

FEATURES

- **VERY LOW NOISE FIGURE:**
0.45 dB Typical at 12 GHz
- **HIGH ASSOCIATED GAIN:**
12.5 dB Typical at 12 GHz
- **$L_G \leq 0.20 \mu\text{m}$, $W_G = 200 \mu\text{m}$**
- **LOW COST METAL CERAMIC PACKAGE**
- **TAPE & REEL PACKAGING OPTION AVAILABLE**

DESCRIPTION

The NE32584C is a pseudomorphic Hetero-Junction FET that uses the junction between Si-doped AlGaAs and undoped InGaAs to create very high mobility electrons. The device features mushroom shaped TiAl gates for decreased gate resistance and improved power handling capabilities. The mushroom gate also results in lower noise figure and high associated gain. This device is housed in an epoxy-sealed, metal/ceramic package and is intended for high volume consumer and industrial applications.

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

**NOISE FIGURE & ASSOCIATED
GAIN vs. FREQUENCY**
 $V_{DS} = 2 \text{ V}$, $I_{DS} = 10 \text{ mA}$

ELECTRICAL CHARACTERISTICS ($T_A = 25^\circ\text{C}$)

PART NUMBER PACKAGE OUTLINE			NE32584C 84C		
SYMBOLS	PARAMETERS AND CONDITIONS	UNITS	MIN	TYP	MAX
NF ¹	Optimum Noise Figure, $V_{DS} = 2 \text{ V}$, $I_{DS} = 10 \text{ mA}$, $f = 12 \text{ GHz}$	dB		0.45	0.55
GA ¹	Associated Gain, $V_{DS} = 2 \text{ V}$, $I_{DS} = 10 \text{ mA}$, $f = 12 \text{ GHz}$	dB	11.0	12.5	
I_{DSS}	Saturated Drain Current, $V_{DS} = 2 \text{ V}$, $V_{GS} = 0 \text{ V}$	mA	20	60	90
V_P	Pinch-off Voltage, $V_{DS} = 2 \text{ V}$, $I_{DS} = 100 \mu\text{A}$	V	-2.0	-0.7	-0.2
g_m	Transconductance, $V_{DS} = 2 \text{ V}$, $I_D = 10 \text{ mA}$	mS	45	60	
I_{GSO}	Gate to Source Leakage Current, $V_{GS} = -3 \text{ V}$	μA		0.5	10.0
$R_{TH(CH-A)}$	Thermal Resistance (Channel to Ambient)	$^\circ\text{C/W}$		750	
$R_{TH(CH-C)}$	Thermal Resistance (Channel to Case)	$^\circ\text{C/W}$			350

Note:

1. Typical values of noise figures and associated gain are those obtained when 50% of the devices from a large number of lots were individually measured in a circuit with the input individually tuned to obtain the minimum value. Maximum values are criteria established on the production line as a "go-no-go" screening tuned for the "generic" type but not each specimen.

ABSOLUTE MAXIMUM RATINGS¹ (T_A = 25°C)

SYMBOLS	PARAMETERS	UNITS	RATINGS
V _{DS}	Drain to Source Voltage	V	4.0
V _{GS}	Gate to Source Voltage	V	-3.0
I _{DS}	Drain Current	mA	I _{DSS}
I _{GRF}	Gate Current	μA	100
T _{CH}	Channel Temperature	°C	150
T _{STG}	Storage Temperature	°C	-65 to +150
P _T	Total Power Dissipation	mW	165

Note:

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

TYPICAL NOISE PARAMETERS (T_A = 25°C)

V_{DS} = 2 V, I_D = 10 mA

FREQ. (GHz)	NF _{OPT} (dB)	GA (dB)	Γ _{OPT}		Rn/50
			MAG	ANG	
2	0.29	20.0	0.86	22	0.27
4	0.30	18.3	0.76	45	0.25
6	0.33	16.5	0.69	70	0.18
8	0.36	15.0	0.63	96	0.11
10	0.40	13.6	0.59	122	0.08
12	0.45	12.5	0.54	147	0.04
14	0.54	12.0	0.48	171	0.04
16	0.68	11.8	0.40	-165	0.05
18	0.85	11.5	0.31	-144	0.06

TYPICAL PERFORMANCE CURVES (T_A = 25°C)

TYPICAL COMMON SOURCE SCATTERING PARAMETERS (TA = 25°C)

Coordinates in Ohms
Frequency in GHz
(Vds = 2 V, Ids = 10 mA)

NE32584C

Vds = 2 V, Ids = 10 mA

FREQUENCY (GHz)	S11		S21		S12		S22		K	MAG (dB)
	MAG	ANG	MAG	ANG	MAG	ANG	MAG	ANG		
0.100	1.001	-1.75	5.202	178.07	0.001	83.90	0.587	-1.59	-0.075	37.162
0.200	1.001	-3.60	5.189	176.33	0.003	86.02	0.585	-3.13	-0.025	32.380
0.500	0.998	-8.95	5.178	170.78	0.008	83.30	0.585	-7.50	0.047	28.111
1.000	0.989	-17.72	5.128	161.98	0.015	76.85	0.581	-14.91	0.118	25.339
2.000	0.967	-34.63	5.013	145.12	0.030	64.62	0.576	-28.90	0.188	22.230
3.000	0.943	-50.81	4.865	128.82	0.043	53.33	0.567	-42.28	0.235	20.536
4.000	0.907	-66.71	4.703	112.71	0.054	42.06	0.554	-55.03	0.312	19.400
5.000	0.857	-81.86	4.493	97.04	0.062	31.40	0.531	-66.77	0.426	18.601
6.000	0.800	-96.39	4.297	82.71	0.069	21.97	0.503	-77.55	0.541	17.943
7.000	0.755	-110.25	4.143	69.20	0.075	13.52	0.483	-87.72	0.618	17.423
8.000	0.725	-124.55	4.068	55.99	0.081	5.09	0.470	-97.81	0.646	17.009
9.000	0.683	-138.37	3.994	42.58	0.084	-3.80	0.453	-106.93	0.724	16.771
10.000	0.663	-154.60	4.017	28.11	0.089	-12.63	0.431	-116.85	0.734	16.545
11.500	0.585	178.24	3.849	6.85	0.091	-26.79	0.359	-134.35	0.900	16.263
12.000	0.565	168.24	3.790	-0.46	0.090	-31.63	0.335	-140.87	0.960	16.244
13.000	0.551	148.32	3.720	-13.97	0.090	-41.14	0.300	-157.16	1.000	16.163
14.000	0.548	129.66	3.669	-28.93	0.089	-52.52	0.281	-173.11	1.029	15.113
15.000	0.560	112.17	3.652	-44.37	0.087	-64.18	0.276	171.08	1.025	15.253
16.000	0.565	94.50	3.557	-60.11	0.085	-76.05	0.274	154.07	1.052	14.824
17.000	0.565	76.97	3.448	-74.93	0.084	-89.05	0.259	135.78	1.101	14.196
18.000	0.575	60.33	3.357	-89.44	0.082	-103.35	0.263	116.62	1.120	14.012

Note:

1. Gain Calculation:

$$MAG = \frac{|S_{21}|}{|S_{12}|} (K \pm \sqrt{K^2 - 1})$$

When $K \leq 1$, MAG is undefined and MSG values are used. $MSG = \frac{|S_{21}|}{|S_{12}|}$, $K = \frac{1 + |\Delta|^2 - |S_{11}|^2 - |S_{22}|^2}{2 |S_{12} S_{21}|}$, $\Delta = S_{11} S_{22} - S_{21} S_{12}$

MAG = Maximum Available Gain

MSG = Maximum Stable Gain

NE32584C

TYPICAL COMMON SOURCE SCATTERING PARAMETERS (T_A = 25°C)

NE32584C

V_{DS} = 2 V, I_{DS} = 20 mA

FREQUENCY (GHz)	S ₁₁		S ₂₁		S ₁₂		S ₂₂		K	MAG (dB)
	MAG	ANG	MAG	ANG	MAG	ANG	MAG	ANG		
0.100	1.001	-1.81	6.552	178.03	0.001	84.76	0.509	-1.76	-0.078	38.164
0.200	1.000	-3.77	6.531	176.09	0.003	86.79	0.507	-3.19	0.011	33.379
0.500	0.997	-9.43	6.511	170.33	0.007	83.69	0.506	-7.53	0.063	29.685
1.000	0.987	-18.65	6.432	161.14	0.014	77.38	0.502	-14.91	0.134	26.622
2.000	0.958	-36.35	6.243	143.49	0.027	65.71	0.496	-28.84	0.232	23.640
3.000	0.925	-53.13	5.999	126.61	0.038	55.04	0.487	-41.96	0.303	21.983
4.000	0.879	-69.42	5.734	110.09	0.048	44.64	0.474	-54.20	0.397	20.772
5.000	0.821	-84.79	5.417	94.24	0.056	34.90	0.454	-65.25	0.519	19.856
6.000	0.757	-99.35	5.121	79.85	0.062	26.33	0.430	-75.31	0.646	19.170
7.000	0.708	-113.22	4.892	66.26	0.068	18.60	0.413	-84.85	0.723	18.570
8.000	0.674	-127.54	4.754	53.02	0.074	10.86	0.401	-94.21	0.754	18.078
9.000	0.628	-141.15	4.617	39.77	0.078	2.80	0.389	-102.27	0.826	17.723
10.000	0.605	-157.21	4.599	25.65	0.083	-5.30	0.370	-111.19	0.836	17.436
11.000	0.549	-174.62	4.503	11.83	0.086	-14.51	0.330	-121.08	0.927	17.190
12.000	0.513	165.35	4.291	-2.24	0.087	-23.36	0.283	-133.16	1.017	16.128
13.000	0.504	145.18	4.193	-15.42	0.087	-32.46	0.248	-149.27	1.052	15.439
14.000	0.504	126.44	4.123	-29.96	0.088	-43.35	0.229	-165.01	1.061	15.202
15.000	0.517	109.11	4.106	-45.03	0.087	-54.72	0.225	179.28	1.050	15.376
16.000	0.527	91.65	4.001	-60.55	0.086	-66.36	0.224	161.59	1.058	15.203
17.000	0.530	74.05	3.888	-75.22	0.085	-79.11	0.208	142.58	1.098	14.697
18.000	0.543	57.36	3.785	-89.66	0.083	-93.10	0.212	121.91	1.114	14.536

Note:

1. Gain Calculation:

$$MAG = \frac{|S_{21}|}{|S_{12}|} (K \pm \sqrt{K^2 - 1}). \text{ When } K \leq 1, \text{ MAG is undefined and MSG values are used. } MSG = \frac{|S_{21}|}{|S_{12}|}, K = \frac{1 + |\Delta|^2 - |S_{11}|^2 - |S_{22}|^2}{2 |S_{12} S_{21}|}, \Delta = S_{11} S_{22} - S_{21} S_{12}$$

MAG = Maximum Available Gain

MSG = Maximum Stable Gain

NE32584C NONLINEAR MODEL

SCHEMATIC

FET NONLINEAR MODEL PARAMETERS ⁽¹⁾

Parameters	Q1	Parameters	Q1
VTO	-0.6723	RG	3
VTOSC	0	RD	2
ALPHA	4	RS	2
BETA	0.115	RGMET	0
GAMMA	0.08	KF	0
GAMMADC	0.07	AF	1
Q	2	TNOM	27
DELTA	0.5	XTI	3
VBI	0.715	EG	1.43
IS	3e-13	VTOTC	0
N	1.22	BETATCE	0
RIS	0	FFE	1
RID	0		
TAU	5e-12		
CDS	0.13e-12		
RDB	1000		
CBS	1e-9		
CGSO	0.3e-12		
CGDO	0.02e-12		
DELTA1	0.3		
DELTA2	0.1		
FC	0.5		
VBR	Infinity		

(1) Series IV Libra TOM Model

UNITS

Parameter	Units
time	seconds
capacitance	farads
inductance	henries
resistance	ohms
voltage	volts
current	amps

MODEL RANGE

Frequency: 0.1 to 18 GHz

Bias: $V_{DS} = 1\text{ V to }3\text{ V}$, $I_D = 5\text{ mA to }30\text{ mA}$

Date: 3/24/97

OUTLINE DIMENSIONS (Units in mm)

PACKAGE OUTLINE 84C

ORDERING INFORMATION

PART NUMBER	AVAILABILITY	LEAD LENGTH	PACKAGE OUTLINE
NE32584C-S	Bulk up to 1K	1.0 mm	84C
NE32584C-T1	1K/Reel	1.0 mm	84C

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

CEL CALIFORNIA EASTERN LABORATORIES • Headquarters • 4590 Patrick Henry Drive • Santa Clara, CA 95054-1817 • (408) 988-3500 • Telex 34-6393 • FAX (408) 988-0279
24-Hour Fax-On-Demand: 800-390-3232 (U.S. and Canada only) • Internet: <http://WWW.CEL.COM>

DATA SUBJECT TO CHANGE WITHOUT NOTICE