

DUAL N-Channel MOSFET Tetrode

- Two gain controlled input stage for UHF and VHF -tuners e.g. (NTSC, PAL)
- Two AGC amplifiers in one single package
- Integrated gate protection diodes
- High AGC-range, low noise figure, high gain
- Improved cross modulation at gain reduction
- Pb-free (RoHS compliant) package
- Qualified according AEC Q101

**BG3130
BG3130R**

ESD (Electrostatic discharge) sensitive device, observe handling precaution!

Type	Package	Pin Configuration						Marking
BG3130	SOT363	1=G1*	2=G2	3=D*	4=D**	5=S	6=G1**	KAs
BG3130R	SOT363	1=G1*	2=S	3=D*	4=D**	5=G2	6=G1**	KHs

* For amp. A; ** for amp. B

180° rotated tape loading orientation available

Maximum Ratings

Parameter	Symbol	Value	Unit
Drain-source voltage	V_{DS}	8	V
Continuous drain current	I_D	25	mA
Gate 1/ gate 2-source current	$\pm I_{G1/2SM}$	1	
Gate 1/ gate 2-source voltage	$\pm V_{G1/G2S}$	6	V
Total power dissipation	P_{tot}	200	mW
Storage temperature	T_{stg}	-55 ... 150	°C
Channel temperature	T_{ch}	150	

Thermal Resistance

Parameter	Symbol	Value	Unit
Channel - soldering point ¹⁾	R_{thchs}	≤ 280	K/W

¹For calculation of R_{thJA} please refer to Application Note Thermal Resistance

Electrical Characteristics at $T_A = 25^\circ\text{C}$, unless otherwise specified

Parameter	Symbol	Values			Unit
		min.	typ.	max.	
DC Characteristics					
Drain-source breakdown voltage $I_D = 10 \mu\text{A}, V_{G1S} = 0 \text{ V}, V_{G2S} = 0 \text{ V}$	$V_{(\text{BR})\text{DS}}$	12	-	-	V
Gate1-source breakdown voltage $+I_{G1S} = 10 \text{ mA}, V_{G2S} = 0 \text{ V}, V_{\text{DS}} = 0 \text{ V}$	$+V_{(\text{BR})\text{G1SS}}$	6	-	15	
Gate2-source breakdown voltage $+I_{G2S} = 10 \text{ mA}, V_{G1S} = 0 \text{ V}, V_{\text{DS}} = 0 \text{ V}$	$+V_{(\text{BR})\text{G2SS}}$	6	-	15	
Gate1-source leakage current $V_{G1S} = 6 \text{ V}, V_{G2S} = 0 \text{ V}$	$+I_{\text{G1SS}}$	-	-	50	μA
Gate2-source leakage current $V_{G2S} = 8 \text{ V}, V_{G1S} = 0 \text{ V}, V_{\text{DS}} = 0 \text{ V}$	$+I_{\text{G2SS}}$	-	-	50	nA
Drain current $V_{\text{DS}} = 5 \text{ V}, V_{G1S} = 0 \text{ V}, V_{G2S} = 4.5 \text{ V}$	I_{DSS}	-	-	10	μA
Drain-source current $V_{\text{DS}} = 5 \text{ V}, V_{G2S} = 4 \text{ V}, R_{\text{G1}} = 120 \text{ k}\Omega$	I_{DSX}	-	10	-	mA
Gate1-source pinch-off voltage $V_{\text{DS}} = 5 \text{ V}, V_{G2S} = 4 \text{ V}, I_D = 20 \mu\text{A}$	$V_{\text{G1S(p)}}$	-	0.7	-	V
Gate2-source pinch-off voltage $V_{\text{DS}} = 5 \text{ V}, I_D = 20 \mu\text{A}$	$V_{\text{G2S(p)}}$	-	0.6	-	

Electrical Characteristics at $T_A = 25^\circ\text{C}$, unless otherwise specified

Parameter	Symbol	Values			Unit
		min.	typ.	max.	
AC Characteristics $V_{DS} = 5\text{V}$, $V_{G2S} = 4\text{V}$, ($I_D = 14 \text{ mA}$) (verified by random sampling)					
Forward transconductance	g_{fs}	-	33	-	mS
Gate1 input capacitance $f = 10 \text{ MHz}$	C_{g1ss}	-	1.9	-	pF
Output capacitance $f = 10 \text{ MHz}$	C_{dss}	-	1.1	-	
Power gain $f = 800 \text{ MHz}$ $f = 45 \text{ MHz}$	G_p	- -	24 31	-	dB
Noise figure $f = 800 \text{ MHz}$ $f = 45 \text{ MHz}$	F	- -	1.3 1.7	-	dB
Gain control range $V_{G2S} = 4 \dots 0 \text{ V}$, $f = 800 \text{ MHz}$	ΔG_p	45	-	-	
Cross-modulation $k=1\%$, $f_w=50\text{MHz}$, $f_{unw}=60\text{MHz}$ AGC = 0 dB AGC = 10 dB AGC = 40 dB	X_{mod}	90 - 96	- 87 100	-	-

Total power dissipation $P_{\text{tot}} = f(T_S)$
amp. A = amp. B

Output characteristics $I_D = f(V_{DS})$
amp. A = amp. B

Drain current $I_D = f(I_{G1})$
 $V_{G2S} = 4V$
amp. A = amp. B

Gate 1 current $I_{G1} = f(V_{G1S})$
 $V_{DS} = 5V$, V_{G2S} = Parameter
amp. A = amp. B

Gate 1 forward transconductance

$g_{fs} = f(I_D)$, $V_{DS} = 5V$, V_{G2S} = Parameter
amp. A = amp. B

Drain current $I_D = f(V_{G1S})$

$V_{DS} = 5V$, V_{G2S} = Parameter
amp. A = amp. B

Drain current $I_D = f(V_{GG})$ amp.A=amp.B

$V_{DS} = 5V$, $V_{G2S} = 4V$, $R_{G1} = 120k\Omega$

(connected to V_{GG} , V_{GG} =gate1 supply voltage)

Drain current $I_D = f(V_{GG})$

$V_{G2S} = 4V$, R_{G1} = Parameter in kΩ

amp. A = amp. B

Crossmodulation $V_{\text{unw}} = (\text{AGC})$

$V_{\text{DS}} = 5 \text{ V}$, $R_{\text{g1}} = 68 \text{ k}\Omega$

Crossmodulation test circuit

Semibiased

Package Outline

Foot Print

Marking Layout (Example)

Small variations in positioning of Date code, Type code and Manufacture are possible.

Standard Packing

Reel $\varnothing 180$ mm = 3.000 Pieces/Reel

Reel $\varnothing 330$ mm = 10.000 Pieces/Reel

For symmetric types no defined Pin 1 orientation in reel.

Edition 2006-02-01

Published by

Infineon Technologies AG

81726 München, Germany

© Infineon Technologies AG 2007.

All Rights Reserved.

Attention please!

The information given in this document shall in no event be regarded as a guarantee of conditions or characteristics ("Beschaffenheitsgarantie"). With respect to any examples or hints given herein, any typical values stated herein and/or any information regarding the application of the device, Infineon Technologies hereby disclaims any and all warranties and liabilities of any kind, including without limitation warranties of non-infringement of intellectual property rights of any third party.

Information

For further information on technology, delivery terms and conditions and prices please contact your nearest Infineon Technologies Office (www.infineon.com).

Warnings

Due to technical requirements components may contain dangerous substances.

For information on the types in question please contact your nearest Infineon Technologies Office.

Infineon Technologies Components may only be used in life-support devices or systems with the express written approval of Infineon Technologies, if a failure of such components can reasonably be expected to cause the failure of that life-support device or system, or to affect the safety or effectiveness of that device or system.

Life support devices or systems are intended to be implanted in the human body, or to support and/or maintain and sustain and/or protect human life. If they fail, it is reasonable to assume that the health of the user or other persons may be endangered.