

 QPA2609D
7 – 14 GHz Low Noise Amplifier

Data Sheet Rev. C, Feb 2021 | Subject to change without notice 1 of 16 www.qorvo.com

®

Product Overview
 Qorvo’s QPA2609D is a high-performance, low noise

MMIC amplifier fabricated on Qorvo’s production 90 nm

pHEMT process (QPHT09). Covering 7 – 14 GHz, the

QPA2609D provides 27 dB small signal gain and 1.1 dB

noise figure. With a compact size of 2.37 x 0.97 mm, the

amplifier can deliver 20dBm of saturated power with P1dB

of 18 dBm. In addition, the device can provide low IMD3

level of −50 dBc at Pout = 0 dBm/tone.

The QPA2609D is matched to 50 ohms with integrated DC

blocking caps on both I/O ports for easy handling and

simple system integration.

The high performance of the QPA2609D makes it ideal for

satellite and point to point communication systems.

Functional Block Diagram

Key Features

• Frequency Range: 7 – 14 GHz

• Noise Figure: 1.1 dB (typical)

• Small Signal Gain: 27 dB (typical)

• P1dB: 18 dBm (typical)

• IMD3: −50 dBc (typical) (Pout=0 dBm/tone)

• Bias: VD = 3.5 V, IDQ = 120 mA, VG = −0.46 V (typical)

• Die Dimensions: 2.37 x 0.97 x 0.10 mm

Applications

• Satellite Communications

• Point-to-Point Communications

• Radar

Ordering Information

 Part No. Description

QPA2609D 7 – 14 GHz Low Noise Amplifier

QPA2609S Space Inspected Version, Contact Sales

QPA2609DEVB1 QPA2609D Evaluation Board

http://www.qorvo.com/

 QPA2609D

7 – 14 GHz Low Noise Amplifier

Data Sheet Rev. C, Feb 2021 | Subject to change without notice 2 of 16 www.qorvo.com

®

Absolute Maximum Ratings

Parameter Rating Units

Drain Voltage (VD) 4.5 V

Drain Current (ID1/ID2/ID3) 96/115/192 mA

Gate Voltage Range (VG) −1.3 to 0 V

Gate Current (IG1/IG2/IG3 at 125 °C) 5.0/5.0/6.6 mA

RF Input Power (50 Ω, 85 °C) 20 dBm

Channel Temperature, TCH 175 °C

Mounting Temperature (30 seconds) 260 °C

Storage Temperature −55 to 150 °C

Exceeding any one or a combination of the Absolute Maximum Rating conditions may cause permanent damage to the device. Extended application of
Absolute Maximum Rating conditions to the device may reduce device reliability.

Electrical Specifications

Test conditions unless otherwise noted: VD = +3.5V, IDQ = 120 mA, Temp. = +25 °C. Data de-embedded to MMIC bond wires.

Parameter Min Typ Max Units

Operating Frequency 7 14 GHz

Small Signal Gain 27 dB

Noise Figure 1.1 dB

1-dB Compression Point 18 dBm

Input Return Loss 14.0 dB

Output Return Loss 13.0 dB

3RD Order Intermodulation Level (POUT = 0 dBm / Tone) −50 dBc

Output TOI (Pout = 0 dBm / tone) 25.0 dBm

Gain (S21) Temperature Coefficient −0.013 dB/°C

Recommended Operating Conditions

Parameter Value Units

Drain Voltage 3.5 V

Drain Current (quiescent, IDQ) 120 mA

Drain Current (ID, Low noise / PSAT) 120 / 175 mA

Gate Voltage (typical) −0.46 V

Operating Temperature Range −40 to 85  °C

Electrical specifications are measured at specified test conditions. Specifications are not guaranteed over all recommended operating conditions.

http://www.qorvo.com/

 QPA2609D

7 – 14 GHz Low Noise Amplifier

Data Sheet Rev. C, Feb 2021 | Subject to change without notice 3 of 16 www.qorvo.com

®

Performance Plots – Small Signal

Test conditions unless otherwise noted: VD = +3.5V, IDQ = 120 mA, Temp. = +25 °C. Data de-embedded to MMIC bond wires.

-30

-25

-20

-15

-10

-5

0

7 8 9 10 11 12 13 14

S
1
1

 (
d

B
)

Freq (GHz)

Input Return Loss vs Temperature

 - 40 C + 25 C + 85 C

20

21

22

23

24

25

26

27

28

29

30

7 8 9 10 11 12 13 14

G
a
in

 (
d

B
)

Freq (GHz)

Gain vs Temperature

 - 40 C + 25 C + 85 C

-100

-90

-80

-70

-60

-50

7 8 9 10 11 12 13 14

S
1

2
 (
d

B
)

Freq (GHz)

Reverse Isolation vs Temperature

 - 40 C + 25 C + 85 C

-30

-25

-20

-15

-10

-5

0

7 8 9 10 11 12 13 14

S
2

2
 (
d

B
)

Freq (GHz)

Output Return Loss vs Temperature

 - 40 C + 25 C + 85 C

http://www.qorvo.com/

 QPA2609D

7 – 14 GHz Low Noise Amplifier

Data Sheet Rev. C, Feb 2021 | Subject to change without notice 4 of 16 www.qorvo.com

®

Performance Plots – Small Signal

Test conditions unless otherwise noted: VD = +3.5V, IDQ = 120 mA, Temp. = +25 °C. Data de-embedded to MMIC bond wires.

20

21

22

23

24

25

26

27

28

29

30

7 8 9 10 11 12 13 14

G
a

in
 (

d
B

)

Freq (GHz)

Gain vs Voltage

1.5 V 2 V 2.5 V 3.0 V 3.5 V 4.0 V

15

17

19

21

23

25

27

29

7 8 9 10 11 12 13 14

G
a

in
 (

d
B

)
Freq (GHz)

Gain vs Current

40 mA 60 mA 90 mA 120 mA 150 mA

-30

-25

-20

-15

-10

-5

0

7 8 9 10 11 12 13 14

S
1
1

 (
d

B
)

Freq (GHz)

Input Return Loss vs Voltage

1.5 V 2 V 2.5 V 3.0 V 3.5 V 4.0 V

-30

-25

-20

-15

-10

-5

0

7 8 9 10 11 12 13 14

S
1
1

 (
d

B
)

Freq (GHz)

Input Return Loss vs Current

40 mA 60 mA 90 mA 120 mA 150 mA

-30

-25

-20

-15

-10

-5

0

7 8 9 10 11 12 13 14

S
2

2
 (
d

B
)

Freq (GHz)

Output Return Loss vs Voltage

1.5 V 2.0 V 2.5 V

3.0 V 3.5 V 4.0 V

-30

-25

-20

-15

-10

-5

0

7 8 9 10 11 12 13 14

S
2

2
 (
d

B
)

Freq (GHz)

Output Return Loss vs Current

40 mA 60 mA 90 mA 120 mA 150 mA

http://www.qorvo.com/

 QPA2609D

7 – 14 GHz Low Noise Amplifier

Data Sheet Rev. C, Feb 2021 | Subject to change without notice 5 of 16 www.qorvo.com

®

Performance Plots – Noise Figure

Test conditions unless otherwise noted: VD = +3.5V, IDQ = 120 mA, Temp. = +25 °C. Data de-embedded to MMIC bond wires.

0.0

0.2

0.4

0.6

0.8

1.0

1.2

1.4

1.6

1.8

2.0

7 8 9 10 11 12 13 14

N
o

is
e

 F
ig

u
re

 (
d

B
)

Freq (GHz)

NF vs Temperature

- 40 C + 25 C + 85 C

0.0

0.2

0.4

0.6

0.8

1.0

1.2

1.4

1.6

1.8

2.0

7 8 9 10 11 12 13 14

N
o

is
e

 F
ig

u
re

 (
d

B
)

Freq (GHz)

NF vs Voltage

1.5 V 2.0 V 2.5 V

3.0 V 3.5 V 4.0 V
0.0

0.2

0.4

0.6

0.8

1.0

1.2

1.4

1.6

1.8

2.0

7 8 9 10 11 12 13 14

N
o

is
e

 F
ig

u
re

 (
d

B
)

Freq (GHz)

NF vs Current

40 mA 60 mA 90 mA 120 mA 150 mA

http://www.qorvo.com/

 QPA2609D

7 – 14 GHz Low Noise Amplifier

Data Sheet Rev. C, Feb 2021 | Subject to change without notice 6 of 16 www.qorvo.com

®

Performance Plots – Large Signal

Test conditions unless otherwise noted: VD = +3.5V, IDQ = 120 mA, Temp. = +25 °C. Data de-embedded to MMIC bond wires.

10

12

14

16

18

20

22

24

7 8 9 10 11 12 13 14

P
s

a
t

(d
B

m
)

Freq (GHz)

Psat vs Temperature

 - 40 C + 25 C + 85 C

10

12

14

16

18

20

22

24

7 8 9 10 11 12 13 14

P
1

d
B

 (
d

B
m

)

Freq (GHz)

P1dB vs Temperature

 - 40 C + 25 C + 85 C

6

8

10

12

14

16

18

20

22

24

7 8 9 10 11 12 13 14

P
s

a
t

(d
B

m
)

Freq (GHz)

Psat vs Voltage

1.5 V 2.0 V 2.5 V 3.0 V 3.5 V 4.0 V

6

8

10

12

14

16

18

20

22

24

7 8 9 10 11 12 13 14

P
1

d
B

 (
d

B
m

)

Freq (GHz)

P1dB vs Voltage

1.5 V 2.0 V 2.5 V 3.0 V 3.5 V 4.0 V

10

12

14

16

18

20

22

24

7 8 9 10 11 12 13 14

P
s

a
t

(d
B

m
)

Freq (GHz)

Psat vs Current

40 mA 60 mA 90 mA 120 mA 150 mA

8

10

12

14

16

18

20

22

24

7 8 9 10 11 12 13 14

P
1

d
B

 (
d

B
m

)

Freq (GHz)

P1dB vs Current

40 mA 60 mA 90mA 120 mA 150 mA

http://www.qorvo.com/

 QPA2609D

7 – 14 GHz Low Noise Amplifier

Data Sheet Rev. C, Feb 2021 | Subject to change without notice 7 of 16 www.qorvo.com

®

Performance Plots – Large Signal

Test conditions unless otherwise noted: VD = +3.5V, IDQ = 120 mA, Temp. = +25 °C. Data de-embedded to MMIC bond wires.

0

2

4

6

8

10

12

14

16

18

20

22

24

-20 -18 -16 -14 -12 -10 -8 -6 -4 -2 0

P
o

u
t

(d
B

m
)

Pin (dBm)

Pout vs Pin

7 GHz 8 GHz 10.5 GHz 13 GHz 14 GHz

10

12

14

16

18

20

22

24

26

28

30

-20 -18 -16 -14 -12 -10 -8 -6 -4 -2 0

G
a

in
 (

d
B

)

Pin (dBm)

Gain vs Pin

7 GHz 8 GHz 10.5 GHz 13 GHz 14 GHz

0

2

4

6

8

10

12

14

16

18

20

22

24

26

28

30

-20 -18 -16 -14 -12 -10 -8 -6 -4 -2 0

P
A

E
 (

%
)

Pin (dBm)

PAE vs Pin

7 GHz

8 GHz

10.5 GHz

13 GHz

14 GHz

100

110

120

130

140

150

160

170

180

190

200

-20 -18 -16 -14 -12 -10 -8 -6 -4 -2 0

Id
s

 (
m

A
)

Pin (dBm)

Ids vs Pin

7 GHz

8 GHz

10.5 GHz

13 GHz

14 GHz

http://www.qorvo.com/

 QPA2609D

7 – 14 GHz Low Noise Amplifier

Data Sheet Rev. C, Feb 2021 | Subject to change without notice 8 of 16 www.qorvo.com

®

Performance Plots – Linearity

Test conditions unless otherwise noted: VD = +3.5V, IDQ = 120 mA, f = 11 MHz, 25 °C. Data de-embedded to MMIC bond wires.

14

16

18

20

22

24

26

28

30

32

34

7 8 9 10 11 12 13 14

O
T

O
I
(d

B
m

)

Freq (GHz)

TOI vs Temperature

 - 40 C + 25 C + 85 C

Pout = 0 dBm / tone

14

16

18

20

22

24

26

28

30

32

34

7 8 9 10 11 12 13 14

O
T

O
I
(d

B
m

)
Freq (GHz)

TOI vs Temperature

 - 40 C + 25 C + 85 C

Pout = 10 dBm / tone

14

16

18

20

22

24

26

28

30

32

34

7 8 9 10 11 12 13 14

O
T

O
I
(d

B
m

)

Freq (GHz)

TOI vs Voltage

2.5 V 3.0 V 3.5 V 4.0 V

Pout = 0 dBm / tonePout = 0 dBm / tone

14

16

18

20

22

24

26

28

30

32

34

7 8 9 10 11 12 13 14

O
T

IO
 (

d
B

m
)

Freq (GHz)

TOI vs Current

60 mA 90 mA 120 mA 150 mA

Pout = 0 dBm / tonePout = 0 dBm / tone

http://www.qorvo.com/

 QPA2609D

7 – 14 GHz Low Noise Amplifier

Data Sheet Rev. C, Feb 2021 | Subject to change without notice 9 of 16 www.qorvo.com

®

Performance Plots – Linearity

Test conditions unless otherwise noted: VD = +3.5V, IDQ = 120 mA, f = 11 MHz, 25 °C. Data de-embedded to MMIC bond wires.

-80

-70

-60

-50

-40

-30

-20

-10

0

7 8 9 10 11 12 13 14

IM
D

3
 (

d
B

c
)

Freq (GHz)

IMD3 vs Temperature

 - 40 C + 25 C + 85 C

Pout = 0 dBm / tone

10

15

20

25

30

35

40

-12 -10 -8 -6 -4 -2 0 2 4 6 8 10 12

O
T

O
I
(d

B
m

)

Pout (dBm) / tone

TOI vs Pout

7 GHz 8 GHz 10.5 GHz 13 GHz 14 GHz

-100

-90

-80

-70

-60

-50

-40

-30

-20

-10

0

-12 -10 -8 -6 -4 -2 0 2 4 6 8 10 12

IM
D

3
 (

d
B

c
)

Pout (dBm) / tone

IMD3 vs Pout

7 GHz 8 GHz 10.5 GHz 13 GHz 14 GHz

-80

-70

-60

-50

-40

-30

-20

-10

0

7 8 9 10 11 12 13 14

IM
D

3
 (

d
B

c
)

Freq (GHz)

IMD3 vs Voltage

2.5 V 3.0 V 3.5 V 4.0 V

Pout = 0 dBm / tone

-80

-70

-60

-50

-40

-30

-20

-10

0

7 8 9 10 11 12 13 14

IM
D

3
 (

d
B

c
)

Freq (GHz)

IMD3 vs Current

60 mA 90 mA 120 mA 150 mA

Pout = 0 dBm / tone

http://www.qorvo.com/

 QPA2609D

7 – 14 GHz Low Noise Amplifier

Data Sheet Rev. C, Feb 2021 | Subject to change without notice 10 of 16 www.qorvo.com

®

Performance Plots – Linearity

Test conditions unless otherwise noted: VD = +3.5V, IDQ = 120 mA, f = 11 MHz, 25 °C. Data de-embedded to MMIC bond wires.

-120

-110

-100

-90

-80

-70

-60

-50

-40

-30

7 8 9 10 11 12 13 14

IM
D

5
 (

d
B

c
)

Freq (GHz)

IMD5 vs Temperature

 - 40 C + 25 C + 85 C

Pout = 0 dBm / tone

-120

-110

-100

-90

-80

-70

-60

-50

-40

-30

-12 -10 -8 -6 -4 -2 0 2 4 6 8 10 12
IM

D
5

 (
d

B
c

)
Pout (dBm) / tone

IMD5 vs Pout

7 GHz 8 GHz 10.5 GHz 13 GHz 14 GHz

-120

-110

-100

-90

-80

-70

-60

-50

-40

-30

7 8 9 10 11 12 13 14

IM
D

5
 (

d
B

c
)

Freq (GHz)

IMD5 vs Voltage

2.5 V 3.0 V 3.5 V 4.0 V

Pout = 0 dBm / tone

-120

-110

-100

-90

-80

-70

-60

-50

-40

-30

7 8 9 10 11 12 13 14

IM
D

5
 (

d
B

c
)

Freq (GHz)

IMD5 vs Current

60 mA 90 mA 120 mA 150 mA

Pout = 0 dBm / tone

http://www.qorvo.com/

 QPA2609D

7 – 14 GHz Low Noise Amplifier

Data Sheet Rev. C, Feb 2021 | Subject to change without notice 11 of 16 www.qorvo.com

®

Mechanical Drawing and Bond Pad Description

Unit: millimeters
Die x, y size tolerance: +/- 0.010, die thickness: 0.10

Chip edge to bond pad dimensions are shown to center of pad. Ground is backside of die

Pad No. Label Pad Size (um) Description

1 RF Input 91 x 197 Matched to 50 ohms, DC blocked

2 VG1 82 x 82 Gate Voltage; bias network is required (VG can be tied together at PCB)

3 VG2 82 x 82 Gate Voltage; bias network is required (VG can be tied together at PCB)

4 VG3 82 x 82 Gate Voltage; bias network is required (VG can be tied together at PCB)

5 RF Output 91 x 197 Matched to 50 ohms, DC blocked

6 VD3 82 x 82 Drain Voltage; bias network is required (VD can be tied together at PCB)

7 VD2 82 x 82 Drain Voltage; bias network is required (VD can be tied together at PCB)

8 VD1 82 x 82 Drain Voltage; bias network is required (VD can be tied together at PCB)

http://www.qorvo.com/

 QPA2609D

7 – 14 GHz Low Noise Amplifier

Data Sheet Rev. C, Feb 2021 | Subject to change without notice 12 of 16 www.qorvo.com

®

Assembly Notes

Component placement and adhesive attachment assembly notes:

• Vacuum pencils and/or vacuum collets are the preferred method of pick up.
• Air bridges must be avoided during placement.
• The force impact is critical during auto placement.
• Organic attachment (i.e., conductive epoxy) can be used in low-power applications.
• Curing should be done in a convection oven; proper exhaust is a safety concern.

Reflow process assembly notes:

• Use AuSn (80/20) solder and limit exposure to temperatures above 300C to 3-4 minutes, maximum.
• Conductive epoxy die attach is recommended for PCB mounting.
• Bonding pads plating: Au.
• An alloy station or conveyor furnace with reducing atmosphere should be used.
• Do not use any kind of flux.
• Coefficient of thermal expansion matching is critical for long-term reliability.
• Devices must be stored in a dry nitrogen atmosphere.

Interconnect process assembly notes:

• Thermosonic ball bonding is the preferred interconnect technique.
• Force, time, and ultrasonics are critical parameters.
• Aluminum wire should not be used.
• Devices with small pad sizes should be bonded with 0.0007-inch wire.

http://www.qorvo.com/

 QPA2609D

7 – 14 GHz Low Noise Amplifier

Data Sheet Rev. C, Feb 2021 | Subject to change without notice 13 of 16 www.qorvo.com

®

Evaluation Board and BOM

RF Layer is 0.008” thick Rogers Corp. RO4003C (εr = 3.35). Metal layers are 0.5 oz. copper. The microstrip line at the
connector interface is optimized for the Southwest Microwave end launch connector 1092-01A-5. PCB level tuning at
input side is recommended for optimal performance.

Bill of Material  –  Evaluation Board

Ref. Des. Value Description Manuf. Part Number

C3, C12 0.01 uF CAP 0.01UF +/-10% 50V 0402 X7R ROHS Various

C6, C15 1.0 uF CAP 1.0UF +/-10% 16V 0603 X7R ROHS Various

C9, C18 10 uF CAP CER 10UF 10V X7R 10% 0805 TDK ROHS Various

RF IN, RF OUT 2.92 mm 2.92 MM END LAUNCH CONNECTOR Southwest Microwave 1092-01A-5

http://www.qorvo.com/

 QPA2609D

7 – 14 GHz Low Noise Amplifier

Data Sheet Rev. C, Feb 2021 | Subject to change without notice 14 of 16 www.qorvo.com

®

Application Circuit and Biasing Sequence

Notes:
 1. Can use separate gate and drain for individual stage controls.

Bias-up Procedure Bias-down Procedure

1. Set ID limit to 220 mA, IG limit to 10 mA 1. Turn off RF signal

2. Set VG to −1.3 V 2. Reduce VG to −1.3 V. Ensure IDQ  0mA

3. Set VD +3.5 V 3. Set VD to 0V

4. Adjust VG more positive until IDQ = 120mA

 (VG  −0.46 V Typical)
 4. Turn off VD supply

5. Apply RF signal 5. Turn off VG supply

http://www.qorvo.com/

 QPA2609D

7 – 14 GHz Low Noise Amplifier

Data Sheet Rev. C, Feb 2021 | Subject to change without notice 15 of 16 www.qorvo.com

®

Thermal and Reliability Information

Parameter Test Conditions Value Units

Thermal Resistance (θJC) (1)
Tbase = 85°C, VD = 3.5 V, IDQ = 120 mA
Quiescent/Small Signal operation, PDISS = 0.42 W

65.0 ºC/W

Channel Temperature, TCH (Under RF) 112.3 °C

Median Lifetime (TM) 4.0E07 Hrs

Notes:
1. Die mounted to 40 mil CuMo carrier plate with AuSn eutectic. Thermal resistance measured at back of carrier plate.

Median Lifetime

Test Conditions: VD = +4 V

Failure Criteria is 10% reduction in ID_MAX

http://www.qorvo.com/

 QPA2609D

7 – 14 GHz Low Noise Amplifier

Data Sheet Rev. C, Feb 2021 | Subject to change without notice 16 of 16 www.qorvo.com

®

Handling Precautions

Parameter Rating Standard

Caution!
ESD-Sensitive Device

ESD – Human Body Model (HBM) 1A ESDA / JEDEC JS-001-2012

RoHS Compliance
 This part is compliant with 2011/65/EU RoHS directive (Restrictions on the Use of Certain Hazardous Substances in Electrical and
Electronic Equipment) as amended by Directive 2015/863/EU.

This product also has the following attributes:

• Lead Free

• Halogen Free (Chlorine, Bromine)
• Antimony Free

• TBBP-A (C15H12Br402) Free

• PFOS Free

• SVHC Free

Contact Information

For the latest specifications, additional product information, worldwide sales and distribution locations:

 Tel: 1-844-890-8163

 Web: www.qorvo.com

 Email: customer.support@qorvo.com

Important Notice

The information contained herein is believed to be reliable; however, Qorvo makes no warranties regarding the information contained
herein and assumes no responsibility or liability whatsoever for the use of the information contained herein. All information contained
herein is subject to change without notice. Customers should obtain and verify the latest relevant information before placing orders for
Qorvo products. The information contained herein or any use of such information does not grant, explicitly or implicitly, to any party any
patent rights, licenses, or any other intellectual property rights, whether with regard to such information itself or anything described by
such information. THIS INFORMATION DOES NOT CONSTITUTE A WARRANTY WITH RESPECT TO THE PRODUCTS DESCRIBED
HEREIN, AND QORVO HEREBY DISCLAIMS ANY AND ALL WARRANTIES WITH RESPECT TO SUCH PRODUCTS WHETHER
EXPRESS OR IMPLIED BY LAW, COURSE OF DEALING, COURSE OF PERFORMANCE, USAGE OF TRADE OR OTHERWISE,
INCLUDING THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE.

Without limiting the generality of the foregoing, Qorvo products are not warranted or authorized for use as critical components in medical,
life-saving, or life-sustaining applications, or other applications where a failure would reasonably be expected to cause severe personal
injury or death.

© 2021 Qorvo US, Inc. All rights reserved. This document is subject to copyright laws in various jurisdictions worldwide and may not be
reproduced or distributed, in whole or in part, without the express written consent of Qorvo US, Inc.

http://www.qorvo.com/
http://www.qorvo.com/
mailto:customer.support@qorvo.com

Mouser Electronics

Authorized Distributor

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

 Qorvo:

 QPA2609D QPA2609DEVB1

https://www.mouser.com/qorvo
https://www.mouser.com/access/?pn=QPA2609D
https://www.mouser.com/access/?pn=QPA2609DEVB1

