
4/25/13

TWO-TONE-TERMINATOR MIXER/LO-AMPLIFIER T3A-03

Features

 Ultra-Broadband RF, LO, and IF
 Integrated Square-Wave LO Amplifier
 Industry Leading Spurious, IP3, and P1dB Performance for low LO Drive
 Application Note: T3 Mixer Primer
 Alternative Device: T3A3-08

Electrical Specifications - Specifications guaranteed from -30 to +70C, measured in a 50Ω system.

Parameter LO RF IF Min Typ Max
 (GHz) (GHz) (GHz)

Conversion Loss (dB) .01-3.4 .01-3.4 .001-0.5 6.5 8.0

 .01-3.4 .01-3.4 .001-3.4 7.0 9.5

LO Drive Level (dBm) +10 +15

LO Leakage (dBm)

LO-RF .01-3.4 .01-3.4 See

LO-IF .01-3.4 .01-3.4 Plots

RF-IF Isolation (dB) .01-3.4 .01-3.4 See Plot

Input 1 dB Compression (dBm) .01-3.4 .01-3.4 +16

Input Two-Tone Third Order

Intercept Point (dBm)
.01-3.4 .01-3.4

See

Plot

Bias Requirements (mA)
1

 +5.0 Volts DC (+7 V max)
 -5.0 Volts DC

200
10

250
20

1It is required that the negative bias be applied before or concurrent with the positive bias to avoid damage.

*Note: EZ-Carrier T3As are not suitable for in-line reflow solder. Manual assembly only.
(Refer to EZ Installation Notes).

Part Number Options

Please specify diode level and package style by adding to model number.

Package Style Examples

Connectorized EZP T3A-03EZP, T3A-03EZ-2

Surface Mount
1
 EZ T3A-03 (Model) EZP (Package) -2 (I-Port Configuration)

1For non-connectorized packages, specify I-port configuration by adding –1 or –2 suffix to model number. Default is –2 configuration when
not specified.

Marki Microwave reserves the right to make changes to the product(s) or information contained herein without notice. Marki Microwave makes no
warranty, representation or guarantee regarding the suitability of its products for any particular purpose, nor does Marki Microwave assume any liability
whatsoever arising out of the use of or application of any product.

215 Vineyard Court, Morgan Hill, CA 95037 | Ph: 408.778.4200 | Fax 408.778.4300 | info@markimicrowave.com

The T3A-03 is a versatile, robust, and broadband Two-Tone-Terminator
mixer integrated with a sub 10 ps risetime square wave amplifier. The
T3A-03 employs the most sophisticated mixer on the market today and
offers unparalleled performance when compared to all other mixer
technologies. The T3A-03 delivers exceptional IMD suppression with
low conversion loss.

http://www.markimicrowave.com/menus/appnotes/t3_primer.pdf
http://www.markimicrowave.com/menus/datasheets/T3A3-08.pdf
http://www.markimicrowave.com/assets/appnotes/an-ez.pdf
http://www.markimicrowave.com/menus/packages/EZPAM.PDF
http://www.markimicrowave.com/menus/packages/ezam.pdf

4/25/13

TWO-TONE-TERMINATOR MIXER/LO AMPLIFIER T3A-03

Page 2

LO/RF 10 MHz to 3.4 GHz

IF 1 MHz to 3.4 GHz
Typical Performance

-15

-13

-11

-9

-7

-5

0 0.5 1 1.5 2 2.5 3 3.5

RF Frequency (GHz)

Conversion Loss (dB)1-3

15

20

25

30

35

0 0.5 1 1.5 2 2.5 3 3.5

RF Frequency (GHz)

Input IP3 (dBm)

 +10 dBm Sine Wave

 +15 dBm Sine Wave

-6

-5

-4

-3

-2

-1

0

0 0.5 1 1.5 2 2.5 3 3.5

IF Frequency (GHz)

Relative IF Response (dB)

-6

-5

-4

-3

-2

-1

0

0 0.1 0.2 0.3 0.4 0.5 0.6 0.7 0.8 0.9 1

IF Frequency (MHz)

Low-End Relative IF Response (dB)

1

2

3

4

5

0 0.5 1 1.5 2 2.5 3 3.5

RF Frequency (GHz)

RF VSWR

1

2

3

4

5

0 0.5 1 1.5 2 2.5 3 3.5

LO Frequency (GHz)

LO VSWR

-50

-40

-30

-20

-10

0

0 0.5 1 1.5 2 2.5 3 3.5

RF Frequency (GHz)

RF to IF Isolation (dB)

1

2

3

4

5

0 0.5 1 1.5 2 2.5 3 3.5

IF Frequency (GHz)

IF VSWR

4/25/13

TWO-TONE-TERMINATOR MIXER T3A-03

Page 3

LO/RF 10 MHz to 3.4 GHz

IF 1 MHz to 3.4 GHz

Typical Performance

-40

-30

-20

-10

0

10

0 0.5 1 1.5 2 2.5 3 3.5

LO Frequency (GHz)

LO to RF Leakage (dBm)

-40

-30

-20

-10

0

10

0 0.5 1 1.5 2 2.5 3 3.5

LO Frequency (GHz)

LO to IF Leakage (dBm)

-80

-70

-60

-50

-40

-30

-20

-10

0

0 0.5 1 1.5 2 2.5 3 3.5

LO Output Frequency (GHz)

LO Even Harmonic to RF Leakage (dBm)

2xLO to RF
4xLO to RF

-80

-70

-60

-50

-40

-30

-20

-10

0

0 0.5 1 1.5 2 2.5 3 3.5

LO Output Frequency (GHz)

LO Even Harmonic to IF Leakage (dBm)

2xLO to IF
4xLO to IF

-80

-70

-60

-50

-40

-30

-20

-10

0

0 0.5 1 1.5 2 2.5 3 3.5

LO Output Frequency (GHz)

LO Odd Harmonic to RF Leakage (dBm)

3xLO to RF
5xLO to RF

-80

-70

-60

-50

-40

-30

-20

-10

0

0 0.5 1 1.5 2 2.5 3 3.5

LO Output Frequency (GHz)

LO Odd Harmonic to IF Leakage (dBm)

3xLO to IF
5xLO to IF

4/25/13

TWO-TONE-TERMINATOR MIXER T3A-03

Page 4

LO/RF 10 MHz to 3.4 GHz

IF 1 MHz to 3.4 GHz

Downconversion Spurious Suppression

Spurious data is taken by selecting RF and LO frequencies (+mLO+nRF) within the 10 MHz to 3.4 GHz RF/LO bands,
which create a 100 MHz IF spurious output. The mixer is swept across the full spurious band and the mean is
calculated. The numbers shown in the table below are for a -10 dBm RF input. Spurious suppression is scaled for
different RF power levels by (n-1), where “n” is the RF spur order. For example, the 2RFx2LO spur is 69 dBc for a -10
dBm input, so a -20 dBm RF input creates a spur that is (2-1) x (-10 dB) dB lower, or 79 dBc.

Typical Downconversion Spurious Suppression (dBc): +10 (+15) dBm Sine Wave LO

-10 dBm RF Input 0xLO 1xLO 2xLO 3xLO 4xLO 5xLO

0xRF ------------- See LO to IF Isolation and LO Harmonic to IF Isolation Plots (Page 3)

1xRF 20 (27) Reference 29 (29) 10 (10) 38 (30) 16 (16)

2xRF 70 (70) 71 (75) 71 (73) 72 (79) 68 (71) 70 (80)

3xRF 100 (100) 90 (97) 93 (94) 74 (88) 93 (96) 78 (83)

4xRF >110 >110 >110 >110 >110 >110

5xRF >120 >120 >120 >120 >120 >120

A sample downconversion spurious sweep is shown below. An LO 100 MHz higher than the RF is used to create a 100
MHz reference IF. A second LO is used to create a 2x2 spurious IF, also at 100 MHz (50 MHz fundamental IF). The
difference between these two output levels is the spurious suppression in dBc. The mean value across the full 10 MHz
to 3.4 GHz RF input band is the number shown in the table above.

-90

-80

-70

-60

-50

-40

-30

-20

-10

0

0 0.5 1 1.5 2 2.5 3 3.5

RF Input Frequency (GHz)

2RF x 2LO Spurious Suppression (dBc)

 +10 dBm Sine Wave
 +15 dBm Sine Wave

Downconversion 2RFx2LO
Spurious Data Example:

RF Input: 10 MHz to 3.4 GHz @ -10 dBm
LO for Reference: 110 MHz to 3.5 GHz
LO for Spurious: 60 MHz to 3.45 GHz

IF Output: 100 MHz

4/25/13

TWO-TONE-TERMINATOR MIXER T3A-03

Page 5

LO/RF 10 MHz to 3.4 GHz

IF 1 MHz to 3.4 GHz

Upconversion Spurious Suppression

Spurious data is taken by mixing a 100 MHz IF with LO frequencies (+mLO+nIF), which creates an RF within the 10 MHz
to 7 GHz RF band. The mixer is swept across the full spurious output band and the mean is calculated. The numbers
shown in the table below are for a -10 dBm IF input. Spurious suppression is scaled for different IF input power levels by
(n-1), where “n” is the IF spur order. For example, the 2IFx1LO spur is typically 69 dBc for a -10 dBm input, so a -20
dBm IF input creates a spur that is (2-1) x (-10 dB) dB lower, or 79 dBc.

Typical Upconversion Spurious Suppression (dBc): +10 (+15) dBm Sine Wave LO

-10 dBm RF Input 0xLO 1xLO 2xLO 3xLO 4xLO 5xLO

0xIF ------------- See LO to RF Isolation and LO Harmonic to RF Isolation Plots (Page 3)

1xIF 20 (25) Reference 28 (30) 10 (10) 37 (28) 17 (17)

2xIF 71 (70) 68 (72) 72 (80) 70 (66) 70 (80) 65 (67)

3xIF 96 (106) 91 (98) 97 (96) 93 (93) 95 (100) 80 (91)

4xIF >110 >110 >110 >110 >110 >110

5xIF >120 >120 >120 >120 >120 >120

A sample upconversion spurious sweep is shown below. A 100 MHz reference IF input is used to create an RF output
that is 100 MHz below the LO input (LO-IF=RF). A second LO (100 MHz higher) is combined with the same 100 MHz IF
input (LO-2xIF=RF) to create the same 10 MHz to 3.4 GHz RF output band. The difference between these two output
levels is the spurious suppression in dBc. The mean value across the full RF output band is the number shown in the
table above.

-90

-80

-70

-60

-50

-40

-30

-20

-10

0

0 0.5 1 1.5 2 2.5 3 3.5

RF Output Frequency (GHz)

2IF x 1LO Spurious Suppression (dBc)

 +10 dBm Sine Wave
 +15 dBm Sine Wave

Upconversion 2IF x 1LO
Spurious Data Example:

IF Input: 100 MHz @ -10 dBm
LO for Reference: 110 MHz to 3.5 GHz
LO for Spurious: 210 MHz to 3.6 GHz

RF Output: 10 MHz to 3.4 GHz

4/25/13

TWO-TONE-TERMINATOR MIXER T3A-03

Page 6

LO/RF 10 MHz to 3.4 GHz

IF 1 MHz to 3.4 GHz

Amplifier

T3
Sine Wave Square Wave

L

I

+V

R

IF

LO RF

-V

Port Description DC Interface Schematic

LO

The LO port is DC blocked and AC matched to 50 Ohms from 10 MHz
to 3.4 GHz.

 LO
1 uF

RF

The RF port is DC short to ground and AC matched to 50 Ohms from
10 MHz to 3.4 GHz. Blocking capacitor is optional.

RF

IF

The IF port is DC blocked and AC matched to 50 Ohms from 1 MHz to
3.4 GHz.

 IF 2 uF

Absolute Maximum Ratings

Parameter Maximum Rating

RF DC Current 1 Amp

LO DC Current 1 Amp

RF Power Handling +25 dBm

LO Power Handling +17 dBm

Operating Temperature -30ºC to +70ºC

Storage Temperature -65ºC to +125ºC

ESD Sensitivity (HBM) Class 0

DATA SHEET NOTES:

1. Mixer Conversion Loss Plot IF frequency is 100 MHz.
2. Mixer Noise Figure typically measures within 0.5 dB of conversion loss for IF frequencies greater than 5 MHz.
3. Conversion Loss typically degrades less than 0.5 dB at +100°C and improves less than 0.5 dB at -55°C.
4. Specifications are subject to change without notice. Contact Marki Microwave for the most recent specifications and data sheets.
5. Catalog mixer circuits are continually improved. Configuration control requires custom mixer model numbers and specifications.

Marki Microwave reserves the right to make changes to the product(s) or information contained herein without notice. Marki Microwave makes no
warranty, representation, or guarantee regarding the suitability of its products for any particular purpose, nor does Marki Microwave assume any
liability whatsoever arising out of the use or application of any product.

© Marki Microwave, Inc.

215 Vineyard Court, Morgan Hill, CA 95037 | Ph: 408.778.4200 | Fax 408.778.4300 | info@markimicrowave.com

www.markimicrowave.com

mailto:info@markimicrowave.com
http://www.markimicrowave.com/

