

QPD1015
65W, 50V, DC – 3.7 GHz, GaN RF Transistor

Rev. A - 1 of 23 - Disclaimer: Subject to change without notice

© 2016 Qorvo www.qorvo.com

Product Features

• Frequency: DC to 3.7 GHz

• Output Power (P3dB): 70 W at 2 GHz

• Linear Gain: 20 dB at 2 GHz

• Typical PAE3dB: 74% at 2 GHz

• Operating Voltage: 50 V

• Low thermal resistance package

• CW and Pulse capable

General Description
 The QPD1015 is a 65 W (P3dB) wideband unmatched
discrete GaN on SiC HEMT which operates from DC to
3.7 GHz and a 50V supply rail. The device is in an
industry standard air cavity package and is ideally suited
to military and civilian radar, land mobile and military radio
communications, avionics, and test instrumentation. The
device can support pulsed, CW, and linear operations.

Lead-free and ROHS compliant

Evaluation boards are available upon request.

Functional Block Diagram

Applications

• Military radar

• Civilian radar

• Land mobile and military radio communications

• Test instrumenation

• Wideband or narrowband amplifiers

• Jammers

• Avionics

Ordering info

Part No. ECCN Description
QPD1015 EAR99 DC – 3.7 GHz 65W RF Transistor

QPD1015PCB401 EAR99 0.96 – 1.215 GHz EVB

QPD1015
65W, 50V, DC – 3.7 GHz, GaN RF Transistor

Rev. A - 2 of 23 - Disclaimer: Subject to change without notice

© 2016 Qorvo www.qorvo.com

Absolute Maximum Ratings1

Parameter Rating Units

Breakdown Voltage,VD +145 V

Gate Voltage Range, VG -7 to +2 V

Drain Current, IDMAX 10.2 A

Gate Current Range, IG See pg. 7. mA

Power Dissipation, CW, PDISS, Base Temperature = 85 °C 40 W

RF Input Power, CW, 50 Ω, T = 25 °C +37 dBm

Channel Temperature, TCH 275 °C

Mounting Temperature (30 Seconds) 320  °C

Storage Temperature −40 to +150 °C

Notes:

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

Recommended Operating Conditions1

Parameter Min Typ Max Units

Operating Temperature Range −40 +25 +85  °C

Drain Voltage Range, VD +12 +50 +55 V

Drain Current, ID3 – 2.5 – A

Drain Bias Current, IDQ – 65 – mA

Gate Voltage, VG
4 – −2.8 – V

Channel Temperature, TCH – – 250 °C

Power Dissipation, CW, PD
2 – – 36 W

Power Dissipation, Pulsed, PD
2, 3 – – 64 W

Notes:

1. Electrical performance is measured under conditions noted in the electrical specifications table. Specifications are not guaranteed
over all recommended operating conditions.

2. Package at 85 °C

3. Drain current at P3dB, Pulse Width = 128 uS, Duty Cycle = 10%

4. To be adjusted for used IDQ

QPD1015
65W, 50V, DC – 3.7 GHz, GaN RF Transistor

Rev. A - 3 of 23 - Disclaimer: Subject to change without notice

© 2016 Qorvo www.qorvo.com

Pulsed Characterization – Load Pull Performance – Efficiency Tuned

Parameters Typical Values Unit

Frequency 1 2 3 3.5 GHz

Linear Gain, GLIN 26.0 21.5 16.6 15.8 dB

Output Power at 3dB
compression point, P3dB

45.6 46.9 47.1 47.8 dBm

Power-Added-Efficiency at 3dB
compression point, PAE3dB

75.4 74.1 69.0 59.4 %

Gain at 3dB compression point,
G3dB

23.0 18.5 13.6 12.8 dB

Notes:
1. Test conditions unless otherwise noted: VD = +50 V, IDQ = 65 mA, Temp = +25 °C

Pulsed Characterization – Load Pull Performance – Power Tuned

Parameters Typical Values Unit

Frequency, F 1 2 3 3.5 GHz

Linear Gain, GLIN 25.3 20.2 16.1 14.6 dB

Output Power at 3dB
compression point, P3dB

48.4 48.5 48.7 48.7 dBm

Power-Added-Efficiency at 3dB
compression point, PAE3dB

67.3 62.1 58.6 51.1 %

Gain at 3dB compression point 22.3 17.2 13.1 11.6 dB

Notes:
1. Test conditions unless otherwise noted: VD = +50 V, IDQ = 65 mA, Temp = +25 °C

0.96 – 1.215 GHz EVB Performance1

Parameter Min Typ Max Units

Linear Gain, GLIN – 18 –  dB

Output Power at 3dB compression point, P3dB – 60 – W

Drain Efficiency at 3dB compression point,
DEFF3dB

– 63.5 – %

Gain at 3dB compression point, G3dB – 15 – dB

Notes:

1. VD = +50 V, IDQ = 65 mA, Temp = +25 °C, Pulse Width = 128 uS, Duty Cycle = 10%

RF Characterization – Mismatch Ruggedness at 2 GHz

Symbol Parameter dB Compression Typical

VSWR Impedance Mismatch Ruggedness 3  10:1

Test conditions unless otherwise noted: TA = 25 °C, VD = 50 V, IDQ = 65 mA
Driving input power is determined at pulsed 3dB compression under matched condition at EVB output connector.

QPD1015
65W, 50V, DC – 3.7 GHz, GaN RF Transistor

Rev. A - 4 of 23 - Disclaimer: Subject to change without notice

© 2016 Qorvo www.qorvo.com

Median Lifetime1

1 For pulsed signals, average lifetime is average lifetime at maximum channel temperature divided by duty cycle.

1.00E+05

1.00E+06

1.00E+07

1.00E+08

1.00E+09

1.00E+10

1.00E+11

1.00E+12

1.00E+13

1.00E+14

1.00E+15

1.00E+16

1.00E+17

1.00E+18

1.00E+19

25 50 75 100 125 150 175 200 225 250 275

M
e

d
ia

n
 L

if
e

ti
m

e
,

T
M

(H
o

u
rs

)

Channel Temperature, TCH (°C)

Median Lifetime vs. Channel Temperature

QPD1015
65W, 50V, DC – 3.7 GHz, GaN RF Transistor

Rev. A - 5 of 23 - Disclaimer: Subject to change without notice

© 2016 Qorvo www.qorvo.com

Thermal and Reliability Information - Pulsed

Parameter Conditions Values Units

Thermal Resistance (θJC)
85 °C Case

10.5 W Pdiss, 128 uS PW, 10%

2.00 °C/W

Peak Channel Temperature (TCH) 106 °C

Median Lifetime (TM) 1.1E13 Hrs

Thermal Resistance (θJC)
85 °C Case

21 W Pdiss, 128 uS PW, 10%

2.14 °C/W

Peak Channel Temperature (TCH) 130 °C

Median Lifetime (TM) 5.2E11 Hrs

Thermal Resistance (θJC)
85 °C Case

31.5 W Pdiss, 128 uS PW, 10%

2.22 °C/W

Peak Channel Temperature (TCH) 155 °C

Median Lifetime (TM) 3.2E10 Hrs

Thermal Resistance (θJC)
85 °C Case

42 W Pdiss, 128 uS PW, 10%

2.33 °C/W

Peak Channel Temperature (TCH) 183 °C

Median Lifetime (TM) 2.0E9 Hrs

Thermal Resistance (θJC)
85 °C Case

52.5 W Pdiss, 128 uS PW, 10%

2.46 °C/W

Peak Channel Temperature (TCH) 214 °C

Median Lifetime (TM) 1.4E8 Hrs

Thermal Resistance (θJC)
85 °C Case

63 W Pdiss, 128 uS PW, 10%

2.59 °C/W

Peak Channel Temperature (TCH) 248 °C

Median Lifetime (TM) 9.8E6 Hrs

80

100

120

140

160

180

200

220

240

260

280

0.0 10.0 20.0 30.0 40.0 50.0 60.0 70.0

P
e

a
k

 C
h

a
n

n
e

l
Te

m
p

e
ra

tu
re

,
o
C

Pulsed Dissipation Power, W

Peak Channel Temperature vs. Pulsed Dissipation Power

Package Base at 85°C

128 uS, 10% Pulsed

1E6 hours reliability temperature limit

QPD1015
65W, 50V, DC – 3.7 GHz, GaN RF Transistor

Rev. A - 6 of 23 - Disclaimer: Subject to change without notice

© 2016 Qorvo www.qorvo.com

Thermal and Reliability Information - CW

Parameter Conditions Values Units

Thermal Resistance (θJC)
85 °C Case

10.5 W Pdiss, CW

3.56 °C/W

Maximum Channel Temperature (TCH) 122 °C

Median Lifetime (TM) 1.4E11 Hrs

Thermal Resistance (θJC)
85 °C Case

21 W Pdiss, CW

3.86 °C/W

Maximum Channel Temperature (TCH) 166 °C

Median Lifetime (TM) 1.1E9 Hrs

Thermal Resistance (θJC)
85 °C Case

31.5 W Pdiss, CW

4.28 °C/W

Maximum Channel Temperature (TCH) 220 °C

Median Lifetime (TM) 8.3E6 Hrs

Thermal Resistance (θJC)
85 °C Case

42 W Pdiss, CW

4.75 °C/W

Maximum Channel Temperature (TCH) 285 °C

Median Lifetime (TM) 7.8E4 Hrs

80

100

120

140

160

180

200

220

240

260

280

300

320

340

360

380

400

0.0 10.0 20.0 30.0 40.0 50.0 60.0

M
a

x
im

u
m

 C
h

a
n

n
e

l
Te

m
p

e
ra

tu
re

,
o
C

CW Dissipation Power, W

Maximum Channel Temperature vs. CW Dissipation Power

Package Base at 85°C

CW

1E6 hours reliability temperature limit

QPD1015
65W, 50V, DC – 3.7 GHz, GaN RF Transistor

Rev. A - 7 of 23 - Disclaimer: Subject to change without notice

© 2016 Qorvo www.qorvo.com

Maximum Gate Current Vs. Channel Temperature

0

10

20

30

40

50

60

70

80

90

100

120 130 140 150 160 170 180 190 200 210 220 230

M
a

x
im

u
m

 G
a

te
 C

u
rr

e
n

t
[m

A
]

Channel Temperature [°C]

Maximum Gate Current Vs. Channel Temperature

QPD1015
65W, 50V, DC – 3.7 GHz, GaN RF Transistor

Rev. A - 8 of 23 - Disclaimer: Subject to change without notice

© 2016 Qorvo www.qorvo.com

Load Pull Smith Charts1, 2, 3
Notes:

1. 50 V, 65 mA, Pulsed signal with 128 uS pulse width and 10 % duty cycle. Performance is at indicated input power.

2. See page 17 for load pull and source pull reference planes. 11.7-Ω load pull TRL fixtures are built with 32-mil RO4360G2

material.

3. NaN means the impedances are either undefined or varying in load-pull system.

0
.8

0
.9

1 1
.2

1
.4

1
.6

1
.8

2 3 4

1GHz, Load-pull

48.2

48

47.8

23.1

22.6

22.1

73.4

71.4

69.4

•••• Max Power is 48.4dBm

at Z = 13.148+7.146iΩΩΩΩ

ΓΓΓΓ = 0.1302+0.2501i

•••• Max Gain is 39.6dB

at Z = 7.015+24.956iΩΩΩΩ

ΓΓΓΓ = 0.5499+0.6001i

•••• Max PAE is 75.4%

at Z = 12.026+19.447iΩΩΩΩ

ΓΓΓΓ = 0.4101+0.4835i

Zo = 11.7ΩΩΩΩ

3dB Compression Referenced to Peak Gain

Zs(fo) = 3.87+3.24iΩΩΩΩ

Zs(2fo) = 19.63-29.53iΩΩΩΩ
Zs(3fo) = 1.87-0.01iΩΩΩΩ

Zl(2fo) = 5.92+15.23iΩΩΩΩ

Zl(3fo) = NaNΩΩΩΩ

Power

Gain

PAE

QPD1015
65W, 50V, DC – 3.7 GHz, GaN RF Transistor

Rev. A - 9 of 23 - Disclaimer: Subject to change without notice

© 2016 Qorvo www.qorvo.com

Load Pull Smith Charts1, 2, 3
Notes:

1. 50 V, 65 mA, Pulsed signal with 128 uS pulse width and 10 % duty cycle. Performance is at indicated input power.

2. See page 17 for load pull and source pull reference planes. 11.7-Ω load pull TRL fixtures are built with 32-mil RO4360G2

material.

3. NaN means the impedances are either undefined or varying in load-pull system.

0
.4

0
.5

0
.6

0
.7

0
.8

0
.9

1 1
.2

1
.4

1
.6

1
.8

2

2GHz, Load-pull

48.4

48.2

48

18.4

17.9

17.4

73.9

71.9

69.9

•••• Max Power is 48.5dBm

at Z = 6.912+2.144iΩΩΩΩ

ΓΓΓΓ = -0.2408+0.143i

•••• Max Gain is 18.8dB

at Z = 4.751+8.724iΩΩΩΩ

ΓΓΓΓ = -0.1102+0.5888i

•••• Max PAE is 74.1%

at Z = 4.739+6.325iΩΩΩΩ

ΓΓΓΓ = -0.2399+0.4771i

Zo = 11.7ΩΩΩΩ

3dB Compression Referenced to Peak Gain

Zs(fo) = 2.24-3.15iΩΩΩΩ

Zs(2fo) = 18.84-32.27iΩΩΩΩ
Zs(3fo) = 9.37-12.29iΩΩΩΩ

Zl(2fo) = 3.57+5.04iΩΩΩΩ

Zl(3fo) = NaNΩΩΩΩ

Power

Gain

PAE

QPD1015
65W, 50V, DC – 3.7 GHz, GaN RF Transistor

Rev. A - 10 of 23 - Disclaimer: Subject to change without notice

© 2016 Qorvo www.qorvo.com

Load Pull Smith Charts1, 2, 3
Notes:

1. 50 V, 65 mA, Pulsed signal with 128 uS pulse width and 10 % duty cycle. Performance is at indicated input power.

2. See page 17 for load pull and source pull reference planes. 11.7-Ω load pull TRL fixtures are built with 32-mil RO4360G2

material.

3. NaN means the impedances are either undefined or varying in load-pull system.

0
.2

0
.3

0
.4

0
.5

0
.6

0
.7

0
.8

0
.9

1 1
.2

3GHz, Load-pull

48.7

48.5

48.3

14

13.5

13

68.5

66.5

64.5

•••• Max Power is 48.7dBm

at Z = 6.495-1.217iΩΩΩΩ

ΓΓΓΓ = -0.2803-0.0856i

•••• Max Gain is 14.5dB

at Z = 3.872+3.762iΩΩΩΩ

ΓΓΓΓ = -0.4198+0.343i

•••• Max PAE is 69%

at Z = 3.197+1.23iΩΩΩΩ

ΓΓΓΓ = -0.5602+0.1288i

Zo = 11.7ΩΩΩΩ

3dB Compression Referenced to Peak Gain

Zs(fo) = 3.37-7.51iΩΩΩΩ

Zs(2fo) = 8.15+10.7iΩΩΩΩ
Zs(3fo) = 7.58+0.08iΩΩΩΩ
Zl(2fo) = 5.51-6.89iΩΩΩΩ
Zl(3fo) = NaNΩΩΩΩ

Power

Gain

PAE

QPD1015
65W, 50V, DC – 3.7 GHz, GaN RF Transistor

Rev. A - 11 of 23 - Disclaimer: Subject to change without notice

© 2016 Qorvo www.qorvo.com

Load Pull Smith Charts1, 2, 3
Notes:

1. 50 V, 65 mA, Pulsed signal with 128 uS pulse width and 10 % duty cycle. Performance is at indicated input power.

2. See page 17 for load pull and source pull reference planes. 11.7-Ω load pull TRL fixtures are built with 32-mil RO4360G2

material.

3. NaN means the impedances are either undefined or varying in load-pull system.

0
.3

0
.4

0
.5

0
.6

0
.7

0
.8

0
.9

1 1
.2

1
.4

1
.6

1
.8

3.5GHz, Load-pull

48.6

48.4

48.2

13.4

12.9

12.4

58.2

56.2 54.2

•••• Max Power is 48.7dBm

at Z = 9.371-5.058iΩΩΩΩ

ΓΓΓΓ = -0.05-0.2521i

•••• Max Gain is 13.8dB

at Z = 4.61+1.38iΩΩΩΩ

ΓΓΓΓ = -0.4245+0.1205i

•••• Max PAE is 59.4%

at Z = 6.126-1.75iΩΩΩΩ

ΓΓΓΓ = -0.3002-0.1276i

Zo = 11.7ΩΩΩΩ

3dB Compression Referenced to Peak Gain

Zs(fo) = 5.7-13.68iΩΩΩΩ

Zs(2fo) = 6.46-2.35iΩΩΩΩ

Zs(3fo) = 20.91-4.52iΩΩΩΩ
Zl(2fo) = 0.72+3.23iΩΩΩΩ

Zl(3fo) = NaNΩΩΩΩ

Power

Gain

PAE

QPD1015
65W, 50V, DC – 3.7 GHz, GaN RF Transistor

Rev. A - 12 of 23 - Disclaimer: Subject to change without notice

© 2016 Qorvo www.qorvo.com

Typical Performance – Load Pull Drive-up
Notes:
1. Pulsed signal with 128 uS pulse width and 10 % duty cycle, Vd = 50 V, IDQ = 65mA

2. See page 17 for load pull and source pull reference planes where the performance was measured.

36 37 38 39 40 41 42 43 44 45 46 47 48 49
20

21

22

23

24

25

26

27

28

29

30

Output Power [dBm]

G
a

in
 [
d

B
]

QPD1015 - Gain and PAE vs. Output Power
1 GHz - Power Tuned

Zs-fo = 3.87+3.24iΩΩΩΩ
Zs-2fo = 19.63-29.53iΩΩΩΩ
Zs-3fo = 1.87-0.01iΩΩΩΩ
Zl-fo = 13.148+7.146iΩΩΩΩ
Zl-2fo = 5.92+15.23iΩΩΩΩ
Zl-3fo = NaNΩΩΩΩ

36 37 38 39 40 41 42 43 44 45 46 47 48 49
0

10

20

30

40

50

60

70

80

90

100

P
A

E
 [
%

]

Gain

PAE

37 38 39 40 41 42 43 44 45 46
20

21

22

23

24

25

26

27

28

29

30

Output Power [dBm]

G
a

in
 [
d

B
]

QPD1015 - Gain and PAE vs. Output Power
1 GHz - Efficiency Tuned

Zs-fo = 3.87+3.24iΩΩΩΩ
Zs-2fo = 19.63-29.53iΩΩΩΩ
Zs-3fo = 1.87-0.01iΩΩΩΩ
Zl-fo = 12.026+19.447iΩΩΩΩ
Zl-2fo = 5.92+15.23iΩΩΩΩ
Zl-3fo = NaNΩΩΩΩ

37 38 39 40 41 42 43 44 45 46
0

10

20

30

40

50

60

70

80

90

100

P
A

E
 [
%

]

Gain

PAE

37 38 39 40 41 42 43 44 45 46 47 48 49
15

16

17

18

19

20

21

22

23

24

25

Output Power [dBm]

G
a

in
 [
d

B
]

QPD1015 - Gain and PAE vs. Output Power
2 GHz - Power Tuned

Zs-fo = 2.24-3.15iΩΩΩΩ
Zs-2fo = 18.84-32.27iΩΩΩΩ
Zs-3fo = 9.37-12.29iΩΩΩΩ
Zl-fo = 6.912+2.144iΩΩΩΩ
Zl-2fo = 3.57+5.04iΩΩΩΩ
Zl-3fo = NaNΩΩΩΩ

37 38 39 40 41 42 43 44 45 46 47 48 49
0

10

20

30

40

50

60

70

80

90

100

P
A

E
 [
%

]

Gain

PAE

37 38 39 40 41 42 43 44 45 46 47
15

16

17

18

19

20

21

22

23

24

25

Output Power [dBm]

G
a

in
 [
d

B
]

QPD1015 - Gain and PAE vs. Output Power
2 GHz - Efficiency Tuned

Zs-fo = 2.24-3.15iΩΩΩΩ
Zs-2fo = 18.84-32.27iΩΩΩΩ
Zs-3fo = 9.37-12.29iΩΩΩΩ
Zl-fo = 4.739+6.325iΩΩΩΩ
Zl-2fo = 3.57+5.04iΩΩΩΩ
Zl-3fo = NaNΩΩΩΩ

37 38 39 40 41 42 43 44 45 46 47
0

10

20

30

40

50

60

70

80

90

100

P
A

E
 [
%

]

Gain

PAE

QPD1015
65W, 50V, DC – 3.7 GHz, GaN RF Transistor

Rev. A - 13 of 23 - Disclaimer: Subject to change without notice

© 2016 Qorvo www.qorvo.com

Typical Performance – Load Pull Drive-up
Notes:
1. Pulsed signal with 128 uS pulse width and 10 % duty cycle, Vd = 50 V, IDQ = 65mA

2. See page 17 for load pull and source pull reference planes where the performance was measured.

37 38 39 40 41 42 43 44 45 46 47 48 49
10

11

12

13

14

15

16

17

18

19

20

Output Power [dBm]

G
a

in
 [
d

B
]

QPD1015 - Gain and PAE vs. Output Power
3 GHz - Power Tuned

Zs-fo = 3.37-7.51iΩΩΩΩ
Zs-2fo = 8.15+10.7iΩΩΩΩ
Zs-3fo = 7.58+0.08iΩΩΩΩ
Zl-fo = 6.495-1.217iΩΩΩΩ
Zl-2fo = 5.51-6.89iΩΩΩΩ
Zl-3fo = NaNΩΩΩΩ

37 38 39 40 41 42 43 44 45 46 47 48 49
0

10

20

30

40

50

60

70

80

90

100

P
A

E
 [
%

]

Gain

PAE

37 38 39 40 41 42 43 44 45 46 47 48
10

11

12

13

14

15

16

17

18

19

20

Output Power [dBm]

G
a

in
 [
d

B
]

QPD1015 - Gain and PAE vs. Output Power
3 GHz - Efficiency Tuned

Zs-fo = 3.37-7.51iΩΩΩΩ
Zs-2fo = 8.15+10.7iΩΩΩΩ
Zs-3fo = 7.58+0.08iΩΩΩΩ
Zl-fo = 3.197+1.23iΩΩΩΩ
Zl-2fo = 5.51-6.89iΩΩΩΩ
Zl-3fo = NaNΩΩΩΩ

37 38 39 40 41 42 43 44 45 46 47 48
0

10

20

30

40

50

60

70

80

90

100

P
A

E
 [
%

]

Gain

PAE

37 38 39 40 41 42 43 44 45 46 47 48 49
8

9

10

11

12

13

14

15

16

17

18

Output Power [dBm]

G
a

in
 [
d

B
]

QPD1015 - Gain and PAE vs. Output Power
3.5 GHz - Power Tuned

Zs-fo = 5.7-13.68iΩΩΩΩ
Zs-2fo = 6.46-2.35iΩΩΩΩ
Zs-3fo = 20.91-4.52iΩΩΩΩ
Zl-fo = 9.371-5.058iΩΩΩΩ
Zl-2fo = 0.72+3.23iΩΩΩΩ
Zl-3fo = NaNΩΩΩΩ

37 38 39 40 41 42 43 44 45 46 47 48 49
0

10

20

30

40

50

60

70

80

90

100

P
A

E
 [
%

]

Gain

PAE

37 38 39 40 41 42 43 44 45 46 47 48
8

9

10

11

12

13

14

15

16

17

18

Output Power [dBm]

G
a

in
 [
d

B
]

QPD1015 - Gain and PAE vs. Output Power
3.5 GHz - Efficiency Tuned

Zs-fo = 5.7-13.68iΩΩΩΩ
Zs-2fo = 6.46-2.35iΩΩΩΩ
Zs-3fo = 20.91-4.52iΩΩΩΩ
Zl-fo = 6.126-1.75iΩΩΩΩ
Zl-2fo = 0.72+3.23iΩΩΩΩ
Zl-3fo = NaNΩΩΩΩ

37 38 39 40 41 42 43 44 45 46 47 48
0

10

20

30

40

50

60

70

80

90

100

P
A

E
 [
%

]

Gain

PAE

QPD1015
65W, 50V, DC – 3.7 GHz, GaN RF Transistor

Rev. A - 14 of 23 - Disclaimer: Subject to change without notice

© 2016 Qorvo www.qorvo.com

Typical Performance Over Temperatures – 0.96 – 1.215 GHz EVB1

1. Pulsed signal with 128 uS pulse width and 10 % duty cycle, Vd = 50 V, IDQ = 65mA

20

30

40

50

60

70

80

90

100

950 1000 1050 1100 1150 1200 1250

P
3

d
B

 [
W

]

Frequency [MHz]

P3dB Over Temperatures

-40 °C

25 °C

85 °C

20

30

40

50

60

70

80

90

100

950 1000 1050 1100 1150 1200 1250

D
E

F
F

3
d

B
 [

%
]

Frequency [MHz]

DEFF3dB Over Temperatures

-40 °C

25 °C

85 °C

10

11

12

13

14

15

16

17

18

19

20

950 1000 1050 1100 1150 1200 1250

G
3

d
B

 [
d

B
]

Frequency [MHz]

G3dB Over Temperatures

-40 °C

25 °C

85 °C

0

10

20

30

40

50

60

70

80

90

100

950 1000 1050 1100 1150 1200 1250

P
d

is
s3

d
B

 [
W

]

Frequency [MHz]

Pdiss3dB Over Temperatures

-40 °C

25 °C

85 °C

QPD1015
65W, 50V, DC – 3.7 GHz, GaN RF Transistor

Rev. A - 15 of 23 - Disclaimer: Subject to change without notice

© 2016 Qorvo www.qorvo.com

Typical Performance At 25 °C – 0.96 – 1.215 GHz EVB1

1. Pulsed signal with 128 uS pulse width and 10 % duty cycle, Vd = 50 V, IDQ = 65mA

20

30

40

50

60

70

80

90

100

950 1000 1050 1100 1150 1200 1250

P
3

d
B

 [
W

]

Frequency [MHz]

P3dB At 25 °C

20

30

40

50

60

70

80

90

100

950 1000 1050 1100 1150 1200 1250

D
E

F
F

3
d

B
 [

%
]

Frequency [MHz]

DEFF3dB At 25 °C

10

11

12

13

14

15

16

17

18

19

20

950 1000 1050 1100 1150 1200 1250

G
3

d
B

 [
d

B
]

Frequency [MHz]

G3dB At 25 °C

0

10

20

30

40

50

60

70

80

90

100

950 1000 1050 1100 1150 1200 1250

P
d

is
s3

d
B

 [
W

]

Frequency [MHz]

Pdiss3dB At 25 °C

QPD1015
65W, 50V, DC – 3.7 GHz, GaN RF Transistor

Rev. A - 16 of 23 - Disclaimer: Subject to change without notice

© 2016 Qorvo www.qorvo.com

Typical 2Tone Performance At 25 °C – 0.96 – 1.215 GHz EVB1

1. Tone Spacing = 10 MHz, Center frequency = 1.09 GHz

-58

-53

-48

-43

-38

-33

-28

-23

-18

30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46

IM
 L

e
v
e

l
[d

B
c]

Output PEP [dBm]

IM Levels vs. Output PEP, Vd = 50 V, Idq = 65 mA, 25 °C

IM3 Low Side

IM3 High Side

IM5 Low Side

IM5 High Side

-68

-63

-58

-53

-48

-43

-38

-33

-28

-23

-18

30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46

IM
 L

e
v
e

l
[d

B
c]

Output PEP [dBm]

IM Levels vs. Output PEP, Vd = 50 V, Idq = 130 mA, 25 °C

IM3 Low Side

IM3 High Side

IM5 Low Side

IM5 High Side

QPD1015
65W, 50V, DC – 3.7 GHz, GaN RF Transistor

Rev. A - 17 of 23 - Disclaimer: Subject to change without notice

© 2016 Qorvo www.qorvo.com

Pin Layout1

Notes:
1. The QPD1015 will be marked with the “QPD1015” designator and a lot code marked below the part designator. The “YY”

represents the last two digits of the calendar year the part was manufactured, the “WW” is the work week of the assembly lot start,
the “MXXX” is the production lot number, and the “ZZZ” is an auto-generated serial number.

Pin Description

Pin Symbol Description

1 VG / RF IN Gate voltage / RF Input

2 VD / RF OUT Drain voltage / RF Output

3 Flange Source to be connected to ground

QPD1015
65W, 50V, DC – 3.7 GHz, GaN RF Transistor

Rev. A - 18 of 23 - Disclaimer: Subject to change without notice

© 2016 Qorvo www.qorvo.com

Mechanical Drawing1

Notes:
1. All dimensions are in inches. Angles are in degrees.

QPD1015
65W, 50V, DC – 3.7 GHz, GaN RF Transistor

Rev. A - 19 of 23 - Disclaimer: Subject to change without notice

© 2016 Qorvo www.qorvo.com

0.96 – 1.215 GHz Application Circuit - Schematic

Bias-up Procedure Bias-down Procedure

1. Set VG to -4 V. 1. Turn off RF signal.

2. Set ID current limit to 70 mA. 2. Turn off VD

3. Apply 50 V VD. 3. Wait 2 seconds to allow drain capacitor to discharge

4. Slowly adjust VG until ID is set to 65 mA. 4. Turn off VG

5. Set ID current limit to 0.3 A (Pulsed operation)

6. Apply RF.

J1
C37

C21

R17

R18

C36

C23

C24

Q1

C30C32C10

C18

C2

+

R6

R5 R14

C31

C33 C8

C17
C1

+

R15 R3

R4

C25

C26

C38

C28

C29

J2

TP1

TP4

TP3

C34 C35

R21

QPD1015
65W, 50V, DC – 3.7 GHz, GaN RF Transistor

Rev. A - 20 of 23 - Disclaimer: Subject to change without notice

© 2016 Qorvo www.qorvo.com

0.96 – 1.215 GHz Application Circuit - Layout

Board material is RO4360G2 0.032” thickness with 1 oz copper cladding.

QPD1015
65W, 50V, DC – 3.7 GHz, GaN RF Transistor

Rev. A - 21 of 23 - Disclaimer: Subject to change without notice

© 2016 Qorvo www.qorvo.com

0.96 – 1.215 GHz Application Circuit - Bill Of material

Ref Des Value Description Manufacturer Part Number
C8, 10 1 nF X7R 100V 5% 0603 Capacitor AVX 06031C102JAT2A

C17 - 18 100 nF X7R 100V 5% 0805 Capacitor AVX 08051C104JAT2A

C28 - 29 0.4 pF
RF NPO 250VDC ± 0.1 pF
Capacitor

ATC ATC800A2R0BT250X

C23 – 24 1.0 pF
RF NPO 250VDC ± 0.1 pF
Capacitor

ATC ATC800A2R4BT250X

C21 1.3 pF
RF NPO 250VDC ± 0.1 pF
Capacitor

ATC ATC800A3R0BT250X

C25 – 26 2.7 pF
RF NPO 250VDC ± 0.1 pF
Capacitor

ATC ATC800A6R2BT250X

C34 3.6 pF
RF NPO 250VDC ± 0.1 pF
Capacitor

ATC ATC800A3R6BT250X

C35 11 pF RF NPO 250VDC 1% Capacitor ATC ATC800A110FT250X

C30 – 31, 36 - 38 56 pF RF NPO 250VDC 1% Capacitor ATC ATC800A560FT250X

C32 – 33 100 pF RF NPO 250VDC 1% Capacitor ATC ATC800A101FT250X

C1 33 uF SVP Capacitor SANYO 63SXV33M

C2 10 uF Tantalum Capacitor AVX TPSC106KR0500

J1 - 2 SMA Panel Mount 4-hole Jack Gigalane PSF-S00-000

L1 5.6 nH 0805 5% Inductor COILCRAFT 0805CS-050XJE

R4, 6 1 Ohm 0603 Thick Film Resistor ANY

R5 3.3 Ohm 0603 Thick Film Resistor ANY

R14 – 15 5.1 Ohm 0603 Thick Film Resistor ANY

R3 33 Ohm 0603 Thick Film Resistor ANY

R21 24 Ohm 0805 Thick Film Resistor Panasonic ERJ-14YJ240

R17 – 18 4 Ohm
0805CS High Power Thick Film
Resistor

IMS ND3-0805CS4R00J

QPD1015
65W, 50V, DC – 3.7 GHz, GaN RF Transistor

Rev. A - 22 of 23 - Disclaimer: Subject to change without notice

© 2016 Qorvo www.qorvo.com

Recommended Solder Temperature Profile

QPD1015
65W, 50V, DC – 3.7 GHz, GaN RF Transistor

Rev. A - 23 of 23 - Disclaimer: Subject to change without notice

© 2016 Qorvo www.qorvo.com

Product Compliance Information

ESD Sensitivity Ratings Solderability

Caution! ESD Sensitive Device

Compatible with lead free soldering processes, 260 °C
maximum reflow temperature.

Package lead plating: NiAu

The use of no-clean solder to avoid washing after soldering is
recommended.

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

ESD Rating
ESD Rating: TBD
Value: TBD
Test: Human Body Model (HBM)
Standard: JEDEC Standard JESD22-A114

MSL Rating
MSL Rating: TBD
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, and information about
Qorvo:

 Web: www.Qorvo.com Tel: +1.972.994.8465
 Email: info-sales@tqs.com Fax: +1.972.994.8504

For technical questions and application information: Email: info-networks@tqs.com

Important Notice

The information contained herein is believed to be reliable. Qorvo makes no warranties regarding the information contained
herein. Qorvo assumes no responsibility or liability whatsoever for any of the information contained herein. Qorvo 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 Qorvo products. The information contained herein or any use of such information does
not grant, explicitly or implicitly, to any party any patent rights, licenses, or any other intellectual property rights, whether
with regard to such information itself or anything described by such information.

Qorvo products are not warranted or authorized for use as critical components in medical, life-saving, or life-sustaining
applications, or other applications where a failure would reasonably be expected to cause severe personal injury or death.

