

Cascadable Amplifier 10 to 1000 MHz

Rev. V3

Features

• HIGH GAIN - TWO STAGES: 26.0 dB (TYP.)

• LOW NOISE: <3.0 dB (TYP.)

HIGH EFFICIENCY: 16 mA (TYP.) AT 5 VOLTS

Description

The A66-3 RF amplifier is a discrete hybrid design, which uses thin film manufacturing processes for consistent performance and high reliability.

This 2 stage bipolar transistor feedback amplifier design displays impressive performance over a broadband frequency range. An active DC biasing network insures temperature-stable performance.

Both TO-8 and Surface Mount packages are hermetically sealed, and MIL-STD-883 environmental screening is available.

Ordering Information

Part Number	Package		
A66-3	TO-8		
SMA66-3	Surface Mount		
CA66-3 **	SMA Connectorized		

^{**} The connectorized version is not RoHs compliant.

Product Image

Electrical Specifications: $Z_0 = 50\Omega$, $V_{CC} = +5 V_{DC}$

Parameter	Units	Typical	Guaranteed	
		25°C	0º to 50ºC	-54º to +85ºC*
Frequency	MHz	5-1100	10-1000	10-1000
Small Signal Gain (min)	dB	26.0	24.5	24.0
Gain Flatness (max)	dB	±0.4	±0.7	±1.0
Reverse Isolation	dB	36		
Noise Figure (max)	dB	3.0	3.5	4.0
Power Output @ 1 dB comp. (min)	dBm	3.0	1.5	1.0
IP3	dBm	+13		
IP2	dBm	+32		
Second Order Harmonic IP	dBm	+37		
VSWR Input / Output (max)		1.3:1 / 1.3:1	1.8:1 / 1.8:1	2.0:1 / 2.0:1
DC Current @ 5 Volts (max)	mA	16	18	19

Absolute Maximum Ratings

Parameter	Absolute Maximum	
Storage Temperature	-62°C to +125°C	
Case Temperature	+125°C	
DC Voltage	+10 V	
Continuous Input Power	10 dBm	
Short Term Input power (1 minute max.)	50 mW	
Peak Power (3 µsec max.)	0.5 W	
"S" Series Burn-In Temperature (case)	+125°C	

Thermal Data: $V_{CC} = +5 V_{DC}$

Parameter	Rating	
Thermal Resistance θ_{jc}	170°C/W	
Transistor Power Dissipation P _d	0.016 W	
Junction Temperature Rise Above Case T _{jc}	3°C	

^{*} Over temperature performance limits for part number CA66-3, guaranteed from 0°C to +50°C only.

Commitment to produce in volume is not guaranteed.

1

[•] North America Tel: 800.366.2266 • Europe Tel: +353.21.244.6400

India Tel: +91.80.4155721
China Tel: +86.21.2407.1588
Visit www.macomtech.com for additional data sheets and product information.

Cascadable Amplifier 10 to 1000 MHz

Rev. V3

Typical Performance Curves at +25°C

Gain 500 700 FREQUENCY - MHz Noise Figure 300 FREQUENCY - MHz Power Output* POWER OUTPUT 10 100 300 500 700 900 1100 FREQUENCY - MHz * at 1 dB Gain Compression Intercept Point ND HARMONIC INTERCEPT POINT 2ND ORDER TWO TON D ORDER TWO-TONE 20 10 300 500 FREQUENCY - MHz **VSWR** INPUT 10 300 500 700 900 FREQUENCY - MHz

Outline Drawing: TO-8 *

Outline Drawing: Surface Mount

Outline Drawing: SMA Connectorized *

* Dimensions are inches (millimeters) ±0.015 (0.38) unless otherwise specified.

Commitment to produce in volume is not guaranteed.

North America Tel: 800.366.2266
India Tel: +91.80.4155721
Europe Tel: +353.21.244.6400
China Tel: +86.21.2407.1588