
GaN Wideband Transistor 28 V, 45 W
DC - 3.5 GHz

Rev. V2

NPT1015B

1 1

M/A-COM Technology Solutions Inc. (MACOM) and its affiliates reserve the right to make changes to the product(s) or information contained herein without notice.
Visit www.macom.com for additional data sheets and product information.

For further information and support please visit:
https://www.macom.com/support

1

* Restrictions on Hazardous Substances, European Union Directive 2011/65/EU.

Ordering Information

Part Number Package

NPT1015B bulk quantity

NPT1015B-SMBPPR sample

Features

 GaN on Si HEMT D-Mode Transistor

 Suitable for linear and saturated applications

 Tunable from DC - 3.5 GHz

 28 V Operation

 12 dB Gain @ 2.5 GHz

 54 % Drain Efficiency @ 2.5 GHz

 100 % RF Tested

 Standard metal ceramic package with bolt down
flange

 RoHS* Compliant

Description

The NPT1015 GaN HEMT is a wideband transistor
optimized for DC - 3.5 GHz operation. This device
supports CW, pulsed, and linear operation with
output power levels to 45 W (46.5 dBm) in an
industry standard metal-ceramic package with bolt
down flange.

The NPT1015 is ideally suited for defense
communications, land mobile radio, avionics,
wireless infrastructure, ISM applications and VHF/
UHF/L/S-band radar.

Built using the SIGANTIC® process - a proprietary
GaN-on-Silicon technology.

Pin Configuration

Functional Schematic

Pin No. Pin Name Function

1 RFIN / VG RF Input / Gate

2 RFOUT / VD RF Output / Drain

3 Flange1 Ground / Source

1. The Flange must be connected to RF and DC ground. This
path must also provide a low thermal resistance heat path.

RFOUT / VDRFIN / VG

Flange

3

1 2

http://www.macom.com/
http://www.macom.com/support

GaN Wideband Transistor 28 V, 45 W
DC - 3.5 GHz

Rev. V2

NPT1015B

2 2

M/A-COM Technology Solutions Inc. (MACOM) and its affiliates reserve the right to make changes to the product(s) or information contained herein without notice.
Visit www.macom.com for additional data sheets and product information.

For further information and support please visit:
https://www.macom.com/support

2

RF Electrical Specifications: TC = 25C, VDS = 28 V, IDQ = 400 mA

Parameter Test Conditions Symbol Min. Typ. Max. Units

Small Signal Gain CW, 2.5 GHz GSS - 13.5 - dB

Saturated Output Power CW, 2.5 GHz PSAT - 47.3 - dBm

Drain Efficiency at Saturation CW, 2.5 GHz SAT - 57 - %

Power Gain 2.5 GHz, POUT = 45 W GP 10.5 12 - dB

Drain Efficiency 2.5 GHz, POUT = 45 W  47 54 - %

Ruggedness: Output Mismatch All phase angles  VSWR = 15:1, No Device Damage

DC Electrical Characteristics: TC = 25C

Parameter Test Conditions Symbol Min. Typ. Max. Units

Drain-Source Leakage Current VGS = -8 V, VDS = 100 V IDLK - - 16 mA

Gate-Source Leakage Current VGS = -8 V, VDS = 0 V IGLK - - 8 mA

Gate Threshold Voltage VDS = 28 V, ID = 16 mA VT -2.3 -1.5 -0.7 V

Gate Quiescent Voltage VDS = 28 V, ID = 400 mA VGSQ -2.1 -1.2 -0.5 V

On Resistance VDS = 2 V, ID = 120 mA RON - 0.22 - 

Maximum Drain Current VDS = 7 V pulsed, pulse width 300 µs ID,MAX - 9.2 - A

http://www.macom.com/
http://www.macom.com/support

GaN Wideband Transistor 28 V, 45 W
DC - 3.5 GHz

Rev. V2

NPT1015B

3 3

M/A-COM Technology Solutions Inc. (MACOM) and its affiliates reserve the right to make changes to the product(s) or information contained herein without notice.
Visit www.macom.com for additional data sheets and product information.

For further information and support please visit:
https://www.macom.com/support

3

Absolute Maximum Ratings
2,3,4

2. Exceeding any one or combination of these limits may cause permanent damage to this device.
3. MACOM does not recommend sustained operation near these survivability limits.
4. Operating at nominal conditions with TJ ≤ 200°C will ensure MTTF > 1 x 106 hours.

Parameter Absolute Maximum

Drain Source Voltage, VDS 100 V

Gate Source Voltage, VGS -10 to 3 V

Gate Current, IG 32 mA

Junction Temperature, TJ +200°C

Operating Temperature -40°C to +85°C

Storage Temperature -65°C to +150°C

5. Junction temperature (TJ) measured using IR Microscopy. Case temperature measured using thermocouple
embedded in heat-sink.

Parameter Test Conditions Symbol Typical Units

Thermal Resistance VDS = 28 V, TJ = 180°C RJC 2.1 °C/W

Thermal Characteristics
5

Handling Procedures

Please observe the following precautions to avoid
damage:

Static Sensitivity

Gallium Nitride Circuits are sensitive to electrostatic
discharge (ESD) and can be damaged by static
electricity. Proper ESD control techniques should
be used when handling these HBM Class 1B
devices.

http://www.macom.com/
http://www.macom.com/support

GaN Wideband Transistor 28 V, 45 W
DC - 3.5 GHz

Rev. V2

NPT1015B

4 4

M/A-COM Technology Solutions Inc. (MACOM) and its affiliates reserve the right to make changes to the product(s) or information contained herein without notice.
Visit www.macom.com for additional data sheets and product information.

For further information and support please visit:
https://www.macom.com/support

4

Frequency
(MHz)

ZS

()

ZL

()

PSAT
(W)

GSS
(dB)

Drain Efficiency
 @ PSAT (%)

900 1.1 + j0.7 6.3 + j1.8 53.7 22.5 65.1

2200 1.6 - j6.0 5.4 - j0.6 53.2 15.8 64.8

2500 1.5 - j6.7 5.2 - j2.2 50.9 15.0 60.8

3500 2.6 - j15 3.9 - j6.3 42.0 13.9 55.4

Load-Pull Performance: VDS = 28 V, IDQ = 400 mA, TC = 25°C

Reference Plane at Device Leads, CW Drain Efficiency and Output Power Tradeoff Impedance

Gain vs. Output Power Drain Efficiency vs. Output Power

Impedance Reference ZS and ZL vs. Frequency

ZS ZL

10

12

14

16

18

20

22

24

25 30 35 40 45 50

900MHz

2200MHz
2500MHz

3500MHz

G
a
in

 (
d

B
)

POUT (dBm)

0

10

20

30

40

50

60

70

25 30 35 40 45 50

900MHz

2200MHz

2500MHz
3500MHz

D
ra

in
 E

ff
ic

ie
n
c
y
 (

%
)

POUT (dBm)

http://www.macom.com/
http://www.macom.com/support

GaN Wideband Transistor 28 V, 45 W
DC - 3.5 GHz

Rev. V2

NPT1015B

5 5

M/A-COM Technology Solutions Inc. (MACOM) and its affiliates reserve the right to make changes to the product(s) or information contained herein without notice.
Visit www.macom.com for additional data sheets and product information.

For further information and support please visit:
https://www.macom.com/support

5

Parts measured on evaluation board (20-mil thick
RO4350). Matching is provided using a
combination of lumped elements and transmission
lines as shown in the simplified schematic above.
Recommended tuning solution component
placement, transmission lines, and details are
shown on the next page.

Evaluation Board and Recommended Tuning Solution

2.5 GHz Narrowband Circuit

Description

Turning the device ON

 1. Set VGS to the pinch-off (VP), typically -5 V.
 2. Turn on VDS to nominal voltage (28 V).
 3. Increase VGS until the IDS current is reached.
 4. Apply RF power to desired level.

Turning the device OFF

 1. Turn the RF power off.
 2. Decrease VGS down to VP.
 3. Decrease VDS down to 0 V.
 4. Turn off VGS.

Bias Sequencing

L1
19.4 nH

R1

15 

C13
10 pF

RFIN

C4
1000 pF

C3

0.01 mF

C2

0.1 mF

C1

1.0 mF

VGS VDS

C15
0.6 pF

C14
10 pF

RFOUT

C9
10 pF

NPT1015

C5

1.0 mF
C6

0.1 mF

C7

0.01 mF
C8
1000pF

C12
2.2 pF

C11
2.4 pF

C10
20 pF

http://www.macom.com/
http://www.macom.com/support

GaN Wideband Transistor 28 V, 45 W
DC - 3.5 GHz

Rev. V2

NPT1015B

6 6

M/A-COM Technology Solutions Inc. (MACOM) and its affiliates reserve the right to make changes to the product(s) or information contained herein without notice.
Visit www.macom.com for additional data sheets and product information.

For further information and support please visit:
https://www.macom.com/support

6

Reference Value Tolerance Manufacturer Part Number

C1, C5 1.0 µF 10% AVX 12101C105KAT2A

C2, C6 0.1 µF 10% Kemet C1206C104K1RACTU

C3, C7 0.01 µF 10% AVX 1206C103KAT2A

C4, C8 1000 pF 10% Kemet C0805C102K1RACTU

C9, C14 10 pF 0.1 pF ATC ATC800B100B

C10 20 pF 0.1 pF ATC ATC800B200B

C11 2.4 pF 0.1 pF ATC ATC600F2R4B

C12 2.2 pF 0.1 pF ATC ATC600F2R2B

C13 10 pF 0.1 pF ATC ATC600F100B

C15 0.6 pF 0.1 pF ATC ATC600F0R6B

L1 19.4 nH 5% CoilCraft 0806SQ-19NJL

R1 15 Ω 1% Panasonic ERJ-2RKF15R0X

PCB Rogers RO4350, r = 3.5, 0.020”

Parts list

Evaluation Board and Recommended Tuning Solution

2.5 GHz Narrowband Circuit

http://www.macom.com/
http://www.macom.com/support

GaN Wideband Transistor 28 V, 45 W
DC - 3.5 GHz

Rev. V2

NPT1015B

7 7

M/A-COM Technology Solutions Inc. (MACOM) and its affiliates reserve the right to make changes to the product(s) or information contained herein without notice.
Visit www.macom.com for additional data sheets and product information.

For further information and support please visit:
https://www.macom.com/support

7

Typical performance as measured in the 2.5 GHz evaluation board:
CW, VDS = 28 V, IDQ = 400 mA (unless noted)

Gain vs. Output Power over Temperature Drain Efficiency vs. Output Power over Temperature

Quiescent VGS vs. Temperature

0

10

20

30

40

50

60

25 30 35 40 45 50

+25°C

-40°C

+85°C

D
ra

in
 E

ff
ic

ie
n
c
y
 (

%
)

POUT (dBm)

-1.6

-1.5

-1.4

-1.3

-1.2

-1.1

-50 -25 0 25 50 75 100

200mA

400mA

600mA

V
G

S
Q
 (

V
)

Temperature (
o
C)

10

11

12

13

14

15

25 30 35 40 45 50

+25°C

-40°C

+85°C

G
a
in

 (
d

B
)

POUT (dBm)

http://www.macom.com/
http://www.macom.com/support

GaN Wideband Transistor 28 V, 45 W
DC - 3.5 GHz

Rev. V2

NPT1015B

8 8

M/A-COM Technology Solutions Inc. (MACOM) and its affiliates reserve the right to make changes to the product(s) or information contained herein without notice.
Visit www.macom.com for additional data sheets and product information.

For further information and support please visit:
https://www.macom.com/support

8

2-Tone IMD vs. Output Power

2-Tone IMD3 vs. Output Power vs. Quiescent Current 2-Tone Gain vs. Output Power vs. Quiescent Current

Typical 2-Tone Performance as measured in the 2.5 GHz evaluation board:
1 MHz Tone Spacing, VDS = 28 V, IDQ = 400 mA, TC = 25°C (unless noted)

-50

-45

-40

-35

-30

-25

-20

-15

0.1 1 10 100

200mA

300mA

400mA

600mA

800mA

IM
D

 (
d

B
c
)

POUT (W-PEP)

12.0

12.5

13.0

13.5

14.0

14.5

15.0

0.1 1 10 100

200mA

300mA

400mA

600mA

800mA

G
a
in

 (
d

B
)

POUT (W-PEP)

-55

-50

-45

-40

-35

-30

-25

-20

0.1 1 10 100

 -IMD3

+IMD3

 -IMD5

+IMD5

 -IMD7

+IMD7

IM
D

 (
d

B
c
)

POUT (W-PEP)

http://www.macom.com/
http://www.macom.com/support

GaN Wideband Transistor 28 V, 45 W
DC - 3.5 GHz

Rev. V2

NPT1015B

9 9

M/A-COM Technology Solutions Inc. (MACOM) and its affiliates reserve the right to make changes to the product(s) or information contained herein without notice.
Visit www.macom.com for additional data sheets and product information.

For further information and support please visit:
https://www.macom.com/support

9

Evaluation Board and Recommended Tuning Solution

600 - 1000 MHz Broadband Circuit

Reference Value Tolerance Manufacturer Part Number

C1 150 µF 20% Nichicon UPW1C151MED

C2, C5 0.01 µF 10% AVX 1206C103KAT2A

C3, C6 0.1 µF 10% Kemet C1206C104K1RACTU

C4, C7 1.0 µF 10% AVX 12101C105KAT2A

C8 270 µF 20% United Chemi-Con ELXY 630ELL271MK25S

C9 56 pF 5% ATC ATC100B560J

C10, C12 100 pF 5% ATC ATC100B101J

C11 6.8 pF 5% ATC ATC100B6R8J

R1, R2 0.33 Ω 1% Panasonic ERJ-6RQFR33V

R3 10 Ω 1% Panasonic ERJ-6ENF10R0V

R4, R5 7.5 Ω 1% Stackpole RHC2512FT7R50

L1 120 nH 5% Coilcraft 0805CS-121XJB

L2 ~50 nH - 16 AWG Cu Wire 5 turn, 0.2"ID

PCB Rogers LM6010, r = 10.2, 0.025”

Parts list

http://www.macom.com/
http://www.macom.com/support

GaN Wideband Transistor 28 V, 45 W
DC - 3.5 GHz

Rev. V2

NPT1015B

10 10

M/A-COM Technology Solutions Inc. (MACOM) and its affiliates reserve the right to make changes to the product(s) or information contained herein without notice.
Visit www.macom.com for additional data sheets and product information.

For further information and support please visit:
https://www.macom.com/support

10

Evaluation Board and Recommended Tuning Solution

600 - 1000 MHz Broadband Circuit

Performance vs. Frequency at POUT = PSAT Performance vs. Frequency at POUT = 45 dBm

Performance vs. Output Power (f = 700 MHz) Small Signal s-parameters vs. Frequency

5

10

15

20

25

40

50

60

70

80

600 700 800 900 1,000

Gain

Drain Eff

Psat

G
a
in

 (
d

B
)

P
S

A
T (d

B
m

), D
ra

in
 E

ffic
ie

n
c
y
 (%

)

Frequency (MHz)

10

15

20

25

30

30

40

50

60

70

600 700 800 900 1,000

Gain

Drain Eff

G
a
in

 (
d

B
)

D
ra

in
 E

ffic
ie

n
c
y
 (%

)

Frequency (MHz)

15

16

17

18

19

20

0

10

20

30

40

50

60

70

25 30 35 40 45 50

Gain

Drain Eff

G
a
in

 (
d

B
)

D
ra

in
 E

ffic
ie

n
c
y
 (%

)

POUT (dBm)

R3

10 

C10
10 pF

RFIN

C9
56 pF

VG VD

C12
100 pF

RFOUT

NPT1015

L2
8.0 nH

L1
120 nH

R4

7.5 

R5

7.5 

C11
6.8 pF

C7

1.0 mF
C6

0.1 mF

C5

0.01 mF

C8

270 mFR2

0.33 

C4

1.0 mF
C3

0.1 mF

C2

0.01 mF

C1

150 mF R1

0.33 

10

15

20

25

30

35

-30

-25

-20

-15

-10

-5

500 600 700 800 900 1,000

s21

s11

s22

s
2

1
 (

d
B

)

s
1

1 , s
2

2 (d
B

)

Frequency (MHz)

http://www.macom.com/
http://www.macom.com/support

GaN Wideband Transistor 28 V, 45 W
DC - 3.5 GHz

Rev. V2

NPT1015B

11 11

M/A-COM Technology Solutions Inc. (MACOM) and its affiliates reserve the right to make changes to the product(s) or information contained herein without notice.
Visit www.macom.com for additional data sheets and product information.

For further information and support please visit:
https://www.macom.com/support

11

AC360B-2 Metal Ceramic Package†

† Plating is Ni / Au.

All dimensions shown as inches [millimeters].

http://www.macom.com/
http://www.macom.com/support

GaN Wideband Transistor 28 V, 45 W
DC - 3.5 GHz

Rev. V2

NPT1015B

12 12

M/A-COM Technology Solutions Inc. (MACOM) and its affiliates reserve the right to make changes to the product(s) or information contained herein without notice.
Visit www.macom.com for additional data sheets and product information.

For further information and support please visit:
https://www.macom.com/support

12

M/A-COM Technology Solutions Inc. All rights reserved.
Information in this document is provided in connection with M/A-COM Technology Solutions Inc ("MACOM")
products. These materials are provided by MACOM as a service to its customers and may be used for
informational purposes only. Except as provided in MACOM's Terms and Conditions of Sale for such products or
in any separate agreement related to this document, MACOM assumes no liability whatsoever. MACOM
assumes no responsibility for errors or omissions in these materials. MACOM may make changes to
specifications and product descriptions at any time, without notice. MACOM makes no commitment to update
the information and shall have no responsibility whatsoever for conflicts or incompatibilities arising from future
changes to its specifications and product descriptions. No license, express or implied, by estoppels or otherwise,
to any intellectual property rights is granted by this document.

THESE MATERIALS ARE PROVIDED "AS IS" WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESS OR
IMPLIED, RELATING TO SALE AND/OR USE OF MACOM PRODUCTS INCLUDING LIABILITY OR
WARRANTIES RELATING TO FITNESS FOR A PARTICULAR PURPOSE, CONSEQUENTIAL OR
INCIDENTAL DAMAGES, MERCHANTABILITY, OR INFRINGEMENT OF ANY PATENT, COPYRIGHT OR
OTHER INTELLECTUAL PROPERTY RIGHT. MACOM FURTHER DOES NOT WARRANT THE ACCURACY
OR COMPLETENESS OF THE INFORMATION, TEXT, GRAPHICS OR OTHER ITEMS CONTAINED WITHIN
THESE MATERIALS. MACOM SHALL NOT BE LIABLE FOR ANY SPECIAL, INDIRECT, INCIDENTAL, OR
CONSEQUENTIAL DAMAGES, INCLUDING WITHOUT LIMITATION, LOST REVENUES OR LOST PROFITS,
WHICH MAY RESULT FROM THE USE OF THESE MATERIALS.

MACOM products are not intended for use in medical, lifesaving or life sustaining applications. MACOM
customers using or selling MACOM products for use in such applications do so at their own risk and agree to
fully indemnify MACOM for any damages resulting from such improper use or sale.

http://www.macom.com/
http://www.macom.com/support

