

RF & Protect ion Devices

Datasheet

Revision 1.2, 2013-07-29

BFP450
Linear Low Noise Silicon Bipolar RF Transistor

Edition 2013-07-29
Published by
Infineon Technologies AG
81726 Munich, Germany
© 2013 Infineon Technologies AG
All Rights Reserved.

Legal Disclaimer
The information given in this document shall in no event be regarded as a guarantee of conditions or
characteristics. With respect to any examples or hints given herein, any typical values stated herein and/or any
information regarding the application of the device, Infineon Technologies hereby disclaims any and all warranties
and liabilities of any kind, including without limitation, warranties of non-infringement of intellectual property rights
of any third party.

Information
For further information on technology, delivery terms and conditions and prices, please contact the nearest
Infineon Technologies Office (www.infineon.com).

Warnings
Due to technical requirements, components may contain dangerous substances. For information on the types in
question, please contact the nearest Infineon Technologies Office.
Infineon Technologies components may be used in life-support devices or systems only with the express written
approval of Infineon Technologies, if a failure of such components can reasonably be expected to cause the failure
of that life-support device or system or to affect the safety or effectiveness of that device or system. Life support
devices or systems are intended to be implanted in the human body or to support and/or maintain and sustain
and/or protect human life. If they fail, it is reasonable to assume that the health of the user or other persons may
be endangered.

http://www.infineon.com

BFP450

 Datasheet 3 Revision 1.2, 2013-07-29

Trademarks of Infineon Technologies AG
AURIX™, C166™, CanPAK™, CIPOS™, CIPURSE™, EconoPACK™, CoolMOS™, CoolSET™,
CORECONTROL™, CROSSAVE™, DAVE™, DI-POL™, EasyPIM™, EconoBRIDGE™, EconoDUAL™,
EconoPIM™, EconoPACK™, EiceDRIVER™, eupec™, FCOS™, HITFET™, HybridPACK™, I²RF™,
ISOFACE™, IsoPACK™, MIPAQ™, ModSTACK™, my-d™, NovalithIC™, OptiMOS™, ORIGA™,
POWERCODE™; PRIMARION™, PrimePACK™, PrimeSTACK™, PRO-SIL™, PROFET™, RASIC™,
ReverSave™, SatRIC™, SIEGET™, SINDRION™, SIPMOS™, SmartLEWIS™, SOLID FLASH™, TEMPFET™,
thinQ!™, TRENCHSTOP™, TriCore™.

Other Trademarks
Advance Design System™ (ADS) of Agilent Technologies, AMBA™, ARM™, MULTI-ICE™, KEIL™,
PRIMECELL™, REALVIEW™, THUMB™, µVision™ of ARM Limited, UK. AUTOSAR™ is licensed by AUTOSAR
development partnership. Bluetooth™ of Bluetooth SIG Inc. CAT-iq™ of DECT Forum. COLOSSUS™,
FirstGPS™ of Trimble Navigation Ltd. EMV™ of EMVCo, LLC (Visa Holdings Inc.). EPCOS™ of Epcos AG.
FLEXGO™ of Microsoft Corporation. FlexRay™ is licensed by FlexRay Consortium. HYPERTERMINAL™ of
Hilgraeve Incorporated. IEC™ of Commission Electrotechnique Internationale. IrDA™ of Infrared Data
Association Corporation. ISO™ of INTERNATIONAL ORGANIZATION FOR STANDARDIZATION. MATLAB™ of
MathWorks, Inc. MAXIM™ of Maxim Integrated Products, Inc. MICROTEC™, NUCLEUS™ of Mentor Graphics
Corporation. MIPI™ of MIPI Alliance, Inc. MIPS™ of MIPS Technologies, Inc., USA. muRata™ of MURATA
MANUFACTURING CO., MICROWAVE OFFICE™ (MWO) of Applied Wave Research Inc., OmniVision™ of
OmniVision Technologies, Inc. Openwave™ Openwave Systems Inc. RED HAT™ Red Hat, Inc. RFMD™ RF
Micro Devices, Inc. SIRIUS™ of Sirius Satellite Radio Inc. SOLARIS™ of Sun Microsystems, Inc. SPANSION™
of Spansion LLC Ltd. Symbian™ of Symbian Software Limited. TAIYO YUDEN™ of Taiyo Yuden Co.
TEAKLITE™ of CEVA, Inc. TEKTRONIX™ of Tektronix Inc. TOKO™ of TOKO KABUSHIKI KAISHA TA. UNIX™
of X/Open Company Limited. VERILOG™, PALLADIUM™ of Cadence Design Systems, Inc. VLYNQ™ of Texas
Instruments Incorporated. VXWORKS™, WIND RIVER™ of WIND RIVER SYSTEMS, INC. ZETEX™ of Diodes
Zetex Limited.
Last Trademarks Update 2011-11-11

BFP450, Linear Low Noise Silicon Bipolar RF Transistor

Revision History: 2013-07-29, Revision 1.2
Page Subjects (changes since previous revision)
 This datasheet replaces the revision from 2012-09-11.

The product itself has not been changed and the device characteristics remain unchanged.
Only the product description and information available in the datasheet have been expanded
and updated.

BFP450

Table of Contents

 Datasheet 4 Revision 1.2, 2013-07-29

Table of Contents . 4

List of Figures . 5

List of Tables . 6

1 Product Brief . 7

2 Features . 8

3 Maximum Ratings . 9

4 Thermal Characteristics . 10

5 Electrical Characteristics . 11
5.1 DC Characteristics . 11
5.2 General AC Characteristics . 11
5.3 Frequency Dependent AC Characteristics . 12
5.4 Characteristic DC Diagrams . 16
5.5 Characteristic AC Diagrams . 19

6 Simulation Data . 26

7 Package Information SOT343 . 27

Table of Contents

BFP450

List of Figures

 Datasheet 5 Revision 1.2, 2013-07-29

Figure 4-1 Total Power Dissipation Ptot = f (Ts) . 10
Figure 5-1 BFP450 Testing Circuit. 12
Figure 5-2 Collector Current vs. Collector Emitter Voltage IC = f (VCE), IB = Parameter in mA 16
Figure 5-3 DC Current Gain hFE = f (IC), VCE = 3 V . 16
Figure 5-4 Collector Current vs. Base Emitter Voltage IC = f (VBE), VCE = 2 V. 17
Figure 5-5 Base Current vs. Base Emitter Forward Voltage IB = f (VBE), VCE = 2 V . 17
Figure 5-6 Base Current vs. Base Emitter Reverse Voltage IB = f (VEB), VCE = 2 V . 18
Figure 5-7 Transition Frequency fT = f (IC), f = 1 GHz, VCE = Parameter in V . 19
Figure 5-8 3rd Order Intercept Point OIP3 = f (IC), ZS = ZL= 50 Ω, VCE, f = Parameters 19
Figure 5-9 Collector Base Capacitance CCB = f (VCB), f = 1 MHz . 20
Figure 5-10 Gain Gma, Gms, IS21I² = f (f), VCE = 3 V, IC = 90 mA . 20
Figure 5-11 Maximum Power Gain Gmax = f (IC), VCE = 3 V, = Parameter in GHz . 21
Figure 5-12 Maximum Power Gain Gmax = f (VCE), IC = 90 mA, = Parameter in GHz . 21
Figure 5-13 Input Matching S11 = f (f), VCE = 3 V, IC = 50 / 90 mA. 22
Figure 5-14 Source Impedance for Minimum Noise Figure = f (f), VCE = 3 V, IC = 50 / 90 mA 22
Figure 5-15 Output Matching S22 = f (f), VCE = 3 V, IC = 50 / 90 mA . 23
Figure 5-16 Noise Figure NFmin = f (f), VCE = 3 V, IC = 50 / 90 mA, ZS = Zopt . 23
Figure 5-17 Noise Figure NFmin = f (IC), VCE = 3 V, ZS = Zopt= Parameter in GHz. 24
Figure 5-18 Noise Figure NF50 = f (IC), VCE = 3 V, ZS = 50 Ω= Parameter in GHz . 24
Figure 5-19 Comparison Noise Figure NF50 / NFmin= f (IC), VCE = 3 V, f = 1.9 GHz . 25
Figure 7-1 Package Outline . 27
Figure 7-2 Package Footprint. 27
Figure 7-3 Marking Description (Marking BFP450: ANs) . 27
Figure 7-4 Tape Dimensions . 27

List of Figures

BFP450

List of Tables

 Datasheet 6 Revision 1.2, 2013-07-29

Table 3-1 Maximum Ratings . 9
Table 4-1 Thermal Resistance . 10
Table 5-1 DC Characteristics at TA = 25 °C . 11
Table 5-2 General AC Characteristics at TA = 25 °C . 11
Table 5-3 AC Characteristics, VCE = 3 V, f = 150 MHz . 12
Table 5-4 AC Characteristics, VCE = 3 V, f = 450 MHz . 13
Table 5-5 AC Characteristics, VCE = 3 V, f = 900 MHz . 13
Table 5-6 AC Characteristics, VCE = 3 V, f = 1.5 GHz . 14
Table 5-7 AC Characteristics, VCE = 3 V, f = 1.9 GHz . 14
Table 5-8 AC Characteristics, VCE = 3 V, f = 2.4 GHz . 15
Table 5-9 AC Characteristics, VCE = 3 V, f = 3.5 GHz . 15

List of Tables

BFP450

Product Brief

 Datasheet 7 Revision 1.2, 2013-07-29

1 Product Brief

The BFP450 is a high linearity wideband NPN bipolar RF transistor. The collector design supports voltages up to
VCEO = 4.5 V and currents up to IC = 170 mA. With its high linearity at currents as low as 50 mA the device supports
energy efficient designs. The typical transition frequency is approximately 24 GHz, hence the device offers high
power gain at frequencies up to 3 GHz in amplifier applications. The device is housed in an easy to use plastic
package with visible leads.

BFP450

Features

 Datasheet 8 Revision 1.2, 2013-07-29

2 Features

Applications Examples

Driver amplifier
• ISM bands 434 and 868 MHz
• 1.9 GHz cordless phones
• CATV LNA
Transmitter driver amplifier
• 2.4 GHz WLAN and Bluetooth
Output stage LNA for active antennas
• TV, GPS, SDARS, 2.4 GHz WLAN, etc
Suitable for 3 - 5.5 GHz oscillators

Attention: ESD (Electrostatic discharge) sensitive device, observe handling precautions

• Highly linear low noise driver amplifier for all RF frontends up to
3 GHz

• Based on Infineon´s reliable high volume 25 GHz silicon bipolar
technology

• Output compression point OP1dB = 19 dBm
at 90 mA, 3 V, 1.9 GHz, 50 Ω system

• Output 3rd order intermodulation point OIP3 = 31 dBm
at 90 mA, 3 V, 1.9 GHz, 50 Ω system

• Maximum available gain Gma = 15.5 dB at 50 mA, 3 V, 1.9 GHz
• Minimum noise figure NFmin = 1.7 dB at 50 mA, 3 V, 1.9 GHz
• Pb-free (RoHS compliant) and halogen-free package with

visible leads
• Qualification report according to AEC-Q101 available

Product Name Package Pin Configuration Marking
BFP450 SOT343 1 = B 2 = E 3 = C 4 = E ANs

1
2

3
4

BFP450

Maximum Ratings

 Datasheet 9 Revision 1.2, 2013-07-29

3 Maximum Ratings

Attention: Stresses above the max. values listed here may cause permanent damage to the device.
Exposure to absolute maximum rating conditions for extended periods may affect device
reliability. Maximum ratings are absolute ratings; exceeding only one of these values may
cause irreversible damage to the integrated circuit.

Table 3-1 Maximum Ratings
Parameter Symbol Values Unit Note / Test Condition

Min. Max.
Collector emitter voltage VCEO Open base

– 4.5 V TA = 25 °C
– 4.1 V TA = -55 °C

Collector emitter voltage VCES – 15 V E-B short circuited
Collector base voltage VCBO – 15 V Open emitter
Emitter base voltage VEBO – 1.5 V Open collector
Collector current IC – 170 mA –
Base current IB – 10 mA –
Total power dissipation1)

1) TS is the soldering point temperature. TS is measured on the emitter lead at the soldering point of the pcb.

Ptot – 500 mW TS ≤ 90 °C
Junction temperature TJ – 150 °C –
Storage temperature TStg -55 150 °C –

BFP450

Thermal Characteristics

 Datasheet 10 Revision 1.2, 2013-07-29

4 Thermal Characteristics

Figure 4-1 Total Power Dissipation Ptot = f (Ts)

Table 4-1 Thermal Resistance
Parameter Symbol Values Unit Note / Test Condition

Min. Typ. Max.
Junction - soldering point1)

1) For the definition of RthJS please refer to Application Note AN077 (Thermal Resistance Calculation)
RthJS – 120 – K/W –

Ts [°C]

Pt
ot

 [m
W

]

0

100

200

300

400

500

600

0 50 100 150
Ts [°C]

Pt
ot

 [m
W

]

0

100

200

300

400

500

600

0 50 100 150

BFP450

Electrical Characteristics

 Datasheet 11 Revision 1.2, 2013-07-29

5 Electrical Characteristics

5.1 DC Characteristics

5.2 General AC Characteristics

Table 5-1 DC Characteristics at TA = 25 °C
Parameter Symbol Values Unit Note / Test Condition

Min. Typ. Max.
Collector emitter breakdown voltage V(BR)CEO 4.5 5 – V IC = 1 mA, IB = 0

Open base
Collector emitter leakage current ICES – – 11)

1) Maximum values not limited by the device but the short cycle time of the 100% test

μA VCE = 15 V, VBE = 0
– 1 301) nA VCE = 3 V, VBE = 0

E-B short circuited
Collector base leakage current ICBO – 1 301) nA VCB = 3 V, IE = 0

Open emitter
Emitter base leakage current IEBO – 0.05 31) μA VEB = 0.5 V, IC = 0

Open collector
DC current gain hFE 60 95 130 VCE = 4 V, IC = 50 mA

50 85 120 VCE = 3 V, IC = 90 mA
Pulse measured

Table 5-2 General AC Characteristics at TA = 25 °C
Parameter Symbol Values Unit Note / Test Condition

Min. Typ. Max.
Transition frequency fT 18 24 – GHz VCE = 3 V, IC = 90 mA,

f = 1 GHz
Collector base capacitance CCB – 0.48 0.8 pF VCB = 3 V, VBE = 0 V

f = 1 MHz
Emitter grounded

Collector emitter capacitance CCE – 1.2 – pF VCE = 3 V, VBE = 0 V
f = 1 MHz
Base grounded

Emitter base capacitance CEB – 1.7 – pF VEB = 0.5 V, VCB = 0 V
f = 1 MHz
Collector grounded

BFP450

Electrical Characteristics

 Datasheet 12 Revision 1.2, 2013-07-29

5.3 Frequency Dependent AC Characteristics

Measurement setup is a test fixture with Bias T’s in a 50 Ω system, TA = 25 °C

Figure 5-1 BFP450 Testing Circuit

Table 5-3 AC Characteristics, VCE = 3 V, f = 150 MHz
Parameter Symbol Values Unit Note / Test Condition

Min. Typ. Max.
Maximum power gain dB
High linearity operation point Gms – 34.5 – IC = 50 mA
Class A operation point Gms – 35.5 – IC = 90 mA
Transducer gain dB ZS = ZL = 50 Ω
High linearity operation point S21 – 33 – IC = 50 mA
Class A operation point S21 – 33.5 – IC = 90 mA
Minimum noise figure dB ZS = Zopt

Minimum noise figure NFmin – 1.55 – IC = 50 mA
Associated gain Gass – 32 – IC = 50 mA
Linearity dBm ZS = ZL = 50 Ω
1 dB gain compression point OP1dB – 19 – IC = 90 mA
3rd order intercept point OIP3 – 30.5 – IC = 90 mA

IN

OUT
Bias-T

Bias-T
B

(Pin 1)

E C

E

VC
Top View

VB

BFP450

Electrical Characteristics

 Datasheet 13 Revision 1.2, 2013-07-29

Table 5-4 AC Characteristics, VCE = 3 V, f = 450 MHz
Parameter Symbol Values Unit Note / Test Condition

Min. Typ. Max.
Maximum power gain dB
High linearity operation point Gms – 28.5 – IC = 50 mA
Class A operation point Gms – 29 – IC = 90 mA
Transducer gain dB ZS = ZL = 50 Ω
High linearity operation point S21 – 25 – IC = 50 mA
Class A operation point S21 – 25 – IC = 90 mA
Minimum noise figure dB ZS = Zopt

Minimum noise figure NFmin – 1.55 – IC = 50 mA
Associated gain Gass – 27.5 – IC = 50 mA
Linearity dBm ZS = ZL = 50 Ω
1 dB gain compression point OP1dB – 19 – IC = 90 mA
3rd order intercept point OIP3 – 30 – IC = 90 mA

Table 5-5 AC Characteristics, VCE = 3 V, f = 900 MHz
Parameter Symbol Values Unit Note / Test Condition

Min. Typ. Max.
Maximum power gain dB
High linearity operation point Gms – 23 – IC = 50 mA
Class A operation point Gms – 23.5 – IC = 90 mA
Transducer gain dB ZS = ZL = 50 Ω
High linearity operation point S21 – 18.5 – IC = 50 mA
Class A operation point S21 – 19 – IC = 90 mA
Minimum noise figure dB ZS = Zopt

Minimum noise figure NFmin – 1.6 – IC = 50 mA
Associated gain Gass – 23 – IC = 50 mA
Linearity dBm ZS = ZL = 50 Ω
1 dB gain compression point OP1dB – 19 – IC = 90 mA
3rd order intercept point OIP3 – 30.5 – IC = 90 mA

BFP450

Electrical Characteristics

 Datasheet 14 Revision 1.2, 2013-07-29

Table 5-6 AC Characteristics, VCE = 3 V, f = 1.5 GHz
Parameter Symbol Values Unit Note / Test Condition

Min. Typ. Max.
Maximum power gain dB
High linearity operation point Gma – 18 – IC = 50 mA
Class A operation point Gma – 18 – IC = 90 mA
Transducer gain dB ZS = ZL = 50 Ω
High linearity operation point S21 – 14 – IC = 50 mA
Class A operation point S21 – 14 – IC = 90 mA
Minimum noise figure dB ZS = Zopt

Minimum noise figure NFmin – 1.65 – IC = 50 mA
Associated gain Gass – 17 – IC = 50 mA
Linearity dBm ZS = ZL = 50 Ω
1 dB gain compression point OP1dB – 19 – IC = 90 mA
3rd order intercept point OIP3 – 31 – IC = 90 mA

Table 5-7 AC Characteristics, VCE = 3 V, f = 1.9 GHz
Parameter Symbol Values Unit Note / Test Condition

Min. Typ. Max.
Maximum power gain dB
High linearity operation point Gma – 15.5 – IC = 50 mA
Class A operation point Gma – 15.5 – IC = 90 mA
Transducer gain dB ZS = ZL = 50 Ω
High linearity operation point S21 9.5 11.5 – IC = 50 mA
Class A operation point S21 – 11.5 – IC = 90 mA
Minimum noise figure dB ZS = Zopt

Minimum noise figure NFmin – 1.7 – IC = 50 mA
Associated gain Gass – 14 – IC = 50 mA
Linearity dBm ZS = ZL = 50 Ω
1 dB gain compression point OP1dB – 19 – IC = 90 mA
3rd order intercept point OIP3 – 31 – IC = 90 mA

BFP450

Electrical Characteristics

 Datasheet 15 Revision 1.2, 2013-07-29

Notes
1. AC parameter limits verified by random sampling
2. In order to get the NFmin values stated in this chapter the test fixture losses have been subtracted from all

measured result
3. OIP3 value depends on termination of all intermodulation frequency components. Termination used for this

measurement is 50 Ω from 0.2 MHz to 12 GHz.

Table 5-8 AC Characteristics, VCE = 3 V, f = 2.4 GHz
Parameter Symbol Values Unit Note / Test Condition

Min. Typ. Max.
Maximum power gain dB
High linearity operation point Gma – 13.5 – IC = 50 mA
Class A operation point Gma – 13.5 – IC = 90 mA
Transducer gain dB ZS = ZL = 50 Ω
High linearity operation point S21 – 9.5 – IC = 50 mA
Class A operation point S21 – 9.5 – IC = 90 mA
Minimum noise figure dB ZS = Zopt

Minimum noise figure NFmin – 1.8 – IC = 50 mA
Associated gain Gass – 12 – IC = 50 mA
Linearity dBm ZS = ZL = 50 Ω
1 dB gain compression point OP1dB – 19 – IC = 90 mA
3rd order intercept point OIP3 – 30 – IC = 90 mA

Table 5-9 AC Characteristics, VCE = 3 V, f = 3.5 GHz
Parameter Symbol Values Unit Note / Test Condition

Min. Typ. Max.
Maximum power gain dB
High linearity operation point Gma – 10 – IC = 50 mA
Class A operation point Gma – 10 – IC = 90 mA
Transducer gain dB ZS = ZL = 50 Ω
High linearity operation point S21 – 5.5 – IC = 50 mA
Class A operation point S21 – 6 – IC = 90 mA
Minimum noise figure dB ZS = Zopt

Minimum noise figure NFmin – 2.05 – IC = 50 mA
Associated gain Gass – 9 – IC = 50 mA
Linearity dBm ZS = ZL = 50 Ω
1 dB gain compression point OP1dB – 18.5 – IC = 90 mA
3rd order intercept point OIP3 – 29.5 – IC = 90 mA

BFP450

Electrical Characteristics

 Datasheet 16 Revision 1.2, 2013-07-29

5.4 Characteristic DC Diagrams

Figure 5-2 Collector Current vs. Collector Emitter Voltage IC = f (VCE), IB = Parameter in mA

Figure 5-3 DC Current Gain hFE = f (IC), VCE = 3 V

0 1 2 3 4 5
0

20

40

60

80

100

120

140

160

V
CE

 [V]

I C
 [

m
A

]

 0.19mA

 0.38mA

 0.57mA

 0.76mA

 0.95mA

 1.14mA

 1.33mA

 1.52mA

 1.71mA

 1.90mA

50

60

70

80

90

100

110

120

0.1 1 10 100 1000

IC [mA]

hF
E

BFP450

Electrical Characteristics

 Datasheet 17 Revision 1.2, 2013-07-29

Figure 5-4 Collector Current vs. Base Emitter Voltage IC = f (VBE), VCE = 2 V

Figure 5-5 Base Current vs. Base Emitter Forward Voltage IB = f (VBE), VCE = 2 V

0.01

0.1

1

10

100

1000

0.6 0.65 0.7 0.75 0.8 0.85 0.9

VBE [V]

IC
 [m

A
]

0.0001

0.001

0.01

0.1

1

10

0.6 0.65 0.7 0.75 0.8 0.85 0.9

VBE [V]

IB
 [m

A
]

BFP450

Electrical Characteristics

 Datasheet 18 Revision 1.2, 2013-07-29

Figure 5-6 Base Current vs. Base Emitter Reverse Voltage IB = f (VEB), VCE = 2 V

1.E-09

1.E-08

1.E-07

1.E-06

1.E-05

0.2 0.4 0.6 0.8 1 1.2 1.4 1.6 1.8

VEB [V]

I B
 [A

]

BFP450

Electrical Characteristics

 Datasheet 19 Revision 1.2, 2013-07-29

5.5 Characteristic AC Diagrams

Figure 5-7 Transition Frequency fT = f (IC), f = 1 GHz, VCE = Parameter in V

Figure 5-8 3rd Order Intercept Point OIP3 = f (IC), ZS = ZL= 50 Ω, VCE, f = Parameters

0 20 40 60 80 100 120 140 160 180
0

5

10

15

20

25

30

I
C

 [mA]

f T
 [

G
H

z]

 3.00V
 2.00V

 1.00V

 4.00V

0 20 40 60 80 100 120 140 160 180
18

20

22

24

26

28

30

32

34

I
C

 [mA]

O
IP

3 [d
B

m
]

3V, 0.9GHz
4V, 0.9GHz
3V, 1.9GHz
4V, 1.9GHz

BFP450

Electrical Characteristics

 Datasheet 20 Revision 1.2, 2013-07-29

Figure 5-9 Collector Base Capacitance CCB = f (VCB), f = 1 MHz

Figure 5-10 Gain Gma, Gms, IS21I² = f (f), VCE = 3 V, IC = 90 mA

0 0.5 1 1.5 2 2.5 3 3.5 4
0

0.2

0.4

0.6

0.8

1

1.2

V
CB

 [V]

C
cb

 [p
F

]

0 0.5 1 1.5 2 2.5 3 3.5 4 4.5 5 5.5 6
0

3

6

9

12

15

18

21

24

27

30

33

36

39

42

f [GHz]

G
 [

dB
]

G
ms

G
ma

|S
21

|2

BFP450

Electrical Characteristics

 Datasheet 21 Revision 1.2, 2013-07-29

Figure 5-11 Maximum Power Gain Gmax = f (IC), VCE = 3 V, = Parameter in GHz

Figure 5-12 Maximum Power Gain Gmax = f (VCE), IC = 90 mA, = Parameter in GHz

0 20 40 60 80 100 120 140 160 180 200
0

3

6

9

12

15

18

21

24

27

30

33

36

39

I
C

 [mA]

G
 [

dB
]

 5.50GHz

 3.50GHz

 2.40GHz
 1.90GHz
 1.50GHz

 0.90GHz

 0.45GHz

 0.15GHz

0.5 1 1.5 2 2.5 3 3.5 4 4.5 5
0

3

6

9

12

15

18

21

24

27

30

33

36

39

V
CE

 [V]

G
 [

dB
]

 5.50GHz

 3.50GHz

 2.40GHz
 1.90GHz
 1.50GHz

 0.90GHz

 0.45GHz

 0.15GHz

BFP450

Electrical Characteristics

 Datasheet 22 Revision 1.2, 2013-07-29

Figure 5-13 Input Matching S11 = f (f), VCE = 3 V, IC = 50 / 90 mA

Figure 5-14 Source Impedance for Minimum Noise Figure = f (f), VCE = 3 V, IC = 50 / 90 mA

10.1 0.2 0.3 0.4 0.5 21.5 3 4 50

1

−1

1.5

−1.5

2

−2

3

−3

4

−4

5

−5

10

−10

0.5

−0.5

0.1

−0.1

0.2

−0.2

0.3

−0.3

0.4

−0.4

0.03 to 10 GHz

 1

 2

 3

 4

 5
 6

 7 8 9 10

90 mA
50 mA

10.1 0.2 0.3 0.4 0.5 21.5 3 4 50

1

−1

1.5

−1.5

2

−2

3

−3

4

−4

5

−5

10

−10

0.5

−0.5

0.1

−0.1

0.2

−0.2

0.3

−0.3

0.4

−0.4

0.45GHz

0.9GHz

1.9GHz

2.4GHz I
c
 = 50mA

I
c
 = 90mA

BFP450

Electrical Characteristics

 Datasheet 23 Revision 1.2, 2013-07-29

Figure 5-15 Output Matching S22 = f (f), VCE = 3 V, IC = 50 / 90 mA

Figure 5-16 Noise Figure NFmin = f (f), VCE = 3 V, IC = 50 / 90 mA, ZS = Zopt

10.1 0.2 0.3 0.4 0.5 21.5 3 4 50

1

−1

1.5

−1.5

2

−2

3

−3

4

−4

5

−5

10

−10

0.5

−0.5

0.1

−0.1

0.2

−0.2

0.3

−0.3

0.4

−0.4

0.03 to 10 GHz

 1

 2

 3

 4

 5

 6
 7

 8 9 10

90 mA
50 mA

0 0.5 1 1.5 2 2.5 3
0

0.5

1

1.5

2

2.5

3

f [GHz]

N
F

m
in

 [d
B

]

I
C
 = 50mA

I
C
 = 90mA

BFP450

Electrical Characteristics

 Datasheet 24 Revision 1.2, 2013-07-29

Figure 5-17 Noise Figure NFmin = f (IC), VCE = 3 V, ZS = Zopt= Parameter in GHz

Figure 5-18 Noise Figure NF50 = f (IC), VCE = 3 V, ZS = 50 Ω= Parameter in GHz

0 20 40 60 80 100
0

0.5

1

1.5

2

2.5

3

I
c
 [mA]

N
F

m
in

 [d
B

]

f = 0.45GHz

f = 0.9GHz

f = 1.9GHz

f = 2.4GHz

0 20 40 60 80 100
0.5

1

1.5

2

2.5

3

3.5

4

4.5

I
c
 [mA]

N
F

50
 [d

B
]

f = 0.45GHz

f = 0.9GHz

f = 1.9GHz

f = 2.4GHz

BFP450

Electrical Characteristics

 Datasheet 25 Revision 1.2, 2013-07-29

Figure 5-19 Comparison Noise Figure NF50 / NFmin= f (IC), VCE = 3 V, f = 1.9 GHz

Note: The curves shown in this chapter have been generated using typical devices but shall not be considered as
a guarantee that all devices have identical characteristic curves. TA = 25 °C.

0 20 40 60 80 100
0.5

1

1.5

2

2.5

3

3.5

4

4.5

I
c
 [mA]

N
F

 [d
B

]

Z
S
 = Z

Sopt

Z
S
 = 50Ω

BFP450

Simulation Data

 Datasheet 26 Revision 1.2, 2013-07-29

6 Simulation Data

For the SPICE Gummel Poon (GP) model as well as for the S-parameters (including noise parameters) please
refer to our internet website: www.infineon.com/rf.models. Please consult our website and download the latest
versions before actually starting your design.
You find the BFP450 SPICE GP model in the internet in MWO- and ADS-format, which you can import into these
circuit simulation tools very quickly and conveniently. The model already contains the package parasitics and is
ready to use for DC- and high frequency simulations. The terminals of the model circuit correspond to the pin
configuration of the device.
The model parameters have been extracted and verified up to 10 GHz using typical devices. The BFP450 SPICE
GP model reflects the typical DC- and RF-performance within the limitations which are given by the SPICE GP
model itself.

BFP450

Package Information SOT343

 Datasheet 27 Revision 1.2, 2013-07-29

7 Package Information SOT343

Figure 7-1 Package Outline

Figure 7-2 Package Footprint

Figure 7-3 Marking Description (Marking BFP450: ANs)

Figure 7-4 Tape Dimensions

SOT343-PO V08

1.
25

±0
.1

0.1 MAX.

2.
1±

0.
1

0.15 +0.1
-0.050.3 +0.1

2 ±0.2
±0.10.9

3

2

4

1

A

+0.10.6
AM0.2

1.3

-0.05

-0.05

0.15

0.1 M

4x

0.1

0.
1

M
IN

.
0.6

SOT343-FP V08

0.
8

1.
6

1.15

0.9

XYs56

Date code (YM)
2005, June

Type code

Manufacturer

Pin 1

SOT323-TP V02

0.24

2.15

8

2.
3

1.1Pin 1

Published by Infineon Technologies AG

w w w . i n f i n e o n . c o m

http://www.infineon.com

Authorized Distribution Brand：

Website：

Welcome to visit www.ameya360.com

Contact Us：

Address：

401 Building No.5, JiuGe Business Center, Lane 2301, Yishan Rd

Minhang District, Shanghai , China

Sales：

Direct +86 (21) 6401-6692

Email amall@ameya360.com

QQ 800077892

Skype ameyasales1 ameyasales2

Customer Service：

Email service@ameya360.com

Partnership：

 Tel +86 (21) 64016692-8333

Email mkt@ameya360.com

www.ameya360.com
www.rohm.com.cn/web/china
www.sunlordinc.com
www.susumu.sh.cn
www.averlogic.com
www.nxp.com
http://www.ameya360.com/mfrdetail/2Pai_Semiconductor
http://www.ameya360.com/mfrdetail/Ambarella
http://www.ameya360.com/mfrdetail/CanaanTek
http://www.ameya360.com/mfrdetail/Firstohm
http://www.ameya360.com/mfrdetail/GigaDevice
http://www.ameya360.com/mfrdetail/Vanguard_Semiconductor
www.elprotronic.com

	1 Product Brief
	2 Features
	3 Maximum Ratings
	4 Thermal Characteristics
	5 Electrical Characteristics
	5.1 DC Characteristics
	5.2 General AC Characteristics
	5.3 Frequency Dependent AC Characteristics
	5.4 Characteristic DC Diagrams
	5.5 Characteristic AC Diagrams

	6 Simulation Data
	7 Package Information SOT343

