
TQP3M9040
1500 – 2300 MHz Dual LNA

Datasheet Rev. F 06-19-15 - 1 of 10 - Disclaimer: Subject to change without notice

© 2015 TriQuint Semiconductor, Inc www.triquint.com / www.qorvo.com

RFMD + TriQuint = Qorvo

Applications

 Base Station Receivers

 Tower Mount Amplifiers

 Balanced Amplifiers

 FDD-LTE, TDD-LTE, WCDMA, CDMA, GSM

 General Purpose Wireless
16-pin 4x4 mm QFN Package

Ordering Information

Part No. Description
TQP3M9040 1500−2300 MHz Dual LNA

TQP3M9040-PCB 1700−2000 MHz Evaluation Board

Standard T/R size = 2500 pieces on a 13” reel

Functional Block Diagram

7 865

14 131516

12

11

10

9

1

2

3

4

GND

GND

RFin2/

Vg2

RFin1/

Vg1

GND

GND

RFout2/

Vd2

RFout1/

Vd1

DC

Bias 1 Vpd1 Ictrl1 NA

DC

Bias 2
Vpd2 Ictrl2 NA

Backside Paddle - RF/DC GND

Pin 1 Reference Mark

Product Features

 0.18 dB NFmin (Single Channel) at 1950 MHz

 1500−2300 MHz operational bandwidth

 Gain = 18 dB at 1950 MHz

 +21.8 dBm Input IP3

 Integrated shut-down biasing feature

 Bias adjustable

 Does not require negative voltage supply

 4x4 mm 16-pin QFN plastic package

Pin Configuration

Pin No. Label
1 RFin1/Vg1

4 RFin2/Vg2

12 RFout1/Vd1

9 RFout2/Vd2

2, 3, 10, 11 Ground

16 DC Bias 1

5 DC Bias 2

15 Vpd1

6 Vpd2

14 Ictrl1

7 Ictrl2

Backside Paddle RF/DC GND

General Description

The TQP3M9040 is a high linearity, ultra low noise figure
dual device amplifier in a 4x4 mm package. At 1950
MHz in a balanced configuration, this LNA provides
17.7dB gain, 21.8 dBm IIP3 and 0.62 dB noise figure.
The part does not require a negative supply for operation
and is bias adjustable for both drain current and voltage.
The device is housed in a green/RoHS-compliant
industry standard QFN package.

The TQP3M9040 consists of a single monolithic GaAs
E-pHEMT die and integrates bias circuitry as well as
shut-down capability allowing the LNA to be useful for
both FDD and TDD applications.

The TQP3M9040 is optimized for the 1500−2300 MHz

band, but can be used outside of the band. TriQuint

offers pin-compatible dual LNAs for the 500−1500 MHz

band (TQP3M9039) and 2.3−4.0 GHz (TQP3M9041).

The balanced amplifier is optimized for high performance

receivers in wireless infrastructure and can be used for

base-station transceivers or tower-mounted amplifiers.

http://www.triquint.com/
http://www.qorvo.com/

TQP3M9040
1500 – 2300 MHz Dual LNA

Datasheet Rev. F 06-19-15 - 2 of 10 - Disclaimer: Subject to change without notice

© 2015 TriQuint Semiconductor, Inc www.triquint.com / www.qorvo.com

RFMD + TriQuint = Qorvo

Absolute Maximum Ratings

Parameter Rating
Storage Temperature −65 to 150°C

Drain Voltage (Vd) +7 V

Idd (Vd = 5V), single channel 300 mA

Input Power (CW) +22 dBm

Input Power (DC off condition) +22 dBm

Input P0wer (DC off condition &
10% Duty Cycle)

+30 dBm

Operation of this device outside the parameter ranges
given above may cause permanent damage.

Recommended Operating Conditions

Parameter Min Typ Max Units
Vpd 0 +5 V

Vg 0 +0.5 +1 V

Vd +2 +5 V

Id, single channel 57 80 mA

Operating Temp. Range −40 +105 °C

Tch (for>106 hrs MTTF) 190 °C

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

Electrical Specifications

Test conditions unless otherwise noted: Vd = +4.35V, Temp.=+25°C, tuned balanced configuration. The Noise Figure is de-
embedded to the input pin of the input hybrid coupler.

Parameter Conditions Min Typ Max Units
Operational Frequency Range 1500 2300 MHz

Test Frequency 1950 MHz

Gain 16.5 17.7 19 dB

Output P1dB +20.8 dBm

Input IP3 Pin=−13 dBm/tone, Δf=1 MHz +17 +21.8 dBm

Output IP3 Pout=+5 dBm/tone, Δf=1 MHz +39.8 dBm

Noise Figure Balanced Configuration 0.62 1 dB

Drain Voltage, Vd +4.35 V

Drain Current, Id Single Channel 35 57 80 mA

Power Down Control Voltage, Vpd
On-State 0 +0.3 V

Off-State +2.1 Vd V

Thermal Resistance, θjc Junction to case - per channel 53 °C/W

http://www.triquint.com/
http://www.qorvo.com/

TQP3M9040
1500 – 2300 MHz Dual LNA

Datasheet Rev. F 06-19-15 - 3 of 10 - Disclaimer: Subject to change without notice

© 2015 TriQuint Semiconductor, Inc www.triquint.com / www.qorvo.com

RFMD + TriQuint = Qorvo

De-embedded S-parameters Data

Test conditions unless otherwise noted: VDD=+4.35 V, IDD=57 mA, Temp=+25°C, 50 Ohm system

Freq (MHz) S11 (dB) S11 (ang) S21 (dB) S21 (ang) S12 (dB) S12 (ang) S22 (dB) S22 (ang)

10 -0.06 -1.54 31.57 -179.44 -66.37 83.33 -3.51 4.81

50 -0.29 -6.03 31.96 173.07 -55.58 60.63 -1.81 6.07

100 -0.54 -10.52 31.75 163.19 -52.22 60.85 -1.40 2.06

200 -1.20 -18.48 30.96 146.67 -48.40 65.09 -1.30 -2.46

400 -2.75 -28.17 28.63 123.87 -44.23 71.99 -1.41 -7.65

600 -4.00 -33.27 26.48 108.90 -40.96 74.11 -1.50 -11.81

800 -4.97 -36.69 24.67 97.89 -38.73 73.40 -1.58 -15.86

1000 -5.66 -39.84 23.17 88.95 -36.90 72.99 -1.65 -19.77

1200 -6.26 -43.11 21.91 81.07 -35.10 71.78 -1.72 -24.00

1400 -6.73 -46.60 20.83 73.94 -33.77 71.46 -1.78 -28.18

1500 -7.00 -48.53 20.36 70.54 -33.12 70.85 -1.83 -30.34

1600 -7.22 -51.02 19.93 67.11 -32.39 70.12 -1.87 -32.67

1700 -7.42 -53.20 19.51 63.77 -31.85 68.31 -1.91 -35.05

1800 -7.68 -55.26 19.13 60.52 -31.21 68.18 -1.96 -37.41

1900 -7.96 -58.41 18.78 57.12 -30.72 66.19 -2.03 -39.91

2000 -8.16 -61.55 18.46 53.65 -30.18 65.67 -2.10 -42.66

2100 -8.43 -63.59 18.14 50.00 -29.70 62.89 -2.19 -45.82

2200 -9.10 -62.94 17.68 45.15 -29.92 59.30 -2.55 -48.37

2300 -8.21 -65.53 17.13 44.91 -29.23 67.17 -2.30 -47.99

2500 -8.55 -74.25 16.81 38.63 -27.89 62.25 -2.28 -55.40

2600 -8.70 -77.77 16.55 35.49 -27.43 60.71 -2.36 -58.21

2800 -8.80 -84.55 16.07 29.20 -26.59 57.67 -2.38 -64.26

3000 -9.09 -90.73 15.61 22.82 -25.75 54.52 -2.47 -70.55

3200 -9.00 -93.85 15.06 16.95 -25.21 50.82 -2.58 -76.51

3500 -8.97 -105.77 14.61 8.21 -23.79 47.35 -2.55 -85.55

Noise Parameters

Test conditions unless otherwise noted: VDD=+4.35 V, IDD=57 mA, Temp=+25°C, 50 Ohm system

Freq (GHz) NFmin (dB) ΓOpt (mag) ΓOpt (deg) Rn (Ω)

1.5 0.23 0.28 30.22 0.07

1.6 0.16 0.28 52.28 0.05

1.7 0.20 0.25 60.52 0.05

1.75 0.17 0.23 53.55 0.05

1.8 0.14 0.23 58.35 0.05

1.9 0.19 0.15 61.50 0.05

1.95 0.18 0.20 64.85 0.05

2 0.19 0.14 59.80 0.05

2.1 0.20 0.18 68.75 0.05

2.2 0.29 0.15 46.53 0.07

2.3 0.29 0.13 60.65 0.06

2.35 0.29 0.10 87.88 0.06

2.4 0.32 0.07 114.56 0.05

2.5 0.44 0.02 -95.07 0.07

2.6 0.37 0.08 128.24 0.05

2.7 0.41 0.08 165.35 0.05

http://www.triquint.com/
http://www.qorvo.com/

TQP3M9040
1500 – 2300 MHz Dual LNA

Datasheet Rev. F 06-19-15 - 4 of 10 - Disclaimer: Subject to change without notice

© 2015 TriQuint Semiconductor, Inc www.triquint.com / www.qorvo.com

RFMD + TriQuint = Qorvo

Noise Figure Circles at 1950 MHz

Noise parameter measurements taken at the package pin reference plane. The gate and drain are biased externally through bias-tees. The
achievable NFmin will worsen with on board non-ideal bias circuit.

0 1
.
0

1
.
0

-
1
.
0

1
0
.
0

10.0

-10.
0

5
.
0

5.
0

-5
.0

2
.
0

2
.
0

-
2
.
0

3
.
0

3.
0

-3
.0

4
.
0

4.
0

-4
.0

0
.
2

0.
2

-0
.2

0
.
4

0
.
4

-
0
.
4

0
.
6

0
.
6

-
0
.
6

0
.
8

0
.
8

-
0
.
8

Graph 4

Swp Max

1.951GHz

Swp Min

1.95GHz

p6

p5

p4

p3

p2
p1

NFCIR(5,0.05)

Conj(S(1,1))

p1: Freq = 1.95 GHz

NF = 0.17752 dB

p2: Freq = 1.95 GHz

NF = 0.22752 dB

p3: Freq = 1.95 GHz

NF = 0.27752 dB

p4: Freq = 1.95 GHz

NF = 0.32752 dB

p5: Freq = 1.95 GHz

NF = 0.37752 dB

p6: Freq = 1.95 GHz

NF = 0.42752 dB

S11*

ΓOPT

http://www.triquint.com/
http://www.qorvo.com/

TQP3M9040
1500 – 2300 MHz Dual LNA

Datasheet Rev. F 06-19-15 - 5 of 10 - Disclaimer: Subject to change without notice

© 2015 TriQuint Semiconductor, Inc www.triquint.com / www.qorvo.com

RFMD + TriQuint = Qorvo

TQP3M9040-PCB Evaluation Board (1700−2000 MHz)

J4 J5 J3

J8 J6J7

U1

L2

C
8

X1 X2

L4C4

C1

R
2

C
3

R
4

C
2

1

C
1

5

R
1

0

C
6

R
1

2

C
2

2

C
1

0

C
1

1

C
2

0

C
1

9

C17

C12

C18

C13

L
8

L
1

0C14

C6

R1

R9

R
8

R
1

5

C14

C7

L
3

L
6

L
7

L
9

R
7

R
1

6

C16

C9

See Evaluation Board PCB Information section for PCB material and stack-up.

Bill of Material – TQP3M9040-PCB

Reference Des. Value Description Manuf. Part Number

U1 n/a TQP3M9040 TriQuint TQP3M9040

X1 n/a Hybrid Coupler Anaren X3C19P1-03S

X2 n/a Hybrid Coupler Anaren C1720J5003A00

R1, R9 330 Ω RES, 0402, +/-5%, 1/10W Various

R8, R15 51 Ω RES, 0402, +/-5%, 1/10W Various

R6, R14 12 Ω RES, 0402, +/-5%, 1/10W Various

R4, R12 2.7K Ω RES, 0402, +/-5%, 1/10W Various

R7, R16 6.8 Ω RES, 0603, +/-5%, 1/8W Various

R2, R10 0 Ω RES, 0402, +/-5%, 1/10W Various

C1, C4 22 pF CAP, 0402, +/-5%, 50V Panasonic ECJ-0EC1H220J

C7, C14 4.7 pF CAP, 0402, +/-0.25pF, 25V Panasonic ECD-G0E4R7C

C21, C22, C11, C19 100 pF CAP, 0402, +/-5%, 50V Panasonic ECJ-0EC1H101J

C9, C16 0.01 uF CAP, 0805, +/-5%, 50V, X7R Various

C10, C20 1000 pF CAP, 0402, +/-10%, 50V Various

C12, C13, C17, C18 1.5 pF CAP, 0402, +/-0.05pF, 25V AVX 04023J1R5ABSTR

L2, L4 1.2 nH IND, 0402, +/-5% Coilcraft 0402CS-1N2XJL

L3, L6, L7, L9 47 nH IND, 0603, +/-5%, 600mA Coilcraft 0603CS-47NXJL

L8, L10 3.3 nH IND, 0402, +/-5% Coilcraft 0402CS-3N3XJL

C3, C6, C8, C15 DNP

Notes:

1. R2 and R10 may be replaced with metal trace in target applications

http://www.triquint.com/
http://www.qorvo.com/

TQP3M9040
1500 – 2300 MHz Dual LNA

Datasheet Rev. F 06-19-15 - 6 of 10 - Disclaimer: Subject to change without notice

© 2015 TriQuint Semiconductor, Inc www.triquint.com / www.qorvo.com

RFMD + TriQuint = Qorvo

Application Circuit – TQP3M9040-PCB

C1 L2

L3

C3

L6

L4C4

C6

R1C7

R9
C14

C8

R
2

R
4

C21

R
7

C9

C10

C11

R6

C15

R
1

0

R
1

2

C22

R
1

6

C16

C20

C19

L9

R14 C17

L7

C12

L8

L10

C13

C18

X2
R8

X1

R15

J7 J6

J4 J3

http://www.triquint.com/
http://www.qorvo.com/

TQP3M9040
1500 – 2300 MHz Dual LNA

Datasheet Rev. F 06-19-15 - 7 of 10 - Disclaimer: Subject to change without notice

© 2015 TriQuint Semiconductor, Inc www.triquint.com / www.qorvo.com

RFMD + TriQuint = Qorvo

Typical Performance (Balanced Configuration)

Test conditions unless otherwise noted: Vd = +4.35 V, Id =57 mA, Temp.=+25°C. NF is de-embedded to the input of the input
hybrid coupler.

Parameter Typical Value Units
Frequency 1700 1800 1900 1950 2000 MHz

Gain 18.2 18.3 18.1 18 17.6 dB

Noise Figure (Balanced Configuration) 0.50 0.52 0.55 0.57 0.59 dB

Input Return Loss 29 35 45 38 35 dB

Output Return Loss 22 23 27 27 24 dB

Output P1dB +20.7 +20.7 +20.7 +20.8 +20.8 dBm

IIP3 (Pin/tone=−13 dBm, Δf = 1 MHz) +20.4 +21.1 +21.6 +21.8 +22 dBm

 Performance Plots (Balanced Configuration)

Test conditions unless otherwise noted: Vd = +4.35 V, Id =57 mA, Temp.=+25°C

13

14

15

16

17

18

19

20

1700 1800 1900 2000

G
a

in
 (

d
B

)

Frequency (MHz)

Gain vs. Frequency

- 40°C
+25°C
+85°C

-40

-30

-20

-10

0

1700 1800 1900 2000

|S
1
1

|
(d

B
)

Frequency (MHz)

Input Return Loss vs. Frequency

- 40°C
+25°C
+85°C

-40

-30

-20

-10

0

1700 1800 1900 2000

|S
2

2
|
(d

B
)

Frequency (MHz)

Output Return Loss vs. Frequency

- 40°C
+25°C
+85°C

0

0.2

0.4

0.6

0.8

1

1.2

1700 1800 1900 2000

N
F

 (
d

B
)

Frequency (MHz)

Noise Figure (Balanced) vs. Frequency

- 40°C
+25°C
+85°C

Input trace loss de-embedded

10

15

20

25

30

1700 1800 1900 2000

II
P

3
 (

d
B

m
)

Frequency (MHz)

Input IP3 vs. Frequency

−40°C
+25°C
+85°C

Pin=−13 dBm/tone
1 MHz tone spacing

0

20

40

60

80

100

120

140

0 0.5 1 1.5 2 2.5 3 3.5 4 4.5 5

Id
q

 (
m

A
)

Vpd (V)

Idq vs. Vpd

- 40°C
+25°C
+85°C

http://www.triquint.com/
http://www.qorvo.com/

TQP3M9040
1500 – 2300 MHz Dual LNA

Datasheet Rev. F 06-19-15 - 8 of 10 - Disclaimer: Subject to change without notice

© 2015 TriQuint Semiconductor, Inc www.triquint.com / www.qorvo.com

RFMD + TriQuint = Qorvo

Pin Configuration and Description

7 865

14 131516

12

11

10

9

1

2

3

4

GND

GND

RFin2/

Vg2

RFin1/

Vg1

GND

GND

RFout2/

Vd2

RFout1/

Vd1

DC

Bias 1 Vpd1 Ictrl1 NA

DC

Bias 2
Vpd2 Ictrl2 NA

Backside Paddle - RF/DC GND

Pin 1 Reference Mark

Pin No. Label Description
1 RFin1/Vg1 RF input pin for channel 1. Gate voltage bias pin for channel 1.

2, 3, 10, 11 GND
No internal connection but should be grounded to provide PCB mounting
integrity and isolation between the two RF paths.

4 RFin2/Vg2 RF input pin for channel 2. Gate voltage bias pin for channel 2.

5 DC Bias 2 DC out bias for channel 2

6 Vpd2 Power down control voltage for channel 1

7 Ictrl2 Channel 2 drain current control

8, 13 NA
No internal connection. These pins can be grounded to provide PCB
mounting integrity.

9 RFout2/Vd2 RF output pin for channel 2. Gate voltage bias pin for channel 2.

12 RFout1/Vd1 RF output pin for channel 1. Drain voltage bias pin for channel 1.

14 Ictrl1 Channel 1 drain current control

15 Vpd1 Power down control voltage for channel 1

16 DC Bias 1 DC out bias for channel 1

Backside Paddle RF/DC GND
RF/DC Ground. Follow recommended via pattern and ensure good solder
attach for best thermal and electrical performance.

Evaluation Board PCB Information

TriQuint PCB 1094098 Material and Stack-up

1 oz. Cu bottom layer

Rogers 4003

ε
r
=3.5 typ.

1 oz. Cu top layer

0.020 ± 0.002
Finished Board
Thickness

50 ohm line dimensions: width = .040”, spacing = .020”

http://www.triquint.com/
http://www.qorvo.com/

TQP3M9040
1500 – 2300 MHz Dual LNA

Datasheet Rev. F 06-19-15 - 9 of 10 - Disclaimer: Subject to change without notice

© 2015 TriQuint Semiconductor, Inc www.triquint.com / www.qorvo.com

RFMD + TriQuint = Qorvo

Mechanical Information

Package Marking and Dimensions
Marking: Part number – 3M9040
 Year, week - YYWW
 Assembly code - AaXXXX

Notes:

1. All dimensions are in millimeters. Angles are in degrees.

2. Except where noted, this part outline conforms to JEDEC standard MO-220, Issue E (Variation VGGC) for

thermally enhanced plastic very thin fine pitch quad flat no lead package (QFN).

3. Dimension and tolerance formats conform to ASME Y14.4M-1994.

4. The terminal #1 identifier and terminal numbering conform to JESD 95-1 SPP-012

PCB Mounting Pattern

16X 0.80

0.65 PITCH

2.30

2.30

0.27

16X 0.40

COMPONENT SIDE

12X

PACKAGE

OUTLINE

0.55

0.64

1
1

R.19
3

Notes:

1. All dimensions are in millimeters. Angles are in degrees.

2. Use 1 oz. copper minimum for top and bottom layer metal.

3. We recommend a 0.35mm (#80/.0135") diameter bit for drilling via holes and a final plated thru diameter of 0.25 mm (0.10”).

4. Ensure good package backside paddle solder attach for reliable operation and best electrical performance.

GND/THERMAL PAD

.10 C

.08 C
SEATING PLANE

16X

2.50±0.05

Exp. DAP

16X 0.40±0.05

2.50±0.05

Exp. DAP

.850±0.050

C

16X 0.30±0.05

16X 0.65 Pitch

Pin #1 IDENTIFIER

CHAMFER 0.300 x 45°

TERMINAL #1

 IDENTIFIER

0.000
0.050 .203 Ref.

1.95 Ref.

4.000±0.050

4.000±0.050

TriQuint

3M9040

YYWW

AaXXXX

http://www.triquint.com/
http://www.qorvo.com/

TQP3M9040
1500 – 2300 MHz Dual LNA

Datasheet Rev. F 06-19-15 - 10 of 10 - Disclaimer: Subject to change without notice

© 2015 TriQuint Semiconductor, Inc www.triquint.com / www.qorvo.com

RFMD + TriQuint = Qorvo

Product Compliance Information

ESD Sensitivity Ratings

 Caution! ESD-Sensitive Device

ESD Rating: Class 1A
Value: ≥250 V and <500 V
Test: Human Body Model (HBM)
Standard: JEDEC Standard JESD22-A114

ESD Rating: Class C3
Value: >1000 V
Test: Charged Device Model (CDM)
Standard: JEDEC Standard JESD22-C101

Solderability
Compatible with both lead-free (260°C max. reflow
temperature) and tin/lead (245°C max. reflow
temperature) soldering processes.

Package contact plating: NiPdAu

RoHs Compliance
This part is compliant with EU 2002/95/EC RoHS
directive (Restrictions on the Use of Certain Hazardous
Substances in Electrical and Electronic Equipment).

This product also has the following attributes:

 Lead Free

 Halogen Free (Chlorine, Bromine)

 Antimony Free

 TBBP-A (C15H12Br402) Free

 PFOS Free

 SVHC Free

MSL Rating

MSL Rating: Level 1
Test: 260°C convection reflow
Standard: JEDEC Standard IPC/JEDEC J-STD-020

Contact Information

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

 Web: www.triquint.com Tel: 877-800-8584
 Email: customer.support@qorvo.com

For information about the merger of RFMD and TriQuint as Qorvo:

 Web: www.qorvo.com

For technical questions and application information:

 Email: sjcapplications.engineering@qorvo.com

Important Notice

The information contained herein is believed to be reliable. TriQuint makes no warranties regarding the information
contained herein. TriQuint assumes no responsibility or liability whatsoever for any of the information contained
herein. TriQuint assumes no responsibility or liability whatsoever for the use of the information contained herein. The
information contained herein is provided "AS IS, WHERE IS" and with all faults, and the entire risk associated with
such information is entirely with the user. All information contained herein is subject to change without notice.
Customers should obtain and verify the latest relevant information before placing orders for TriQuint 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.

TriQuint 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.

http://www.triquint.com/
http://www.qorvo.com/
http://www.triquint.com/
mailto:customer.support@qorvo.com
http://www.qorvo.com/
mailto:sjcapplications.engineering@qorvo.com

Mouser Electronics

Authorized Distributor

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

 Qorvo:

 TQP3M9040 TQP3M9040-PCB

http://www.mouser.com/qorvo
http://www.mouser.com/access/?pn=TQP3M9040
http://www.mouser.com/access/?pn=TQP3M9040-PCB

