
1. Product profile

1.1 General description
110 W LDMOS power transistor for base station applications at frequencies from
1800 MHz to 2000 MHz.

[1] ACPR400 at 30 kHz resolution bandwidth.

[2] ACPR600 at 30 kHz resolution bandwidth.

1.2 Features
■ Typical GSM EDGE performance at a frequency of 1930 MHz and 1990 MHz, a

supply voltage of 28 V and an IDq of 650 mA:

◆ Load power = 48 W (AV)

◆ Gain = 13.8 dB (typ)

◆ Efficiency = 38.5 % (typ)

◆ ACPR400 = −61 dBc (typ)

◆ ACPR600 = −74 dBc (typ)

◆ EVMrms = 2.1 % (typ)

■ Easy power control

■ Excellent ruggedness

■ High efficiency

■ Excellent thermal stability

■ Designed for broadband operation (1800 MHz to 2000 MHz)

■ Internally matched for ease of use

BLF4G20LS-110B
UHF power LDMOS transistor
Rev. 01 — 10 January 2006 Product data sheet

Table 1: Typical performance
f = 1930 MHz to 1990 MHz; Tcase = 25 °C; IDq = 650 mA; unless otherwise specified; in a class-AB
production test circuit; typical values

Mode of operation VDS
(V)

PL
(W)

Gp
(dB)

ηD
(%)

ACPR400
(dBc)

ACPR600
(dBc)

EVMrms
(%)

CW 28 100 13.4 49 - - -

GSM EDGE 28 48 (AV) 13.8 38.5 −61 [1] −74 [2] 2.1

CAUTION

This device is sensitive to ElectroStatic Discharge (ESD). Therefore care should be taken
during transport and handling.

9397 750 14548 © Koninklijke Philips Electronics N.V. 2006. All rights reserved.

Product data sheet Rev. 01 — 10 January 2006 2 of 12

Philips Semiconductors BLF4G20LS-110B
UHF power LDMOS transistor

1.3 Applications
■ RF power amplifiers for GSM, GSM EDGE and CDMA base stations and multicarrier

applications in the 1800 MHz to 2000 MHz frequency range.

2. Pinning information

[1] Connected to flange

3. Ordering information

4. Limiting values

5. Thermal characteristics

Table 2: Pinning

Pin Description Simplified outline Symbol

1 drain

2 gate

3 source [1]
3

2

1 1

3

2

sym039

Table 3: Ordering information

Type number Package

Name Description Version

BLF4G20LS-110B - earless flanged LDMOST ceramic package; 2 leads SOT502B

Table 4: Limiting values
In accordance with the Absolute Maximum Rating System (IEC 60134).

Symbol Parameter Conditions Min Max Unit

VDS drain-source voltage - 65 V

VGS gate-source voltage −0.5 +15 V

ID drain current - 12 A

Tstg storage temperature −65 +150 °C

Tj junction temperature - 200 °C

Table 5: Thermal characteristics

Symbol Parameter Conditions Min Typ Max Unit

Rth(j-case) thermal resistance from
junction to case

Tcase = 80 °C

PL = 40 W - 0.62 0.71 K/W

PL = 100 W - 0.52 0.61 K/W

9397 750 14548 © Koninklijke Philips Electronics N.V. 2006. All rights reserved.

Product data sheet Rev. 01 — 10 January 2006 3 of 12

Philips Semiconductors BLF4G20LS-110B
UHF power LDMOS transistor

6. Characteristics

7. Application information

7.1 Ruggedness in class-AB operation
The BLF4G20LS-110B is capable of withstanding a load mismatch corresponding to
VSWR = 10 : 1 through all phases under the following conditions: VDS = 28 V;
IDq = 650 mA; PL = 110 W (CW); f = 1990 MHz.

Table 6: Characteristics
Tj = 25 °C unless otherwise specified.

Symbol Parameter Conditions Min Typ Max Unit

V(BR)DSS drain-source breakdown voltage VGS = 0 V; ID = 0.9 mA 65 - - V

VGS(th) gate-source threshold voltage VDS = 10 V; ID = 180 mA 2.5 3.1 3.5 V

VGSq gate-source quiescent voltage VDS = 28 V; ID = 900 mA 2.7 3.2 3.7 V

IDSS drain leakage current VGS = 0 V; VDS = 28 V - - 3 µA

IDSX drain cut-off current VGS = VGS(th) + 6 V;
VDS = 10 V

27 30 - A

IGSS gate leakage current VGS = ±15 V; VDS = 0 V - - 300 nA

gfs forward transconductance VDS = 10 V; ID = 10 A - 9.0 - S

RDS(on) drain-source on-state resistance VGS = VGS(th) + 6 V;
ID = 6 A

- 90 - mΩ

Crs feedback capacitance VGS = 0 V; VDS = 28 V;
f = 1 MHz

- 2.5 - pF

Table 7: Application information
Mode of operation: GSM EDGE; f = 1930 MHz and 1990 MHz; RF performance at VDS = 28 V;
IDq = 650 mA; Tcase = 25 °C; unless otherwise specified; in a class-AB production test circuit.

Symbol Parameter Conditions Min Typ Max Unit

Gp power gain PL(AV) = 48 W 13 13.8 - dB

IRL input return loss PL(AV) = 48 W - −10 −6.5 dB

ηD drain efficiency PL(AV) = 48 W 36 38.5 - %

ACPR400 adjacent channel power ratio (400 kHz) PL(AV) = 48 W - −61 −58 dBc

ACPR600 adjacent channel power ratio (600 kHz) PL(AV) = 48 W - −74 −71 dBc

EVMrms rms EDGE signal distortion error PL(AV) = 48 W - 2.1 3.3 %

EVMM peak EDGE signal distortion error PL(AV) = 48 W - 7.0 10 %

9397 750 14548 © Koninklijke Philips Electronics N.V. 2006. All rights reserved.

Product data sheet Rev. 01 — 10 January 2006 4 of 12

Philips Semiconductors BLF4G20LS-110B
UHF power LDMOS transistor

VDS = 28 V; IDq = 650 mA; Tcase = 25 °C;
f = 1990 MHz

VDS = 28 V; IDq = 650 mA; Tcase = 25 °C;
f = 1990 MHz

Fig 1. One-tone CW power gain and drain efficiency
as functions of load power; typical values

Fig 2. Two-tone CW power gain and drain efficiency
as functions of average load power; typical
values

VDS = 28 V; IDq = 650 mA; Tcase = 25 °C;
f = 1990 MHz

VDS = 28 V; Tcase = 25 °C; f = 1990 MHz

(1) IDq = 550 mA

(2) IDq = 650 mA

(3) IDq = 750 mA

(4) IDq = 850 mA

Fig 3. Intermodulation distortion as a function of
average load power; typical values

Fig 4. Third order intermodulation distortion as a
function of average load power; typical values

PL (W)
0 16012040 80

001aac387

11 20

40

60

0

13

15

Gp
(dB)

Gp ηD
(%)

ηD

9

PL(AV) (W)
0 1008040 6020

001aac388

12

13

11

14

15

Gp
(dB)

10

Gp

ηD

0

ηD
(%)

50

40

30

20

10

PL(AV) (W)
0 1008040 6020

001aac389

−40

−60

−20

0

IMD
(dBc)

IMD3

IMD5
IMD7

−80

PL(AV) (W)
0 1008040 6020

001aac390

-40

-60

-20

0

IMD3
(dBc)

-80

1
2
3
4

9397 750 14548 © Koninklijke Philips Electronics N.V. 2006. All rights reserved.

Product data sheet Rev. 01 — 10 January 2006 5 of 12

Philips Semiconductors BLF4G20LS-110B
UHF power LDMOS transistor

VDS = 28 V; IDq = 650 mA; Tcase = 25 °C;
f = 1990 MHz

VDS = 28 V; IDq = 650 mA; Tcase = 25 °C;
f = 1990 MHz

Fig 5. GSM EDGE power gain and drain efficiency as
functions of average load power; typical values

Fig 6. GSM EDGE ACPR at 400 kHz and at 600 kHz as
a function of average load power; typical values

VDS = 28 V; IDq = 650 mA; Tcase = 25 °C;
f = 1990 MHz

VDS = 28 V; IDq = 650 mA; Tcase = 25 °C;
f = 1990 MHz

Fig 7. GSM EDGE rms EVM and peak EVM as
functions of average load power; typical values

Fig 8. GSM EDGE ACPR at 400 kHz and rms EVM as
functions of drain efficiency; typical values

PL(AV) (W)
0 806020 40

001aac391

12

13

11

14

5015

Gp
(dB)

ηD
(%)

10

Gp

ηD

40

30

20

10

0

PL(AV) (W)
0 806020 40

001aac392

−70

−80

−60

−50

ACPR
(dBc)

−90

ACPR400

ACPR600

PL(AV) (W)
0 806020 40

001aac393

4

8

12

EVM
(%)

0

EVMM

EVMrms

ηD (%)
0 504020 3010

001aac394

−64

−68 1

−60

−56

ACPR
(dBc)

EVM
(%)

−72 0

2

3

4

ACPR 400

EVMrms

9397 750 14548 © Koninklijke Philips Electronics N.V. 2006. All rights reserved.

Product data sheet Rev. 01 — 10 January 2006 6 of 12

Philips Semiconductors BLF4G20LS-110B
UHF power LDMOS transistor

8. Test information

See Table 8 for list of components.

Fig 9. Test circuit for operation at 1990 MHz

The striplines are on a double copper-clad Taconic RF35 Printed-Circuit Board (PCB) with
εr = 3.5 and thickness = 0.76 mm.

See Table 8 for list of components.

Fig 10. Component layout for 1990 MHz test circuit

001aad664

output
50 Ω

input
50 Ω

C5 C7

C11

C1

C2 C6

C3 C4
C8 C9 C10

R1

VDD

+ VG

001aac395

C3

R1 C4

C2

C1

12.0 mm

BLF4G20 − 110B Input −PCS− Rev 2 BLF4G20 − 110B Output −PCS− Rev 2

C11

C6
C5

C7

VDDC9

W1 C10

C8

12.5 mm

17.6 mm

15.2 mm

9397 750 14548 © Koninklijke Philips Electronics N.V. 2006. All rights reserved.

Product data sheet Rev. 01 — 10 January 2006 7 of 12

Philips Semiconductors BLF4G20LS-110B
UHF power LDMOS transistor

[1] American Technical Ceramics type 100B or capacitor of same quality.

Table 8: List of components (see Figure 10).

Component Description Value Dimensions Catalogue number

C1 multilayer ceramic chip
capacitor

[1] 0.1 pF

C2, C4, C8 multilayer ceramic chip
capacitor

[1] 11 pF

C3, C10 tantalum capacitor 10 µF

C5 multilayer ceramic chip
capacitor

[1] 0.5 pF

C6 multilayer ceramic chip
capacitor

[1] 8.2 pF

C7 multilayer ceramic chip
capacitor

[1] 0.2 pF

C9 multilayer ceramic chip
capacitor

1 µF 1812X7R105KL2AB

C11 Philips electrolytic
capacitor

220 µF; 35 V

R1 Philips chip resistor 5.6 Ω 0603

W1 hand made wire 5 mm

9397 750 14548 © Koninklijke Philips Electronics N.V. 2006. All rights reserved.

Product data sheet Rev. 01 — 10 January 2006 8 of 12

Philips Semiconductors BLF4G20LS-110B
UHF power LDMOS transistor

9. Package outline

Fig 11. Package outline SOT502B

 REFERENCESOUTLINE
VERSION

EUROPEAN
PROJECTION ISSUE DATE

 IEC JEDEC JEITA

 SOT502B
99-12-28
03-01-10

0 5 10 mm

scale

Earless flanged LDMOST ceramic package; 2 leads SOT502B

A
F

b

D

U2

L

H

Q

c

1

3

2

D1

E

D

U1

D

E1

M Mw2

UNIT A

mm

Db

12.83
12.57

0.15
0.08

20.02
19.61

9.53
9.25

19.94
18.92

9.91
9.65

4.72
3.43

c U2

0.25

w2F

1.14
0.89

U1

20.70
20.45

L

5.33
4.32

Q

1.70
1.45

E E1

9.50
9.30

inches
0.505
0.495

0.006
0.003

0.788
0.772

D1

19.96
19.66

0.786
0.774

0.375
0.364

0.785
0.745

0.390
0.380

0.186
0.135

0.0100.045
0.035

0.815
0.805

0.210
0.170

0.067
0.057

0.374
0.366

H

DIMENSIONS (millimetre dimensions are derived from the original inch dimensions)

9397 750 14548 © Koninklijke Philips Electronics N.V. 2006. All rights reserved.

Product data sheet Rev. 01 — 10 January 2006 9 of 12

Philips Semiconductors BLF4G20LS-110B
UHF power LDMOS transistor

10. Abbreviations

Table 9: Abbreviations

Acronym Description

ACPR Adjacent Channel Power Ratio

CDMA Code Division Multiple Access

CW Continuous Wave

EDGE Enhanced Data rates for GSM Evolution

EVM Error Vector Magnitude

GSM Global System for Mobile communications

IDq quiescent drain current

LDMOS Laterally Diffused Metal Oxide Semiconductor

RF Radio Frequency

VSWR Voltage Standing Wave Ratio

Philips Semiconductors BLF4G20LS-110B
UHF power LDMOS transistor

9397 750 14548 © Koninklijke Philips Electronics N.V. 2006. All rights reserved.

Product data sheet Rev. 01 — 10 January 2006 10 of 12

11. Revision history

Table 10: Revision history

Document ID Release date Data sheet status Change notice Doc. number Supersedes

BLF4G20LS-110B_1 20060110 Product data sheet - 9397 750 14548 -

Philips Semiconductors BLF4G20LS-110B
UHF power LDMOS transistor

9397 750 14548 © Koninklijke Philips Electronics N.V. 2006. All rights reserved.

Product data sheet Rev. 01 — 10 January 2006 11 of 12

12. Data sheet status

[1] Please consult the most recently issued data sheet before initiating or completing a design.

[2] The product status of the device(s) described in this data sheet may have changed since this data sheet was published. The latest information is available on the Internet at
URL http://www.semiconductors.philips.com.

[3] For data sheets describing multiple type numbers, the highest-level product status determines the data sheet status.

13. Definitions

Short-form specification — The data in a short-form specification is
extracted from a full data sheet with the same type number and title. For
detailed information see the relevant data sheet or data handbook.

Limiting values definition — Limiting values given are in accordance with
the Absolute Maximum Rating System (IEC 60134). Stress above one or
more of the limiting values may cause permanent damage to the device.
These are stress ratings only and operation of the device at these or at any
other conditions above those given in the Characteristics sections of the
specification is not implied. Exposure to limiting values for extended periods
may affect device reliability.

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

14. Disclaimers

Life support — These products are not designed for use in life support
appliances, devices, or systems where malfunction of these products can
reasonably be expected to result in personal injury. Philips Semiconductors

customers using or selling these products for use in such applications do so
at their own risk and agree to fully indemnify Philips Semiconductors for any
damages resulting from such application.

Right to make changes — Philips Semiconductors reserves the right to
make changes in the products - including circuits, standard cells, and/or
software - described or contained herein in order to improve design and/or
performance. When the product is in full production (status ‘Production’),
relevant changes will be communicated via a Customer Product/Process
Change Notification (CPCN). Philips Semiconductors assumes no
responsibility or liability for the use of any of these products, conveys no
license or title under any patent, copyright, or mask work right to these
products, and makes no representations or warranties that these products are
free from patent, copyright, or mask work right infringement, unless otherwise
specified.

15. Trademarks

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

16. Contact information

For additional information, please visit: http://www.semiconductors.philips.com

For sales office addresses, send an email to: sales.addresses@www.semiconductors.philips.com

Level Data sheet status [1] Product status [2] [3] Definition

I Objective data Development This data sheet contains data from the objective specification for product development. Philips
Semiconductors reserves the right to change the specification in any manner without notice.

II Preliminary data Qualification This data sheet contains data from the preliminary specification. Supplementary data will be published
at a later date. Philips Semiconductors reserves the right to change the specification without notice, in
order to improve the design and supply the best possible product.

III Product data Production This data sheet contains data from the product specification. Philips Semiconductors reserves the
right to make changes at any time in order to improve the design, manufacturing and supply. Relevant
changes will be communicated via a Customer Product/Process Change Notification (CPCN).

© Koninklijke Philips Electronics N.V. 2006
All rights are reserved. Reproduction in whole or in part is prohibited without the prior
written consent of the copyright owner. The information presented in this document does
not form part of any quotation or contract, is believed to be accurate and reliable and may
be changed without notice. No liability will be accepted by the publisher for any
consequence of its use. Publication thereof does not convey nor imply any license under
patent- or other industrial or intellectual property rights.

Date of release: 10 January 2006
Document number: 9397 750 14548

Published in The Netherlands

Philips Semiconductors BLF4G20LS-110B
UHF power LDMOS transistor

17. Contents

1 Product profile . 1
1.1 General description. 1
1.2 Features . 1
1.3 Applications . 2
2 Pinning information . 2
3 Ordering information . 2
4 Limiting values. 2
5 Thermal characteristics. 2
6 Characteristics . 3
7 Application information. 3
7.1 Ruggedness in class-AB operation. 3
8 Test information . 6
9 Package outline . 8
10 Abbreviations . 9
11 Revision history . 10
12 Data sheet status . 11
13 Definitions . 11
14 Disclaimers. 11
15 Trademarks. 11
16 Contact information . 11

Mouser Electronics

Authorized Distributor

Click to View Pricing, Inventory, Delivery & Lifecycle Information:

 NXP:

 BLF4G20LS-110B BLF4G20LS-110B,112

http://www.mouser.com/nxp-semiconductors
http://www.mouser.com/access/?pn=BLF4G20LS-110B
http://www.mouser.com/access/?pn=BLF4G20LS-110B,112

	1. Product profile
	1.1 General description
	1.2 Features
	1.3 Applications

	2. Pinning information
	3. Ordering information
	4. Limiting values
	5. Thermal characteristics
	6. Characteristics
	7. Application information
	7.1 Ruggedness in class-AB operation

	8. Test information
	9. Package outline
	10. Abbreviations
	11. Revision history
	12. Data sheet status
	13. Definitions
	14. Disclaimers
	15. Trademarks
	16. Contact information
	17. Contents

