

analog.com/RF

MAKEADI FERENCE

ADI's RF IC Portfolio Covers Entire RF Signal Chain

Using a unique combination of design skills, system understanding, and process technologies, Analog Devices offers the broadest portfolio of RF ICs covering the entire RF signal chain, from industry-leading high performance RF function blocks to highly integrated ISM band and wideband single-chip transceiver solutions. The RF function blocks include DDS and PLL synthesizers; TruPwr™ RMS power detectors and logarithmic amplifiers; X-Amp® VGAs; power amplifiers, LNAs, and other RF amplifiers, mixers, and direct conversion modulator and demodulator products. These products are supported by a wide range of free design tools to ease the development of RF systems. For more information, visit: www.analog.com/RF.

Table of Contents

Amplifiers	4
Gain Blocks	4
IF Amplifiers	5
LNAs	5
RF/IF Differential Amplifiers	6
Driver Amplifiers	7
Power Amplifiers	7
Attenuators/VGAs/Filters	8
IF VGAs	8
RF VGAs	9
VGAs with Filters	9
Detectors	10
Logarithmic Amplifiers	10
TruPwr RMS Detectors	11
Direct Digital Synthesizers (DDS)	12

Integrated Transceivers, Transmitters		
and Receivers		14
ISM Transmitters and Receivers	14	
ISM Transceivers	15	
Wideband Transceivers	16	
Mixers/Multipliers		17
Multipliers	17	
Mixers	17	
Mixers with Integrated LOs	19	
Modulators/Demodulators		20
Vector Modulators	20	
Modulators	20	
Modulators with Integrated LOs	21	
Demodulators	22	

PLL Synthesizers/VCOs	23
Fractional-N	
Integer-N	24
PLLs with VCOs	26
Prescalers (Microwave)	28
Splitters	29
Switches	30
Timing ICs and Clocks	31
Tools	34

Amplifiers

Features

- Broadband and narrow-band RF/IF amplifiers
- High linearity and output power
- Fully characterized over frequency range, temperature, and power supply variation

Gain Blocks

Part Number	RF Frequency (MHz)	Gain (dB)	Output P1dB (dBm)	Output IP3 (dBm)	Noise Figure (dB)	Supply Voltage (V)	Supply Current (mA)	Specs @ (MHz)	Package	Comments
AD8353	1 to 2700	19.8	9.1	23.6	5.3	2.7 to 5.5	41	900	2 mm \times 3 mm, 8-lead LFCSP	Low cost gain block
AD8354	1 to 2700	19.5	4.6	19.0	4.2	2.7 to 5.5	23	900	2 mm \times 3 mm, 8-lead LFCSP	Low cost gain block
ADL5541	50 to 6000	14.7	16.3	39.2	3.8	4.5 to 5.5	90	2000	3 mm \times 3 mm, 8-lead LFCSP	Broadband matched gain block
ADL5542	50 to 6000	18.7	18.0	39.0	3.2	4.5 to 5.5	93	2000	3 mm $ imes$ 3 mm, 8-lead LFCSP	Broadband matched gain block
ADL5601	50 to 4000	15.3	19.0	43.0	3.7	4.5 to 5.5	83	900	SOT-89	Broadband matched gain block
ADL5602	50 to 4000	19.5	19.3	42.0	3.3	4.5 to 5.5	89	2000	S0T-89	Broadband matched gain block

IF Amplifiers

Part Number	RF Frequency (MHz)	Gain (dB)	Output P1dB (dBm)	Output IP3 (dBm)	Noise Figure (dB)	Supply Voltage (V)	Supply Current (mA)	Specs @ (MHz)	Package	Comments
ADL5530	DC to 1000	16.8	21.8	37.0	3.0	3.0 to 5.5	110	190	$\begin{array}{c} \text{3 mm} \times \text{2 mm,} \\ \text{8-lead LFCSP} \end{array}$	Matched IF amplifier
ADL5531	20 to 500	20.9	20.4	41.0	2.5	4.75 to 5.25	100	70	$\begin{array}{c} \text{3 mm} \times \text{3 mm,} \\ \text{8-lead LFCSP} \end{array}$	Matched IF amplifier
ADL5534	20 to 500	21.0	20.4	40.4	2.5	4.75 to 5.25	98	70	$\begin{array}{c} \text{5 mm} \times \text{5 mm,} \\ \text{16-lead LFCSP} \end{array}$	Dual ADL5531
ADL5535	20 to 1000	16.1	18.9	45.5	3.2	4.5 to 5.5	97	190	S0T-89	Matched IF amplifier
ADL5536	20 to 1000	19.4	19.7	49	2.7	4.5 to 5.5	105	380	S0T-89	Matched IF amplifier

LNAs

Part Number	RF Frequency (MHz)	Gain (dB)	Output P1dB (dBm)	Output IP3 (dBm)	Noise Figure (dB)	Supply Voltage (V)	Supply Current (mA)	Specs @ (MHz)	Package	Comments
ADL5521	400 to 4000	20.8	21.8	37.0	0.91	3.0 to 5.0	60	900	3 mm $ imes$ 3 mm, 8-lead LFCSP	Adjustable bias, requires few external components
ADL5523	400 to 4000	21.5	21.0	34.0	0.81	3.0 to 5.0	60	900	$3~\mathrm{mm} \times 3~\mathrm{mm},$ 8 -lead LFCSP	Adjustable bias, requires few external components

Includes external input match

RF/IF Differential Amplifiers

Part Number	-3 dB Bandwidth (MHz)	Gain (dB)	Distortion 2nd/3rd (dBc)	Output IP3 (dBm)	Noise Figure (dB)	Input Noise (nV/√Hz)	Supply Voltage (V)	Supply Current (mA)	Package	Comments
AD8350-15	900	15	-66/-65 (50 MHz)	28 (50 MHz)	6.8	1.7	4 to 11	28	3.1 mm \times 5.05 mm, 8-lead SOIC/MSOP	Fixed gain, differential input/output
AD8350-20	700	20	-65/-66 (50 MHz)	28 (50 MHz)	5.6	1.7	4 to 11	28	3.1 mm × 5.05 mm, 8-lead SOIC/MSOP	Fixed gain, differential input/output
AD8351	2200 (A _v = 12 dB)	0 to 26	-79/-81 (70 MHz)	31 (70 MHz)	10	2.7	3 to 5.5	28	3 mm × 4.9 mm, 10-lead MSOP	Gain adjustable with external resistor
AD8352	2200 (A _v = 10 dB)	3 to 25	-83/-83 (100 MHz)	41 (140 MHz)	10	2.7	3.0 to 5.5	37	3 mm × 3 mm, 16-lead LFCSP	Gain adjustable with external resistor/ ultralow distortion
AD8375	630	-4 to +20	-85/-92 (200 MHz)	51 (70 MHz)	8.3	1.9	4.5 to 5.5	125	4 mm × 4 mm, 24-lead LFCSP	Differential input/output digital gain amplifier
AD8376	700	-4 to +20	-82/-91 (200 MHz)	50 (70 MHz)	8.7	2.0	4.5 to 5.5	250	5 mm × 5 mm, 32-lead LFCSP	Differential input/output, dual-channel, digital gain amplifier
AD8369	0.001 to 600	-5 to +40	-68/-64 (70 MHz)	19.5 (70 MHz)	7	2	3.0 to 5.5	37	5.1 mm × 6.4 mm, 16-lead TSSOP	Differential input/output
AD8370	0.001 to 750	-11 to +17 +6 to +34	-65/-62 (70 MHz)	35 (70 MHz)	7.2	2.1	3.0 to 5.5	78	5.1 mm × 6.4 mm, 16-lead TSSOP	Differential input/output
AD8372	1 to 130	-9 to +32	-78/-85 (65 MHz)	35 (65 MHz)	7.9	_	4.5 to 5.5	106/ch	5 mm × 5 mm, 32-lead LFCSP	Differential input/output, dual-channel
ADL5561	2900 (A _v = 6 dB)	Adj 6, 12, 15.5	-95/-87 (140 MHz)	+49 (140 MHz)	7.9	2.1	3.0 to 3.6	40	3 mm × 3 mm, 16-lead LFCSP	Pin-strappable gain adjust, ultralow distortion
ADL5562	3300 (A _v = 6 dB)	Adj 6, 12, 15.5	-104/-87 (140 MHz)	47 (140 MHz)	7.2	2.1	3.0 to 3.6	80	3 mm × 3 mm, 16-lead LFCSP	Pin-strappable gain adjust, ultralow distortion

Driver Amplifiers

Part Number	RF Frequency (MHz)	Gain (dB)	Output P1dB (dBm)	Output IP3 (dBm)	Noise Figure (dB)	Supply Voltage (V)	Supply Current (mA)	Specs @ (MHz)	Package	Comments
ADL5320	400 to 2700	13.2	25.7	42.0	4.4	4.75 to 5.25	104	2140	S0T-89	1/4 W driver
ADL5321	2300 to 4000	14.0	25.7	41.0	4.0	4.75 to 5.25	90	2600	S0T-89	1/4 W driver, operation to 105°C
ADL5322	700 to 1000	19.9	27.9	45.3	5.0	4.75 to 5.25	320	900	$\begin{array}{c} \text{3 mm} \times \text{3 mm,} \\ \text{8-lead LFCSP} \end{array}$	Matched 1/2 W driver
ADL5323	1700 to 2400	19.5	28.0	43.5	5.0	4.75 to 5.25	320	2140	$\begin{array}{c} \text{3 mm} \times \text{3 mm,} \\ \text{8-lead LFCSP} \end{array}$	Matched 1/2 W driver
ADL5604	700 to 2700	12.2	29.1	42.2	4.6	4.75 to 5.25	318	2630	$\begin{array}{l} \text{4 mm} \times \text{4 mm,} \\ \text{16-lead LFCSP} \end{array}$	1 W driver

Power Amplifiers

Part Number	RF Frequency (MHz)	Gain (dB)	Output P1dB (dBm)	Supply Voltage (V)			Package	Comments
ADL5570	2300 to 2400	29.0	31.0	3.2 to 4.2	130	2350	4 mm × 4 mm, 16-lead LFCSP	Wimax PA
ADL5571	2500 to 2700	29.0	31.0	3.2 to 5.0	135	2600	4 mm × 4 mm, 16-lead LFCSP	Wimax PA

Attenuators/VGAs/Filters

Features

- Broad portfolio of RF and IF variable gain control products for communications, instrumentation, and military applications
- Includes continuous analog linear-in-dB products based on X-Amp interpolation architectures and digital step controlled products providing as fine as 0.25 dB step and linear-in-volts digital control
- Offers innovative integration with digitally controlled multi-pole analog filters integrated within the VGA and single-chip AGC circuits for automatic level control

IF VGAs

Part Number	Control Type	Bandwidth (MHz)	Gain (dB)	Gain Accuracy (dB)	Output IP3 (dBm)	Noise Figure (dB)	Input Noise (nV/√Hz)	Supply Voltage (V)	Supply Current (mA)	Package	Comments
AD8366	Digital	DC to 500	4.5 to 20.5	±0.25	36 (dBV rms)	13	_	4.5 to 5.5	175	5 mm × 5 mm, 32-lead LFCSP	Differential input/output
AD8367	Analog	DC to 500	-2.5 to +42.5	±0.2	36.5 (70 MHz)	6.2	_	2.7 to 5.5	26	5.1 mm × 6.4 mm, 14-lead TSSOP	Single-ended input/output VGA/AGC operation
AD8368	Analog	LF to 800	-12 to +22	±0.4	33.7 (70 MHz)	9.5	_	4.5 to 5.5	60	4 mm \times 4 mm, 24-lead LFCSP	Single-ended input/output VGA/AGC operation
AD8369	Digital	0.001 to 600	-5 to +40	±0.05	19.5 (70 MHz)	7	2.0	3.0 to 5.5	37	5.1 mm × 6.4 mm, 16-lead TSSOP	Differential input/output
AD8370	Digital	0.001 to 750	-11 to +17, +6 to +34	±0.2	35 (70 MHz)	7.2	2.1	3.0 to 5.5	78	5.1 mm × 6.4 mm, 16-lead TSSOP	Differential input/output
AD8372	Digital	1 to 130	−9 to +32	_	35 (65 MHz)	7.9	_	4.5 to 5.5	106/ch	$5~\mathrm{mm} \times 5~\mathrm{mm},$ 32 -lead LFCSP	Differential input/output, dual-channel
AD8375	Digital	630	-4 to +20	_	51 (70 MHz)	8.3	1.9	4.5 to 5.5	125	4 mm × 4 mm, 24-lead LFCSP	Differential input/output
AD8376	Digital	700	-4 to +20	_	50 (70 MHz)	8.7	2.0	4.5 to 5.5	250	5 mm × 5 mm, 32-lead LFCSP	Dual-channel AD8375
ADRF6510	Analog	1 to 30	−5 to +45	±0.1	27 (30 MHz)	_	_	4.75 to 5.25	264	5 mm × 5 mm, 32-lead LFCSP	IF VGA and filter

RF VGAs

Part Number	RF Frequency (MHz)	Gain (dB)	Input P1dB (dBm)	Output IP3 (dBm)	Noise Figure (dB)	Supply Voltage (V)	Supply Current (mA)	Specs @ (MHz)	Package	Comments
ADL5330	10 to 3000	-32 to +21	1.3	31.5	9.0	4.75 to 5.25	215	900	4 mm \times 4 mm, 24-lead LFCSP	Differential input/output; specs at maximum gain V _{GAIN} =1.4 V
ADL5331	1 to 1200	-14 to +17	_	47.0	9.0	4.75 to 5.25	240	100	4 mm \times 4 mm, 24-lead LFCSP	Differential input/output; specs at maximum gain V _{GAIN} =1.4 V
ADL5390	20 to 2400	-30 to +5	8.51	23.3	_	4.75 to 5.25	135	900	$\begin{array}{l} \text{4 mm} \times \text{4 mm,} \\ \text{24-lead LFCSP} \end{array}$	RF/IF vector multiplier
ADL5592	250 to 2400	-52.1 to +8.9	_	29.0	5.7	4.5 to 5.5	189²	1960	$\begin{array}{l} \text{6 mm} \times \text{6 mm,} \\ \text{40-lead LFCSP} \end{array}$	Single-ended input/output

¹Gain setpoint = 0.1 ²Loopback inactive

VGAs with Filters

Part Number	Gain Control	Number of Channels	RF Frequency (MHz)	Gain/Attenuation Range (dB)	Output IP3 (dBV)	Noise (dBV/√Hz)	Supply Voltage (V)	Supply Current (mA)	Package	Comments
ADRF6510	Analog	2	30	-5 to +45	25	-127	5	264	32-lead LFCSP_VQ	IF VGA and filter

Detectors

- · Market leading detectors; industry's largest portfolio
- · Continuous production since 1999; proven high volume supplier
- Industry's first patented RF true power RMS detectors
- · Best-in-class frequency range, temperature stability, and operating temperature range
- Single-ended input, no external balun or tuning required

Part Number	RF Frequency (MHz)	Dynamic Range (dB)	Temp Stability (dB)	Response Time (ns)	Supply Voltage (V)	Supply Current (mA)	Package	Comments
AD8302	>0 to 2700	60	±1.0	60	2.7 to 5.5	19	5 mm $ imes$ 6.4 mm, 14-lead TSSOP	Dual-channel gain and phase detector
AD8306	5 to 400	100	±1.0	73	2.7 to 5.5	16	10 mm × 6.2 mm, 16-lead SOIC	Military-specified part available
AD8307	DC to 500	92	±1.0	400	2.7 to 5.5	8	5 mm $ imes$ 6.2 mm, 8-lead SOIC/DIP	High dynamic range
AD8309	5 to 500	100	±1.0	67	2.7 to 6.5	16	5.1 mm × 6.5 mm, 16-lead TSSOP	Amplitude and limiter outputs
AD8310	DC to 440	100	±1.0	15	2.7 to 5.5	8	3.1 mm \times 4.9 mm, 8-lead SOIC	Available in die
AD8313	100 to 2500	70	±1.25	40	2.7 to 5.5	14	3 mm $ imes$ 4.9 mm, 8-lead MSOP	Industry standard
AD8314	100 to 2700	45	±1.0	70	2.7 to 5.5	4.5	2 mm $ imes$ 3 mm, 8-lead MSOP/LFCSP	Industry standard
AD8317	1 to 10000	55	±0.5	6	3.0 to 5.5	22	2 mm \times 3 mm, 8-lead LFCSP	Available in die

Logarithmic Amplifiers (Continued)

Part Number	RF Frequency (MHz)	Dynamic Range (dB)	Temp Stability (dB)	Response Time (ns)	Supply Voltage (V)	Supply Current (mA)	Package	Comments
AD8318	1 to 8000	70	±0.5	10	4.5 to 5.5	68	4 mm $ imes$ 4 mm, 16-lead LFCSP	High accuracy, fast responding
AD8319	1 to 10000	45	±0.5	6	3.0 to 5.5	22	2 mm × 3 mm, 8-lead LFCSP	Pin-compatible with AD8317
ADL5513	1 to 4000	80	±0.5	20	2.7 to 5.5	31	3 mm × 3 mm, 16-lead LFCSP_VQ	Next-generation AD8313, operation to 125°C
ADL5519	1 to 10000	62	±0.5	6	3.3 to 5.5	56	5 mm $ imes$ 5 mm, 32-lead LFCSP	Dual-channel version of the AD8317, operation to 125°C

TruPwr™ RMS Detectors

Part Number	RF Frequency (MHz)	Dynamic Range (dB)	Output Response	Response Time	Temp Stability (dB)	Supply Voltage (V)	Supply Current (mA)	Package	Comments
AD8361	100 to 2500	30	Linear in volts	5 μs	±0.25	2.7 to 5.5	1.1	6-lead SOT-23, 8-lead MSOP	Low power, low cost rms detector
AD8362	>0 to 3800	60	Linear in dB	45 ns	±1.0	4.5 to 5.5	20	5 mm $ imes$ 6.4 mm, 16-lead TSSOP	Wide dynamic range
AD8363	>0 to 6000	50	Linear in dB	3 µs	<±0.5	4.5 to 5.5	60	4 mm $ imes$ 4 mm, 16-lead LFCSP	Single-ended drive, operation to 125°C, pin compatible with ADL5902
ADL5902	50 to 9000	65	Linear in dB	3 µs	<±0.3	4.5 to 5.5	73	4 mm $ imes$ 4 mm, 16-lead LFCSP	Single-ended drive, operation to 125°C, pin compatible with AD8363
AD8364	>0 to 2700	60	Linear in dB	45 ns	±0.5	4.5 to 5.5	70	5 mm $ imes$ 5 mm, 32-lead LFCSP	Dual channel AD8362
ADL5501	50 to 6000	30	Linear in volts	6 µs	±0.25	2.7 to 5.5	1.1	2 mm \times 2 mm, 6-lead SC70	Reduced size, improved temperature stability
ADL5502	450 to 6000	30	Linear in volts	15 μs	±0.25	2.5 to 3.3	3	1.5 mm $ imes$ 1.5 mm, 8-ball WLCSP	Crest factor detector with rms and envelope outputs

Direct Digital Synthesis (DDS)

Features

- Incorporates various features (on-board comparators, RAM, PLLs, mixers and registers)
- Ideal frequency solutions for a variety of systems from communications to test equipment and radar

Direct Digital Synthesis (DDS)

Part Number	Master Clock (MHz)	Tuning Word Width (Bits)	DAC Resolution (Bits)	SFDR (dBc) to Nyquist	Narrow-band SFDR (dBc)/ F _{OUT} (MHz)/ Window (MHz)	Power Dissipation (mW)	Package	Supply Voltage (V)	I/O Interface	REFCLK Multiplier	On-Board Comparator	Comments
AD9850	125	32	10	54	80/40.1/0.5	480	28-lead SSOP	3.3 to 5.0	Serial or parallel	•	•	
AD9851	180	32	10	53	85/40.1/0.5	650	28-lead SSOP	3.3 to 5.0	Serial or parallel	•	•	
AD9852	300	48	12	48	83/10/1	2200	80-lead LQFP/TQFP_EP	3.3	Serial or parallel	•	•	Chirp function
AD9854	300	48	12	48	83/10/1	2200	80-lead LQFP/TQFP_EP	3.3	Serial or parallel	•	•	Quadrature outputs, chirp function
AD9858	1000	32	10	58	80/40/1	1900	100-lead TQFP_EP	3.3	Serial or parallel			Integrated charge pump, phase detector, analog multiplier
AD9859	400	32	10	56	80/160/0.1	200	48-lead TQFP_EP	1.8	Serial	•		

Direct Digital Synthesis (DDS) (Continued)

Part Number	Master Clock (MHz)	Tuning Word Width (Bits)	DAC Resolution (Bits)	SFDR (dBc) to Nyquist	Narrow-band SFDR (dBc)/ F _{out} (MHz)/ Window (MHz)	Power Dissipation (mW)	Package	Supply Voltage (V)	I/O Interface	REFCLK Multiplier	On-Board Comparator	Comments
AD9951	400	32	14	56	80/160/0.1	200	48-lead TQFP_EP	1.8	Serial	•		
AD9952	400	32	14	56	80/160/0.1	200	48-lead TQFP_EP	1.8	Serial	•	•	
AD9953	400	32	14	56	80/160/0.1	200	48-lead TQFP_EP	1.8	Serial	•		Programmable RAM LUT
AD9954	400	32	14	56	80/160/0.1	200	48-lead TQFP_EP	1.8	Serial	•	•	Programmable RAM LUT, auto- matic frequency sweep
AD9956	400	48	14	56	80/160/0.1	400	48-lead LFCSP	1.8	Serial			On-board 2.7 GHz PLL
AD9958	500	32	10	53	81/200/1	420	56-lead LFCSP	3.3/1.8	Serial	•		2 complete channels
AD9959	500	32	10	53	81/200/1	680	56-lead LFCSP	3.3/1.8	Serial	•		4 complete channels
AD9910	1000	32	14	53	86/300/0.5	800	100-lead TQFP_EP	3.3/1.8	Serial or 16-bit parallel	•		RAM, polar modulation, phase/frequency/ amp ramp
AD9911	500	32	10	53	81/200/1	275	56-lead LFCSP	3.3/1.8	Serial	•		Multimode modulation, targeted spur reduction
AD9912	1000	48	14	58	86/398.7/0.5	800	64-lead LFCSP	3.3/1.8	Serial	•	•	Spur reduction
AD9913	250	32	10	58	88/99.7/0.03	50	32-lead LFCSP	1.8	Serial or parallel	•	•	

Integrated Transceivers, Transmitters, and Receivers

Features

- · Best-in-class performance and significant BOM savings
- Full portfolio of ISM band devices optimized for applications such as smart grid/ smart meters, point-to-point, and more
- Complete system-on-a-chip, highly integrated RF/IF transceivers for wireless applications including UMTS femtocell base stations, WiMAX, and LTE femtocell and picocell base stations

ISM Transmitters and Receivers

Specifications	ADF7012	ADF7901	ADF7902
Frequency (MHz)	75 to 1000	369.5 to 395.9	369.5 to 395.9
Modulation	GFSK/FSK/ASK/00K/G00K	FSK/00K	FSK
Supply Voltage (V)	2.3 to 3.6	3	5 V
Rx Current (mA)	N/A	N/A	18.5
Tx Current for 0 dBm Output (mA)	8/16 (315 MHz/915 MHz)	17 (+5 dBm)	N/A
Output Power (dBm)	14	14	N/A
Maximum Data Rate (kbps)	179.2	50	2
Synthesizer Phase Noise Floor (dBc/Hz)	-194	-194	-194
External Components Needed	XTAL/PLL loop filter/matching	XTAL/PLL loop filter/matching	XTAL/PLL loop filter/matching
Package (RoHS-Compliant)	24-lead TSSOP	24-lead TSSOP	24-lead TSSOP

ISM Transceivers

Specifications	ADF7020	ADF7020-1	ADF7021/7021-N	ADF7021-V	ADF7025	ADF7022	ADF7023	ADF7242
Frequency (MHz)	431 to 478; 862 to 956	80 to 650	80 to 650; 868 to 940	80 to 960 (Ext. VCO)	431 to 464; 862 to 870; 902 to 928	868.25 to 869.85	431 to 464; 862 to 928	2400 to 2483.5
Modulation	GFSK/FSK/ASK/ 00K/G00K	GFSK/FSK/ASK/ 00K/G00K	GFSK/FSK/ 2/3/4FSK/MSK	GFSK/FSK/ 2/3/4FSK/MSK	FSK	io homecontrol compatible GFSK/FSK	FSK/GFSK/00K/ MSK/GMSK	DSSS-OQPSK GFSK/FSK
Supply Voltage (V)	2.3 to 3.6	2.3 to 3.6	2.3 to 3.6	2.3 to 3.6	2.3 to 3.6	1.8 to 3.6	1.8 to 3.6	1.8 to 3.6
Rx Current (mA)	19	17.6	17.5 @ 426 MHz	16.3 @ 460 MHz	19	13	12.8	19
Tx Current for 0 dBm Output (mA)	19.1	13 @ 433 MHz	13.5 @ 426 MHz	13.8 @ 460 MHz	19.3	13.3	13	19.6
Output Power (dBm)	-16 to +13 in 0.3 dBm steps	-16 to +13 in 0.3 dBm steps	-16 to +13 in 0.3 dBm steps	-16 to +13 in 0.3 dBm steps	-16 to +13 in 0.3 dBm steps	-16 to +13 in 64 steps	-16 to +13.5 in 64 steps	-20 to +4.8 in 2 dBm steps
Rx Sensitivity (BER 0.1% @ 1 kbps)	-112 dBm (fo = 915 MHz)	-112 dBm (fo = 915 MHz)	-122 dBm (fo = 868 MHz)	-122 dBm (fo = 460 MHz)	-108 dBm (fo = 915 MHz, 9.6 kbps)	-107.5 dBm (@ 38.4 kbps, fo = 868.95 MHz)	-116 dBm (@ 1 kbps, fo = 868 MHz)	-95 dBm (IEEE 802.15.4) -87.5 dBm at 2 Mbps (GFSK)
Maximum Data Rate (kbps)	200	200	32.5	24	384	38.4	300	250 (IEEE 802.15.4) 2000 (FSK/GFSK)
Synthesizer Phase Noise Floor (dBc/Hz)	-196	-196	-203	-203	-196	-196	-196	-145
Automatic Frequency Control	Yes	Yes	Yes	Yes	No	Yes	Yes	Yes
7-Bit Digital RSSI Output	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Narrow-band (12.5 kHz/25 kHz)	No	No	Yes	Yes	No	io Homecontrol compatible	No	No
External Components Needed	XTAL/PLL loop filter/matching	XTAL/PLL loop filter/matching	XTAL/PLL loop filter/matching	XTAL/PLL loop filter/ matching/VCO	XTAL/PLL loop filter/matching	XTAL/matching	XTAL/matching	XTAL/matching
Package (RoHS Compliant)	$7~\mathrm{mm} \times 7~\mathrm{mm},$ 48 -lead LFCSP	$7~\mathrm{mm} \times 7~\mathrm{mm},$ 48-lead LFCSP	$\begin{array}{c} \text{7 mm} \times \text{7 mm,} \\ \text{48-lead LFCSP} \end{array}$	7 mm × 7 mm, 48-lead LFCSP	$7~\mathrm{mm} \times 7~\mathrm{mm},$ 48-lead LFCSP	$5~\mathrm{mm} \times 5~\mathrm{mm},$ 32-lead LFCSP	5 mm × 5 mm, 32-lead LFCSP	$5~\mathrm{mm} \times 5~\mathrm{mm},$ 32 -lead LFCSP

Wideband Transceivers

Part Number	Frequency (GHz)	Bandwidth (MHz)	Noise Figure (dB)	Type Rx/Tx	Tx EVM (dB)	Tx Gain Range (dB)	Interface	Package
AD9352	2.3 to 2.7	3.5 to 20	3.7	1×1	-38	0 to 58	Digital ADI/Q™	9 mm × 9 mm, 64-lead LFCSP
AD9352-5	4.9 to 6	3.5 to 20	5.5	1 × 1	-33	0 to 58	Digital ADI/Q™	9 mm $ imes$ 9 mm, 64-lead LFCSP
AD9353	3.3 to 3.8	3.5 to 20	3.7	1×1	-38	0 to 58	Digital ADI/Q™	9 mm $ imes$ 9 mm, 64-lead LFCSP
AD9354	2.3 to 2.7	3.5 to 10	3	2 × 1	-38	0 to 58	JESD207	8 mm $ imes$ 8 mm, 56-lead LFCSP
AD9355	3.3 to 3.8	3.5 to 10	3	2 × 1	-38	0 to 58	JESD207	8 mm $ imes$ 8 mm, 56-lead LFCSP
AD9356	2.3 to 2.7	3.5 to 10	3	2 × 2	-38	0 to 58	JESD207	10 mm $ imes$ 10 mm, 144-ball BGA
AD9357	3.3 to 3.8	3.5 to 10	3	2 × 2	-38	0 to 58	JESD207	10 mm ×10 mm, 144-ball CSP_BGA
ADF4602	Low band: 824 to 960 MHz High band: 1710 to 2170 MHz	Up to 5	4	1 × 1	-26	0 to 60	Analog I/Q	$\begin{array}{c} \text{6 mm} \times \text{6 mm,} \\ \text{40-lead LFCSP_VQ} \end{array}$

Mixers/Multipliers

Features

- · High linearity active mixers provide conversion gain
- Broadband portfolio with operation up to 6 GHz
- Integrated LO driver on-chip and IF amplifier
- Small footprint packages, single supply

Multipliers

Part Number	RF Frequency (MHz)	IF Frequency (MHz)	LO Frequency (MHz)	LO Drive (dBm)	Power Conversion Gain (dB)	Input IP3 (dBm)	Input P1dB (dBm)	Noise Figure (dB)	Supply Voltage (V)	Supply Current (mA)	Package	Comments
ADL5390	20 to 2400	20 to 2400	DC to 230	N/A	5	24	11	21	4.75 to 5.25	135	$\begin{array}{l} \text{4 mm} \times \text{4 mm,} \\ \text{24-lead LFCSP} \end{array}$	Vector multiplier
ADL5391	DC to 2000	DC to 2000	DC to 2000	N/A	Variable	29	15.1	-	4.5 to 5.5	130	$3~\mathrm{mm} \times 3~\mathrm{mm},$ 16 -lead LFCSP	RF/IF multiplier

Mixers

Part Number	RF Frequency (MHz)	IF Frequency (MHz)	LO Frequency (MHz)	LO Drive (dBm)	Power Conversion Gain (dB)	Input IP3 (dBm)	Input P1dB (dBm)	Noise Figure (dB)	Supply Voltage (V)	Supply Current (mA)	Package	Comments
AD831	400	200	400	0	0	24	10	10	±5	100	$\begin{array}{c} \rm 10.02~mm \times 8.38~mm, \\ \rm 20\text{-lead PLCC} \end{array}$	IF active mixer
AD8342	LF to 500	DC to 350	LF to 850	0	3	24	8.5	12	4.75 to 5.25	97	3 mm \times 3 mm, 16-lead LFCSP	RF/IF active mixer
AD8343	DC to 2500	DC to 2500	DC to 2500	-10	7	16.5	2.8	14	5	50	5.1 mm \times 6.5 mm, 14-lead TSSOP	RF/IF active mixer

Mixers (Continued)

Part Number	RF Frequency (MHz)	IF Frequency (MHz)	LO Frequency (MHz)	LO Drive (dBm)	Power Conversion Gain (dB)	Input IP3 (dBm)	Input P1dB (dBm)	Noise Figure (dB)	Supply Voltage (V)	Supply Current (mA)	Package	Comments
AD8344	400 to 1200	70 to 400	470 to 1600	0	4	24	8.0	11	4.75 to 5.25	90	3 mm × 3 mm, 16-lead LFCSP	RF/IF active mixer
ADL5801	10 to 6000	LF to 3000	10 to 6000	0	1.8	28.5	13.3	9.75	4.75 to 5.25	130	4 mm × 4 mm, 24-lead LFCSP	RF/IF active mixer
ADL5802	100 to 6000	LF to 600	100 to 6000	0	1.6	28	12	11	4.75 to 5.25	220	$\begin{array}{c} \text{4 mm} \times \text{4 mm,} \\ \text{24-lead LFCSP} \end{array}$	Dual RF/IF active mixer
ADL5350	LF to 4000	LF to 4000	LF to 4000	4	-6	26	20	6	2.7 to 3.5	16	3 mm × 2 mm, 8-lead LFCSP	RF/IF passive mixer
ADL5353	2300 to 2900	30 to 450	2330 to 3350	0	8.5	25	10.6	9.9	3.3 to 5	186	$5~\mathrm{mm} \times 5~\mathrm{mm},$ 20-lead LFCSP	RF/IF passive mixer
ADL5355	1200 to 2500	30 to 450	1230 to 2470	0	8.4	27	10.4	9.2	3.3 to 5	190	$5~\mathrm{mm} \times 5~\mathrm{mm},$ 20-lead LFCSP	RF/IF passive mixer
ADL5357	500 to 1700	30 to 450	730 to 1670	0	8.6	26.6	10.2	9.1	3.3 to 5	190	$5~\mathrm{mm} \times 5~\mathrm{mm},$ 20-lead LFCSP	RF/IF passive mixer
ADL5365	1200 to 2500	DC to 450	1230 to 2470	0	-7.3	36	_	8.3	3.3 to 5	95	$5~\mathrm{mm} \times 5~\mathrm{mm},$ 20-lead LFCSP	RF/IF passive mixer
ADL5367	500 to 1700	DC to 450	730 to 1670	0	-7.7	34	_	8.3	3.3 to 5	97	$5~\mathrm{mm} \times 5~\mathrm{mm},$ 20-lead LFCSP	RF/IF passive mixer
ADL5354	2300 to 2900	30 to 450	1850 to 2870	0	8	25	11	10	3.3 to 5	359	$6~\mathrm{mm} \times 6~\mathrm{mm},$ 36-lead LFCSP	Dual RF/IF passive mixer
ADL5356	1200 to 2500	30 to 450	1230 to 2470	0	8.2	31	11	9.9	3.3 to 5	350	$6~\mathrm{mm} \times 6~\mathrm{mm},$ 36 -lead LFCSP	Dual RF/IF passive mixer
ADL5358	500 to 1700	30 to 450	530 to 1670	0	8.5	25.2	10.6	9.9	3.3 to 5	350	6 mm × 6 mm, 36-lead LFCSP	Dual RF/IF passive mixer

Mixers with Integrated LOs

Part Number	RF Frequency (MHz)	IF Frequency (MHz)	LO Frequency (MHz)	LO Drive (dBm)	Power Conversion Gain (dB)	Input IP3 (dBm)	Input P1dB (dBm)	Noise Figure (dB)	Supply Voltage (V)	Supply Current (mA)	Package	Comments
ADRF6601	300 to 2500	DC to 500	750 to 1160	0	0	29	12	12	4.75 to 5.25	250	6 mm × 6 mm, 40-lead LFCSP	RF/IF active mixer with integrated PLL and VCO
ADRF6602	1000 to 3100	DC to 500	1550 to 2150	0	0	26.5	12	12	4.75 to 5.25	240	6 mm × 6 mm, 40-lead LFCSP	RF/IF active mixer with integrated PLL and VCO
ADRF6603	1100 to 3200	DC to 500	2100 to 2600	0	0	28	12	13	4.75 to 5.25	240	6 mm × 6 mm, 40-lead LFCSP	RF/IF active mixer with integrated PLL and VCO
ADRF6604	1200 to 3600	DC to 500	2500 to 2900	0	0	27	12	14	4.75 to 5.25	240	6 mm × 6 mm, 40-lead LFCSP	RF/IF active mixer with integrated PLL and VCO
ADRF6655	100 to 2500	LF to 2200	1050 to 2300	-7	0	29	12	12	4.75 to 5.25	285	6 mm × 6 mm, 40-lead LFCSP	RF/IF active mixer with integrated PLL and VCO

Modulators/Demodulators

Features

- Variety of high performance quadrature modulators and demodulators for operation at frequencies up to 6 GHz
- Offers a combination of high performance, broadband operating frequency, and flexible device architecture
- Ideal for a wide range of wireless infrastructure applications, including 2G, 2.5G, 3G and 4G cellular base station radios, high-capacity point-to-point and point-tomultipoint radio links, wireless LAN and wireless local loop equipment

Integrated RF Modulator and RF Down Converter with Fractional-N PLL + VCO Transmit Modulator 400MHz to 3GHz Integrated RF Modulator Receive Down Converter 400MHz to 3GHz

Vector Modulators

Part Number	RF Frequency (MHz)	I/Q Baseband Frequency Range (MHz)	Carrier Suppression (dBm)	Sideband Suppression (dBc)	Noise Floor (dBm/Hz)	Output P1dB (dBm)	Output IP3 (dBm)	Supply Voltage (V)	Supply Current (mA)	Specs @ (MHz)	Package
AD8340	700 to 1000	230	N/A	N/A	-149	11.0	24.0	4.75 to 5.25	130	880	4 mm $ imes$ 4 mm, 24-lead LFCSP
AD8341	1500 to 2400	230	N/A	N/A	-150.5	8.5	17.5	4.75 to 5.25	125	1900	4 mm $ imes$ 4 mm, 24-lead LFCSP
ADL5390	20 to 2400	230	N/A	N/A	-149.5	11.5	23.3	4.75 to 5.25	135	900	4 mm $ imes$ 4 mm, 24-lead LFCSP

Modulators

Part Number	RF Frequency (MHz)	I/Q Baseband Frequency Range (MHz)	Carrier	Sideband Suppression (dBc)	Noise Floor (dBm/Hz)	Output P1dB (dBm)	Output IP3 (dBm)	Supply Voltage (V)	Supply Current (mA)	Specs @ (MHz)	Package
AD8345	140 to 1000	80	-42	-42	-155	2.5	25.0	2.7 to 5.5	65	800	$\begin{array}{c} \text{5.1 mm} \times \text{6.4 mm,} \\ \text{16-lead TSSOP} \end{array}$
AD8346	800 to 2500	70	-42	-36	-147	-3	20.0	2.7 to 5.5	45	1900	5.1 mm \times 6.4 mm, 16-lead TSSOP
AD8349	700 to 2700	160	-45	-35	-155	7.6	21.0	4.75 to 5.5	135	900	5.1 mm \times 6.4 mm, 16-lead TSSOP
ADL5370	300 to 1000	500	-50	-41	-160	11.0	24.0	4.75 to 5.25	205	450	4 mm \times 4 mm, 24-lead LFCSP

Modulators (Continued)

Part Number	RF Frequency (MHz)	I/Q Baseband Frequency Range (MHz)	Carrier Suppression (dBm)	Sideband Suppression (dBc)	Noise Floor (dBm/Hz)	Output P1dB (dBm)	Output IP3 (dBm)	Supply Voltage (V)	Supply Current (mA)	Specs @ (MHz)	Package
ADL5371	500 to 1500	500	-50	-55	-158.6	14.4	27.0	4.75 to 5.25	175	900	$\begin{array}{l} \text{4 mm} \times \text{4 mm,} \\ \text{24-lead LFCSP} \end{array}$
ADL5372	1500 to 2500	500	-45	-45	-158	14.2	27.0	4.75 to 5.25	165	1900	4 mm \times 4 mm, 24-lead LFCSP
ADL5373	2300 to 3000	500	-32	-57	-157.1	13.8	26.0	4.75 to 5.25	174	2500	$\begin{array}{l} \text{4 mm} \times \text{4 mm,} \\ \text{24-lead LFCSP} \end{array}$
ADL5374	3000 to 4000	500	-32.8	-50	-159.6	12.0	22.8	4.75 to 5.25	173	3500	$\begin{array}{c} \text{4 mm} \times \text{4 mm,} \\ \text{24-lead LFCSP} \end{array}$
ADL5375	400 to 6000	750	-46.2	-52.1	-160	9.4	26.8	4.75 to 5.25	131	900	$\begin{array}{l} \text{4 mm} \times \text{4 mm,} \\ \text{24-lead LFCSP} \end{array}$
ADL5385	50 to 2200	>500	-46	-50	-159	11.0	26.0	4.75 to 5.5	215	350	$\begin{array}{c} \text{4 mm} \times \text{4 mm,} \\ \text{24-lead LFCSP_VQ} \end{array}$
ADL5386	50 to 2200	700	-38	-46	-160	11.1	25.0	4.75 to 5.5	230	350	$\begin{array}{c} \text{6 mm} \times \text{6 mm,} \\ \text{40-lead LFCSP_VQ} \end{array}$

Modulators with Integrated LOs

Part Number	RF Frequency (MHz)	I/Q Baseband Frequency Range (MHz)	Carrier	Sideband Suppression (dBc)	Noise Floor (dBm/Hz)	Output P1dB (dBm)	Output IP3 (dBm)	Supply Voltage (V)	Supply Current (mA)	Specs @ (MHz)	Package
ADRF6701	400 to 1300	500	-45	-40	-158	14.0	29.0	4.75 to 5.25	210	900	6 mm $ imes$ 6 mm, 40-lead LFCSP
ADRF6702	1200 to 2400	500	-40	-33	-158	14.0	29.0	4.75 to 5.25	210	1800	6 mm \times 6 mm, 40-lead LFCSP
ADRF6703	1600 to 2600	500	-47	-42	-158	15.0	33.0	4.75 to 5.25	210	2200	6 mm $ imes$ 6 mm, 40-lead LFCSP

Modulators with Integrated LOs (Continued)

Part Number	RF Frequency (MHz)	I/Q Baseband Frequency Range (MHz)	Carrier	Sideband Suppression (dBc)	Noise Floor (dBm/Hz)	Output P1dB (dBm)	Output IP3 (dBm)	Supply Voltage (V)	Supply Current (mA)	Specs @ (MHz)	Package
ADRF6704	2200 to 3000	500	-41	-40	-158	15.0	31.0	4.75 to 5.25	210	2600	$\begin{array}{l} \text{6 mm} \times \text{6 mm,} \\ \text{40-lead LFCSP} \end{array}$
ADRF6750	950 to 1575	250	-45	-45	-162	8.5	23.0	4.75 to 5.25	310	950 to 1575	8 mm \times 8 mm, 56-lead LFCSP
ADF9010	840 to 960	20	-40	-46	-158	10.0	24.0	3.15 to 3.45	360	960	7 mm \times 7 mm, 48-lead LFCSP

Demodulators

Part Number	RF Frequency (MHz)	VGA Range (dB)	I/Q Frequency (MHz)	Phase Error (deg)	Amplitude Error (dB)	Noise Figure (dB)	Input P1dB (dBm)	Input IP3 (dBm)	Supply Voltage (V)	Supply Current (mA)	Package
AD8347	800 to 2700	69.5	65	1	0.3	11	-2	11.5	2.7 to 5.5	64	9.8 mm $ imes$ 6.5 mm, 28-lead TSSOP
AD8348	50 to 1000	45	75	0.5	0.25	11	13	28	2.7 to 5.5	48	9.8 mm \times 6.4 mm, 28-lead TSSOP
ADL5380	400 to 6000	_	390	0.2	0.07	13	12	30	4.75 to 5.25	245	4 mm $ imes$ 4 mm, 24-lead LFCSP
ADL5382	700 to 2700	N/A	370	0.5	0.25	14	14	31	4.75 to 5.25	195	4 mm $ imes$ 4 mm, 24-lead LFCSP
ADL5387	50 to 2000	_	240	0.5	0.25	14.5	13	31	4.75 to 5.25	180	$\begin{array}{c} \text{4 mm} \times \text{4 mm,} \\ \text{24-lead LFCSP} \end{array}$

PLL Synthesizers/VC0s

- Industry's lowest phase noise PLLs
- Integer-N PLLs to 8 GHz
- Fractional-N PLLs to 6 GHz
- Integrated PLLs with VCOs

Part Number	PLL Type	Maximum RF Input (MHz)	Normalized Phase Noise (dBc/Hz)	Maximum REF _{IN} Frequency (MHz)	Current (mA)	Package (RoHS Compliant)	Comments
ADF4150 ¹	Integer-N/ fractional-N	4400	-220 / -223	250	25	24-lead LFCSP	Software compatible with ADF4350
ADF4150HV ¹	High voltage fractional-N/ integer-N	4400	-213	250	25	32-lead LFCSP	Software compatible with ADF4350 and 30 V charge pump
ADF4153	Fractional-N	4000	-220	250	20	16-lead TSSOP, 20-lead LFCSP	ADF4113/ADF4106 pin compatible fractional-N upgrade
ADF4154	Fractional-N	4000	-220	250	20	16-lead TSSOP, 20-lead LFCSP	ADF4153 fractional-N with fastlock feature
ADF4156	Fractional-N	6000	-220	250	26	16-lead TSSOP, 20-lead LFCSP	ADF4153 fractional-N to 6 GHz operation and cycle slip reduction
ADF4157	Fractional-N	6000	-211	300	23	16-lead TSSOP, 20-lead LFCSP	Very fine resolution step size (sub Hz)
ADF4158	Fractional-N	6100	-216	250	26	24-lead LFCSP_VQ	Direct modulation/waveform generating fractional-N PLL
ADF4193	Fractional-N	3500	-216	300	68	32-lead LFCSP	Ultrafast settling PLL
ADF4350	Integrated fractional-N/ integer-N and VCO	4400	-220	105	110	32-lead LFCSP	Specified frequency range covered without external inductors
ADF4252	Fractional-N	3000	-214	250	13	24-lead LFCSP	Fractional-N RF/integer-N IF dual channel PLL

Integer-N

Part Number	PLL Type	Frequency Range (MHz)	Normalized Phase Noise (dBc/Hz)	Maximum REF _{IN} Frequency (MHz)	Current (mA)	Package (RoHS Compliant)	Comments
AD809	Integer-N	155.52	_	19.44	17	16-lead SOIC	SONET/SDH/fiber systems
ADF4002	Integer-N	5 to 400	-222	300	5	16-lead TSSOP, 20-lead LFCSP	High speed clocking applications
ADF4106	Integer-N	500 to 6000	-223	300	13	16-lead TSSOP, 20-lead LFCSP	Best integer-N phase noise
ADF4107	Integer-N	500 to 7000	-223	250	13	16-lead TSSOP, 20-lead LFCSP	Best integer-N phase noise
ADF4108	Integer-N	500 to 8000	-223	250	15	20-lead LFCSP	Best integer-N phase noise
ADF4116	Integer-N	45 to 550	-211	100	4.5	16-lead TSSOP	4 dB to 6 dB better phase noise than competition, replaces LMX2306TM
ADF4117	Integer-N	100 to 1200	-213	100	4.5	16-lead TSSOP	4 dB to 6 dB better phase noise than competition, replaces LMX2316TM
ADF4118	Integer-N	200 to 3000	-216	100	6.5	16-lead TSSOP	4 dB to 6 dB better phase noise than competition, replaces LMX2326TM
ADF4212L	Integer-N	200 to 2400	-215	150	7.5	20-lead TSSOP, 20-lead LFCSP	Dual channel PLL for low power applications
ADF4150 ¹	Integer-N/ Fractional-N	500 to 4400	-220 / -223	250	25	24-lead LFCSP	Software compatible with ADF4350
ADF4350	Fractional-N/ Integer-N with VCO	135 to 4400	-220	105	110	32-lead LFCSP	Specified frequency range covered without external inductors
ADF4360-0	Integer-N with VCO	2400 to 2750	-215	250	25 to 50	24-lead LFCSP	Specified frequency range covered without external inductors
ADF4360-1	Integer-N with VCO	2050 to 2450	-216	250	25 to 50	24-lead LFCSP	Specified frequency range covered without external inductors
ADF4360-2	Integer-N with VCO	1850 to 2170	-216	250	25 to 50	24-lead LFCSP	Specified frequency range covered without external inductors

Integer-N (Continued)

Part Number	PLL Type	Frequency Range (MHz)	Normalized Phase Noise (dBc/Hz)	Maximum REF _{IN} Frequency (MHz)	Current (mA)	Package (RoHS Compliant)	Comments
ADF4360-3	Integer-N with VCO	1650 to 1950	-216	250	25 to 50	24-lead LFCSP	Specified frequency range covered without external inductors
ADF4360-4	Integer-N with VCO	1450 to 1750	-216	250	25 to 50	24-lead LFCSP	Specified frequency range covered without external inductors
ADF4360-5	Integer-N with VCO	1150 to 1400	-216	250	25 to 50	24-lead LFCSP	Specified frequency range covered without external inductors
ADF4360-6	Integer-N with VCO	1050 to 1250	-216	250	25 to 50	24-lead LFCSP	Specified frequency range covered without external inductors
ADF4360-7	Integer-N with VCO	350 to 1800	-215	250	25 to 45	24-lead LFCSP	Center frequency set by external inductors
ADF4360-8	Integer-N with VCO	65 to 400	-216	250	20 to 40	24-lead LFCSP	Center frequency set by external inductors
ADF4360-9	Integer-N with VCO	1.1 to 200	-216	250	20 to 40	24-lead LFCSP	Center frequency set by external inductors and internal divider
ADF4150HV ¹	High Voltage Fractional-N/ Integer-N	4400	-213	250	25	32-lead LFCSP	Software compatible with ADF4350 and 30 V charge pump
ADF4113HV	High Voltage Integer-N	4000	-212	150	11	16-lead TSSOP, 20-lead LFCSP	ADF4113 with high voltage charge pump

¹Pre-release

PLLs with VCOs

Part Number	PLL Type	Frequency Range (MHz)	Normalized Phase Noise (dBc/Hz)	Phase Noise @ 1 kHz Offset, 200 kHz Channel Spacing (dBc/Hz)	Open Loop VCO Phase Noise at 100 kHz Offset (mA)	Phase Noise Frequency (MHz)	Maximum REF _{IN} Frequency (MHz)	Programmable Power Consumption (mA)	Output Power (dBm)	Package (RoHS Compliant)	Comments
ADF4350	Fractional-N/ Integer-N	135 to 4350	-220	- 97	-116	2113	104	110	-4 to +5	32-lead LFCSP	Specified frequency range covered without external inductors
ADF4360-0	Integer-N	2450 to 2725	-215	– 79	-110	2500	250	25 to 50	–13 to –3	24-lead LFCSP	Specified frequency range covered without external inductors
ADF4360-1	Integer-N	2050 to 2450	-216	-80	-110	2250	250	25 to 50	–13 to –3	24-lead LFCSP	Specified frequency range covered without external inductors
ADF4360-2	Integer-N	1850 to 2150	-216	-83	-110	2000	250	25 to 50	-12 to -3	24-lead LFCSP	Specified frequency range covered without external inductors
ADF4360-3	Integer-N	1600 to 1950	-216	-84	-110	1800	250	25 to 50	-12 to -3	24-lead LFCSP	Specified frequency range covered without external inductors
ADF4360-4	Integer-N	1450 to 1750	-216	-85	-110	1600	250	25 to 50	-13 to -4	24-lead LFCSP	Specified frequency range covered without external inductors
ADF4360-5	Integer-N	1200 to 1400	-216	-87	-110	1300	250	25 to 45	-13 to -4	24-lead LFCSP	Specified frequency range covered without external inductors

PLLs with VCOs (Continued)

Part Number	PLL Type	Frequency Range (MHz)	Normalized Phase Noise (dBc/Hz)	Phase Noise @ 1 kHz Offset, 200 kHz Channel Spacing (dBc/Hz)	Open Loop VCO Phase Noise at 100 kHz Offset (mA)	Phase Noise Frequency (MHz)	Maximum REF _{IN} Frequency (MHz)	Programmable Power Consumption (mA)	Output Power (dBm)	Package (RoHS Compliant)	Comments
ADF4360-6	Integer-N	1050 to 1250	-215	-89	-110	1150	250	25 to 45	-13 to -4	24-lead LFCSP	Specified frequency range covered without external inductors
ADF4360-7	Integer-N	350 to 1800	-215	-92	-116	900	250	25 to 45	–13 to –4	24-lead LFCSP	Center frequency set by external inductors
ADF4360-8	Integer-N	65 to 400	-216	-103	-117	200	250	20 to 40	-13 to -4	24-lead LFCSP	Center frequency set by external inductors
ADF4360-9	Integer-N	1.1 to 200	-218	-125	-117	45	250	20 to 40	-13 to -4, CMOS at DIVOUT	24-lead LFCSP	Center frequency set by external inductors and internal divider

Prescalers (Microwave)

- Divide by 2, 4, or 8 options
- Integrated RF decoupling capacitors
- Low power consumption: active mode at 30 mA and power down mode at 7 mA
- Low phase noise at -150 dBc/Hz
- Single dc supply that is +3 V compatible with ADI's extensive offering of PLLs

Part Number	Max RF Input (MHz)	RF Divide Value	Normalized Phase Noise (dBc/Hz)	Voltage Supply (V)	Supply Current (mA)	Package	Comments
ADF5000	18000	2	-150	3.3	30	16-lead LFCSP	Low current fixed prescaler
ADF5001	18000	4	-150	3.3	26	16-lead LFCSP	Low current fixed prescaler
ADF5002	18000	8	-153	3.3	30	16-lead LFCSP	Low current fixed prescaler

Splitters

- Ideal for distribution of CATV signals
- Differential inputs and outputs
- 1 dB gain flatness to 865 MHz
- 25 dB isolation between channels

Part Number	I/O Configuration	Input: Outputs	1 dB Bandwidth (MHz)	Max Gain (dB)	CSO (dBc)	CTB (dBc)	Noise Figure (dB)	Package
ADA4302-4	Differential	1:4	900	5.7	-73	-66	4.4	3 mm × 3 mm, 20-lead LFCSP
ADA4303-2	Single-ended	1:2	1200	4	-62	-72	4.4	3 mm × 3 mm, 12-lead LFCSP
ADA4304-2	Single-ended	1:2	1000	3	-62	-72	4.6	3 mm × 3 mm, 16-lead LFCSP
ADA4304-3	Single-ended	1:3	1000	3	-62	-72	4.6	3 mm × 3 mm, 16-lead LFCSP
ADA4304-4	Single-ended	1:4	1000	3	-62	-72	4.6	3 mm × 3 mm, 16-lead LFCSP

RF Switches

- Highly integrated solution for low cost portable wireless systems
- Low insertion loss, high isolation between ports, low distortion, and low current consumption
- · CMOS design and built-in drivers for TTL compatibility
- · Integrated drivers
- · Low IDD for portable applications
- Improved ESD performance
- · Low-pass filter performance
- · Increased power handling using dc bias

Part Number	Configuration	Supply Range (V)	Isolation (dB @ 1 GHz)	Insertion Loss (dB @ 1 GHz)	Termination (R)	Package
ADG901	SPST	1.65 to 2.75	43	1	50	MSOP, 3 mm $ imes$ 3 mm LFCSP
ADG902	SPST	1.65 to 2.75	43	1	Short	MSOP, 3 mm $ imes$ 3 mm LFCSP
ADG904	4:1 mux	1.65 to 2.75	37	1.2	50	TSSOP, 4 mm $ imes$ 4 mm LFCSP
ADG904-R	4:1 mux	1.65 to 2.75	37	1.2	Short	TSSOP, 4 mm $ imes$ 4 mm LFCSP
ADG918	SPDT	1.65 to 2.75	43	1	50	MSOP, 3 mm $ imes$ 3 mm LFCSP
ADG919	SPDT	1.65 to 2.75	43	1	Short	MSOP, 3 mm $ imes$ 3 mm LFCSP
ADG936	Dual SPDT	1.65 to 2.75	36	0.9	50	TSSOP, 4 mm $ imes$ 4 mm LFCSP
ADG936-R	Dual SPDT	1.65 to 2.75	36	0.9	Short	TSSOP, 4 mm $ imes$ 4 mm LFCSP

Timing ICs and Clocks

Features

- Low phase noise clock generation with multioutput distribution at subpicosecond jitter levels
- Integrated components: PLL, VCO, dividers, delays, clock drivers
- Precision network clock synchronization with holdover/switchover
- Complete timing solutions for networks, clocking converters, and base stations

Multioutput Clock Generators

Part Number	Supply Voltage (V)	Number of Reference Inputs	Number of Outputs	Number of Dividers	Number of Delay Lines	On-Chip VCO or DCO	Max Output Frequency (MHz)	Output Logic	Wideband Random Jitter (ps rms)	I/O Interface	Package			
AD9510	3.3	1	8	8	2	No	1200	CMOS, LVDS, LVPECL	0.225	Serial	64-lead LFCSP			
AD9511	3.3	1	5	5	1	No	1200	CMOS, LVDS, LVPECL	0.225	Serial	48-lead LFCSP			
AD9516-0						Yes	2950	CMOS, LVDS, LVPECL	< 0.4	Serial	64-lead LFCSP			
AD9516-1							2650							
AD9516-2	3.3	2		_	4		2335							
AD9516-3	3.3	2	14	5	4		2250							
AD9516-4							1800							
AD9516-5									No	2400				

Multioutput Clock Generators (Continued)

Part Number	Supply Voltage (V)	Number of Reference Inputs	Number of Outputs	Number of Dividers	Number of Delay Lines	On-Chip VCO or DCO	Max Output Frequency (MHz)	Output Logic	Wideband Random Jitter (ps rms)	I/O Interface	Package	
AD9517-0							2950					
AD9517-1							2650					
AD9517-2	3.3	2	12	4	4	Yes	2335	CMOS, LVDS, LVPECL	<0.4	Serial	48-lead LFCSP	
AD9517-3							2250					
AD9517-4							1800					
AD9518-0							2950					
AD9518-1							2650				40.1	
AD9518-2	3.3	3 2	2	6	3	0	Yes	2335	LVPECL	<0.4	Serial	48-lead LFCSP
AD9518-3							2250					
AD9518-4							1800					
AD9520-0							2950					
AD9520-1							2650					
AD9520-2	3.3	2	12/24	4	0	Yes	2335	LVPECL, CMOS	<0.4	Serial with EEPROM	64-lead	
AD9520-3	3.3		12/24				2250	LVI LOL, GIVIOS			LFCSP	
AD9520-3							1800					
AD9520-5						No	2400					
AD9522-0												
AD9522-1												
AD9522-2	3.3	3.3 2	12/24	4	0	Yes	800	LVDS, CMOS	-0.4	Serial with	64-lead	
AD9522-3			12/24	-			000	LVDS, CIVIOS	<0.4	EEPROM	LFCSP	
AD9522-4												
AD9522-5						No						

Clock Generators/Synchronizers

Part Number	Supply Voltage (V)	Number of Reference Inputs	Number of Outputs	Number of Dividers	Number of Delay Lines	On-Chip VCO or DCO	Max Output Frequency (MHz)	Output Logic	Wideband Random Jitter (ps rms)*	I/O Interface	Package
AD9540	1.8, 3.3	1	1	1	0	Yes	655	CML, PECL-compliant	0.7	Serial	48-lead LFCSP
AD9549	1.8, 3.3	2	2	1	0	Yes	750	CMOS, HSTL	0.6	Serial	64-lead LFCSP
AD9548	1.8, 3.3	8	8	4	1	Yes	450	LVDS, LVPECL,CMOS	0.7	Serial	88-lead LFCSP

^{*} Wideband jitter is from 100 Hz to F_{out}/2. AD9548 Jitter generation for SONET applications is typically 350_{fs}. See data sheet for details.

Clock Buffers and Dividers

Part Number	Supply Voltage (V)	Number of Reference Inputs	Number of Outputs	Number of Dividers	Number of Delay Lines	On-Chip VCO or DCO	Max Output Frequency (MHz)	Output Logic	Wideband Random Jitter (ps rms)	I/O Interface	Package
AD9513	3.3	1	3	3	1	No	800	CMOS, LVDS	0.3	Pin select	32-lead LFCSP
AD9515	3.3	1	2	2	1	No	1600	CMOS, LVDS, LVPECL	0.225	Pin select	32-lead LFCSP
ADCLK905	2.5 to 3.3	1	1	_	_	No	6000	ECL, PECL, LVPECL	0.06	N/A	16-lead LFCSP
ADCLK907	2.5 to 3.3	2	2	_	_	No	6000	ECL, PECL, LVPECL	0.06	N/A	16-lead LFCSP
ADCLK925	2.5 to 3.3	1	2	_	_	No	6000	ECL, PECL, LVPECL	0.06	N/A	16-lead LFCSP
ADCLK914	3.3	1	1	0	0	No	7500	HVDS, CML	0.110	N/A	16-lead LFCSP
ADCLK954	3.3	2	12	0	0	No	4800	LVPECL	0.075	N/A	40-lead LFCSP
ADCLK946	3.3	1	6	0	0	No	4800	LVPECL	0.075	N/A	24-lead LFCSP
ADCLK854	1.8	2	12	0	0	No	1200	LVDS, CMOS	0.150	N/A	48-lead LFCSP
ADCLK846	1.8	1	6	0	0	No	1200	LVDS, CMOS	0.150	N/A	24-lead LFCSP

RF Design Tools

As the industry's only supplier of all major RF-to-digital functional building blocks that extend from antenna to processor, Analog Devices supports its broad RF IC portfolio with a comprehensive suite of design tools. RF system design is an extremely complex and time-consuming process, and the company's design tools reduce your design risk and time-to-market by making the overall RF-to-digital design process simpler, faster, more accurate, and more robust. Reduce risk and ease your RF systems development by downloading your copy of these free tools now! Visit www.analog.com/rftools.

ADIsimRF™

ADI's ADIsimRF[™] design tool provides calculations for the most important parameters within the RF signal chain, including cascaded gain, noise figure, IP3, P1dB, and total power consumption. Download a copy now at: www.analog.com/adisimrf.

ADIsimPLL™

ADIsimPLL™ enables the rapid and reliable evaluation of new high performance PLL products from ADI. It is the most comprehensive PLL synthesizer design and simulation tool available today. Simulations performed include all key nonlinear effects that are significant in affecting PLL performance. ADIsimPLL removes at least one iteration from the design process, thereby speeding the design-to-market. Download a copy now at www.analog.com/adisimpll.

ADIsimSRD™ Design Studio

ADIsimSRD™ Design Studio is a very powerful tool that enables real-time simulation and optimization of many of the parameters in a typical wireless system using the ADF7xxx family of short range transceivers and transmitters. The tool allows users to view modulation in both the time and frequency domains. Furthermore, the ADIsimSRD Design Studio greatly simplifies the overall development process by creating a path along which a user can be guided and breaking down the design workflow into a number of distinct tasks. Download a copy now at www.analog.com/adisimsrd.

ADIsimCLK™

ADIsimCLK[™] is the design tool developed specifically for Analog Devices' range of ultralow jitter clock distribution and clock generation products. Whether your application is in wireless infrastructure, instrumentation, networking, broadband, ATE, or other areas demanding predictable clock performance, ADIsimCLK will enable you to rapidly develop, evaluate, and optimize your design. ADIsimCLK is extremely user friendly and easy to use. ADIsimCLK allows the designer to work at a higher level and directly modify parameters such as the loop bandwidth, divide ratios, phase offsets, and output frequencies—and the effects of the changes on performance are shown instantly (without burning fingers with a soldering iron!). With traditional design techniques, the evaluation of new devices requires construction, measurement, and hand optimization of a prototype, which is a significant barrier to change and is often a key reason for the continual use of 'old' clock distribution chips. Download a copy now at *www.analog.com/adisimclk*.

Visit www.analog.com/RF

- Download latest data sheets
- · Order samples and evaluation boards
- Explore our Circuits from the Lab[™] design resource at www.analog.com/circuits

Analog Devices, Inc. Worldwide Headquarters Analog Devices, Inc.

One Technology Way PO Box 9106 Norwood, MA 02062-9106 IISA Tel: 781.329.4700 (800.262.5643. U.S.A. only) Fax: 781.461.3113

Analog Devices, Inc. **Europe Headquarters**

Wilhelm-Wagenfeld-Str. 6 80807 Munich Germany Tel: 49.89.76903.0

Fax: 49.89.76903.157

Analog Devices, Inc. Japan Headquarters

Analog Devices, KK New Pier Takeshiba South Tower Building 1-16-1 Kaigan, Minato-ku. Tokvo. 105-6891 Japan Tel: 813 5402 8200

Fax: 813.5402.1064

Analog Devices, Inc. Southeast Asia

Headquarters Analog Devices

22/F One Corporate Avenue 222

Hu Bin Road Shanghai, 200021

China Tel: 86.21.2320.8000 Fax: 86.21.2320.8222