General Description

The MAX4501/MAX4502 are single-pole/single-throw

(SPST), low-voltage, single-supply, CMOS analog

switches. The MAX4501 is normally open (NO). The

These CMOS switches can operate continuously with a

single supply between +2V and +12V. Each switch can

handle Rail-to-Rail® analog signals. The off-leakage

The digital input has 0.8V and 2.4V logic thresholds,

ensuring TTL/CMOS-logic compatibility when using a

current is only 1nA at +25°C or 10nA at +85°C.

_Features

- Available in SOT23-5 and SC70-5 Packages
- +2V to +12V Single-Supply Operation
- Guaranteed On-Resistance: 250Ω at +5V
- Guaranteed Low Off-Leakage Current 1nA at +25°C 10nA at +85°C
- Guaranteed Low On-Leakage Current 2nA at +25°C 20nA at +85°C
- ♦ Low Charge Injection: 10pC
- ♦ Fast Switching Speed: toN = 75ns, toFF = 50ns
- ◆ TTL/CMOS-Logic Compatible with +5V Supply

Applications

Battery-Operated Equipment

MAX4502 is normally closed (NC).

Audio and Video Signal Routing

Low-Voltage Data-Acquisition Systems

Communications Circuits

PCMCIA Cards

Cellular Phones

Modems

single +5V supply.

	-	
TEMP. RANGE	PIN- PACKAGE	TOP MARK
0°C to +70°C	5 SOT23-5	AAAA
0°C to +70°C	8 SO	_
0°C to +70°C	8 Plastic DIP	_
0°C to +70°C	Dice*	_
-40°C to +85°C	5 SC70-5	AAE
-40°C to +85°C	5 SOT23-5	AAAA
-40°C to +85°C	8 SO	_
-40°C to +85°C	8 Plastic DIP	—
-55°C to +125°C	8 CERDIP**	
	0°C to +70°C 0°C to +70°C 0°C to +70°C 0°C to +70°C -40°C to +85°C -40°C to +85°C -40°C to +85°C -40°C to +85°C	TEMP. RANGE PACKAGE 0°C to +70°C 5 SOT23-5 0°C to +70°C 8 SO 0°C to +70°C 8 Plastic DIP 0°C to +70°C Dice* -40°C to +85°C 5 SOT23-5 -40°C to +85°C 5 SOT23-5 -40°C to +85°C 8 SO -40°C to +85°C 8 Plastic DIP

Ordering Information

Ordering Information continued at end of data sheet.

*Contact factory for dice specifications.

**Contact factory for availability.
Pin Configurations/Functional Diagrams/Truth Table

Rail-to-Rail is a registered trademark of Nippon Motorola, Ltd.

Maxim Integrated Products 1

For free samples & the latest literature: http://www.maxim-ic.com, or phone 1-800-998-8800. For small orders, phone 1-800-835-8769.

ABSOLUTE MAXIMUM RATINGS

(Voltages Referenced to GND)

V+0.3V to +13V
Voltage into Any Terminal (Note 1)0.3V to (V+ + 0.3V) or
±10mA (whichever occurs first)
Continuous Current into Any Terminalt10mA
Peak Current, NO or COM
(pulsed at 1ms, 10% duty cycle)±20mA
ESD per Method 3015.7>2000V
Continuous Power Dissipation ($T_A = +70^{\circ}C$)
5-Pin SC70-5 (derate 2.5mW/°C above +70°C)200mW
5-Pin SOT23-5 (derate 7.1mW/°C above +70°C)571mW

8-Pin SO (derate 5.88mW/°C above +70°C)471mW
8-Pin Plastic DIP (derate 9.09mW/°C above +70°C)727mW
8-Pin CERDIP (derate 8.00mW/°C above +70°C)640mW
Operating Temperature Ranges
MAX4501C/MAX4502C0°C to +70°C
MAX4501E/MAX4502E40°C to +85°C
MAX4501MJA/MAX4502MJA55°C to +125°C
Storage Temperature Range65°C to +150°C
Lead Temperature (soldering, 10s)+300°C

Note 1: Voltages exceeding V+ or GND on any signal terminal are clamped by internal diodes. Limit forward-diode current to maximum current rating.

Stresses beyond those listed under "Absolute Maximum Ratings" may cause permanent damage to the device. These are stress ratings only, and functional operation of the device at these or any other conditions beyond those indicated in the operational sections of the specifications is not implied. Exposure to absolute maximum rating conditions for extended periods may affect device reliability.

ELECTRICAL CHARACTERISTICS—+5V Supply

(V+ = +4.5V to +5.5V, V_{INH} = 2.4V, V_{INL} = 0.8V, T_A = T_{MIN} to T_{MAX}, unless otherwise noted. Typical values are at T_A = +25°C.) (Note 2)

PARAMETER	SYMBOL	COND	MIN	ТҮР	MAX	UNITS	
ANALOG SWITCH				•			
Analog Signal Range	V _{COM} , V _{NO} , V _{NC}			0		V+	V
COM to NO or NC	Ron	$V_{COM} = 3.5V,$	$T_A = +25^{\circ}C$		90	250	Ω
On-Resistance		I _{COM} = 1mA	$T_A = T_{MIN}$ to T_{MAX}			350	
NO or NC Off-Leakage Current	INO(OFF),	V+ = 5.5V,	$T_A = +25^{\circ}C$	-1	0.01	1	
(Notes 3, 4)	INC(OFF),	$V_{COM} = 1V,$	T _A = T _{MIN} C, E	-10		10	nA
		$V_{NO} \text{ or } V_{NC} = 4.5 V$	to T _{MAX} M	-100		100	
		V+ = 5.5V,	$T_A = +25^{\circ}C$	-1	0.01	1	
COM Off-Leakage Current (Notes 3, 4)	ICOM(OFF)	'	T _A = T _{MIN} C, E	-10		10	nA
			to T _{MAX} M	-100		100	
	ICOM(ON)	V+ = 5.5V, V _{COM} = 1V, 4.5V	T _A = +25°C	-2	0.01	2	
COM On-Leakage Current (Notes 3, 4)			T _A = T _{MIN} C, E	-20		20	nA
(10163-0, 4)	(, 4) VCOM =		to T _{MAX} M			200	
DIGITAL I/O	I						1
Input Logic High	VINH			2.4		V+	V
Input Logic Low	VINL			0		0.8	V
Input Current Logic High or Low	I _{INH} , I _{INL}	$V_{IN} = V+, 0$		-1	0.03	1	μA
SWITCH DYNAMIC CHARACTE	RISTICS						
Turn-On Time	ton	$V_{NO} = V_{NC} = 1.5V,$ $V_{IN} = 3V, R_{I} = 1k\Omega,$	$T_A = +25^{\circ}C$		16	75	ns
		$C_L = 35 \text{pF}, \text{ Figure 1}$	$T_A = T_{MIN}$ to T_{MAX}			150	110
Turn-Off Time	tOFF	$V_{NO} = V_{NC} = 1.5V,$	$T_A = +25^{\circ}C$		10	50	ns
	^I UFF	$ \begin{array}{c} V_{IN} = 3V, R_L = 1k\Omega, \\ C_L = 35 pF, Figure 1 \end{array} $				150	115

ELECTRICAL CHARACTERISTICS—+5V Supply (continued)

(V+ = +4.5V to +5.5V, VINH = 2.4V, VINL = 0.8V, TA = TMIN to TMAX, unless otherwise noted. Typical values are at TA = +25°C.) (Note 2)

PARAMETER	SYMBOL	COND	MIN	ТҮР	MAX	UNITS		
SWITCH DYNAMIC CHARACTERISTICS (continued)								
Charge Injection (Note 5)	Q	$\label{eq:CL} \begin{array}{l} C_L = 1 n F, V_{NO} = 0, R_S = 0 \Omega, T_A = +25^\circ C, \\ \mbox{Figure 2} \end{array}$			1	10	рС	
Off-Isolation	V _{ISO}	$R_L = 50\Omega, C_L = 15pF, V_{NO} = 1V_{RMS},$ f = 100kHz, T _A = +25°C, Figure 3			< -100		dB	
NO or NC Off-Capacitance	C _{NO(OFF)} , C _{NC(OFF)}	f = 1MHz, Figure 4			3		pF	
COM Off-Capacitance	CCOM(OFF)	f = 1MHz, Figure 4			3		pF	
COM On-Capacitance	CCOM(ON)	f = 1MHz, Figure 4			8		pF	
POWER SUPPLY							•	
V+ Supply Current	+	$V_{IN} = 0 \text{ or } V_{+}$	$T_A = +25^{\circ}C$	-1		1	μA	
	1Ŧ	$T_{A} = T_{MIN} \text{ to } T_{MAX}$		-10		10		

ELECTRICAL CHARACTERISTICS—+12V Supply

(V+ = +11.4V to +12.6V, VINH = 5.0V, VINL = 0.8V, TA = TMIN to TMAX, unless otherwise noted. Typical values are at TA = +25°C.) (Note 2)

PARAMETER	SYMBOL	CONDITIONS			MIN	TYP	MAX	UNITS
ANALOG SWITCH								1
Analog Signal Range	V _{COM} , V _{NO} , V _{NC}				0		V+	V
COM to NO or NC	Ron	V _{COM} = 10V,	$T_A = +25^{\circ}0$	2		40	160	Ω
On-Resistance	NUN	$I_{COM} = 1mA$	$T_A = T_{MIN}$	to T _{MAX}			200	
		Vсом = 10V,	T _A = +25°0	2	-5		5	
NO or NC Off-Leakage Current (Notes 3, 4)	I _{NO(OFF)} , INC(OFF)	$V_{\rm NO}$ or $V_{\rm NC} = 1V$,	TA = TMIN	C, E	-50		50	nA
$V_{\text{H}} = +12.6V \qquad \text{to } T_{\text{MAX}} \qquad M$	М	-500		500				
	$V_{COM} = 10V$, $T_{A} = +25^{\circ}C$		C	-5		5		
COM Off-Leakage Current (Notes 3, 4)	ICOM(OFF)	$V_{NO} \text{ or } V_{NC} = 1V,$ V+ = +12.6V		C, E	-50		50	nA
				М	-500		500	1
	ICOM(ON)	$V_{COM} = 10V,$ $V_{+} = +12.6V$	$T_{A} = +25^{\circ}C$		-10		10	
COM On-Leakage Current (Notes 3, 4)			T _A = T _{MIN}	C, E	-100		100	nA
(100000, -)		VI = 112.0V	to TMAX	М	-1000		1000	1
DIGITAL I/O								
Input Logic High	Vinh				5.0		V+	V
Input Logic Low	VINL				0		0.8	V
Input Current Logic High or Low	Iinh, Iinl	VIN = 0 or V+		-1	0.03	1	μA	
POWER SUPPLY					•			
V+ Supply Current	l+		$T_A = +25^{\circ}C$ $T_A = T_{MIN}$ to T_{MAX}		-1		1	
		IN = 0 or V+			-10		10	- μΑ

ELECTRICAL CHARACTERISTICS—+3V Supply

 $(V + = +3.0V \text{ to } +3.6V, V_{INH} = 2.4V, V_{INL} = 0.8V, T_A = T_{MIN} \text{ to } T_{MAX}$, unless otherwise noted. Typical values are at $T_A = +25^{\circ}C.$) (Note 2)

PARAMETER	SYMBOL	COND	MIN	ТҮР	MAX	UNITS			
ANALOG SWITCH									
Analog Signal Range	V _{COM} , V _{NO} , V _{NC}			0		V+	V		
COM to NO or NC On-Resistance	R _{ON}	V _{COM} = 1.5V, I _{COM} = 0.1mA	$T_A = +25^{\circ}C$ $T_A = T_{MIN}$ to T_{MAX}		175	600 800	Ω		
DIGITAL I/O									
Input Logic High	VINH			2.4		V+	V		
Input Logic Low	VINL			0		0.8	V		
Input Current Logic High or Low	I _{INH} , I _{INL}	V _{IN} = 0 or V+		-1.00	0.03	1.00	μA		
SWITCH DYNAMIC CHARACTE	RISTICS								
Turn-On Time	ton	$V_{NO} = V_{NC} = 1.5V,$ $V_{IN} = 3V, R_{I} = 1k\Omega,$	$T_A = +25^{\circ}C$		45	300	ns		
(Note 5)	UN	Figure 1 Figure 1	$T_A = T_{MIN}$ to T_{MAX}			500	113		
Turn-Off Time	toff	$V_{NO} = V_{NC} = 1.5V,$ $V_{IN} = 3V, R_{L} = 1k\Omega,$	T _A = +25°C		10	125	ns		
(Note 5)	UFF				$T_A = T_{MIN}$ to T_{MAX}			175	113
Charge Injection (Note 5)	Q	$C_L = 1nF$, $T_A = +25^{\circ}C$, Figure 2			0.5	10	рС		
POWER SUPPLY				•					
V+ Supply Current	+	IN = 0 or V+	$T_A = +25^{\circ}C$	-1		1	Δ		
			$T_A = T_{MIN}$ to T_{MAX}	-10		10	μΑ		

Note 2: Algebraic convention is used in this data sheet; the most negative value is shown in the minimum column.

Note 3: Leakage parameters are 100% tested at maximum-rated hot operating temperature, and are guaranteed by correlation at +25°C.

Note 4: SOT and SC70 packaged parts are 100% tested at +25°C. Limits at maximum and minimum rated temperature are guaranteed by design and correlation limits at +25°C.

Note 5: Guaranteed, not production tested.

(V+ = +5V, GND = 0, T_A = +25°C, unless otherwise noted.) **ON-RESISTANCE ON-RESISTANCE OFF-LEAKAGE** vs. TEMPERATURE **vs. V_{COM} AND TEMPERATURE** vs. Vcom 250 1000 1000 V+ = 5.5V V+ = 2V 200 100 OFF-LEAKAGE (pA) = 3V Ron (Ω) 150 125°($R_{ON}\left(\Omega\right)$ $T_A = +85^{\circ}C$ V+ 5V 100 10 V+ = 9V 100 = 12V 1 = +25°C V-50 $T_A = -55^{\circ}C$ 0 10 0.1 4 0 2 4 6 8 10 -50 -25 0 25 50 75 100 125 0 1 2 3 5 12 TEMPERATURE (°C) V_{COM} (V) V_{COM} (V) **ON-LEAKAGE** FREQUENCY RESPONSE vs. TEMPERATURE 0 10 10,000 5.5\ -10 0 1000 ON-PHAS -20 -10 ON-LO ON-LEAKAGE (pa) -30 -20 PHASE (DEGREES) 100 LOSS (dB) -40 -30 -50 -40 10 ISOLATION -60 -50 1 -70 -60 $V_{+} = +5V$ -80 -70 50Ω IN/OUT 0.1 -50 -25 0 25 50 75 100 125 -90 -80 0.1 1 10 100 1000 TEMPERATURE (°C) FREQUENCY (MHz) **CHARGE INJECTION TOTAL HARMONIC DISTORTION** SWITCHING TIME vs. FREQUENCY vs. SUPPLY VOLTAGE vs. Vcom 100 6 100 $R_{LOAD} = 1k\Omega$ V+ = 5V 90 600Ω IN/OUT ton 5 80 V+ = 12V 10 70 4 60 ton/tore (ns) THD (%) Q (pC) 3 1 50 40 2 30 0.1 - 5V V4 20 1 toff 10 = 3V V+ -0 0.01 0 8 9 10 11 12 4 5 67 0 2 3 100 1 10 10k 100k 1k 0 2 4 6 8 10 12 V_{COM} (V) FREQUENCY (Hz) V_{SUPPLY} (V)

Typical Operating Characteristics

MAX4501/MAX4502

Pin Description

	Р	IN					
N	AX4501 M.		MAX4501		MAX4502		FUNCTION
SO/DIP	SC70-5/SOT23-5	SO/DIP	SC70-5/SOT23-5				
1	1	1	1	COM	Analog Switch Common Terminal		
2, 3, 5	—	2, 3, 5	—	N.C.	No Connection. Not internally connected.		
4	5	4	5	V+	Positive Supply-Voltage Input (analog and digital)		
6	4	6	4	IN	Digital Control Input		
7	3	7	3	GND	Ground		
8	2		—	NO	Analog Switch (normally open)		
_	_	8	2	NC	Analog Switch (normally closed)		

Note: NO, NC, and COM pins are identical and interchangeable. Any may be considered as an input or an output; signals pass equally well in both directions.

Applications Information

Power-Supply Considerations

The MAX4501/MAX4502 are constructed like most CMOS analog switches, except they have only two supply pins: V+ and GND. V+ and GND drive the internal CMOS switches and set the analog voltage limits of the switch. Reverse ESD-protection diodes are internally connected between each analog signal pin and both V+ and GND. One of these diodes conducts if any analog signal exceeds V+ or GND. During normal operation, these and other reverse-biased ESD diodes leak, forming the only current drawn from V+ or GND.

Virtually all the analog leakage current comes from the ESD diodes. Although the ESD diodes on a given signal pin are identical and therefore fairly well balanced, they are reverse biased differently. Each is biased by either V+ or GND and the analog signal. This means their leakages will vary as the signal varies. The *difference* in the two diode leakages to the V+ and GND pins constitutes the analog signal-path leakage current. All analog leakage current flows between each pin and one of the supply terminals, not to the other switch terminal. This is why both sides of a given switch can show leakage currents of the same or opposite polarity.

There is no connection between the analog-signal paths and V+ or GND.

V+ and GND also power the internal logic and logiclevel translators, and set the input logic limits. The logic-level translators convert the logic levels to switched V+ and GND signals to drive the analog signal gates. This drive signal is the only connection between the logic supplies (and signals) and the analog supplies. COM, NO, and NC pins have ESD-protection diodes to V+ and GND.

The logic-level thresholds are CMOS/TTL compatible when V+ is +5V. As V+ rises, the threshold increases slightly. When V+ reaches +12V, the logic-level threshold is about 3V—above the TTL guaranteed high-level minimum of 2.8V, but still compatible with CMOS outputs.

Do not connect the MAX4501/MAX4502's V+ pin to +3V and then connect the logic-level pins to TTL logic-level signals. TTL levels can exceed +3V and violate the absolute maximum ratings, damaging the part and/or external circuits.

High-Frequency Performance

In 50 Ω systems, signal response is reasonably flat up to 250MHz (see *Typical Operating Characteristics*). Above 20MHz, the on-response has several minor peaks that are highly layout dependent. The problem is not in turning the switch on; it's in turning it off. The off-state switch acts like a capacitor and passes higher frequencies with less attenuation. At 10MHz, off-isolation is about -60dB in 50 Ω systems, decreasing approximately 20dB per decade as frequency increases. Higher circuit impedances also cause off-isolation to decrease. Adjacent channel attenuation is about 3dB above that of a bare IC socket, and is due entirely to capacitive coupling.

_Test Circuits/Timing Diagrams

Figure 1. Switching Times

Figure 2. Charge Injection

MAX4501/MAX4502

Figure 3. Off-Isolation and On-Loss

Figure 4. NO, NC, and COM Capacitance

Ordering Information (continued)

PART	TEMP. RANGE	PIN- PACKAGE	TOP MARK
MAX4502CUK-T	0°C to +70°C	5 SOT23-5	AAAB
MAX4502CSA	0°C to +70°C	8 SO	_
MAX4502CPA	0°C to +70°C	8 Plastic DIP	_
MAX4502C/D	0°C to +70°C	Dice*	—
MAX4502EXK-T	-40°C to +85°C	5 SC70-5	AAF
MAX4502EUK-T	-40°C to +85°C	5 SOT23-5	AAAB
MAX4502ESA	-40°C to +85°C	8 SO	_
MAX4502EPA	-40°C to +85°C	8 Plastic DIP	
MAX4502MJA	-55°C to +125°C	8 CERDIP**	

*Contact factory for dice specifications.

**Contact factory for availability.

Maxim cannot assume responsibility for use of any circuitry other than circuitry entirely embodied in a Maxim product. No circuit patent licenses are implied. Maxim reserves the right to change the circuitry and specifications without notice at any time.

8

Maxim Integrated Products, 120 San Gabriel Drive, Sunnyvale, CA 94086 408-737-7600

© 1999 Maxim Integrated Products

Printed USA

MAXIM is a registered trademark of Maxim Integrated Products.

Chip Topography

TRANSISTOR COUNT: 17 SUBSTRATE CONNECTED TO V+