
RELEASED

Wei Bo Associates, Ltd. sales@weiboassociates.com.hk www.weiboassociates.com.hk 1

MSW2T-2030-192/MSW2T-2031-192/MSW2T-2032-192

SP2T Surface Mount High Power PIN Diode Switch

Features:

 Wide Operating Frequency Band: 50 MHz to 6 GHz

 Surface Mount SP2T Switch: 5mm x 8mm x 2.5mm

 Industry Leading Average Power Handling: 100W CW

 High RF Peak Power: 550W

 Low Insertion Loss: < 0.25 dB

 High IP3 >65 dBm

 High Linearity

 RoHS Compliant

Description:

The MSW2T-203X-192series SP2T surface mount High Power PIN Diode switches are available in three

operating frequency bands: MSW2T-2030-192 operates from 50 MHz to 1 GHz; MSW2T-2031 operates from

400 MHz to 4 GHz , and MSW2T-2032-192 operates from 2 GHz to 6 GHz. The MSW2T-203X-192 Series of

high power switches leverage high reliability hybrid manufacturing processes which yield proven superior

performance relative to both MMIC and Glass Carrier based technologies. The hybrid design approach permits

precise PIN Diode selection to optimize RF performance while maintaining competitive cost targets. The small

form factor (8mm x 5mm x 2.5mm) offers world class power handling, low insertion loss, and superior

intermodulation performance exceeding all competitive technologies.

Typical Applications:

 Radar T/R Modules

 Switch Bank Filters

 Mil-Com Radios

The MSW2T-203X-192 series of High Power SP2T switches are intended for use in high power, high reliability,

mission critical applications across the HF to C Band frequency ranges. The manufacturing process has been

proven through years of extensive use in high reliability applications.

mailto:sales@weiboassociates.com.hk

RELEASED MSW2T-203X-192 Rev 1.2

Wei Bo Associates HK, Ltd. sales@weiboassociates.com.hk www.weiboassociates.com.hk 2

ESD and Moisture Sensitivity Level Rating:

The MSW2T-203X-192 family of SP2T switches are fully RoHS compliant. They possess an ESD rating of

Class 1C, Human Body Model (HBM) and a moisture sensitivity rating of MSL 1.

MSW2T-203X-192 Schematic

MSW2T-2030-192Electrical Specifications @ Zo = 50Ω; Ta = +25°C

Parameter Symbol Test Conditions
Min

Value
Typical
Value

Max
Value

Units

Frequency F 50 1,000 MHz

J0-J1 or J0-J2
Insertion Loss
(Note 1)

IL
Bias State 1: port J0 to J1
Bias State 2: port J0 to J2

 0.30 0.40 dB

J0-J1 or J0-J2
Return Loss
(Note 1)

RL
Bias State 1: port J0 to J1
Bias State 2: port J0 to J2

20 22 dB

J0-J1 or J0-J2
Isolation (Note 1) ISO

Bias State 1: port J0 to J1
Bias State 2: port J0 to J2

50 52 dB

CW Incident
Power
(Note 1)

Pinc(CW)
1.5:1 Source & Load

VSWR
 50 51 dBm

Peak Incident
Power
(Note 1)

Pinc(Pk)
1.5:1 Source & Load

VSWR; pw = 10 us, duty
cycle = 1%

 57 dBm

Switching Speed
tsw

(10%-90%) RF Voltage
TTL rep rate = 100 kHz

 750 1,000 ns

Input 3
rd

 Order
Intercept Point

IIP3

F1 = 500 MHz
F2 = 510 MHz

P1 = P2 = +10 dBm
Measured on path biased

to low loss state

60 65 dBm

mailto:sales@weiboassociates.com.hk

RELEASED MSW2T-203X-192 Rev 1.2

Wei Bo Associates HK, Ltd. sales@weiboassociates.com.hk www.weiboassociates.com.hk 3

MSW2T-2031-192Electrical Specifications @ Zo = 50Ω; Ta = +25°C

Parameter Symbol Test Conditions
Min

Value
Typical
Value

Max
Value

Units

Frequency F 400 4,000 MHz

J0-J1 or J0-J2
Insertion Loss

(Note 1)
IL

Bias State 1: port J0 to J1
Bias State 2: port J0 to J2

 0.4 0.6 dB

J0-J1 or J0-J2
Return Loss

(Note 1)
RL

Bias State 1: port J0 to J1
Bias State 2: port J0 to J2

14 16 dB

J0-J1 or J0-J2
Isolation (Note 1)

ISO

Bias State 1: port J0 to J1
Bias State 2: port J0 to J2

32 35 dB

CW Incident
Power
(Note 1)

P inc
(CW)

1.5:1 Source & Load
VSWR

 50 51 dBm

Peak Incident
Power
(Note 1)

P inc (Pk)
1.5:1 Source & Load
VSWR; pw = 10 us,

duty cycle = 1%
 57 dBm

Switching Speed Ts
(10%-90%) RF Voltage
TTL rep rate = 100 kHz

 750 1,000 ns

Input 3
rd

 Order
Intercept Point

IIP3

F1 = 2,000 MHz
F2 = 2,010 MHz

P1 = P2 = +10 dBm
Measured on path biased

to low loss state

60 65 dBm

MSW2T-2032-192Electrical Specifications @ Zo = 50Ω; Ta = +25°C

Parameter Symbol Test Conditions
Min

Value
Typical
Value

Max
Value

Units

Frequency F 2 6 GHz

J0-J1 or J0-J2
Insertion Loss

(Note 1)

IL
Bias State 1: port J0 to J1
Bias State 2: port J0 to J2

 0.6 0.8 dB

J0-J1 or J0-J2
Return Loss

(Note 1)

RL
Bias State 1: port J0 to J1
Bias State 2: port J0 to J2

11 13 dB

J0-J1 or J0-J2
Isolation (Note 1)

ISO
Bias State 1: port J0 to J1
Bias State 2: port J0 to J2

32 35 dB

CW Incident Power
(Note 1)

Pinc (CW)
1.5:1 Source & Load

VSWR
 50 51 dBm

Peak Incident Power
(Note 1)

P inc (Pk)
1.5:1 Source & Load
VSWR; pw = 10 us,

duty cycle = 1%
 57 dBm

Switching Speed Ts
(10%-90%) RF Voltage
TTL rep rate = 100 kHz

 750 1,000 ns

Input 3
rd

 Order
Intercept Point

IIP3

F1 = 2,000 MHz
F2 = 2,010 MHz

P1 = P2 = +40 dBm
-180V @ -50 mA (ON)
+1V @ +25 mA (OFF)

60 65 dBm

mailto:sales@weiboassociates.com.hk

RELEASED MSW2T-203X-192 Rev 1.2

Wei Bo Associates HK, Ltd. sales@weiboassociates.com.hk www.weiboassociates.com.hk 4

Control Conditions Table

 State 1 State 2

Test Conditions
J0-J1 in Low Insertion Loss

J0-J2 in Isolation
J0-J1 in Isolation

J0-J2 in Low Insertion Loss

B1
V = VHIGH,
I = 0mA

V = 0V,
I = -25 mA

B2
V = 0V,

I = -25mA
V = VHIGH,
I = 0mA

J0
V = ~0.9V,
I = +100mA

V = ~0.9V,
I = +100mA

J1
V = 0 V,

I = -100 mA
V = VHIGH,
I = 25 mA

J2
V = VHIGH,
I = 25mA

V = 0V,
I = -100mA

Notes:

1) Switching time from 50% TTL to 10% or 90% RF Voltage is a function of the PIN diode driver circuit performance as well as the

characteristic of the PIN diode itself. An RC (current spiking network) is used on the driver circuit output to provide a large transient current

spike to rapidly remove stored charge from the PIN diode. Typical component values are : R = 50 to 220Ω and C = 470 to 1,000 pF.

2) PIN diode minimum reverse DC voltage (VHIGH) is used to maintain high resistance in the OFF PIN diode state and is determined by RF

frequency, incident power, duty cycle, characteristic impedance and VSWR as well by the characteristics of the PIN diode. The

recommended minimum value of the reverse voltage bias (VHIGH) values are provided in the Minimum Reverse Bias Voltage Table shown

below.

Control Truth Table for MSW2T-203X-192

+Vcc1 = 5V and +Vcc2 = 28V (unless otherwise noted)

Port
J0 ï J1

Port
J0 ï J2

Bias: J1
(Notes: 1 & 2)

Bias: J2
(Notes: 1 & 2)

B1
(Notes: 1 & 2)

B2
(Notes: 1 & 2)

J0
(Notes 1 & 2)

Low Loss Isolation V = 0V
I = -100mA

V = VHIGH
I = 25mA

V = VHIGH
I= 0mA

V = 0V
I = -25mA

V=~0.9V
I = +100mA

Isolation Low Loss V = VHIGH
I = 25mA

V = 0V
I = -100mA

V = 0V
I = -25mA

V = VHIGH
I = 0mA

V=~0.9V
I = +100mA

Notes:

1) 28 V ≤ VHIGH ≤ 125V

2) PIN diode min reverse DC voltage (VHIGH) to maintain high resistance state in the OFF PIN diode is determined by RF frequency.

Incident power, duty cycle, characteristic impedance and VSWR as well as by characteristics of the diode. The recommended min reverse

bias voltage (VHIGH) values are provided in the Min Reverse Bias Voltage Table of this data sheet.

MSW2T-203X-192 Minimum Reverse Bias Voltage Table

 Frequency of Operation (MHz)

Part Number 20 -100 100 - 200 200 - 400 400 ï 1,000 1,000 ï 4,000 >4,000

MSW2T-2030-192 120V 110V 85V 55V 28V N/A

MSW2T-2031-192 N/A N/A 110V 85V 28V 28V

MSW2T-2032-192 N/A N/A N/A 85V 55V 28V

Note: N/A denotes an operating frequency outside the normal switch operating frequency range.

mailto:sales@weiboassociates.com.hk

RELEASED MSW2T-203X-192 Rev 1.2

Wei Bo Associates HK, Ltd. sales@weiboassociates.com.hk www.weiboassociates.com.hk 5

MSW2T-203X-192 Absolute Maximum Ratings @ TA = +25 oC(unless otherwise denoted)

Parameters Conditions Absolute Maximum Value
Forward Current – J0, J1 & J2 250mA

Forward Current @ B1 or B2 150 mA

Reverse Voltage – J0, J1, J2, B1 B2 125V

Forward Diode Voltage IF=250mA 1.2V

Operating Temperature -55
o
C to +125

o
C

Storage Temperature -65
o
C to +150

o
C

Junction Temperature +175
o
C

Assembly Temperature T = 10 seconds +260
o
C

CW Incident Power Handling – J0,
J1, J2 (note 1)

Source & Load VSWR = 1.5 : 1
(Cold Switching)

TCASE = 85
o
C

50 dBm

Peak Incident Power Handling
J0, J1, J2 (Note 1)

Source & Load VSWR = 1.5 : 1
TCASE = 85

o
C, cold switching, pulse

width = 10 uS and duty cycle = 1%
57 dBm

Total Dissipated RF & DC Power
(Cold Switching)

See Notes below: 1 & 2
TCASE = 85

o
C, cold switching 8 W

Notes:

1) Backside RF, DC and Thermal Ground area of device must be completely solder attached to RF circuit board vias for proper

electrical and thermal circuit grounding.

MSW2T-2030-192 Small Signal Parametric Performance:

MSW2T-2030-192 Insertion Loss vs. Frequency

-0.25

-0.2

-0.15

-0.1

-0.05

0

2.000E+07 5.200E+08 1.020E+09

In
se

rt
io

n
 L

o
ss

 (
d

B
)

Frequency: 20 MHz to 1.2 GHz

MSW2T-2030-192 Insertion Loss (dB)

J0-J1

J0-J2

mailto:sales@weiboassociates.com.hk

RELEASED MSW2T-203X-192 Rev 1.2

Wei Bo Associates HK, Ltd. sales@weiboassociates.com.hk www.weiboassociates.com.hk 6

MSW2T-2030-192 Return Loss vs. Frequency

MSW2T-2030-192 Isolation vs. Frequency

-40

-35

-30

-25

-20

-15

-10

-5

0

2.000E+08 4.000E+08 6.000E+08 8.000E+08 1.000E+09 1.200E+09

R
e

tu
rn

 L
o

ss
 (

d
B

)

Fequency: 20 MHz to 1.2 GHz

MSW2T-2030-192 Return Loss (dB)

J0-J1

J0-J2

-70

-60

-50

-40

-30

-20

-10

0

2.000E+07 5.200E+08 1.020E+09

Is
o

la
ti

o
n

 (
d

B
)

Frequency: 20 Mhz to 1.2 GHz

MSW2T-2030-192 Isolation (dB)

J0-J1

J0-J2

mailto:sales@weiboassociates.com.hk

RELEASED MSW2T-203X-192 Rev 1.2

Wei Bo Associates HK, Ltd. sales@weiboassociates.com.hk www.weiboassociates.com.hk 7

MSW2T-2031-192 Small Signal Parametric Performance:

-0.6

-0.5

-0.4

-0.3

-0.2

-0.1

0

4.00E+08 1.40E+09 2.40E+09 3.40E+09 4.40E+09

In
se

rt
io

n
 L

o
ss

 (
d

B
)

Frequency: 400 MHHz to 4.5 GHz

MSW2T-2031-192 Insertion Loss (dB)

J0-J1

J0-J2

-35

-30

-25

-20

-15

-10

-5

0

400000000 1.4E+09 2.4E+09 3.4E+09 4.4E+09

R
e

tu
rn

 L
o

ss
 (

d
B

)

Frequency: 400 MHz to 4.5 GHz

MSW2T-2031-192 Return Loss (dB)

J0-J1

J0-J2

mailto:sales@weiboassociates.com.hk

RELEASED MSW2T-203X-192 Rev 1.2

Wei Bo Associates HK, Ltd. sales@weiboassociates.com.hk www.weiboassociates.com.hk 8

MSW2T-2032-192 Small Signal Parametric Performance:

-100

-90

-80

-70

-60

-50

-40

-30

-20

-10

0

400000000 1.4E+09 2.4E+09 3.4E+09 4.4E+09

Is
o

la
ti

o
n

 (
d

B
)

Frequency: 400 MHz to 4.5 GHz

MSW2T-2031-192 Isolation (dB)

J0-J1

J0-J2

-0.6

-0.5

-0.4

-0.3

-0.2

-0.1

0

2.000E+09 3.000E+09 4.000E+09 5.000E+09 6.000E+09

In
se

rt
io

n
 L

o
ss

 (
d

B
)

Frequency: 2.0 GHz to 6 GHz

MSW2T-2032-192 Insertion Loss (dB)

J0-J1

J0-J2

mailto:sales@weiboassociates.com.hk

RELEASED MSW2T-203X-192 Rev 1.2

Wei Bo Associates HK, Ltd. sales@weiboassociates.com.hk www.weiboassociates.com.hk 9

Assembly Instructions

-25

-20

-15

-10

-5

0

2.000E+09 3.000E+09 4.000E+09 5.000E+09 6.000E+09

R
e

tu
rn

 L
o

ss
 (

d
B

)

Frequency: 2.0 GHz to 6 GHz

MSW2T-2032-192 Return Loss (dB)

 J0-J1

 J0-J2

-60

-50

-40

-30

-20

-10

0

2.000E+09 3.000E+09 4.000E+09 5.000E+09 6.000E+09

Is
o

la
ti

o
n

 (
d

B
)

Frequency: 2.0 GHz to 6.0 GHz

MSW2T-2032-192 Isolation (dB)

 J0-J1

 J0-J2

mailto:sales@weiboassociates.com.hk

RELEASED MSW2T-203X-192 Rev 1.2

Wei Bo Associates HK, Ltd. sales@weiboassociates.com.hk www.weiboassociates.com.hk 10

The MSW2T-203X-192 family of High Power Switches are available in either tube or Tape & Reel

format. The MSW2T-203X-192 may be attached to the printed circuit card using solder reflow

procedures using either RoHS or Sn63/ Pb37 type solders per the Table and Temperature Profile

Graph shown below:

Profile Parameter Sn-Pb Assembly Technique RoHS Assembly Technique

Average ramp-up rate (TL to
TP)

3oC/sec (max) 3oC/sec (max)

Preheat
 Temp Min (Tsmin)
 Temp Max (Tsmax)
 Time (min to max) (ts)

100oC
150oC

60 – 120 sec

100oC
150oC

60 – 180 sec

Tsmax to TL
 Ramp up Rate

3oC/sec (max)

Peak Temp (TP) 225oC +0oC / -5oC 260oC +0oC / -5oC

Time within 5oC of Actual
Peak Temp (TP)

10 to 30 sec

20 to 40 sec

Time Maintained Above:
 Temp (TL)
 Time (tL)

183oC

60 to 150 sec

217oC

60 to 150 sec

Ramp Down Rate 6oC/sec (max) 6oC/sec (max)

Time 25oC to TP 6 minutes (max) 8 minutes (max)

Solder Re-Flow Time-Temperature Profile

mailto:sales@weiboassociates.com.hk

RELEASED MSW2T-203X-192 Rev 1.2

Wei Bo Associates HK, Ltd. sales@weiboassociates.com.hk www.weiboassociates.com.hk 11

MSW2T-203X-192 SP2T Package Outline Drawing

Note: Metalized area on backside is the RF, DC and Thermal ground. In user’s end application this surface temperature must be

managed to meet the power handling requirements.

Thermal Design Considerations:

The design of the MWT-203X-192 family of High Power Switches permits the maximum efficiency in

thermal management of the PIN Diodes while maintaining extremely high reliability. Optimum switch

performance and reliability of the switch can be achieved by the maintaining the base ground surface

temperature of less than 85oC.

Recommended RF Circuit Solder Footprint for the MSW2T-203X-192

mailto:sales@weiboassociates.com.hk

RELEASED MSW2T-203X-192 Rev 1.2

Wei Bo Associates HK, Ltd. sales@weiboassociates.com.hk www.weiboassociates.com.hk 12

MSW2T-2031-192 Evaluation Board Schematic & Bill-of-Materials

Small Signal Bias Components

Component Nominal Value Manufacturer Part Number Description

C2, C5, C15 27 pF
Johanson

Technology
251R14S270JV4T

27 pF ±5%, 250V,
Ceramic Cap C0G

NP0 0603 (IN)

L1, L2, L3, L4, L5 47 nH Murata LQW2BAS47NJ00L
47 nH, 500mA,

0805 (IN)

R1 33Ω Panasonic ERJ-1TYJ330U
RES SMD 33Ω
±5%, 1W, 2512

(IN)

R2, R3 560Ω Panasonic ERJ-1TYJ561U
RES SMD 560Ω
±5%, 1W, 2512

(IN)

C3, C6, C7, C8,
C9, C10, C11,
C13, C14, C16,
C17

270 pF TDK C1608C0G2E271J080AA
CAP CER 270pF,
250V C0G 0603

(IN)

mailto:sales@weiboassociates.com.hk

RELEASED MSW2T-203X-192 Rev 1.2

Wei Bo Associates HK, Ltd. sales@weiboassociates.com.hk www.weiboassociates.com.hk 13

MSW2T-2031-192 Evaluation Board

Test Condition 1: P0-P1 Low Loss & P0-P2 ISOLATION

Header J1
Pin #8 Pin #7 Pin #6 Pin #5 Pin #4 Pin #3 Pin #2 Pin #1

0V/GND
-100mA

+20V
0mA

+5V
~100mA

GND
0V/GND
-35mA

GND
+20V

~35mA
GND

Test Condition 2: P0-P1 ISOLATION & P0-P2 LOW LOSS

Header J1
Pin #8 Pin #7 Pin #6 Pin #5 Pin #4 Pin #3 Pin #2 Pin #1

+20V
~35mA

0V/GND
-35mA

+5V
~100mA

GND
+20V
0mA

GND
0V/GND
-100mA

GND

mailto:sales@weiboassociates.com.hk

RELEASED MSW2T-203X-192 Rev 1.2

Wei Bo Associates HK, Ltd. sales@weiboassociates.com.hk www.weiboassociates.com.hk 14

Part Number Ordering Details:

Part Number Packaging
MSW2T-2030-192 Tube

MSW2T-2030-192TR Tape & Reel (250 pcs)

MSW2T-2031-192 Tube

MSW2T-2031-192TR Tape & Reel (250 pcs)

MSW2T-2032-192 Tube

MSW2T-2032-192TR Tape & Reel (250 pcs)

mailto:sales@weiboassociates.com.hk

