unless otherwise noted.) (Note 3)

PARAMETER	CONDITIONS			TYP	MAX	UNITS
DE E	MAX2692 (WLAN)		2.45		CI I-	
RF Frequency	MAX2695 (WiMax)			3.5		GHz
	\/ 0.05\/ (Nlata 4)	MAX2692	13.5	18.2		
Davier Cain	$V_{CC} = 2.85V \text{ (Note 4)}$	MAX2695	11.1	15.6		ار ا
Power Gain	\/ 1.0\/	MAX2692	13.2	18		dB
	$V_{CC} = 1.6V$	MAX2695	10.9	15.6		1
Naise Figure	$V_{CC} = 1.6V \text{ to } 3.6V$	MAX2692		1.1		٩D
Noise Figure		MAX2695		1.2		dB
and Order Input Intercent Deint	(Nieta E)	MAX2692		-3		dD.ss
3rd-Order Input Intercept Point	(Note 5)	MAX2695		-3		dBm
Lauret 1 d.D. Oranana anima Daint	(NI=+= C)	MAX2692		-16		-ID
Input 1dB Compression Point	(Note 6)	MAX2695		14.5		dBm
	MAX2692			8.5		-ID
Input Return Loss	MAX2695			7.5		dBm

WLAN/WiMAX Low-Noise Amplifiers

AC ELECTRICAL CHARACTERISTICS (continued)

(MAX2692/MAX2695 EV kit, V_{CC} = 1.6V to 3.6V, T_A = -40°C to +85°C, MAX2692 f_{RFIN} = 2.45GHz, MAX2695 f_{RFIN} = 3.5GHz. Typical values are at V_{CC} = 2.85V and T_A = +25°C, unless otherwise noted.) (Note 2)

PARAMETER	CONDITIONS	MIN	TYP	MAX	UNITS	
Output Datum Lago	MAX2692		17		٩D	
Output Return Loss	MAX2695		14		dB	
Deverse legistics	MAX2692		32		٩D	
Reverse Isolation	MAX2695		28		dB	

Note 2: Min and max limits guaranteed by test at $T_A = +25$ °C and guaranteed by design and characterization at $T_A = -40$ °C and $T_A = +85$ °C, unless otherwise noted.

Note 3: Min and max limits guaranteed by test at $T_A = +25$ °C.

Note 4: Min limit guaranteed by design and characterization.

Note 5: Measured with the two tones located at 1MHz and 2MHz offset from the center of the band with -30dBm/tone.

Note 6: Measured with a tone located at 2.45GHz for the MAX2692 and 3.5GHz for the MAX2695.

Typical Operating Characteristics

(MAX2692/MAX2695 EV kit. Typical values are at V_{CC} = 2.85V, T_A = +25°C, unless otherwise noted.)

MAX2692

WLAN/WiMAX Low-Noise Amplifiers

Typical Operating Characteristics (continued)

(MAX2692/MAX2695 EV kit. Typical values are at $V_{CC} = 2.85V$, $T_A = +25$ °C, unless otherwise noted.)

MAX2692

MAX2695

WLAN/WiMAX Low-Noise Amplifiers

Typical Operating Characteristics (continued)

(MAX2692/MAX2695 EV kit. Typical values are at V_{CC} = 2.85V, T_A = +25°C, unless otherwise noted.)

MAX2695

WLAN/WiMAX Low-Noise Amplifiers

Bump Configuration

Bump Description

BUMP	NAME	FUNCTION
A1	V _{CC}	Supply Voltage. Bypass to ground with a 10pF capacitor as close as possible to the IC.
A2	RFOUT (SHDN)	RF Output/SHDN Input. RFOUT is internally matched to 50Ω and pulled up to V_{CC} through a $25k\Omega$ resistor. SHDN is shared with the RFOUT bump. The devices are in active mode by default once V_{CC} is applied. RFOUT(SHDN) can be pulled to a DC low externally to shut down the IC.
B1	RFIN	RF Input. Requires a DC-blocking capacitor and external matching components.
B2	GND	Ground. Connect to the PCB ground plane.

Detailed Description

The MAX2692/MAX2695 are LNAs designed for WLAN/ WiMax applications. The devices feature an optional power-shutdown control mode to eliminate the need for an external supply switch. The devices achieve high gain, low noise figure, and excellent linearity.

Input and Output Matching

The devices require an off-chip input matching. Only an inductor in series with a DC-blocking capacitor is needed to form the input matching circuit. The Typical Operating *Circuit* shows the recommended input-matching network. These values are optimized for the best simultaneous gain, noise figure, and return loss performance. The devices integrate an on-chip output matching to 50Ω at the output, eliminating the need for external matching components. Table 1 and Table 2 list typical device S parameters and K_f values. Typical noise parameters are shown in Table 3 and Table 4.

Shutdown

The devices include an optional shutdown feature to turn off the entire chip. The devices are placed in active mode by default once V_{CC} is applied, due to the on-chip pullup resistor to V_{CC} at the RFOUT bump (shared with the SHDN input). To shut down the part, apply a logic-low to the RFOUT bump through an external resistor with an adequate value, e.g., 25k Ω , in order not to load the RF output signal during active operation.

WLAN/WiMAX Low-Noise Amplifiers

Table 1. MAX2692 Typical S Parameter Values and K-Factor

FREQ. (MHz)	S11 MAG (dB)	S11 PHASE (DEGREES)	S21 MAG (dB)	S21 PHASE (DEGREES)	S12 MAG (dB)	S12 PHASE (DEGREES)	S22 MAG (dB)	S22 PHASE (DEGREES)	K _f
2000	-1.9	-160.0	9.8	94.6	-41.1	107.6	-2.6	68.0	2.7
2100	-2.0	-168.2	10.8	79.9	-39.5	99.8	-3.1	47.2	2.2
2200	-2.1	-177.4	10.9	74.5	-39.7	73.5	-4.2	20.6	3.0
2300	-2.5	175.1	13.7	62.0	-35.6	57.1	-6.3	3.7	2.0
2400	-2.8	167.6	15.1	40.3	-35.5	37.7	-7.7	-24.3	2.0
2500	-3.2	159.6	15.9	20.5	-34.4	15.1	-10.1	-65.9	1.9
2600	-3.6	153.0	16.1	-1.4	-32.8	-5.3	-12.0	-130.0	1.7
2700	-4.1	147.8	16.0	-24.2	-34.4	-31.7	-9.8	164.6	2.1
2800	-4.3	144.0	15.6	-45.1	-34.2	-57.8	-6.8	120.6	1.9
2900	-4.4	140.2	14.7	-60.7	-36.2	-72.0	-4.7	89.4	2.2
3000	-4.3	135.0	13.4	-77.1	-37.3	-83.2	-3.4	65.0	2.3

Table 2. MAX2695 Typical S Parameter Values and K-Factor

FREQ. (MHz)	S11 MAG (dB)	S11 PHASE (DEGREES)	S21 MAG (dB)	S21 PHASE (DEGREES)	S12 MAG (dB)	S12 PHASE (DEGREES)	S22 MAG (dB)	S22 PHASE (DEGREES)	K _f
3000	-1.9	119.7	11.5	14.2	-35.9	42.9	-5.4	-26.8	1.7
3100	-1.9	112.1	12.1	0.4	-34.6	32.1	-6.9	-46.6	1.6
3200	-1.9	104.5	12.7	-15.1	-34.1	21.7	-8.9	-68.3	1.6
3300	-2.1	97.1	13.2	-29.2	-34.2	1.5	-11.7	-95.9	1.8
3400	-2.2	90.0	13.4	-42.8	-32.7	-2.8	-15.0	-135.5	1.7
3500	-2.4	83.1	13.5	-57.2	-32.4	-23.2	-16.2	166.3	1.8
3600	-2.6	77.0	13.5	-72.2	-33.2	-37.1	-13.7	116.2	2.1
3700	-2.6	70.7	13.7	-84.6	-31.9	-41.3	-11.1	86.1	1.7
3800	-2.8	64.0	13.5	-96.0	-32.1	-57.3	-8.8	62.7	1.8
3900	-3.0	58.4	13.4	-112.5	-32.7	-68.4	-7.1	42.1	1.8
4000	-3.2	52.7	13.7	-123.5	-31.0	-80.0	-6.0	23.8	1.4

Table 3. MAX2692 Typical Noise Parameters ($V_{CC} = 2.85V$, $T_A = +25^{\circ}C$)

FREQUENCY (MHz)	FMIN (dB)	IΓ _{OPT} I	IΓ _{OPT} I ANGLE	R _N (Ω)
2300	0.84	0.49	44	12.0
2350	0.84	0.48	45	11.9
2400	0.85	0.48	46	11.8
2450	0.85	0.48	47	11.8
2500	0.86	0.48	48	11.7
2550	0.87	0.47	49	11.7
2600	0.87	0.47	50	11.7

WLAN/WiMAX Low-Noise Amplifiers

Table 4. MAX2695 Typical Noise Parameters ($V_{CC} = 2.85V$, $T_A = +25^{\circ}C$)

FREQUENCY (MHz)	FMIN (dB)	IΓ _{OPT} I	IΓ _{OPT} I ANGLE	R _N (Ω)
3400	1.02	0.44	65	11.3
3450	1.03	0.44	66	11.2
3500	1.03	0.44	67	11.2
3550	1.04	0.44	68	11.1
3600	1.04	0.44	69	11.1
3650	1.05	0.43	69	11.0
3700	1.06	0.43	70	10.9

Applications Information

A properly designed PCB is essential to any RF microwave circuit. Use controlled-impedance lines on all high-frequency inputs and outputs. Bypass V_{CC} with decoupling capacitors located close to the device. For long V_{CC} lines, it may be necessary to add decoupling capacitors. Locate these additional capacitors further away from the device package. Proper grounding of the GND bump is essential. If the PCB uses a topside RF ground, connect it directly to the GND bump. For a board where the ground is not on the component layer, connect the GND bump to the board with multiple vias close to the package.

Refer to www.maxim-ic.com/datasheet/index.mvp/id/6939/t/do for the MAX2692/MAX2695 EV kit schematic, Gerber data, PADS layout file, and BOM information.

Chip Information

PROCESS: SiGe BiCMOS

Ordering Information

PART	TEMP RANGE	PIN-PACKAGE
MAX2692EWS+T	-40°C to +85°C	4 WLP
MAX2695EWS+T	-40°C to +85°C	4 WLP

+Denotes a lead(Pb)-free/RoHS-compliant package. T = Tape and reel.

Package Information

For the latest package outline information and land patterns (footprints), go to www.maxim-ic.com/packages. Note that a "+", "#", or "-" in the package code indicates RoHS status only. Package drawings may show a different suffix character, but the drawing pertains to the package regardless of RoHS status.

PACKAGE	PACKAGE	OUTLINE	LAND
TYPE	CODE	NO.	PATTERN NO.
4 WLP	W40A0+1	<u>21-0480</u>	Refer to Application Note 1891

WLAN/WiMAX Low-Noise Amplifiers

Revision History

	REVISION NUMBER	REVISION DATE	DESCRIPTION	PAGES CHANGED
L	0	9/11	Initial release	_

Maxim cannot assume responsibility for use of any circuitry other than circuitry entirely embodied in a Maxim product. No circuit patent licenses are implied. Maxim reserves the right to change the circuitry and specifications without notice at any time. The parametric values (min and max limits) shown in the Electrical Characteristics table are guaranteed. Other parametric values quoted in this data sheet are provided for guidance.

WLAN/WiMAX Low-Noise Amplifiers