www.ti.com

0.35-GHz TO 4-GHz QUADRATURE MODULATORS

Check for Samples: TRF370315, TRF370333

FEATURES

- 75-dBc Single-Carrier WCDMA ACPR at –11-dBm Channel Power
- Low Noise Floor: –163 dBm/Hz
- OIP3 of 23 dBm
- P1dB of 9 dBm
- Unadjusted Carrier Feedthrough of –40 dBm
- Unadjusted Side-Band Suppression of –40 dBc
- Single Supply: 4.5 V–5.5 V Operation
- Silicon Germanium Technology
- TRF370333 With 3.3-V CM at I, Q Baseband Inputs
- TRF370315 With 1.5-V CM at I, Q Baseband Inputs

APPLICATIONS

- Cellular Base Transceiver Station Transmit Channel
- CDMA: IS95, UMTS, CDMA2000, TD-SCDMA
- TDMA: GSM, IS-136, EDGE/UWC-136
- Wireless Local Loop
- Wireless MAN Wideband Transceivers

RGE PACKAGE (TOP VIEW)

P0024-04

DESCRIPTION

The TRF370315 and TRF370333 are low-noise direct quadrature modulators, capable of converting complex modulated signals from baseband or IF directly up to RF. The TRF370315 and TRF370333 are ideal for high-performance direct RF modulation from 350 MHz up to 4 GHz. These modulators are implemented as a double-balanced mixer. The RF output block consists of a differential to single-ended converter and an RF amplifier capable of driving a single-ended 50- Ω load without any need of external components. The TRF370333 and TRF370315 devices have different common-mode voltage ratings at the I/ Ω baseband inputs. The TRF370315 requires a 1.5-V common-mode voltage, and the TRF370333 requires a 3.3-V common-mode voltage.

松

Please be aware that an important notice concerning availability, standard warranty, and use in critical applications of Texas Instruments semiconductor products and disclaimers thereto appears at the end of this data sheet.

This integrated circuit can be damaged by ESD. Texas Instruments recommends that all integrated circuits be handled with appropriate precautions. Failure to observe proper handling and installation procedures can cause damage.

ESD damage can range from subtle performance degradation to complete device failure. Precision integrated circuits may be more susceptible to damage because very small parametric changes could cause the device not to meet its published specifications.

FUNCTIONAL BLOCK DIAGRAM

B0175-01

NOTE: NC = No connection

DEVICE INFORMATION

TERMINAL FUNCTIONS

TEF	RMINAL		
NAME	NO.	I/O I I I I I I I O	DESCRIPTION
BBIN	22	I	In-phase input
BBIP	21	I	In-phase input
BBQN	9	I	In-quadrature input
BBQP	10	I	In-quadrature input
GND	2, 5, 8,11, 12, 14, 17, 19, 20, 23	_	Ground
LON	4	I	Local oscillator input
LOP	3	I	Local oscillator input
NC	1, 6, 7, 13, 15	_	No connect
RF_OUT	16	0	RF output
VCC	18, 24	_	Power supply

ABSOLUTE MAXIMUM RATINGS(1)

Over operating free-air temperature range (unless otherwise noted).

			VALUE ⁽²⁾	UNIT
	Supply voltage range		–0.3 V to 6	V
	Digital I/O voltage range		-0.3 V to V _I + 0.3	V
TJ	Operating virtual junction temper	rature range	-40 to 150	°C
T _A	Operating ambient temperature	range	-40 to 85	°C
T _{stg}	Storage temperature range		-65 to 150	°C
CCD	Flootrootatic discharge rations	Human body model (HBM)	75	V
ESD	Electrostatic discharge ratings	Charged device model (CDM)	75	V

⁽¹⁾ 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 under *Recommended Operating Conditions* is not implied. Exposure to absolute-maximum-rated conditions for extended periods may affect device reliability.

RECOMMENDED OPERATING CONDITIONS

Over operating free-air temperature range (unless otherwise noted).

		MIN	NOM	MAX	UNIT
V_{CC}	Power-supply voltage	4.5	5	5.5	٧

THERMAL CHARACTERISTICS

	PARAMETER	TEST CONDITIONS	VALUE	UNIT
$R_{\theta JA}$	Thermal resistance, junction-to-ambient	High-K board, still air	29.4	°C/W
$R_{\theta JC}$	Thermal resistance, junction-to-case		18.6	°C/W

⁽²⁾ All voltage values are with respect to network ground terminal.

Over operating free-air temperature range (unless otherwise noted).

	PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT
DC Para	meters					
	Total supply current (1.5 V CM)	T _A = 25°C		195	205	^
I _{CC}	Total supply current (3.3 V CM)	T _A = 25°C		210	235	mA
LO Input	t (50-Ω, Single-Ended)				<u> </u>	
	LO frequency range		0.35		4	GHz
f_{LO}	LO input power		-5	0	12	dBm
	LO port return loss			15		dB
Basebar	nd Inputs				<u> </u>	
	L d O i d	TRF370333		3.3		V
V_{CM}	I and Q input dc common voltage	TRF370315		1.5		V
BW	1-dB input frequency bandwidth		350			MHz
	Input impedance, resistance	TDF270222		10		kΩ
Z _{I(single} ended)	Input impedance, parallel capacitance	TRF370333		3		pF
	Input impedance, resistance			5		kΩ
	Input impedance, parallel capacitance	TRF370315		3		pF

ELECTRICAL CHARACTERISTICS

Over recommended operating conditions, power supply = 5 V, $T_A = 25$ °C, $f_{LO} = 350$ MHz at 0 dBm, TRF370333 (unless otherwise noted).

RF Outp	ut Parameters					
	PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT
C	Voltage gain ⁽¹⁾	TRF370315: Output RMS voltage over input I (or Q) RMS voltage		-4.18		dB
G	voltage gain…	TRF370333: Output RMS voltage over input I (or Q) RMS voltage		-4.0		dB
P1dB	Output compression point			9.4		dBm
IP3	Output IP3			24.5		dBm
IP2	Output IP2	Measured at f _{LO} + 2 × f _{BB}		73.8		dBm
	Carrier feedthrough	Unadjusted		35.6		dBm
	Sideband suppression	Unadjusted		33.8		dBc
		DC only to BB inputs, 13 MHz offset from f _{LO}		-158.0		
	Output noise floor	1.8-MHz offset from f _{LO} ; 1 CW tone; P _{out} = 0 dBm		-152.6		dBm/Hz
		6-MHz offset from f _{LO} ; 1 CW tone; P _{out} = 0 dBm		-157.4		

⁽¹⁾ Single 4-MHz CW baseband input tone, differential-ended 196 $V_{\rm RMS}$.

ELECTRICAL CHARACTERISTICS

Over recommended operating conditions, power supply = 5 V, $T_A = 25^{\circ}C$, $f_{LO} = 400$ MHz at 0 dBm, TRF370315 (unless otherwise noted).

RF Outp	ut Parameters					
	PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT
G Voltage ga	Valtage gain (1)	TRF370315: Output RMS voltage over input I (or Q) RMS voltage		-2.409		dB
G	Voltage gain**/	TRF370333: Output RMS voltage over input I (or Q) RMS voltage		-1.905		dB
P1dB	Output compression point			9.4		dBm
IP3	Output IP3		20	23		dBm
IP2	Output IP2	Measured at f _{LO} + 2 × f _{BB}		62		dBm
	Carrier feedthrough	Unadjusted		-37		dBm
	Sideband suppression	Unadjusted		-39		dBc

⁽¹⁾ Single 4-MHz CW baseband input tone, differential-ended 196 V_{RMS} .

Over recommended operating conditions, power supply = 5 V, $T_A = 25^{\circ}C$, $f_{LO} = 900$ MHz at 0 dBm, TRF370315 (unless otherwise noted).

RF Out	out Parameters	·				
	PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT
G	Voltage gain ⁽¹⁾	TRF370315: Output RMS voltage over input I (or Q) RMS voltage		-3.552		dB
9	TRF370333: Output RMS voltage over input I (or Q) RMS voltage		-2.79		dB	
P1dB	Output compression point			9		dBm
IP3	Output IP3		20	23		dBm
IP2	Output IP2	Measured at f _{LO} + 2 × f _{BB}		63		dBm
	Carrier feedthrough	Unadjusted		-37		dBm
	Sideband suppression	Unadjusted		-42		dBc
	Output return loss			9		dB
		DC only to BB inputs, 13 MHz offset from f _{LO}		-160.4		
	Output noise floor	1.8-MHz offset from f _{LO} ; 1 CW tone; P _{out} = 0 dBm		-156.6		dBm/Hz
		6-MHz offset from f _{LO} ; 1 CW tone; P _{out} = 0 dBm		-158.5		
		1 EDGE signal, P _{out} = -5 dBm		0.59%		
EVM	Error vector magnitude (rms)	1 EDGE signal, P _{out} = 0 dBm		0.63%		
∟ V IVI	Error vector magnitude (mis)	1 EDGE signal, P _{out} = 0 dBm, 2nd harmonic of LO = -15 dBm, 3rd harmonic of LO = -33 dBm ⁽²⁾		1%		

ELECTRICAL CHARACTERISTICS

Over recommended operating conditions, power supply = 5 V, $T_A = 25^{\circ}C$, $f_{LO} = 1800$ MHz at 0 dBm, TRF370315 (unless otherwise noted).

RF Out	put Parameters					
	PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT
	Voltage gain ⁽¹⁾	TRF370315: Output RMS voltage over input I (or Q) RMS voltage		-3.345		dB
G	voltage gain 💛	TRF370333: Output RMS voltage over input I (or Q) RMS voltage		-2.367		dB
P1dB	Output compression point			9.5		dBm
IP3	Output IP3		20	23		dBm
IP2	Output IP2	Measured at f _{LO} + 2 × f _{BB}		55		dBm
	Carrier feedthrough	Unadjusted		-40		dBm
	Sideband suppression	Unadjusted		-47		dBc
	Output return loss			8		dB
		DC only to BB inputs, 13 MHz offset from f _{LO}		-162.6		
	Output noise floor	1.8-MHz offset from f _{LO} ; 1 CW tone; P _{out} = 0 dBm		-160		dBm/Hz
		6-MHz offset from f _{LO} ; 1 CW tone; P _{out} = 0 dBm		-159.4		
		1 EDGE signal, P _{out} = –5 dBm		0.66%		
EVM	Error vector magnitude (rms)	1 EDGE signal, P _{out} = 0 dBm		0.74%		
L V IVI	End vector magnitude (mis)	1 EDGE signal, P _{out} = 0 dBm, 2nd harmonic of LO = -15.5 dBm, 3rd harmonic of LO = -30 dBm ⁽²⁾		1%		

Single 4-MHz CW baseband input tone, differential-ended 196 V_{RMS} . The second- and third-harmonic tests were made independently at each frequency.

 ⁽¹⁾ Single 4-MHz CW baseband input tone, differential-ended 196 V_{RMS}.
 (2) The second- and third-harmonic tests were made independently at each frequency.

Over recommended operating conditions, power supply = 5 V, $T_A = 25^{\circ}C$, $f_{LO} = 1960$ MHz at 0 dBm, TRF370315 (unless otherwise noted).

RF Out	put Parameters					
	PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT
_	Voltage gain (1)	TRF370315: Output RMS voltage over input I (or Q) RMS voltage		-3.449		dB
G	Voltage gain ⁽¹⁾	TRF370333: Output RMS voltage over input I (or Q) RMS voltage		-2.479		dB
P1dB	Output compression point			9.5		dBm
IDa	Output IP3, TRF370315		20	23		dD.m
IP3	Output IP3, TRF370333		18	20		dBm
IP2	Output IP2	Measured at f _{LO} + 2 × f _{BB}		55		dBm
	Carrier feedthrough	Unadjusted		-40		dBm
	Sideband suppression	Unadjusted		-47		dBc
	Output return loss			8		dB
		DC only to BB inputs, 13 MHz offset from f _{LO}		-162.6		
	Output noise floor	1.8-MHz offset from f _{LO} ; 1 CW tone; P _{out} = 0 dBm		-160		dBm/Hz
		6-MHz offset from f _{LO} ; 1 CW tone; P _{out} = 0 dBm		-159.4		
		1 EDGE signal, P _{out} = –5 dBm		0.66%		
EVM	Error vector magnitude (rms)	1 EDGE signal, P _{out} = 0 dBm		0.74%		
_ v ivi	Error voctor magnitude (mis)	1 EDGE signal, P _{out} = 0 dBm, 2nd harmonic of LO = -15.5 dBm, 3rd harmonic of LO = -30 dBm ⁽²⁾		1%		

ELECTRICAL CHARACTERISTICS

Over recommended operating conditions, power supply = 5 V, $T_A = 25$ °C, $f_{LO} = 2140$ MHz at 0 dBm, TRF370315 (unless otherwise noted).

RF Outp	out Parameters					
	PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT
G	Voltage gain ⁽¹⁾	TRF370315: Output RMS voltage over input I (or Q) RMS voltage		-3.432		dB
9	voltage gam v	TRF370333: Output RMS voltage over input I (or Q) RMS voltage		-2.791		dB
P1dB	Output compression point			9.5		dBm
IDO	Output IP3, TRF370315		20	23	dBm	alD.aa
IP3	Output IP3, TRF370333		18	21		abm
IP2	Output IP2	Measured at f _{LO} + 2 × f _{BB}		58		dBm
	Carrier feedthrough	Unadjusted		-40		dBm
	Sideband suppression	Unadjusted		-47		dBc
	Output return loss			8.5		dB
		20-MHz offset from f _{LO} ; dc only to BB inputs		-163		
	Output noise floor	20-MHz offset from f _{LO} ; 1 WCDMA signal; P _{in} = -20.5 dBVrms (I and Q input)		-162		dBm/Hz
		1 WCDMA signal; P _{out} = -13 dBm		-75.8		
ACPR	Adjacent-channel power ratio	1 WCDMA signal; P _{out} = –9 dBm		-72		dBc
	Tallo	4 WCDMA signals; P _{out} = −23 dBm per carrier		-68		
		1 WCDMA signal; P _{out} = –13 dBm		-79		
	Alternate-channel power ratio	1 WCDMA signal; P _{out} = -9 dBm		-80.5		dBc
	14110	4 WCDMA signals; P _{out} = −23 dBm per carrier		-69		

Single 4-MHz CW baseband input tone, differential-ended 196 V_{RMS}. (1)

 ⁽¹⁾ Single 4-MHz CW baseband input tone, differential-ended 196 V_{RMS}.
 (2) The second- and third-harmonic tests were made independently at each frequency.

Over recommended operating conditions, power supply = 5 V, $T_A = 25^{\circ}C$, $f_{LO} = 2500$ MHz at 0 dBm, TRF370315 (unless otherwise noted).

RF Output Parameters								
	PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT		
•	Voltage gain ⁽¹⁾	TRF370315: Output RMS voltage over input I (or Q) RMS voltage		-2.892		dB		
G		TRF370333: Output RMS voltage over input I (or Q) RMS voltage		-1.379		dB		
P1dB	Output compression point			9.5		dBm		
IP3	Output IP3		18	21		dBm		
IP2	Output IP2	Measured at f _{LO} + 2 × f _{BB}		63		dBm		
	Carrier feedthrough	Unadjusted		-38		dBm		
	Sideband suppression	Unadjusted		–47		dBc		

⁽¹⁾ Single 4-MHz CW baseband input tone, differential-ended 196 V_{RMS} .

ELECTRICAL CHARACTERISTICS

Over recommended operating conditions, power supply = 5 V, $T_A = 25$ °C, $f_{LO} = 3600$ MHz at 0 dBm, TRF370315 (unless otherwise noted).

RF Output Parameters										
	PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT				
G	Voltage gain (1)	TRF370315: Output RMS voltage over input I (or Q) RMS voltage		-1.265		dB				
	Voltage gain ⁽¹⁾	TRF370333: Output RMS voltage over input I (or Q) RMS voltage		1.529		dB				
P1dB	Output compression point			9.5		dBm				
IP3	Output IP3		20	23		dBm				
IP2	Output IP2	Measured at f _{LO} + 2 × f _{BB}		63		dBm				
	Carrier feedthrough	Unadjusted		-41		dBm				
	Sideband suppression	Unadjusted		-45		dBc				

⁽¹⁾ Single 4-MHz CW baseband input tone, differential-ended 196 V_{RMS} .

ELECTRICAL CHARACTERISTICS

Over recommended operating conditions, power supply = 5 V, $T_A = 25^{\circ}C$, $f_{LO} = 4000$ MHz at 0 dBm, TRF370315 (unless otherwise noted).

RF Output Parameters									
	PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT			
G	Valta na main (1)	TRF370315: Output RMS voltage over input I (or Q) RMS voltage	-2.242			dB			
	Voltage gain ⁽¹⁾	TRF370333: Output RMS voltage over input I (or Q) RMS voltage		0.543		dB			
P1dB	Output compression point			9		dBm			
IP3	Output IP3		19	22		dBm			
IP2	Output IP2	Measured at f _{LO} + 2 × f _{BB}		50		dBm			
	Carrier feedthrough	Unadjusted		-37		dBm			
	Sideband suppression	Unadjusted		-40		dBc			

⁽¹⁾ Single 4-MHz CW baseband input tone, differential-ended 196 V_{RMS} .

TYPICAL CHARACTERISTICS

Figure 1.

Figure 3.

Figure 2.

Figure 4.

P1dB - dBm

Figure 5.

Figure 7.

Figure 6.

TRF370315

Figure 8.

OIP3 - dBm

Figure 9.

TRF370333

Figure 11.

TRF370315

Figure 10.

Figure 12.

Figure 13.

UNADJUSTED SIDEBAND SUPPRESSION vs FREQUENCY AND SUPPLY VOLTAGE

Figure 15.

UNADJUSTED SIDEBAND SUPPRESSION vs FREQUENCY AND TEMPERATURE

Figure 14.

UNADJUSTED SIDEBAND SUPPRESSION vs FREQUENCY AND LO POWER

Figure 16.

ADJUSTED SIDEBAND SUPPRESSION

FREQUENCY AND TEMPERATURE

Figure 17.

ADJUSTED SIDEBAND SUPPRESSION

Figure 18.

ADJUSTED SIDEBAND SUPPRESSION

FREQUENCY AND TEMPERATURE

Figure 19.

NOISE AT 13-MHz OFFSET (dBm/Hz)

FREQUENCY AND SUPPLY VOLTAGE

Figure 20.

G020

f – Frequency – GHz Figure 21.

Figure 22.

NOISE AT 13-MHz OFFSET (dBm/Hz) vs FREQUENCY AND TEMPERATURE

Figure 23.

UNADJUSTED CARRIER FEEDTHROUGH VS FREQUENCY AND SUPPLY VOLTAGE

Figure 24.

UNADJUSTED CARRIER FEEDTHROUGH

APPLICATION INFORMATION AND EVALUATION BOARD

Basic Connections

- See Figure 26 for proper connection of the TRF3703315 and TRF370333 modulator.
- Connect a single power supply (4.5 V–5.5 V) to pins 18 and 24. These pins should be decoupled as shown on pins 4, 5, 6, and 7.
- Connect pins 2, 5, 8, 11, 12, 14, 17, 19, 20, and 23 to GND.
- Connect a single-ended LO source of desired frequency to LOP (amplitude between –5 dBm and 12 dBm).
 This should be ac-coupled through a 100-pF capacitor.
- Terminate the ac-coupled LON with 50 Ω to GND.
- Connect a baseband signal to pins 21 = I, $22 = \overline{I}$, 10 = Q, and $9 = \overline{Q}$.
- The differential baseband inputs should be set to the proper level, 3.3 V for the TRF370333 or 1.5 V for the TRF370315.
- RF_OUT, pin 16, can be fed to a spectrum analyzer set to the desired frequency, LO ± baseband signal. This
 pin should also be ac-coupled through a 100-pF capacitor.
- · All NC pins can be left floating.

ESD Sensitivity

RF devices may be extremely sensitive to electrostatic discharge (ESD). To prevent damage from ESD, devices should be stored and handled in a way that prevents the build-up of electrostatic voltages that exceed the rated level. Rated ESD levels should also not be exceeded while the device is installed on a printed circuit board (PCB). Follow these guidelines for optimal ESD protection:

- Low ESD performance is not uncommon in RF ICs; see the *Absolute Maximum Ratings* table. Therefore, customers' ESD precautions should be consistent with these ratings.
- The device should be robust once assembled onto the PCB unless external inputs (connectors, etc.) directly
 connect the device pins to off-board circuits.

(1) Do not install.

Figure 26. TRF3703 EVM Schematic

Figure 27 shows the top view of the TRF3703 EVM board.

Figure 27. TRF3703 EVM Board Layout

Table 1. Bill of Materials for TRF3703 EVM

Value	Footprint	QTY	Part Number	Vendor	Digi-Key Number	REF DES	Not Installed
Tantalum 4.7-µF, 10-V, 10% capacitor	3216	2	T491A475K010AS	KEMET	399-1561-1-ND	C6, C7	
1000-pF, 50-V, 5% capacitor	603	2	ECJ-1VC1H102J	Panasonic	PCC2151CT-ND	C4, C5	
100-pF, 50-V, 5% capacitor	603	3	ECJ-1VC1H101J	Panasonic	PCC101ACVCT-ND	C1, C2, C3	
Capacitor	603	0					C8, C9
0-Ω resistor, 1/10-W, 5%	603	5	ERJ-3GEY0R00V	Panasonic	P0.0GCT-ND	R1, R2, R3, R4, R5	

Table 1. Bill of Materials for TRF3703 EVM (continued)

Value	Footprint	QTY	Part Number	Vendor	Digi-Key Number	REF DES	Not Installed
TRF3703	24-QFN-PP- 4X4MM	1		TI		U1	
SMA connectors	SMA_END_ SMALL	6	16F3627	Newark	142-0711-821	J1, J2, J3, J4, J5, J6, J7	
2POS_HEADER	2POS_JUMP	2	HTSW-150-07-L-S	SAMTEC	N/A	W1, W2	

GSM Applications

The TRF370315 and TRF370333 are suited for GSM applications because of the high linearity and low noise level over the entire recommended operating range. These devices also have excellent EVM performance, which makes them ideal for the stringent GSM/EDGE applications.

WCDMA Applications

The TRF370315 and TRF370333 are also optimized for WCDMA applications where both adjacent-channel power ratio (ACPR) and noise density are critically important. Using Texas instruments' DAC568X series of high-performance digital-to-analog converters as depicted in Figure 28, excellent ACPR levels were measured with one-, two-, and four-WCDMA carriers. See *Electrical Characteristics*, $f_{LO} = 2140$ MHz for exact ACPR values.

Figure 28. Typical Transmit Setup Block Diagram

DEFINITION OF SPECIFICATIONS

Unadjusted Carrier Feedthrough

This specification measures the amount by which the local oscillator component is attenuated in the output spectrum of the modulator relative to the carrier. This further assumes that the baseband inputs delivered to the pins of the TRF370315 and TRF370333 are perfectly matched to have the same dc offset (VCM). This includes all four baseband inputs: I, Ī, Q, and Q̄. This is measured in dBm.

Adjusted (Optimized) Carrier Feedthrough

This differs from the unadjusted suppression number in that the baseband input dc offsets are iteratively adjusted around their theoretical value of VCM to yield the maximum suppression of the LO component in the output spectrum. This is measured in dBm.

Unadjusted Sideband Suppression

This specification measures the amount by which the unwanted sideband of the input signal is attenuated in the output of the modulator, relative to the wanted sideband. This further assumes that the baseband inputs delivered to the modulator input pins are perfectly matched in amplitude and are exactly 90° out of phase. This is measured in dBc.

Adjusted (Optimized) Sideband Suppression

This differs from the unadjusted sideband suppression in that the baseband inputs are iteratively adjusted around their theoretical values to maximize the amount of sideband suppression. This is measured in dBc.

Suppressions Overtemperature

This specification assumes that the user has gone though the optimization process for the suppression in question, and set the optimal settings for the I, Q inputs. This specification then measures the suppression when temperature conditions change after the initial calibration is done.

Figure 29 shows a simulated output and illustrates the respective definitions of various terms used in this data sheet. The graph assumes a baseband input of 50 kHz.

Figure 29. Graphical Illustration of Common Terms

REVISION HISTORY

NOTE: Page numbers for previous revisions may differ from page numbers in the current version.

Cł	nanges from Revision I (July, 2010) to Revision J	ıge
	Changed <i>voltage gain</i> specifications for f _{LO} = 350-MHz performance data	. 4
•	Updated <i>voltage gain</i> specifications for f _{LO} = 400-MHz performance data	. 4
•	Revised <i>voltage gain</i> specifications for f _{LO} = 900-MHz performance data	. 5
•	Changed <i>voltage gain</i> specifications for f _{LO} = 1800-MHz performance data	. 5
•	Revised <i>voltage gain</i> specifications for f _{LO} = 1960-MHz performance data	. 6
•	Updated <i>voltage gain</i> specifications for f _{LO} = 2140-MHz performance data	. 6
•	Revised <i>voltage gain</i> specifications for f _{LO} = 2500-MHz performance data	. 7
•	Changed <i>voltage gain</i> specifications for f _{LO} = 3600-MHz performance data	
•	Updated <i>voltage gain</i> specifications for f _{LO} = 4000-MHz performance data	
<u>.</u>	Replaced Figure 1	
Cł	nanges from Revision H (January, 2010) to Revision I	ıge
	Changed document title to reflect 0.35-GHz minimum operating level	. 1
•	Updated <i>Description</i> section to reflect 350-MHz minimum operation	. 1
•	Changed LO frequency range minimum specification from 0.4 GHz to 0.35 GHz	. 4
•	Added <i>Electrical Characteristics</i> table for f _{LO} = 350-MHz performance data	. 4

www.ti.com

11-Nov-2025

PACKAGING INFORMATION

Orderable part number	Status (1)	Material type	Package Pins	Package qty Carrier	RoHS (3)	Lead finish/ Ball material	MSL rating/ Peak reflow	Op temp (°C)	Part marking (6)
TRF370315IRGER	Active	Production	VQFN (RGE) 24	3000 LARGE T&R	Yes	NIPDAU	Level-2-260C-1 YEAR	-40 to 85	TRF37 0315
TRF370315IRGER.B	Active	Production	VQFN (RGE) 24	3000 LARGE T&R	Yes	NIPDAU	Level-2-260C-1 YEAR	-40 to 85	TRF37 0315
TRF370315IRGET	Active	Production	VQFN (RGE) 24	250 SMALL T&R	Yes	NIPDAU	Level-2-260C-1 YEAR	-40 to 85	TRF37 0315
TRF370315IRGET.B	Active	Production	VQFN (RGE) 24	250 SMALL T&R	Yes	NIPDAU	Level-2-260C-1 YEAR	-40 to 85	TRF37 0315
TRF370333IRGER	Active	Production	VQFN (RGE) 24	3000 LARGE T&R	Yes	NIPDAU	Level-2-260C-1 YEAR	-40 to 85	TRF37 0333
TRF370333IRGER.B	Active	Production	VQFN (RGE) 24	3000 LARGE T&R	Yes	NIPDAU	Level-2-260C-1 YEAR	-40 to 85	TRF37 0333
TRF370333IRGET	Active	Production	VQFN (RGE) 24	250 SMALL T&R	Yes	NIPDAU	Level-2-260C-1 YEAR	-40 to 85	TRF37 0333
TRF370333IRGET.B	Active	Production	VQFN (RGE) 24	250 SMALL T&R	Yes	NIPDAU	Level-2-260C-1 YEAR	-40 to 85	TRF37 0333

⁽¹⁾ Status: For more details on status, see our product life cycle.

⁽²⁾ Material type: When designated, preproduction parts are prototypes/experimental devices, and are not yet approved or released for full production. Testing and final process, including without limitation quality assurance, reliability performance testing, and/or process qualification, may not yet be complete, and this item is subject to further changes or possible discontinuation. If available for ordering, purchases will be subject to an additional waiver at checkout, and are intended for early internal evaluation purposes only. These items are sold without warranties of any kind.

⁽³⁾ RoHS values: Yes, No, RoHS Exempt. See the TI RoHS Statement for additional information and value definition.

⁽⁴⁾ Lead finish/Ball material: Parts may have multiple material finish options. Finish options are separated by a vertical ruled line. Lead finish/Ball material values may wrap to two lines if the finish value exceeds the maximum column width.

⁽⁵⁾ MSL rating/Peak reflow: The moisture sensitivity level ratings and peak solder (reflow) temperatures. In the event that a part has multiple moisture sensitivity ratings, only the lowest level per JEDEC standards is shown. Refer to the shipping label for the actual reflow temperature that will be used to mount the part to the printed circuit board.

⁽⁶⁾ Part marking: There may be an additional marking, which relates to the logo, the lot trace code information, or the environmental category of the part.

PACKAGE OPTION ADDENDUM

www.ti.com 11-Nov-2025

Multiple part markings will be inside parentheses. Only one part marking contained in parentheses and separated by a "~" will appear on a part. If a line is indented then it is a continuation of the previous line and the two combined represent the entire part marking for that device.

Important Information and Disclaimer: The information provided on this page represents TI's knowledge and belief as of the date that it is provided. TI 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. TI 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. TI and TI 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 TI's liability arising out of such information exceed the total purchase price of the TI part(s) at issue in this document sold by TI to Customer on an annual basis.

PACKAGE MATERIALS INFORMATION

www.ti.com 22-Nov-2018

TAPE AND REEL INFORMATION

	Dimension designed to accommodate the component width
B0	Dimension designed to accommodate the component length
K0	Dimension designed to accommodate the component thickness
W	Overall width of the carrier tape
P1	Pitch between successive cavity centers

QUADRANT ASSIGNMENTS FOR PIN 1 ORIENTATION IN TAPE

*All dimensions are nominal

All differsions are nominal												
Device	Package Type	Package Drawing		SPQ	Reel Diameter (mm)	Reel Width W1 (mm)	A0 (mm)	B0 (mm)	K0 (mm)	P1 (mm)	W (mm)	Pin1 Quadrant
TRF370315IRGER	VQFN	RGE	24	3000	330.0	12.4	4.3	4.3	1.5	8.0	12.0	Q1
TRF370315IRGET	VQFN	RGE	24	250	330.0	12.4	4.3	4.3	1.5	8.0	12.0	Q1
TRF370333IRGER	VQFN	RGE	24	3000	330.0	12.4	4.3	4.3	1.5	8.0	12.0	Q1
TRF370333IRGET	VQFN	RGE	24	250	330.0	12.4	4.3	4.3	1.5	8.0	12.0	Q1

www.ti.com 22-Nov-2018

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Length (mm)	Width (mm)	Height (mm)
TRF370315IRGER	VQFN	RGE	24	3000	367.0	367.0	38.0
TRF370315IRGET	VQFN	RGE	24	250	367.0	367.0	38.0
TRF370333IRGER	VQFN	RGE	24	3000	367.0	367.0	38.0
TRF370333IRGET	VQFN	RGE	24	250	367.0	367.0	38.0

Images above are just a representation of the package family, actual package may vary. Refer to the product data sheet for package details.

4204104/H

NOTES:

- 1. All linear dimensions are in millimeters. Any dimensions in parenthesis are for reference only. Dimensioning and tolerancing per ASME Y14.5M.
 2. This drawing is subject to change without notice.
- 3. The package thermal pad must be soldered to the printed circuit board for thermal and mechanical performance.

NOTES: (continued)

- 4. This package is designed to be soldered to a thermal pad on the board. For more information, see Texas Instruments literature number SLUA271 (www.ti.com/lit/slua271).
- 5. Vias are optional depending on application, refer to device data sheet. If any vias are implemented, refer to their locations shown on this view. It is recommended that vias under paste be filled, plugged or tented.

NOTES: (continued)

6. Laser cutting apertures with trapezoidal walls and rounded corners may offer better paste release. IPC-7525 may have alternate design recommendations.

IMPORTANT NOTICE AND DISCLAIMER

TI PROVIDES TECHNICAL AND RELIABILITY DATA (INCLUDING DATASHEETS), DESIGN RESOURCES (INCLUDING REFERENCE DESIGNS), APPLICATION OR OTHER DESIGN ADVICE, WEB TOOLS, SAFETY INFORMATION, AND OTHER RESOURCES "AS IS" AND WITH ALL FAULTS, AND DISCLAIMS ALL WARRANTIES, EXPRESS AND IMPLIED, INCLUDING WITHOUT LIMITATION ANY IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE OR NON-INFRINGEMENT OF THIRD PARTY INTELLECTUAL PROPERTY RIGHTS.

These resources are intended for skilled developers designing with TI products. You are solely responsible for (1) selecting the appropriate TI products for your application, (2) designing, validating and testing your application, and (3) ensuring your application meets applicable standards, and any other safety, security, regulatory or other requirements.

These resources are subject to change without notice. TI grants you permission to use these resources only for development of an application that uses the TI products described in the resource. Other reproduction and display of these resources is prohibited. No license is granted to any other TI intellectual property right or to any third party intellectual property right. TI disclaims responsibility for, and you fully indemnify TI and its representatives against any claims, damages, costs, losses, and liabilities arising out of your use of these resources.

TI's products are provided subject to TI's Terms of Sale, TI's General Quality Guidelines, or other applicable terms available either on ti.com or provided in conjunction with such TI products. TI's provision of these resources does not expand or otherwise alter TI's applicable warranties or warranty disclaimers for TI products. Unless TI explicitly designates a product as custom or customer-specified, TI products are standard, catalog, general purpose devices.

TI objects to and rejects any additional or different terms you may propose.

Copyright © 2025, Texas Instruments Incorporated

Last updated 10/2025