

Product Description

GRF6011 is a linear, ultra-low loss SPDT switch that has been designed with failsafe characteristics when all voltage inputs are removed. In switching mode, the device delivers IP1dB levels greater than 1 Watt along with >49 dBm IIP3 levels for both RF paths.

When powered down (Failsafe Mode), RFC to RF1 defaults to a high insertion loss while RFC to RF2 defaults to a low insertion loss state that retains high linearity.

With optimization of external components, the upper frequency range of the device can be extended to 6.0 GHz. Data plots using this high frequency tune are also included on the following pages. Optimization for a particular band essentially involves selecting the optimal series capacitor values (M1, M4, M5) for the three RF ports.

The device is operated from a supply voltage of 3.0 volts to 5.0 volts with the single control input (V_{SEL}) from 3.0 volts up to V_{DD}.

Features

Path: RFC to RF1: (1.9 GHz); V_{dd}: 3.3V

- Insertion Loss: 0.43 dB
- IP1dB: 32.0 dBm
- IIP3: 49.5 dBm
- Failsafe Mode: High loss

Path: RFC to RF2: (1.9 GHz); V_{dd}: 3.3V

- Insertion Loss: 0.33 dB
- IP1dB: 30.5 dBm
- IIP3: 51.0 dBm
- Failsafe Mode: 0.4 dB loss

Applications

- Signal Boosters/Repeaters
- Tower Mounted Amplifiers
- ISM Radios
- Automotive Telematics
- RFID

1.5 x 1.5 mm DFN-6

Preliminary

GRF6011

SPDT Failsafe Switch
0.1 – 6.0 GHz

Absolute Ratings:

Parameter	Symbol	Min.	Max.	Unit
Drain Voltage	V_D	0	6.0	V
RF Input Power (average)	$P_{IN\ MAX}$		36	dBm
Operating Temperature	T_{AMB}	-40	105	°C
Maximum Channel Temperature	T_{MAX}		170	°C
Electrostatic Discharge:				
Charged Device Model: (TBD)	CDM			V
Human Body Model:	HBM	125		V
Storage:				
Storage Temperature	T_{STG}	-65	150	°C
Moisture Sensitivity Level	MSL		1	—

Caution! ESD Sensitive Device

Exceeding Absolute Maximum Rating conditions may cause permanent damage to the device.

Note: For package dimensions and manufacturing information, see the Guerrilla-RF.com website for the following document located on the GRF6011 landing page: **Manufacturing Note—MN-001 Product Tape and Reel, Solderability and Package Outline Specification.**

[Link to manufacturing note](#)

Preliminary

GRF6011

SPDT Failsafe Switch
0.1 – 6.0 GHz

Pin Out (Top View)

Pin Assignments:

Pin	Name	Description	Note
1	V _{SEL}	Switching control Input	Selects RF path
2	V _{DD}	Supply voltage input	
3	RFC	Common RF Path	DC blocking cap must be used
4	RF1	RFC to RF1	This path defaults to high insertion loss when all power is removed. DC blocking cap must be used
5	GND	Ground	
6	RF2	RFC to RF2	This path defaults to low insertion loss when all power is removed. DC blocking cap must be used
PKG BASE	GND	Ground	Provides DC and RF ground for LNA, as well as thermal heat sink. Recommend multiple 8 mil vias beneath the package for optimal RF and thermal performance. Refer to evaluation board top layer graphic on schematic page.

Control Logic Truth Table:

Mode	Description	V _{dd}	V _{SELECT}
RFC to RF1	Select RF1	≥ 3.0	1
RFC to RF2	Select RF2	≥ 3.0	0
Failsafe	No voltage input	0.0 or float	0.0 or float
V _{SELECT} Logic Level "0"	Logic Low	≥ 3.0	$< 0.1V$
V _{SELECT} Logic Level "1"	Logic High	≥ 3.0	$3.0 \leq V_{SELECT} \leq V_{DD}$

Preliminary

GRF6011

SPDT Failsafe Switch

0.1 – 6.0 GHz

Nominal Operating Parameters:

Parameter	Symbol	Specification			Unit	Condition
		Min.	Typ.	Max.		
Test Frequency	F _{TEST}		1.9		GHz	
Switch Mode: RFC to RF1 Selected						V _{DD} : 3.3V; V _{SEL} : 3.3V; T _A = 25 °C
Loss (Packaged Device)	Loss_1		0.43		dB	
Isolation: RF1 to RF2	Isol_1_2		22.0		dB	
Input Power for 1 dB Compression	IP1dB_1		32.0		dBm	
Input 3rd Order Intercept	IIP3_1		49.5		dBm	
Supply Current	I _{DD}		1000		uA	
Select Current	I _{SELECT}		800		uA	
Switch Mode: RFC to RF2 Selected						V _{DD} : 3.3V; V _{SEL} : 0.0V, T _A = 25 °C
Loss (Packaged Device)	Loss_2		0.33		dB	
Isolation: RF1 to RF2	Isol_1_2		25.0		dB	
Input Power for 1 dB Compression	IP1dB_2		30.5		dBm	
Input 3rd Order Intercept	IIP3_2		51.0		dBm	
Supply Current	I _{DD}		300		uA	
Select Current	I _{SELECT}		0		uA	
Failsafe Mode: RFC to RF2 (Default Short)						V _{DD} : 0.0V; V _{SEL} : 0.0 V, T _A = 25 °C
Loss	Loss_2		0.40		dB	
Isolation: RF1 to RF2	Isol_1_2		22.0		dB	
Input Power for 1 dB Compression	IP1dB_2		29.0		dBm	
Input 3rd Order Intercept	IIP3_2		48.0		dBm	
Failsafe Mode: RFC to RF1 (Default Open)						V _{DD} : 0.0V; V _{SEL} : 0.0 V, T _A = 25 °C
Loss	Loss_1		23.0		dB	
Thermal Data						
Thermal Resistance: (Infra-Red Scan)	Θ _{jc}		TBD		°C/W	On standard Evaluation Board
Channel Temperature @ +85 C Reference (Package heat sink)	T _{CHANNEL}				°C	

GRF6011 Measured Data (standard 700-4000 MHz tune)

GRF6011 Measured Data (standard 700-4000 MHz tune)

GRF6011 Measured Data (4000 to 6000 MHz tune)

Preliminary

GRF6011

SPDT Failsafe Switch
0.1 – 6.0 GHz

GRF6011 Measured Data (4000 to 6000 MHz tune)

GRF6011 Application Schematic

GRF6011 Evaluation Board Assembly Drawing

Preliminary

GRF6011

SPDT Failsafe Switch
0.1 – 6.0 GHz

GRF6011 Standard Evaluation Board BOM: (0.4 to 4.0 GHz)

Component	Type	Manufacturer	Family	Value	Package Size	Substitution
M1	Capacitor	Murata	GJM	47 pF	0402	ok
M2	Capacitor	Murata	GRM	100 pF	0402	ok
M3	Capacitor	Murata	GRM	100 pF	0402	ok
M4	Capacitor	Murata	GJM	47 pF	0402	ok
M5	Capacitor	Murata	GJM	47 pF	0402	ok

GRF6011 Evaluation Board BOM: (4.0 to 6.0 GHz)

Component	Type	Manufacturer	Family	Value	Package Size	Substitution
M1	Capacitor	Murata	GJM	1.0 pF	0402	ok
M2	Capacitor	Murata	GRM	100 pF	0402	ok
M3	Capacitor	Murata	GRM	100 pF	0402	ok
M4	Capacitor	Murata	GJM	1.0 pF	0402	ok
M5	Capacitor	Murata	GJM	1.0 pF	0402	ok

Dimensions in millimeters

1.5 mm DFN-6 Suggested PCB Footprint (Top View)

Top View

Bottom View

Side View

Dimensions (MM)	
A	1.5 +/- 0.050
B	1.5 +/- 0.050
C	.6 +/- 0.050
D	1.1 +/- 0.050
E	.5 Bsc
F	.2 +/- 0.050
G	.2 +/- 0.050
H	.45 +/- 0.050
J	.12 Ref.

1.5 mm DFN-6 Package Dimensions

Tape and Reel Information:

Guerrilla RF's Tape and Reel specification complies with the Electronics Industries Association (EIA) standards for 'Embossed Carrier Tape of Surface Mount Components for Automatic Handling'. Reference EIA-481. See the table on the following page for Tape and Reel specifications along with units per reel.

Devices are loaded with pins down into the carrier pocket with protective cover tape, wound into a plastic reel. Each reel will be packaged in a cardboard box. There will be product labels on the reel, the protective ESD bag and the outside surface of the box.

Tape and Reel Packaging with Reel Diameter Noted (D)

Carrier Tape Width (W), Pitch (P), Feed Direction and Pin 1 Quadrant Information

Preliminary

GRF6011

SPDT Failsafe Switch
0.1 – 6.0 GHz

Tape and Reel Specification and Device Package Information Table

Package				Carrier Tape			Reel	
Type	Dimensions (mm)	Leads	Weight (mg)	Width (W) (mm)	Pocket Pitch (P) (mm)	Pin 1 Quadrant	Diameter (D) (inches)	Units per Reel
QFN	2.0 x 2.0 x 0.50	12	7	8	4	Q1	7	2500
QFN	3.0 x 3.0 x 0.85	16	24	12	8	Q1	7	1500
DFN	1.5 x 1.5 x 0.45	6	4	8	4	Q1	7	2500
DFN	2.0 x 2.0 x 0.75	8	12	8	4	Q1	7	2500
LFM	3.5 x 3.5 x 0.75	See	TBD	12	8	Q2	7	1500
LFM	4.0 x 4.0 x 0.75	See note	TBD	12	8	Q2	7	1500

Note: Lead count may vary. Reference applicable product data sheet

Preliminary

GRF6011

SPDT Failsafe Switch

0.1 – 6.0 GHz

Data Sheet Release Status:	Notes
Advance	S-parameter and NF data based on EM simulations for the fully packaged device using foundry supplied transistor s-parameters. Linearity estimates based on device size, bias condition and experience with related devices.
Preliminary	All data based on evaluation board measurements in the Guerrilla RF Applications Lab.
Released	All data based on device qualification data. Typically, this data is nearly identical to the data found in the preliminary version. Max and min values for key RF parameters are included.

Information in this datasheet is specific to the Guerrilla RF, Inc. ("Guerrilla RF") product identified.

This datasheet, including the information contained in it, is provided by Guerrilla RF as a service to its customers and may be used for informational purposes only by the customer. Guerrilla RF assumes no responsibility for errors or omissions on this datasheet or the information contained herein. Information provided is believed to be accurate and reliable, however, no responsibility is assumed by Guerrilla RF for its use, nor for any infringement of patents, or other rights of third parties, resulting from its use. Guerrilla RF assumes no liability for any datasheet, datasheet information, materials, products, product information, or other information provided hereunder, including the sale, distribution, reproduction or use of Guerrilla RF products, information or materials.

No license, whether express, implied, by estoppel, by implication or otherwise is granted by this datasheet for any intellectual property of Guerrilla RF, or any third party, including without limitation, patents, patent rights, copyrights, trademarks and trade secrets. All rights are reserved by Guerrilla RF.

All information herein, products, product information, datasheets, and datasheet information are subject to change and availability without notice. Guerrilla RF reserves the right to change component circuitry, recommended application circuitry and specifications at any time without prior notice. Guerrilla RF may further change its datasheet, product information, documentation, products, services, specifications or product descriptions at any time, without notice. Guerrilla RF makes no commitment to update any materials or information and shall have no responsibility whatsoever for conflicts, incompatibilities, or other difficulties arising from any future changes.

GUERRILLA RF INFORMATION, PRODUCTS, PRODUCT INFORMATION, DATASHEETS AND DATASHEET INFORMATION ARE PROVIDED "AS IS" AND WITHOUT WARRANTY OF ANY KIND, WHETHER EXPRESS, IMPLIED, STATUTORY, OR OTHERWISE, INCLUDING FITNESS FOR A PARTICULAR PURPOSE OR USE, MERCHANTABILITY, PERFORMANCE, QUALITY OR NON-INFRINGEMENT OF ANY INTELLECTUAL PROPERTY RIGHT; ALL SUCH WARRANTIES ARE HEREBY EXPRESSLY DISCLAIMED. GUERRILLA RF DOES NOT WARRANT THE ACCURACY OR COMPLETENESS OF THE INFORMATION, TEXT, GRAPHICS OR OTHER ITEMS CONTAINED WITHIN THESE MATERIALS. GUERRILLA RF SHALL NOT BE LIABLE FOR ANY DAMAGES, INCLUDING BUT NOT LIMITED TO ANY SPECIAL, INDIRECT, INCIDENTAL, STATUTORY, OR CONSEQUENTIAL DAMAGES, INCLUDING WITHOUT LIMITATION, LOST REVENUES OR LOST PROFITS THAT MAY RESULT FROM THE USE OF THE MATERIALS OR INFORMATION, WHETHER OR NOT THE RECIPIENT OF MATERIALS HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

Customers are solely responsible for their use of Guerrilla RF products in the Customer's products and applications or in ways which deviate from Guerrilla RF's published specifications, either intentionally or as a result of design defects, errors, or operation of products outside of published parameters or design specifications. Customers should include design and operating safeguards to minimize these and other risks. Guerrilla RF assumes no liability or responsibility for applications assistance, customer product design, or damage to any equipment resulting from the use of Guerrilla RF products outside of stated published specifications or parameters.