AN11135 Replacing HMC625 by NXP BGA7204 Rev. 2.0 — 10 December 2011

Application note

Document information

Info	Content
Keywords	BGA7204, VGA, HMC625, cross reference, drop-in replacement, OM7922/BGA7204 Customer Evaluation Kit
Abstract	The document provides guidelines to replace the HMC625 manufactured by Hittite Microwave Corporation by the NXP BGA7204 Variable Gain Amplifier. It includes circuit, BOM and performance information.
Summary	The BGA7204 Variable Gain Amplifier can replace the HMC625 without changing any of the external components. It will yield the similar performance as the HMC625 from 700 MHz to 2850 MHz.
	Compared to the HMC625 the BGA7204 requires less external components, which allows for further simplification of the circuitry.
	The BGA7204 assumes the HMC625 SPI mode. However the BGA7204 features an extended Serial Peripheral Interface (SPI) which can be enabled by simply exchanging one SMD component.

AN11135 **NXP Semiconductors BGA7204**

Revision history

Rev	Date	Description
2.0	20111210	Reviewed document
1.0	20111129	Initial document

Contact information

For more information, please visit: http://www.nxp.com

For sales office addresses, please send an email to: salesaddresses@nxp.com

1. Introduction

This document describes how to replace the VGA HMC625 manufactured by Hittite Microwave Corporation by the NXP BGA7204.

The BGA7204 MMIC is an extremely linear Variable Gain Amplifier (VGA), operating from 0.4 GHz to 2.75 GHz. At minimum attenuation it has a gain of 18.5 dB, an output IP3 of 38 dBm and a noise figure of 7 dB. The attenuation range is 31.5 dB with an attenuation step of 0.5 dB.

The BGA7204 has also been designed to functionally replace the HMC625. It features the same footprint. The pin definition is compatible with the HMC625: when placed in the HMC625 application circuit, the BGA7204 will power-up with a compatible SPI (basic) interface. However the extra features (like chip temperature read out) will not be available in this mode.

2. Application Circuit for drop-in replacement

2.1 OM7922/BGA7204 Customer Evaluation Kit

In this application note the printed circuit board of the BGA7204 Customer Evaluation Kit (OM7922/BGA7204) has been used as base. It is possible to populate this printed circuit board such that it implements the HMC625 reference application circuit.

The OM7922/BGA7204 Customer Evaluation Kit can be ordered.

Please contact your local NXP sales representative for further information.

Fig 1. Top layer printed circuit board of the BGA7204 Customer Evaluation Kit (OM7922/BGA7204).

BGA7204

2.2 Schematic

In the picture below the BGA7204 is placed in the HMC625 reference application circuit, without changing any of the external components. Not all components are needed, but this drop-in approach could simplify the component qualification at the customer side, at the expense of placing unnecessary components.

2.3 Component list

In the Table below the used components have been listed. It also contains different bill of materials, which can be used to optimize for cost or performance, see Chapter 3.

Table 1. Components values for drop-in replacement (column: HMC625), for low cost replacement (column: Low cost) and for obtaining BGA7204 performance as published in the BGA7204 data sheet (column: BGA7204 data sheet performance).

Component	HMC625	Low cost	BGA7204 data sheet performance
C1	100 pF	n.c.	n.c.
C2	100 pF	n.c.	n.c. or 0 Ω jumper ^[1]
C3 - C5	100 pF	n.c.	n.c.
C6	100 pF	100 pF	100 pF

BGA7204

Component	HMC625	Low cost	BGA7204 data sheet performance
C7	100 pF	100 pF	100 pF
C8	100 pF	100 pF	100 pF
C9	100 pF	100 pF	1 nF ^[2]
C11	1 nF	1 nF	47 nF
C12	1 nF	1 nF	100 pF
C14	2.2 µF	2.2 μF	4.7 µF
L1 ^[3]	24 nH	24 nH	47 nH
R15	1.8 Ω	1.8 Ω or 0 Ω	0 Ω

^[1] Place 0 Ω jumper to use the BGA7204's extended SPI mode.

2.4 Measurements

This paragraph plots the performance obtained using the HMC625 component values on the printed circuit board used in OM7922/BGA7204 Customer Evaluation Kit. This has been compared with the performance obtained using the NXP BGA7204 application circuit as being published in the Data Sheet.

2.4.1 S-parameters

The S-parameters depend on the used quality of the printed circuit board (etching spread and the length of the RF – tracks). Using the HMC625 BOM a resonance around 300 MHz occurs in the S-parameters. Chapter 3 describes how this can be solved.

2.4.1.1 Gain

The gain between 700 MHz and 2850 MHz is identical for both the HMC625 configuration as well as the OM7922/BGA7204 configuration.

The gain below 700 MHz drops up to 0.7 dB which is caused by the different RF-choke (24 nH instead of 47 nH).

^{[2] 1} nF decoupling capacitor C9 value will remove 300 MHz dip, see Chapter 3.

^[3] Important: only use wire wound RF-choke like the Murata inductor LQW18-series.

BGA7204

2.4.1.2 Input return loss

The component value of the RF choke (L1 = 24 nH instead of 47 nH) also has minor influence on the input return loss.

BGA7204

2.4.1.3 Output return loss

The component value of the RF choke (L1 = 24 nH) has influence on the output return loss. For frequencies below 700 MHz it might make sense to improve this by changing the component value of the RF choke (L1 = 47 nH instead of 24 nH), see Chapter 3.

BGA7204

2.4.2 Output third order intercept point

No degradation on OIP3 for frequencies above 700 MHz by using the HMC625 bill of material.

The OIP3 at 400 MHz drops 0.7 dB, resulting from the gain drop at frequencies below 700 Mhz. The component value of the RF choke (L1 = 24 nH) causes the gain drop. This can be improved, see Chapter 3.

2.4.3 Output power at 1 dB gain compression

No significant change in OP1dB performance has been measured.

Fig 7. P1dB out, BGA7204 using BGA7204 BOM and the HMC625 BOM

3. Tips and tricks

The application circuitry described in Chapter 2 leaves the bill of material of the HMC625 reference application circuitry intact. This means that unnecessary external components are being placed. Also this limits features and performance of the BGA7204. This chapter describes how to optimize the performance and features using the HMC625 reference board.

3.1 Saving on external components

Not all components needed for the HMC625 are required for the BGA7204. In the table of paragraph 2.3 the 'low cost' column shows which components can be omitted.

3.2 Restoring low frequency performance

The NXP VGA BGA7204 can handle frequencies down to 400MHz. The RF choke (L1) must be changed from 24 nH to 47 nH to extend the frequency range down to 400 MHz. See the table of paragraph 2.3 component list column 'BGA7204 Data Sheet performance.'

BGA7204

3.3 Using extended SPI mode

The BGA7204 can be set to extended SPI mode which allows extra features (like chip temperature read out), to use this mode some changes on the BOM has to be done. The position on the printed circuit board for the capacitor C2 needs to be used to ground pin 7, by placing a 0 Ω jumper. See also the table of paragraph 2.3 component list column 'BGA7204 Data Sheet performance.'

When pin 7 is not grounded it will pull-up to logic high, yielding the HMC625 compatible mode (basic mode). Please refer to the Data Sheet for the features of the extended mode. Also mind the fact that in extended mode daisy chaining of multiple devices is not possible.

3.4 Removing the 300 MHz dip

The S-parameter graphs reveal a dip around 300 MHz (gain, output return loss). This is caused by the position of the RF de-coupling capacitors (C9, C12 and C14) relative to the RF choke (L1). The exact frequency and magnitude of the dip is therefore depending on the layout of the components on the printed circuit. The dip is also visible when using the HMC625.

The dip can be avoided by placing the RF-decoupling capacitors (C9, C12 and C14) close to the RF choke (L1), although this is not always possible due to keep out areas for component placement machine.

Another option is to change the position of the RF-decoupling capacitors, putting the 1 nF capacitor nearby the RF choke (L1) by swapping the component values of C9 and C12. C9 becomes 1 nF and C12 becomes 100 pF, see also the table of paragraph 2.3 component list column 'BGA7204 Data Sheet performance.'

The graph below depicts the effect on swapping both capacitors (C9 versus C12) on the OM7922/BGA7204 printed circuit board. On this board the distance between those capacitors are much larger than on the HMC625 board making the dip more pronounced¹. The blue graph shows the performance using the HMC625 component values; the red graph shows the performance after swapping C9 and C12.

¹ The RF-decoupling capacitors are placed far from the RF choke to allow for the placement of a test socket.

Fig 8. Gain and output return loss at minimum attenuation of the BGA7204 using the printed circuit board of the OM7922/BGA7204 Customer Evaluation Kit. The effect of swapping C9 and C12 is shown, see text.

BGA7204

4. Legal information

4.1 Definitions

Draft — The document is a draft version only. The content is still under internal review and subject to formal approval, which may result in modifications or additions. NXP Semiconductors does not give any representations or warranties as to the accuracy or completeness of information included herein and shall have no liability for the consequences of use of such information.

4.2 Disclaimers

Limited warranty and liability — Information in this document is believed to be accurate and reliable. However, NXP Semiconductors does not give any representations or warranties, expressed or implied, as to the accuracy or completeness of such information and shall have no liability for the consequences of use of such information.

In no event shall NXP Semiconductors be liable for any indirect, incidental, punitive, special or consequential damages (including - without limitation - lost profits, lost savings, business interruption, costs related to the removal or replacement of any products or rework charges) whether or not such damages are based on tort (including negligence), warranty, breach of contract or any other legal theory.

Notwithstanding any damages that customer might incur for any reason whatsoever, NXP Semiconductors' aggregate and cumulative liability towards customer for the products described herein shall be limited in accordance with the Terms and conditions of commercial sale of NXP Semiconductors.

Right to make changes — NXP Semiconductors reserves the right to make changes to information published in this document, including without limitation specifications and product descriptions, at any time and without notice. This document supersedes and replaces all information supplied prior to the publication hereof.

Suitability for use — NXP Semiconductors products are not designed, authorized or warranted to be suitable for use in life support, life-critical or safety-critical systems or equipment, nor in applications where failure or malfunction of an NXP Semiconductors product can reasonably be expected to result in personal injury, death or severe property or environmental damage. NXP Semiconductors accepts no liability for inclusion and/or use of NXP Semiconductors products in such equipment or applications and therefore such inclusion and/or use is at the customer's own risk.

Applications — Applications that are described herein for any of these products are for illustrative purposes only. NXP Semiconductors makes no representation or warranty that such applications will be suitable for the specified use without further testing or modification.

Customers are responsible for the design and operation of their applications and products using NXP Semiconductors products, and NXP Semiconductors accepts no liability for any assistance with applications or

customer product design. It is customer's sole responsibility to determine whether the NXP Semiconductors product is suitable and fit for the customer's applications and products planned, as well as for the planned application and use of customer's third party customer(s). Customers should provide appropriate design and operating safeguards to minimize the risks associated with their applications and products.

NXP Semiconductors does not accept any liability related to any default, damage, costs or problem which is based on any weakness or default in the customer's applications or products, or the application or use by customer's third party customer(s). Customer is responsible for doing all necessary testing for the customer's applications and products using NXP Semiconductors products in order to avoid a default of the applications and the products or of the application or use by customer's third party customer(s). NXP does not accept any liability in this respect.

Export control — This document as well as the item(s) described herein may be subject to export control regulations. Export might require a prior authorization from competent authorities.

Evaluation products — This product is provided on an "as is" and "with all faults" basis for evaluation purposes only. NXP Semiconductors, its affiliates and their suppliers expressly disclaim all warranties, whether express, implied or statutory, including but not limited to the implied warranties of non-infringement, merchantability and fitness for a particular purpose. The entire risk as to the quality, or arising out of the use or performance, of this product remains with customer.

In no event shall NXP Semiconductors, its affiliates or their suppliers be liable to customer for any special, indirect, consequential, punitive or incidental damages (including without limitation damages for loss of business, business interruption, loss of use, loss of data or information, and the like) arising out the use of or inability to use the product, whether or not based on tort (including negligence), strict liability, breach of contract, breach of warranty or any other theory, even if advised of the possibility of such damages.

Notwithstanding any damages that customer might incur for any reason whatsoever (including without limitation, all damages referenced above and all direct or general damages), the entire liability of NXP Semiconductors, its affiliates and their suppliers and customer's exclusive remedy for all of the foregoing shall be limited to actual damages incurred by customer based on reasonable reliance up to the greater of the amount actually paid by customer for the product or five dollars (US\$5.00). The foregoing limitations, exclusions and disclaimers shall apply to the maximum extent permitted by applicable law, even if any remedy fails of its essential purpose.

4.3 Trademarks

Notice: All referenced brands, product names, service names and trademarks are property of their respective owners.

NXP Semiconductors AN11135
BGA7204

5. List of figures

Fig 1.	Top layer printed circuit board of the BGA7204 Customer Evaluation Kit (OM7922/BGA7204)3
Fig 2.	The HMC625 application circuit using NXP's BGA72044
Fig 3.	Gain at max, mid and min attenuation6
Fig 4.	Input return loss at max, mid and mir attenuation
Fig 5.	Output return loss at max, mid and mir attenuation8
Fig 6.	OIP3, BGA7204 using the BGA7204 BOM and the HMC625 BOM9
Fig 7.	P1dB out, BGA7204 using BGA7204 BOM and the HMC625 BOM10
Fig 8.	Gain and output return loss at minimum attenuation of the BGA7204 using the printed circuit board of the OM7922/BGA7204 Customer Evaluation Kit. The effect of swapping C9 and C12 is shown, see text

AN11135 NXP Semiconductors BGA7204

6. List of tables

Table 1.	Compo	nents value	es for	drop-in	replace	ment
	(columr	n: HMC625)	, for lo	ow cost	replace	ment
	(column	n: Low cost)	and fo	r obtaini	ng BGA	7204
	perform	ance as pu	blished	in the B	GA7204	data
	sheet	(column:	BGA7	7204 (data :	sheet
	perform	ance)				4

AN11135

7. **Contents**

NXP Semiconductors

1.	Introduction	3
2.	Application Circuit for drop-in replacement	3
2.1	OM7922/BGA7204 Customer Evaluation Kit	3
2.2	Schematic	4
2.3	Component list	4
2.4	Measurements	5
2.4.1	S-parameters	5
2.4.1.1	Gain	5
2.4.1.2	Input return loss	
2.4.1.3	Output return loss	
2.4.2	Output third order intercept point	9
2.4.3	Output power at 1 dB gain compression	9
3.	Tips and tricks	10
3.1	Saving on external components	10
3.2	Restoring low frequency performance	
3.3	Using extended SPI mode	11
3.4	Removing the 300 MHz dip	11
4.	Legal information	13
4.1	Definitions	13
4.2	Disclaimers	13
4.3	Trademarks	13
5.	List of figures	14
6.	List of tables	
7.	Contents	16

Please be aware that important notices concerning this document and the product(s) described herein, have been included in the section 'Legal information'.