

SURMOUNT™ Low and Medium Barrier Silicon Schottky Diodes: Tee Pair

M/A-COM Products Rev. V5

Features

- Extremely Low Parasitic Capitance and Induc-
- Surface Mountable in Microwave Circuits, No. Wirebonds Required
- Rugged HMIC Construction with Polyimide Scratch Protection
- Reliable, Multilayer Metalization with a Diffusion Barrier, 100 % Stabilization Bake (300°C, 16
- Lower Susceptibility to ESD Damage

Description

The MA4E2514 SURMOUNTTM Diode Tee Series are Silicon Low, and Medium Barrier Schottky Devices fabricated with the patented Heterolithic Microwave Integrated Circuit (HMIC) process. HMIC Circuits consist of Silicon pedestals which form diodes or via conductors embedded in glass dielectric, which acts as the low dispersion, low loss microstrip transmission medium. The combination of silicon and glass allows HMIC devices to have excellent loss and power dissipation characteristics in a low profile, reliable device.

The Surmount Schottky devices are excellent choices for circuits requiring the small parasitics of a beam lead device coupled with the superior mechanical performance of a chip. The Surmount structure employs very low resistance silicon vias to connect the Schottky contacts to the metalized mounting pads on the bottom surface of the chip. These devices are reliable, repeatable, and a lower cost performance solution to conventional devices. They have lower susceptibility to electrostatic discharge than conventional beam lead Schottky diodes.

The multi-layer metallization employed in the fabrication of the Surmount Schottky junctions includes a platinum diffusion barrier, which permits all devices to be subjected to a 16-hour non-operating stabilization bake at 300°C.

The "0505" outline allows for Surface Mount placement and multi-functional polarity orientations.

Case Style 1116

DIM	INC	HES	MILLIMETERS			
	MIN.	MAX.	MIN.	MAX.		
А	0.0445	0.0465	1.130	1.180		
В	0.0445	0.0465	1.130	1.180		
С	0.0040	0.0080	0.102	0.203		
D Sq.	0.0128	0.0148	0.325	0.375		
E	0.0128	0.0148	0.325	0.375		

Europe Tel: 44.1908.574.200 / Fax: 44.1908.574.300

Asia/Pacific Tel: 81.44.844.8296 / Fax: 81.44.844.8298 Visit www.macom.com for additional data sheets and product information.

SURMOUNT™ Low and Medium Barrier Silicon Schottky Diodes: Tee Pair

M/A-COM Products Rev. V5

Electrical Specifications @ 25°C (Measured as Single Diodes) 1,2,3

Model Number	Туре	Recommended Freq. Range	Vf @ 1 mA (mV)	Vb @ 10 uA (V)	Ct @ 0 V (pF)	Rt Slope Resistance (Vf1- Vf2)/ (10.5 mA - 9.5 mA) (Ω)
MA4E2514L	Low Barrier	DC - 18 GHz	330 Max 300 Typ	3 Min 5 Typ	0.12 Max 0.10 Typ	16 Тур 20 Мах
MA4E2514M	Medium Barrier	DC - 18 GHz	470 Max 400 Typ	3 Min 5 Typ	0.12 Max 0.10 Typ	12 Typ 18 Max

- 1. Rt is the dynamic slope resistance where Rt = Rs + Rj, where Rj = 26 / Idc (Idc is in mA) and Rs is the ohmic resistance.
- 2. Max Forward Voltage Difference Δ Vf @ 1 mA: 10 mV
- 3. Max Total Capacitance Difference Δ Ct @ 0 V: 0.03 pF

Applications

The MA4E2514 Family of Surmount Schottky diodes are recommended for use in microwave circuits through Ku band frequencies for lower power applications such as mixers, sub-harmonic mixers, detectors and limiters. The HMIC construction facilitates the direct replacement of more fragile beam lead diodes with the corresponding Surmount diode, which can be connected to a hard or soft substrate circuit with solder.

Handling

All semiconductor chips should be handled with care to avoid damage or contamination from perspiration and skin oils. The use of plastic tipped tweezers or vacuum pickups is strongly recommended for individual components. The top surface of the die has a protective polyimide coating to minimize damage.

The rugged construction of these Surmount devices allows the use of standard handling and die attach techniques. It is important to note that industry standard electrostatic discharge (ESD) control is required at all times, due to the sensitive nature of Schottky junctions. Bulk handling should insure that abrasion and mechanical shock are minimized.

Die Bonding

Die attach for these devices is made simple through the use of surface mount die attach technology. Mounting pads are conveniently located on the bottom surface of these devices, and are opposite the active junction. The devices are well suited for high temperature solder attachment onto hard substrates.

Absolute Maximum Ratings ⁴

Parameter	Value		
Operating Temperature	-40°C to +150°C		
Storage Temperature	-40°C to +150°C		
Forward Current	20 mA		
Reverse Voltage	5 V		
RF C.W. Incident Power	+ 20 dBm		
RF & DC Dissipated Power	50 mW		
Electrostatic Discharge (ESD) Classification 5	Class 0		

- 4. Exceeding any of these values may result in permanent dam-
- 5. Human Body Model

Die Bonding

For Hard substrates, we recommend utilizing a vacuum tip and force of 60 to 100 grams applied uniformly to the top surface of the device, using a hot gas bonder with equal heat applied across the bottom mounting pads of the device. When soldering to soft substrates, it is recommended to use a lead-tin interface at the circuit board mounting pads. Position the die so that its mounting pads are aligned with the circuit board mounting pads. Reflow the solder paste by applying equal heat to the circuit at both die-mounting pads. The solder joint must not be made one at a time, creating unequal heat flow and thermal stress. Solder reflow should not be performed by causing heat to flow through the top surface of the die. Since the HMIC glass is transparent, the edges of the mounting pads can be visually inspected through the die after the die attach is completed.

- ADVANCED: Data Sheets contain information regarding a product M/A-COM is considering for development. Performance is based on target specifications, simulated results, and/or prototype
- measurements. Commitment to develop is not guaranteed. **PRELIMINARY:** Data Sheets contain information regarding a product M/A-COM has under development. Performance is based on engineering tests. Specifications are typical. Mechanical outline has been fixed. Engineering samples and/or test data may be available. Commitment to produce in
- North America Tel: 800.366.2266 / Fax: 978.366.2266
- Europe Tel: 44.1908.574.200 / Fax: 44.1908.574.300
- Asia/Pacific Tel: 81.44.844.8296 / Fax: 81.44.844.8298 Visit www.macom.com for additional data sheets and product information.

Rev. V5

SURMOUNT™ Low and Medium Barrier Silicon

M/A-COM Products

Schottky Diodes: Tee Pair

MA4E2514L Low Barrier SPICE PARAMETERS (Per Diode) 5

ls (nA)	Rs (Ω)	N	Cj0 (pF)	M	lk (mA)	Cjpar (pF)	Vj (V)	FC	BV (V)	IBV (mA)
26	12.8	1.20	1.0 E-2	0.5	14	9.0 E-2	8.0 E-2	0.5	5.0	1.0 E-2

MA4E2514L Medium Barrier SPICE PARAMETERS (Per Diode) 5

Is (nA)	Rs (Ω)	N	Cj0 (pF)	M	lk (mA)	Cjpar (pF)	Vj (V)	FC	BV (V)	IBV (mA)
5 E-1	9.6	1.20	1.0 E-2	0.5	10	9.0 E-2	8.0 E-2	0.5	5.0	1.0 E-2

^{5.} Spice parameters (Per Diode) are based on the MA4E2502 Series datasheet.

Circuit Mounting Dimensions (Inches)

Ordering Information

Part Number	Packaging
MA4E2514L-1116W	Wafer on Frame
MA4E2514L-1116	Die in Carrier
MA4E2514L-1116T	Surf Tape
MADS-002514-1116LP	Pocket Tape on Reel
MA4E2514M-1116W	Wafer on Frame
MA4E2514M-1116	Die in Carrier
MA4E2514M-1116T	Surf Tape
MADS-002514-1116MP	Pocket Tape on Reel

[•] North America Tel: 800.366.2266 / Fax: 978.366.2266

Europe Tel: 44.1908.574.200 / Fax: 44.1908.574.300

Asia/Pacific Tel: 81.44.844.8296 / Fax: 81.44.844.8298 Visit www.macom.com for additional data sheets and product information.

SURMOUNT™ Low and Medium Barrier Silicon Schottky Diodes: Tee Pair

M/A-COM Products Rev. V5

MA4E2514 Schematic Per Diode

Schematic Values per Diode

Model Number	Ls (nH)	Rs (Ω)	Rj (Ω)	Ct (pF)
MA4E2514L	0.7	13.4	26 / Idc	0.10
MA4E2514M	0.7	9.4	26 / Idc	0.10

MA4E2514 Equivalent Circuit

Europe Tel: 44.1908.574.200 / Fax: 44.1908.574.300
Asia/Pacific Tel: 81.44.844.8296 / Fax: 81.44.844.8298

Asia/Pacific Tel: 81.44.844.8296 / Fax: 81.44.844.8298
Visit www.macom.com for additional data sheets and product information.