

高线性度 620MHz - 1100MHz 正交调制器 为 GSM 基站和 RFID 阅读器提供高性能

加利福尼亚州米尔皮塔斯 (MILPITAS, CA) – 2007 年 1 月 25 日 – 凌力尔特公司 (Linear Technology Corporation) 推出的新型高性能正交调制器 LT5571 为 850MHz 至 965MHz GSM、CDMA2000、ISM 和 RFID 调制器应用进行了优化。该器件接受 I (同相) 和 Q (正交相位) 基带信号并将其直接调制至射频信号。其零或低中频 (IF) 发射器架构使基站设计师能够实现高性能,同时降低功耗并减少器件数,因此可以缩小系统尺寸并节省系统成本。该器件具有卓越的线性度,在 900MHz 时 OIP3 (输出 3 阶截取点) 为 21.7dBm,OIP2 (输出 2 阶截取点) 为 63.8dBm,同时在采用 5V 电源时仅消耗 97mA 静态电流。LT5571 的输出噪声层为 -159dBm/Hz,并具有 -42dBm 的低 LO 泄漏。它在 900MHz 时的镜频抑制为 -53dBc,这是同类器件中最好的。LT5571 满足或超过了 GSM 蜂窝基站及其它高性能无线基础设施发射器所要求的动态范围。

LT5571 是一种高度集成的芯片,内含两个匹配的高线性度混频器、一个 50Ω LO 输入缓冲器、一个精确的 0°/90° LO 移相器和一个工作频带为 620MHz 至 1100MHz 的片上射频输出变压器。这个射频变压器汇总来自 I 通道和 Q 通道混频器 的已调制信号,产生一个单端 50Ω 匹配输出。同样,LO 输入也是单端的,从而减少了所需的外部组件数并减轻了设计工作的负担。

LT5571 的两个片上混频器是内部平衡的,因此其 LO 泄漏性能非常好。凭借 0dBm 的 LO 输入功率,在未经校准的情况下,至 RF 输出的泄漏达到超卓的 -42dBm (在 900MHz)。同样,片内精准移相器的准确度优于 0.5°,从而实现了 -53dBc 的未校

准镜频抑制性能。如果需要,可以通过校准将镜频抑制和把LO泄漏性能改善到优于-70dBc。

LT5571 的高阻抗 I 和 Q 输入具有 0.5V DC 共模偏置,允许灵活的 AC 或 DC 耦合以及简单连接至多个 D/A 转换器或基带驱动电路。

LT5571 用单 5V 电源电压工作。典型工作电流为 97mA。该器件可以用 ENABLE 引脚关断。在禁止工作时,该芯片消耗的最高静态电流为 100uA,以减少 功耗。就半双工或时分复用工作模式而言,该芯片可以利用 ENABLE 引脚迅速接通 和关断。

LT5571 采用 16 引脚 4mm x 4mm 表面贴 QFN 封装。以 1,000 片为单位批量购买,每片起价为 4.95 美元,该器件已有现货供应。

性能概要: LT5571

● 频率范围 620MHz 至 1100MHz

低静态电流
850MHz 时的输出 IP3
850MHz 时的输出 IP2
噪声层
850MHz 时的镜频抑制
850MHz 时的镜频抑制
850MHz 时的镜频抑制
850MHz 时的 LO (载波) 泄漏

凌力尔特公司简介

凌力尔特公司 (Linear Technology Corporation) 创建于 1981 年,是一家高性能线性集成电路制造商。凌力尔特于 1986 年成为一家上市公司,并于 2000 年成为由主要上市公司组成的 S&P 500 指数的成员之一。凌力尔特的产品包括高性能放大器、比较器、电压基准、单片滤波器、线性稳压器、DC/DC 变换器、电池充电器、数据转换器、通信接口电路、射频信号修整电路及其它众多模拟功能。凌力尔特公司的高性能电路可用于电信、蜂窝电话、如光纤交换机的网络设备、笔记本电脑和台式电脑、计算机外围设备、视频/多媒体装置、工业仪表、安全监控设备、包括数码照相机、MP3 播放器在内的高端消费类产品、复杂医疗设备、汽车用电子设备、工厂自动化、过程控制、军事和航天系统等领域。如需了解更多信息,请登录www.linear.com.cn 网站。

LT、LTC、LTM 和上了是凌力尔特公司的注册商标。

详情请洽询:

凌力尔特公司

香港办事处

电话: (852) 2428-0303 传真: (852) 2348-0885

电邮地址: info@linear-tech.com.hk