

Advance Information

Ultra Low Power DC - 2.4 GHz Linear Mixer

The MC13143 is a high compression linear mixer with single–ended RF input, differential IF output and differential LO inputs which consumes as little as 1.8 mW. A new circuit topology is used to achieve a high third order intermodulation intercept point, high linearity and high 1.0 dB output compression point while maintaining a linear 50 Ω input impedance. It is designed for Up or Down conversion anywhere from dc to 2.4 GHz.

Ultra Low Power: 1.0 mA @ $V_{CC} = 1.8 - 6.5 \text{ V}$

Wide Input Bandwidth: DC-2.4 GHz
Wide Output Bandwidth: DC-2.4 GHz
Wide LO Bandwidth: DC-2.4 GHz
High Mixer Linearity: Pi1.0 dB = 3.0 dBm

Linearity Adjustment of up to IP3in = 20 dBm

- 50 Ω Mixer Input
- Single-Ended Mixer Input
- Double Balanced Mixer Operation
- Differential Open Collector Mixer Output

ORDERING INFORMATION

Device	Operating Temperature Range	Package
MC13143D	$T_A = -40^{\circ} \text{ to } +85^{\circ}\text{C}$	SO-8

MAXIMUM RATINGS (T_A = 25°C, unless otherwise noted.)

Rating	Symbol	Value	Unit
Power Supply Voltage	VCC(max)	7.0	Vdc
Junction Temperature	T _{Jmax}	+150	ŷ
Storage Temperature Range	T _{stg}	-65 to +150	°C

NOTE: ESD data available upon request.

MC13143

ULTRA LOW POWER DC – 2.4 GHz LINEAR MIXER

SEMICONDUCTOR TECHNICAL DATA

D SUFFIXPLASTIC PACKAGE
CASE 751
(SO-8)

PIN CONNECTIONS

This device contains 29 active transistors.

RECOMMENDED OPERATING CONDITIONS

Rating	Symbol	Min	Тур	Max	Unit
Power Supply Voltage	Vcc	1.8	-	6.0	Vdc

$\textbf{DC ELECTRICAL CHARACTERISTICS} \; (T_A = 25^{\circ}C, \; V_{CC} = 3.0 \; \text{V}, \; f_{RF} = 1.0 \; \text{GHz}, \; \text{Pin} = -25 \; \text{dBm.})$

Characteristic	Symbol	Min	Тур	Max	Unit
Supply Current (Lin Control Current = 0)	I _{CC1}	-	1.0	_	mA
Supply Current (Lin Control Current = 1.6 mA)	l _{CC2}	_	4.1	_	mA

$\textbf{AC ELECTRICAL CHARACTERISTICS} \ (T_A = 25^{\circ}C,\ V_{CC} = 3.0\ \text{V},\ f_{RF} = 1.0\ \text{GHz},\ Pin = -25\ \text{dBm.})$

Characteristic	Symbol	Min	Тур	Max	Unit
Mixer Voltage Conversion Gain ($R_P = R_L = 800 \Omega$)	VGC	-	9.0	-	dB
Mixer Power Conversion Gain (Rp = RL = 800 Ω)	PG _C	-3.5	-2.6	-1.5	dB
Mixer Input Return Loss	Γin _{mx}	_	-20	_	dB
Mixer SSB Noise Figure	NF _{SSB}	_	14	15	dB
Mixer 1.0 dB Compression Point (Mx Lin Control Current = 1.6 mA)	Pin_1.0 dB	-1	0	_	dBm
Mixer Input Third Order Intercept Point (df = 1.0 MHz, I _{control} = 1.6 mA)	IP3 _{in}	_	16	_	dBm
LO Drive Level	LO _{in}	_	-5.0	_	dBm
LO Leakage to Mixer IF Outputs	PLO-IF	_	-33	-25	dB
Mixer Input Feedthrough Output	PRFm-IF	_	-25	_	dB
LO Leakage to Mixer Input	PLO-RFm	_	-40	-25	dB
Mixer Input Leakage to LO	P _{RFm} _LO	_	-35	_	dB

Figure 1. Test Circuit

TYPICAL PERFORMANCE CURVES

Figure 4. Mixer Input Return Loss versus RF Input Frequency

(AB) SSOTING -5.0

-5.0

-10

-25

0.5

RF INPUT FREQUENCY (GHz)

MC13143 CIRCUIT DESCRIPTION

General

The MC13143 is a double—balanced Mixer. This device is designated for use as the frontend section in analog and digital FM systems such as Wireless Local Area Network (LAN), Digital European Cordless Telephone (DECT), PHS, PCS, GPS, Cellular, UHF and 800 MHz Special Mobile Radio (SMR), UHF Family Radio Services and 902 to 928 MHz cordless telephones. It features a mixer linearity control to preset or auto program the mixer dynamic range, an enable function and a wideband IF so the IC may be used either as a down converter or an up converter.

Current Regulation

Temperature compensating voltage independent current regulators provide typical supply current at 1.0 mA with no mixer linearity control current.

Mixer

The mixer is a unique and patented double–balanced four quadrant multiplier biased class AB allowing for programmable linearity control via an external current source. An input third order intercept point of 20 dBm may be achieved. All 3 ports of the mixer are designed to work up to 2.4 GHz. The mixer has a 50 Ω single–ended RF input and open collector differential IF outputs (see Internal Circuit Schematic for details). The linear gain of the mixer is approximately –5.0 dB with a SSB noise figure of 12 dB.

Local Oscillator

The local oscillator has differential input configuration that requires typically –10 dBm input from an external source to achieve the optimal mixer gain.

Figure 8. MC13143 Internal Circuit*

NOTE: * The MC13143 uses a unique and patented circuit topology.

APPLICATIONS INFORMATION

Evaluation PC Board

The evaluation PCB is very versatile and is intended to be used across the entire useful frequency range of this device. The PC board is laid out to accommodate all SMT components on the circuit side (see Circuit Side Component Placement View).

Component Selection

The evaluation PC board is designed to accommodate specific components, while also being versatile enough to use components from various manufacturers. The circuit side placement view is illustrated for the components specified in the application circuit. The Component Placement View specifies particular components that were used to achieve the results shown in the typical curves and tables.

Mixer Input

The mixer input impedance is broadband 50 Ω for applications up to 2.4 GHz. It easily interfaces with a RF ceramic filter as shown in the application schematic.

Mixer Linearity Control

The mixer linearity control circuit accepts approximately 0 to 2.3 mA control current. An Input Third Order Intercept Point, IIP3 of 20 dBm may be achieved at 2.3 mA of control current (approximately 7.0 mA of additional supply current).

Local Oscillator Inputs

The differential LO inputs are internally biased at $V_{CC} - 1.0 \; V_{BE}$; this is suitable for high voltage and high gain operation.

For low voltage operation, the inputs are taken to V_{CC} through 51 Ω .

IF Output

The IF is a differential open collector configuration which is designed to use over a wide frequency range for up conversion as well as down conversion.

Input/Output Matching

It is desirable to use a RF ceramic or SAW filter before the mixer to provide image frequency rejection. The filter is selected based on cost, size and performance tradeoffs. Typical RF filters have 3.0 to 5.0 dB insertion loss. The PC board layout accommodates both ceramic and SAW RF filters which are offered by various suppliers such as Siemens, Toko and Murata.

Interface matching between the RF input, RF filter and the mixer will be required. The interface matching networks shown in the application circuit are designed for 50 Ω interfaces.

Differential to single–ended circuit configuration is shown in the test circuit. 6.0 dB of additional mixer gain can be achieved by conjugately matching the output of the MiniCircuits transformer to 50 Ω at the desired IF frequency. With narrowband IF output matching the mixer performance is 3.0 dB gain and 12 dB noise figure (see Narrowband 49 and 83 MHz IF Output Matching Options). Typical insertion loss of the Toko ceramic filter is 3.0 dB. Thus, the overall gain of the circuit is 0 dB with a 15 dB noise figure.

Figure 9. Narrowband IF Output Matching with 16:1 Z Transformer and LC Network

Figure 10. Circuit Side Component Placement View

NOTES: 926.5 MHz preselect dielectric filter is Toko part # 4DFA–926A10; the 4DFA (2 and 3 pole SMD type) filters are available for applications in cellular and GSM, GPS, DECT, PHS, PCS and ISM bands at 902–928 MHz, 1.8–1.9 GHz at 2.4–2.5 GHz.

The PCB also accommodates a surface mount RF SAW filter in an eight or six pin ceramic package for the cellular base and handset frequencies. Recommended manufacturers are Siemens and Murata.

The PCB may also be used without a preselector filter; AC coupled to the mixer as shown in the test circuit schematic. All other external circuit components shown in the PCB layout above are the same as used in the test circuit schematic.

16:1 broadband impedance transformer is mini circuits part #TX16–R3T; it is in the leadless surface mount "TX" package. For a more selective narrowband match, a lowpass filter may be used after the transformer. The PCB is designed to accommodate lump inductors and capacitors in more selective narrowband matching of the mixer differential outputs to a single–ended output at a given IF frequency.

The local oscillator may also be driven in a differential configuration using a coaxial transformer. Recommended sources are the Toko Balun transformers type B4F, B5FL and B5F (SMD component).

Figure 11. Circuit Side View

NOTES: Critical dimensions are 50 mil centers lead to lead in SO–8 footprint. Also line widths to labeled ports excluding $V_{\hbox{CC}}$ are 50 mil.

Figure 12. Ground Side View

OUTLINE DIMENSIONS

NOTES:

- DIMENSIONING AND TOLERANCING PER ASME Y14.5M, 1994.
- 2. DIMENSIONS ARE IN MILLIMETER.
- DIMENSION D AND E DO NOT INCLUDE MOLD PROTRUSION.
- 4. MAXIMUM MOLD PROTRUSION 0.15 PER SIDE.
 5. DIMENSION B DOES NOT INCLUDE DAMBAR
- DIMENSION B DOES NOT INCLUDE DAMBAR PROTRUSION, ALLOWABLE DAMBAR PROTRUSION SHALL BE 0.127 TOTAL IN EXCESS OF THE B DIMENSION AT MAXIMUM MATERIAL CONDITION.

	MILLIMETERS		
DIM	MIN	MAX	
Α	1.35	1.75	
A1	0.10	0.25	
В	0.35	0.49	
С	0.19	0.25	
D	4.80	5.00	
Е	3.80	4.00	
е	1.27	BSC	
Н	5.80	6.20	
h	0.25	0.50	
Ĺ	0.40	1.25	
θ	0 °	7 °	

Motorola reserves the right to make changes without further notice to any products herein. Motorola makes no warranty, representation or guarantee regarding the suitability of its products for any particular purpose, nor does Motorola assume any liability arising out of the application or use of any product or circuit, and specifically disclaims any and all liability, including without limitation consequential or incidental damages. "Typical" parameters which may be provided in Motorola data sheets and/or specifications can and do vary in different applications and actual performance may vary over time. All operating parameters, including "Typicals" must be validated for each customer application by customer's technical experts. Motorola does not convey any license under its patent rights nor the rights of others. Motorola products are not designed, intended, or authorized for use as components in systems intended for surgical implant into the body, or other applications intended to support or sustain life, or for any other application in which the failure of the Motorola product could create a situation where personal injury or death may occur. Should Buyer purchase or use Motorola products for any such unintended or unauthorized application, Buyer shall indemnify and hold Motorola and its officers, employees, subsidiaries, affiliates, and distributors harmless against all claims, costs, damages, and expenses, and reasonable attorney fees arising out of, directly or indirectly, any claim of personal injury or death associated with such unintended or unauthorized use, even if such claim alleges that Motorola was negligent regarding the design or manufacture of the part. Motorola and are registered trademarks of Motorola, Inc. Motorola, Inc. is an Equal Opportunity/Affirmative Action Employer.

Mfax is a trademark of Motorola, Inc.

How to reach us:

USA/EUROPE/Locations Not Listed: Motorola Literature Distribution; P.O. Box 5405, Denver, Colorado 80217. 1–303–675–2140 or 1–800–441–2447

JAPAN: Nippon Motorola Ltd.: SPD, Strategic Planning Office, 4–32–1, Nishi–Gotanda, Shinagawa–ku, Tokyo 141, Japan. 81–3–5487–8488

Customer Focus Center: 1-800-521-6274

Mfax™: RMFAX0@email.sps.mot.com - TOUCHTONE 1-602-244-6609 Motorola Fax Back System - US & Canada ONLY 1-800-774-1848

- http://sps.motorola.com/mfax/

ASIA/PACIFIC: Motorola Semiconductors H.K. Ltd.; 8B Tai Ping Industrial Park, 51 Ting Kok Road, Tai Po, N.T., Hong Kong. 852–26629298

HOME PAGE: http://motorola.com/sps/

MC13143/D