

High Voltage, Latch-Up Proof, 4-/8-Channel Multiplexers

ADG5208/ADG5209

FEATURES

Latch-up proof
5.5 pF off source capacitance
52 pF off drain capacitance
0.4 pC charge injection
Low on resistance: 160 Ω typical
±9 V to ±22 V dual-supply operation
9 V to 40 V single-supply operation
48 V supply maximum ratings
Fully specified at ±15 V, ±20 V, +12 V, and +36 V
V_{SS} to V_{DD} analog signal range
Human body model (HBM) ESD rating
4 kV I/O port to supplies
1 kV I/O port to I/O port
4 kV all other pins

APPLICATIONS

Automatic test equipment
Data acquisition
Instrumentation
Avionics
Audio and video switching
Communication systems

GENERAL DESCRIPTION

The ADG5208/ADG5209 are monolithic CMOS analog multiplexers comprising eight single channels and four differential channels, respectively. The ADG5208 switches one of eight inputs to a common output, as determined by the 3-bit binary address lines, A0, A1, and A2. The ADG5209 switches one of four differential inputs to a common differential output, as determined by the 2-bit binary address lines, A0 and A1.

An EN input on both devices enables or disables the device. When EN is disabled, all channels switch off. The ultralow capacitance and charge injection of these switches make them ideal solutions for data acquisition and sample-and-hold applications, where low glitch and fast settling are required. Fast switching speed coupled with high signal bandwidth make these devices suitable for video signal switching.

Each switch conducts equally well in both directions when on, and each switch has an input signal range that extends to the power supplies. In the off condition, signal levels up to the supplies are blocked.

FUNCTIONAL BLOCK DIAGRAMS

The ADG5208/ADG5209 do not have V_L pins; instead, the logic power supply is generated internally by an on-chip voltage generator.

PRODUCT HIGHLIGHTS

- Trench Isolation Guards Against Latch-Up.
 A dielectric trench separates the P and N channel transistors to prevent latch-up even under severe overvoltage conditions.
- 2. 0.4 pC Charge Injection.
- Dual-Supply Operation.
 For applications where the analog signal is bipolar, the ADG5208/ADG5209 can be operated from dual supplies of up to ±22 V.
- Single-Supply Operation.
 For applications where the analog signal is unipolar, the ADG5208/ADG5209 can be operated from a single rail power supply of up to 40 V.
- 5. 3 V Logic-Compatible Digital Inputs. $V_{\rm INH}$ = 2.0 V, $V_{\rm INL}$ = 0.8 V.
- 6. No V_L Logic Power Supply Required.

TABLE OF CONTENTS

Features
Applications1
Functional Block Diagrams
General Description1
Product Highlights1
Revision History
Specifications
±15 V Dual Supply3
±20 V Dual Supply4
12 V Single Supply5
36 V Single Supply6
Continuous Current per Channel, Sx or Dx8

Absolute Maximum Ratings	9
ESD Caution	
Pin Configurations and Function Descriptions	. 10
Typical Performance Characteristics	. 12
Test Circuits	. 10
Terminology	. 19
Trench Isolation	. 20
Applications Information	. 2
Outline Dimensions	. 22
Ordering Guide	2:

REVISION HISTORY

7/11—Revision 0: Initial Version

SPECIFICATIONS

±15 V DUAL SUPPLY

 V_{DD} = +15 V \pm 10%, V_{SS} = –15 V \pm 10%, GND = 0 V, unless otherwise noted.

Table 1.

Parameter	25°C	-40°C to +85°C	-40°C to +125°C	Unit	Test Conditions/Comments
ANALOG SWITCH					
Analog Signal Range			V _{DD} to V _{SS}	V	
On Resistance, Ron	160			Ωtyp	$V_S = \pm 10 \text{ V}, I_S = -1 \text{ mA}$; see Figure 28
	200	250	280	Ω max	$V_{DD} = +13.5 \text{ V}, V_{SS} = -13.5 \text{ V}$
On-Resistance Match Between Channels, ΔR_{ON}	3.5			Ωtyp	$V_S = \pm 10 \text{ V, } I_S = -1 \text{ mA}$
	8	9	10	Ω max	
On-Resistance Flatness, R _{FLAT (ON)}	40			Ωtyp	$V_S = \pm 10 \text{ V}, I_S = -1 \text{ mA}$
	50	65	70	Ω max	
LEAKAGE CURRENTS					$V_{DD} = +16.5 \text{ V}, V_{SS} = -16.5 \text{ V}$
Source Off Leakage, I _s (Off)	±0.005			nA typ	$V_S = \pm 10 \text{ V}, V_D = \mp 10 \text{ V}; \text{ see Figure 30}$
_	±0.1	±0.2	±0.4	nA max	
Drain Off Leakage, I _D (Off)	±0.005			nA typ	$V_S = \pm 10 \text{ V}, V_D = \mp 10 \text{ V}$; see Figure 30
3,-,	±0.1	±0.4	±1.4	nA max	
Channel On Leakage, I _D (On), I _S (On)	±0.01			nA typ	$V_S = V_D = \pm 10 \text{ V}$; see Figure 27
eae. e zeaage, 15 (e, 15 (e)	±0.2	±0.5	±1.4	nA max	15 15 =10 1,000 1.ga. 0 =2
DIGITAL INPUTS					
			2.0	., .	
Input High Voltage, V _{INH}			2.0	V min	
Input Low Voltage, V _{INL}			0.8	V max	
Input Current, I _{INL} or I _{INH}	0.002			μA typ	$V_{IN} = V_{GND} \text{ or } V_{DD}$
			±0.1	μA max	
Digital Input Capacitance, C _{IN}	3			pF typ	
DYNAMIC CHARACTERISTICS ¹					
Transition Time, trransition	170			ns typ	$R_L = 300 \Omega, C_L = 35 pF$
	205	245	275	ns max	$V_S = 10 \text{ V}$; see Figure 33
t _{on} (EN)	145			ns typ	$R_L = 300 \Omega, C_L = 35 pF$
	185	220	245	ns max	$V_S = 10 \text{ V}$; see Figure 35
t _{OFF} (EN)	120			ns typ	$R_L = 300 \Omega, C_L = 35 pF$
	145	165	180	ns max	$V_S = 10 \text{ V}$; see Figure 35
Break-Before-Make Time Delay, t _D	65			ns typ	$R_L = 300 \Omega, C_L = 35 pF$
			30	ns min	$V_{S1} = V_{S2} = 10 \text{ V}$; see Figure 34
Charge Injection, Q _{INJ}	0.4			pC typ	$V_S = 0$ V, $R_S = 0$ Ω , $C_L = 1$ nF; see Figure 36
Off Isolation	-90			dB typ	$R_L = 50 \Omega$, $C_L = 5 pF$, $f = 1 MHz$; see Figure 31
Channel-to-Channel Crosstalk	-90			dB typ	$R_L = 50 \Omega$, $C_L = 5 pF$, $f = 1 MHz$; see Figure 29
–3 dB Bandwidth					$R_L = 50 \Omega$, $C_L = 5 pF$; see Figure 32
ADG5208	54			MHz typ	
ADG5209	133			MHz typ	
Insertion Loss	-6.4			dB typ	$R_L = 50 \Omega$, $C_L = 5 pF$, $f = 1 MHz$; see Figure 32
C _s (Off)	5.5			pF typ	$V_S = 0 V, f = 1 MHz$
C _D (Off)				12. 376	
ADG5208	52			pF typ	$V_{s} = 0 V, f = 1 MHz$
ADG5209	26			pF typ	$V_S = 0 \text{ V, } f = 1 \text{ MHz}$

Parameter	25°C	-40°C to +85°C	-40°C to +125°C	Unit	Test Conditions/Comments
C_D (On), C_S (On)					
ADG5208	58			pF typ	$V_S = 0 V, f = 1 MHz$
ADG5209	31			pF typ	$V_S = 0 V, f = 1 MHz$
POWER REQUIREMENTS					$V_{DD} = +16.5 \text{ V}, V_{SS} = -16.5 \text{ V}$
I _{DD}	45			μA typ	Digital inputs = 0 V or V _{DD}
	55		70	μA max	
Iss	0.001			μA typ	Digital inputs = 0 V or V_{DD}
			1	μA max	
V_{DD}/V_{SS}			±9/±22	V min/V max	GND = 0 V

 $^{^{\}mbox{\tiny 1}}$ Guaranteed by design; not subject to production test.

±20 V DUAL SUPPLY

 V_{DD} = +20 V \pm 10%, V_{SS} = -20 V \pm 10%, GND = 0 V, unless otherwise noted.

Table 2.

Parameter	25°C	-40°C to +85°C	-40°C to +125°C	Unit	Test Conditions/Comments
ANALOG SWITCH					
Analog Signal Range			V_{DD} to V_{SS}	V	
On Resistance, Ron	140			Ωtyp	$V_S = \pm 15 \text{ V}, I_S = -1 \text{ mA}; \text{ see Figure 28}$
	160	200	230	Ω max	$V_{DD} = +18 \text{ V}, V_{SS} = -18 \text{ V}$
On-Resistance Match Between Channels, ΔR _{ON}	3.5			Ωtyp	$V_S = \pm 15 \text{ V, } I_S = -1 \text{ mA}$
	8	9	10	Ω max	
On-Resistance Flatness, RFLAT (ON)	34			Ωtyp	$V_S = \pm 15 \text{ V, } I_S = -1 \text{ mA}$
	45	55	60	Ω max	
LEAKAGE CURRENTS					$V_{DD} = +22 \text{ V}, V_{SS} = -22 \text{ V}$
Source Off Leakage, Is (Off)	±0.005			nA typ	$V_S = \pm 15 \text{ V}, V_D = \mp 15 \text{ V}$; see Figure 30
-	±0.1	±0.2	±0.4	nA max	
Drain Off Leakage, I _D (Off)	±0.005			nA typ	$V_S = \pm 15 \text{ V}, V_D = \mp 15 \text{ V}; \text{ see Figure } 30$
_	±0.1	±0.4	±1.4	nA max	
Channel On Leakage, ID (On), Is (On)	±0.01			nA typ	$V_S = V_D = \pm 15 \text{ V}$; see Figure 27
_	±0.2	±0.5	±1.4	nA max	
DIGITAL INPUTS					
Input High Voltage, V _{INH}			2.0	V min	
Input Low Voltage, V _{INL}			0.8	V max	
Input Current, I _{INL} or I _{INH}	0.002			μA typ	$V_{IN} = V_{GND}$ or V_{DD}
·			±0.1	μA max	
Digital Input Capacitance, C _{IN}	3			pF typ	
DYNAMIC CHARACTERISTICS ¹					
Transition Time, trransition	160			ns typ	$R_L = 300 \Omega$, $C_L = 35 pF$
·	195	225	255	ns max	$V_S = 10 \text{ V}$; see Figure 33
ton (EN)	145			ns typ	$R_L = 300 \Omega, C_L = 35 pF$
	170	200	225	ns max	$V_s = 10 \text{ V}$; see Figure 35
t _{OFF} (EN)	120			ns typ	$R_L = 300 \Omega, C_L = 35 pF$
	140	155	170	ns max	$V_s = 10 \text{ V}$; see Figure 35
Break-Before-Make Time Delay, t _D	55			ns typ	$R_L = 300 \Omega$, $C_L = 35 pF$
, , , , , , , , , , , , , , , , , , ,			30	ns min	$V_{S1} = V_{S2} = 10 \text{ V}$; see Figure 34
Charge Injection, Q _{INJ}	0.3			pC typ	$V_S = 0 \text{ V}, R_S = 0 \Omega, C_L = 1 \text{ nF; see}$ Figure 36
Off Isolation	-90			dB typ	$R_L = 50 \Omega$, $C_L = 5 pF$, $f = 1 MHz$; see Figure 31
Channel-to-Channel Crosstalk	-90			dB typ	$R_L = 50 \Omega$, $C_L = 5 pF$, $f = 1 MHz$; see Figure 29

Parameter	25°C	-40°C to +85°C	-40°C to +125°C	Unit	Test Conditions/Comments
–3 dB Bandwidth					$R_L = 50 \Omega$, $C_L = 5 pF$; see Figure 32
ADG5208	60			MHz typ	
ADG5209	130			MHz typ	
Insertion Loss	-5.6			dB typ	$R_L = 50 \Omega$, $C_L = 5 pF$, $f = 1 MHz$; see Figure 32
C _s (Off)	5.5			pF typ	$V_S = 0 V, f = 1 MHz$
C _D (Off)					
ADG5208	51			pF typ	$V_S = 0 V, f = 1 MHz$
ADG5209	26			pF typ	$V_S = 0 V, f = 1 MHz$
C_D (On), C_S (On)					
ADG5208	57			pF typ	$V_S = 0 V, f = 1 MHz$
ADG5209	31			pF typ	$V_S = 0 V, f = 1 MHz$
POWER REQUIREMENTS					$V_{DD} = +22 \text{ V}, V_{SS} = -22 \text{ V}$
I _{DD}	50			μA typ	Digital inputs = 0 V or V _{DD}
	70		110	μA max	
Iss	0.001			μA typ	Digital inputs = 0 V or V _{DD}
			1	μA max	
V_{DD}/V_{SS}			±9/±22	V min/V max	GND = 0 V

 $^{^{\}mbox{\tiny 1}}$ Guaranteed by design; not subject to production test.

12 V SINGLE SUPPLY

 V_{DD} = 12 V \pm 10%, V_{SS} = 0 V, GND = 0 V, unless otherwise noted.

Table 3.

Parameter	25°C	-40°C to +85°C	-40°C to +125°C	Unit	Test Conditions/Comments
ANALOG SWITCH					
Analog Signal Range			0 V to V _{DD}	V	
On Resistance, R _{ON}	350			Ωtyp	$V_s = 0 \text{ V to } 10 \text{ V}, I_s = -1 \text{ mA}; \text{ see}$ Figure 28
	500	610	700	Ω max	$V_{DD} = 10.8 \text{ V}, V_{SS} = 0 \text{ V}$
On-Resistance Match Between Channels, ΔR_{ON}	5			Ωtyp	$V_S = 0 \text{ V to } 10 \text{ V}, I_S = -1 \text{ mA}$
	20	22	24	Ω max	
On-Resistance Flatness, R _{FLAT (ON)}	160			Ωtyp	$V_S = 0 \text{ V to } 10 \text{ V, } I_S = -1 \text{ mA}$
	280	335	370	Ω max	
LEAKAGE CURRENTS					$V_{DD} = 13.2 \text{ V}, V_{SS} = 0 \text{ V}$
Source Off Leakage, Is (Off)	±0.005			nA typ	$V_S = 1 \text{ V}/10 \text{ V}, V_D = 10 \text{ V}/1 \text{ V}; \text{ see}$ Figure 30
	±0.1	±0.2	±0.4	nA max	
Drain Off Leakage, I _D (Off)	±0.005			nA typ	$V_S = 1 \text{ V}/10 \text{ V}, V_D = 10 \text{ V}/1 \text{ V}; \text{ see}$ Figure 30
	±0.1	±0.4	±1.4	nA max	
Channel On Leakage, I _D (On), I _S (On)	±0.01			nA typ	$V_S = V_D = 1 \text{ V}/10 \text{ V}$; see Figure 27
	±0.2	±0.5	±1.4	nA max	
DIGITAL INPUTS					
Input High Voltage, V _{INH}			2.0	V min	
Input Low Voltage, V _{INL}			0.8	V max	
Input Current, I _{INL} or I _{INH}	0.002			μA typ	$V_{IN} = V_{GND}$ or V_{DD}
			±0.1	μA max	
Digital Input Capacitance, C _{IN}	3			pF typ	

Parameter	25°C	-40°C to +85°C	-40°C to +125°C	Unit	Test Conditions/Comments
DYNAMIC CHARACTERISTICS ¹					
Transition Time, trransition	210			ns typ	$R_L = 300 \Omega, C_L = 35 pF$
	270	330	380	ns max	V _s = 8 V; see Figure 33
ton (EN)	215			ns typ	$R_L = 300 \Omega$, $C_L = 35 pF$
	275	345	400	ns max	V _s = 8 V; see Figure 35
toff (EN)	115			ns typ	$R_L = 300 \Omega$, $C_L = 35 pF$
	140	160	175	ns max	$V_s = 8 \text{ V}$; see Figure 35
Break-Before-Make Time Delay, t _D	135			ns typ	$R_L = 300 \Omega$, $C_L = 35 pF$
			70	ns min	$V_{S1} = V_{S2} = 8 \text{ V}$; see Figure 34
Charge Injection, Q _{INJ}	0.3			pC typ	$V_S = 6 \text{ V}, R_S = 0 \Omega, C_L = 1 \text{ nF; see}$ Figure 36
Off Isolation	-90			dB typ	$R_L = 50 \Omega$, $C_L = 5 pF$, $f = 1 MHz$; see Figure 31
Channel-to-Channel Crosstalk	-90			dB typ	$R_L = 50 \Omega$, $C_L = 5 pF$, $f = 1 MHz$; see Figure 29
–3 dB Bandwidth					$R_L = 50 \Omega$, $C_L = 5 pF$; see Figure 32
ADG5208	60			MHz typ	
ADG5209	120			MHz typ	
Insertion Loss	-8.8			dB typ	$R_L = 50 \Omega$, $C_L = 5 pF$, $f = 1 MHz$; see Figure 32
C _s (Off)	6			pF typ	$V_S = 6 V, f = 1 MHz$
C _D (Off)					
ADG5208	56			pF typ	$V_S = 6 V, f = 1 MHz$
ADG5209	28			pF typ	$V_S = 6 V, f = 1 MHz$
C_D (On), C_S (On)					
ADG5208	63			pF typ	$V_S = 6 V, f = 1 MHz$
ADG5209	35			pF typ	$V_S = 6 V, f = 1 MHz$
POWER REQUIREMENTS					V _{DD} = 13.2 V
I_{DD}	40			μA typ	Digital inputs = 0 V or V_{DD}
	50		65	μA max	
V_{DD}			9/40	V min/V max	$GND = 0 V, V_{SS} = 0 V$

¹ Guaranteed by design; not subject to production test.

36 V SINGLE SUPPLY

 V_{DD} = 36 V \pm 10%, V_{SS} = 0 V, GND = 0 V, unless otherwise noted.

Table 4.

Parameter	25°C	-40°C to +85°C	-40°C to +125°C	Unit	Test Conditions/Comments
ANALOG SWITCH					
Analog Signal Range			0 V to V _{DD}	V	
On Resistance, R _{ON}	150			Ωtyp	$V_s = 0 \text{ V to } 30 \text{ V, } I_s = -1 \text{ mA; see}$ Figure 28
	170	215	245	Ω max	$V_{DD} = 32.4 \text{ V}, V_{SS} = 0 \text{ V}$
On-Resistance Match Between Channels, ΔR _{ON}	3.5			Ωtyp	$V_S = 0 \text{ V to } 30 \text{ V, } I_S = -1 \text{ mA}$
	8	9	10	Ω max	
On-Resistance Flatness, RFLAT (ON)	35			Ωtyp	$V_S = 0 \text{ V to } 30 \text{ V, } I_S = -1 \text{ mA}$
	55	65	70	Ω max	
LEAKAGE CURRENTS					$V_{DD} = 39.6 \text{ V}, V_{SS} = 0 \text{ V}$
Source Off Leakage, Is (Off)	±0.005			nA typ	$V_S = 1 \text{ V}/30 \text{ V}, V_D = 30 \text{ V}/1 \text{ V}; \text{ see}$ Figure 30
	±0.1	±0.2	±0.4	nA max	

Parameter	25°C	-40°C to +85°C	-40°C to +125°C	Unit	Test Conditions/Comments
Drain Off Leakage, I _D (Off)	±0.005			nA typ	$V_S = 1 \text{ V}/30 \text{ V}, V_D = 30 \text{ V}/1 \text{ V}; \text{ see}$ Figure 30
	±0.1	±0.4	±1.4	nA max	
Channel On Leakage, ID (On), IS (On)	±0.01			nA typ	$V_S = V_D = 1 \text{ V/30 V}$; see Figure 27
, , , , , , , , , , , , , , , , , , ,	±0.2	±0.5	±1.4	nA max	, , , , , , , , , , , , , , , , , , , ,
DIGITAL INPUTS					
Input High Voltage, V _{INH}			2.0	V min	
Input Low Voltage, V _{INL}			0.8	V max	
Input Current, I _{INL} or I _{INH}	0.002			μA typ	$V_{IN} = V_{GND}$ or V_{DD}
·			±0.1	μA max	
Digital Input Capacitance, C _{IN}	3			pF typ	
DYNAMIC CHARACTERISTICS ¹					
Transition Time, transition	185			ns typ	$R_L = 300 \Omega$, $C_L = 35 pF$
	230	245	259	ns max	V _s = 18 V; see Figure 33
ton (EN)	170			ns typ	$R_L = 300 \Omega, C_L = 35 pF$
	210	230	255	ns max	V _s = 18 V; see Figure 35
t _{OFF} (EN)	125			ns typ	$R_L = 300 \Omega, C_L = 35 pF$
	180	180	180	ns max	V _s = 18 V; see Figure 35
Break-Before-Make Time Delay, t _D	70			ns typ	$R_L = 300 \Omega, C_L = 35 pF$
·			35	ns min	$V_{S1} = V_{S2} = 18 \text{ V}$; see Figure 34
Charge Injection, Q _{INJ}	0.4			pC typ	$V_S = 18 \text{ V}, R_S = 0 \Omega, C_L = 1 \text{ nF};$ see Figure 36
Off Isolation	-90			dB typ	$R_L = 50 \Omega$, $C_L = 5 pF$, $f = 1 MHz$; see Figure 31
Channel-to-Channel Crosstalk	-90			dB typ	$R_L = 50 \Omega$, $C_L = 5 pF$, $f = 1 MHz$; see Figure 29
–3 dB Bandwidth					$R_L = 50 \Omega$, $C_L = 5 pF$; see Figure 32
ADG5208	65			MHz typ	-
ADG5209	130			MHz typ	
Insertion Loss	-6			dB typ	$R_L = 50 \Omega$, $C_L = 5 pF$, $f = 1 MHz$; see Figure 32
C _s (Off)	5.5			pF typ	$V_S = 18 \text{ V, } f = 1 \text{ MHz}$
C _D (Off)					
ADG5208	51			pF typ	V _s = 18 V, f = 1 MHz
ADG5209	25			pF typ	$V_S = 18 \text{ V, } f = 1 \text{ MHz}$
C_D (On), C_S (On)					
ADG5208	57			pF typ	$V_S = 18 \text{ V, } f = 1 \text{ MHz}$
ADG5209	32			pF typ	$V_S = 18 \text{ V, } f = 1 \text{ MHz}$
POWER REQUIREMENTS					V _{DD} = 39.6 V
I _{DD}	80			μA typ	Digital inputs = 0 V or V _{DD}
	100		130	μA max	
V_{DD}			9/40	V min/V max	$GND = 0 V, V_{SS} = 0 V$

 $^{^{\}rm 1}$ Guaranteed by design; not subject to production test.

CONTINUOUS CURRENT PER CHANNEL, Sx, D, OR Dx

Table 5. ADG5208

Parameter	25°C	85°C	125°C	Unit
CONTINUOUS CURRENT, Sx OR D				
$V_{DD} = +15 \text{ V}, V_{SS} = -15 \text{ V}$				
TSSOP ($\theta_{JA} = 112.6$ °C/W)	40	24	14.5	mA maximum
LFCSP ($\theta_{JA} = 30.4$ °C/W)	69	37	18	mA maximum
$V_{DD} = +20 \text{ V}, V_{SS} = -20 \text{ V}$				
TSSOP ($\theta_{JA} = 112.6$ °C/W)	42	26.5	14.5	mA maximum
LFCSP ($\theta_{JA} = 30.4$ °C/W)	75	40	18	mA maximum
$V_{DD} = 12 \text{ V}, V_{SS} = 0 \text{ V}$				
TSSOP ($\theta_{JA} = 112.6^{\circ}\text{C/W}$)	28	19	12	mA maximum
LFCSP ($\theta_{JA} = 30.4$ °C/W)	40	25	14.5	mA maximum
$V_{DD} = 36 \text{ V}, V_{SS} = 0 \text{ V}$				
TSSOP ($\theta_{JA} = 112.6$ °C/W)	40	26	14.5	mA maximum
LFCSP ($\theta_{JA} = 30.4$ °C/W)	72	39	18	mA maximum

Table 6. ADG5209

Parameter	25°C	85°C	125°C	Unit
CONTINUOUS CURRENT, Sx OR Dx				
$V_{DD} = +15 \text{ V}, V_{SS} = -15 \text{ V}$				
TSSOP ($\theta_{JA} = 112.6$ °C/W)	29	19	12	mA maximum
LFCSP ($\theta_{JA} = 30.4$ °C/W)	51	30	16	mA maximum
$V_{DD} = +20 \text{ V}, V_{SS} = -20 \text{ V}$				
TSSOP ($\theta_{JA} = 112.6$ °C/W)	30	20	12.5	mA maximum
LFCSP ($\theta_{JA} = 30.4$ °C/W)	55	32	17	mA maximum
$V_{DD} = 12 \text{ V}, V_{SS} = 0 \text{ V}$				
TSSOP ($\theta_{JA} = 112.6$ °C/W)	20	14	10	mA maximum
LFCSP ($\theta_{JA} = 30.4$ °C/W)	29	20	12.5	mA maximum
$V_{DD} = 36 \text{ V}, V_{SS} = 0 \text{ V}$				
TSSOP ($\theta_{JA} = 112.6$ °C/W)	30	20	12.5	mA maximum
LFCSP ($\theta_{JA} = 30.4$ °C/W)	54	31	17	mA maximum

ABSOLUTE MAXIMUM RATINGS

 $T_A = 25$ °C, unless otherwise noted.

Table 7.

Table 7.						
Parameter	Rating					
V _{DD} to V _{SS}	48 V					
V _{DD} to GND	−0.3 V to +48 V					
V _{SS} to GND	+0.3 V to -48 V					
Analog Inputs ¹	$V_{SS} - 0.3 \text{ V to } V_{DD} + 0.3 \text{ V or}$					
	30 mA, whichever occurs first					
Digital Inputs1	$V_{SS} - 0.3 \text{ V to } V_{DD} + 0.3 \text{ V or}$					
	30 mA, whichever occurs first					
Peak Current, Sx, D, or Dx Pins						
ADG5208	126 mA (pulsed at 1 ms, 10%					
	duty cycle maximum)					
ADG5209	92 mA (pulsed at 1 ms, 10%					
	duty cycle maximum)					
Continuous Current, Sx, D, or Dx Pins ²	Data + 15%					
27.1.1.5						
Temperature Range	1005 : 10505					
Operating	−40°C to +125°C −65°C to +150°C					
Storage						
Junction Temperature	150°C					
Thermal Impedance, θ_{JA}						
16-Lead TSSOP (4-Layer	112.6°C/W					
Board)	20.406.044					
16-Lead LFCSP (4-Layer Board)	30.4°C/W					
Reflow Soldering Peak	260(+0/-5)°C					
Temperature, Pb Free	200(±0/=3) C					
HBM ESD						
I/O Port to Supplies	4 kV					
I/O Port to I/O Port	1 kV					
All Other Pins	4 kV					
	During and descriptions					

¹ Overvoltages at the Ax, EN, Sx, D, and Dx pins are clamped by internal diodes. Limit current to the maximum ratings given.

Stresses above those listed under Absolute Maximum Ratings may cause permanent damage to the device. This is a stress rating only; functional operation of the device at these or any other conditions above those indicated in the operational section of this specification is not implied. Exposure to absolute maximum rating conditions for extended periods may affect device reliability.

Only one absolute maximum rating can be applied at any one time.

ESD CAUTION

ESD (electrostatic discharge) sensitive device. Charged devices and circuit boards can discharge without detection. Although this product features patented or proprietary protection circuitry, damage may occur on devices subjected to high energy ESD. Therefore, proper ESD precautions should be taken to avoid performance degradation or loss of functionality.

² See Table 5 and Table 6.

PIN CONFIGURATIONS AND FUNCTION DESCRIPTIONS

NOTES

1. THE EXPOSED PAD IS CONNECTED INTERNALLY. FOR INCREASED RELIABILITY OF THE SOLDER JOINTS AND MAXIMUM THERMAL CAPABILITY, IT IS RECOMMENDED THAT THE PAD BE SOLDERED TO THE SUBSTRATE, V_{SS}.

Figure 3. ADG5208 Pin Configuration (LFCSP)

Figure 2. ADG5208 Pin Configuration (TSSOP)

Table 8. ADG5208 Pin Function Descriptions

Pin No.									
TSSOP	LFCSP	Mnemonic	Description						
1	15	A0	Logic Control Input.						
2	16	EN	Active High Digital Input. When low, the device is disabled and all switches are off. When high, the Ax logic inputs determine the on switches.						
3	1	V _{SS}	Nost Negative Power Supply Potential. In single-supply applications, this pin can be connected pround.						
4	2	S1	Source Terminal 1. This pin can be an input or an output.						
5	3	S2	Source Terminal 2. This pin can be an input or an output.						
6	4	S3	ource Terminal 3. This pin can be an input or an output.						
7	5	S4	Source Terminal 4. This pin can be an input or an output.						
8	6	D	Drain Terminal. This pin can be an input or an output.						
9	7	S8	Source Terminal 8. This pin can be an input or an output.						
10	8	S7	Source Terminal 7. This pin can be an input or an output.						
11	9	S6	Source Terminal 6. This pin can be an input or an output.						
12	10	S5	Source Terminal 5. This pin can be an input or an output.						
13	11	V_{DD}	Most Positive Power Supply Potential.						
14	12	GND	Ground (0 V) Reference.						
15	13	A2	Logic Control Input.						
16	14	A1	Logic Control Input.						
	EP	Exposed Pad	The exposed pad is connected internally. For increased reliability of the solder joints and maximum thermal capability, it is recommended that the pad be soldered to the substrate, Vss.						

Table 9. ADG5208 Truth Table

A2	A1	A0	EN	On Switch	
X ¹	X ¹	X ¹	0	None	
0	0	0	1	1	
0	0	1	1	2	
0	1	0	1	3	
0	1	1	1	4	
1	0	0	1	5	
1	0	1	1	6	
1	1	0	1	7	
1	1	1	1	8	

¹ X is don't care.

NOTES

1. THE EXPOSED PAD IS CONNECTED INTERNALLY. FOR INCREASED RELIABILITY OF THE SOLDER JOINTS AND MAXIMUM THERMAL CAPABILITY, IT IS RECOMMENDED THAT THE PAD BE SOLDERED TO THE SUBSTRATE, V_{SS}.

Figure 4. ADG5209 Pin Configuration (TSSOP)

Figure 5. ADG5209 Pin Configuration (LFCSP)

Table 10. ADG5209 Pin Function Descriptions

Pin No.										
TSSOP	LFCSP	Mnemonic	ic Description							
1	15	A0	Logic Control Input.							
2	16	EN	Active High Digital Input. When low, the device is disabled and all switches are off. When high, Ax logic inputs determine the on switches.							
3	1	Vss	Most Negative Power Supply Potential. In single-supply applications, this pin can be connected to ground.							
4	2	S1A	Source Terminal 1A. This pin can be an input or an output.							
5	3	S2A	Source Terminal 2A. This pin can be an input or an output.							
6	4	S3A	Source Terminal 3A. This pin can be an input or an output.							
7	5	S4A	Source Terminal 4A. This pin can be an input or an output.							
8	6	DA	Drain Terminal A. This pin can be an input or an output.							
9	7	DB	Drain Terminal B. This pin can be an input or an output.							
10	8	S4B	Source Terminal 4B. This pin can be an input or an output.							
11	9	S3B	Source Terminal 3B. This pin can be an input or an output.							
12	10	S2B	Source Terminal 2B. This pin can be an input or an output.							
13	11	S1B	Source Terminal 1B. This pin can be an input or an output.							
14	12	V _{DD}	Most Positive Power Supply Potential.							
15	13	GND	Ground (0 V) Reference.							
16	14	A1	Logic Control Input.							
	EP	Exposed Pad	The exposed pad is connected internally. For increased reliability of the solder joints and maximum thermal capability, it is recommended that the pad be soldered to the substrate, Vss.							

Table 11. ADG5209 Truth Table

A 1	A0	EN	On Switch Pair
X ¹	X ¹	0	None
0	0	1	1
0	1	1	2
1	0	1	3
1	1	1	4

¹ X is don't care.

TYPICAL PERFORMANCE CHARACTERISTICS

Figure 6. R_{ON} as a Function of V_S , V_D (± 20 V Dual Supply)

Figure 7. Ron as a Function of Vs, V_D (± 15 V Dual Supply)

Figure 8. R_{ON} as a Function of V_S , V_D (12 V Single Supply)

Figure 9. R_{ON} as a Function of V_S , V_D (36 V Single Supply)

Figure 10. R_{ON} as a Function of V_S, V_D for Different Temperatures, ±15 V Dual Supply

Figure 11. R_{ON} as a Function of V_{S_r} V_D for Different Temperatures, ± 20 V Dual Supply

Figure 12. R_{ON} as a Function of V_{S_r} V_D for Different Temperatures, 12 V Single Supply

Figure 13. R_{ON} as a Function of V_{S_r} V_D for Different Temperatures, 36 V Single Supply

Figure 14. Leakage Currents vs. Temperature, ±15 V Dual Supply

Figure 15. Leakage Currents vs. Temperature, ±20 V Dual Supply

Figure 16. Leakage Currents vs. Temperature, 12 V Single Supply

Figure 17. Leakage Currents vs. Temperature, 36 V Single Supply

Figure 18. Off Isolation vs. Frequency, ± 15 V Dual Supply

Figure 19. Crosstalk vs. Frequency, ±15 V Dual Supply

Figure 20. Charge Injection vs. Source Voltage, Drain to Source

Figure 21. ACPSRR vs. Frequency, ±15 V Dual Supply

Figure 22. Bandwidth

Figure 23. Charge Injection vs. Source Voltage, Source to Drain

Figure 24. $t_{TRANSITION}$ Times vs. Temperature

Figure 25. ADG5209 Capacitance vs. Source Voltage, ± 15 V Dual Supply

Figure 26. ADG5208 Capacitance vs. Source Voltage, ±15 V Dual Supply

TEST CIRCUITS

Figure 27. On Leakage

Figure 28. On Resistance

Figure 29. Channel-to-Channel Crosstalk

Figure 30. Off Leakage

Figure 31. Off Isolation

Figure 32. Bandwidth

Figure 33. Address to Output Switching Times, ttransition

Figure 34. Break-Before-Make Time Delay, t_D

Figure 35. Enable Delay, ton (EN), toff (EN)

Figure 36. Charge Injection

TERMINOLOGY

I_{DD}

I_{DD} represents the positive supply current.

Iss

Iss represents the negative supply current.

V_D, V_S

 V_{D} and V_{S} represent the analog voltage on Terminal D and Terminal S, respectively.

Ron

 $R_{\rm ON}$ is the ohmic resistance between Terminal D and Terminal S.

ΔR_{ON}

 $\Delta R_{\rm ON}$ represents the difference between the $R_{\rm ON}$ of any two channels.

R_{FLAT} (ON)

Flatness that is defined as the difference between the maximum and minimum value of on resistance measured over the specified analog signal range is represented by $R_{\rm FLAT\,(ON)}$.

Is (Off)

I_S (Off) is the source leakage current with the switch off.

I_D (Off)

I_D (Off) is the drain leakage current with the switch off.

I_D (On), I_S (On)

 $I_D\left(On\right)$ and $I_S\left(On\right)$ represent the channel leakage currents with the switch on.

V_{INL}

 $V_{\text{\tiny INL}}$ is the maximum input voltage for Logic 0.

V_{INH}

 V_{INH} is the minimum input voltage for Logic 1.

I_{INL}, I_{INH}

 $I_{\rm INL}$ and $I_{\rm INH}$ represent the low and high input currents of the digital inputs.

C_D (Off)

C_D (Off) represents the off switch drain capacitance, which is measured with reference to ground.

Cs (Off)

Cs (Off) represents the off switch source capacitance, which is measured with reference to ground.

C_D (On), C_S (On)

 C_D (On) and C_S (On) represent on switch capacitances, which are measured with reference to ground.

C_{IN}

C_{IN} represents digital input capacitance.

ton (EN)

 t_{ON} (EN) represents the delay time between the 50% and 90% points of the digital input and switch on condition.

toff (EN)

 t_{OFF} (EN) represents the delay time between the 50% and 90% points of the digital input and switch off condition.

ttransition

 $t_{TRANSITION}$ represents the delay time between the 50% and 90% points of the digital inputs and the switch on condition when switching from one address state to another.

Break-Before-Make Time Delay (tD)

 $t_{\rm D}$ represents the off time measured between the 80% point of both switches when switching from one address state to another.

Off Isolation

Off isolation is a measure of unwanted signal coupling through an off channel.

Charge Injection

Charge injection is a measure of the glitch impulse transferred from the digital input to the analog output during switching.

Crosstalk

Crosstalk is a measure of unwanted signal that is coupled through from one channel to another as a result of parasitic capacitance.

Bandwidth

Bandwidth is the frequency at which the output is attenuated by 3 dB.

On Response

On response is the frequency response of the on switch.

AC Power Supply Rejection Ratio (ACPSRR)

ACPSRR is a measure of the ability of a device to avoid coupling noise and spurious signals that appear on the supply voltage pin to the output of the switch. The dc voltage on the device is modulated by a sine wave of 0.62 V p-p. The ratio of the amplitude of signal on the output to the amplitude of the modulation is the ACPSRR.

TRENCH ISOLATION

In the ADG5208/ADG5209, an insulating oxide layer (trench) is placed between the NMOS and the PMOS transistors of each CMOS switch. Parasitic junctions, which occur between the transistors in junction isolated switches, are eliminated, and the result is a completely latch-up proof switch.

In junction isolation, the N and P wells of the PMOS and NMOS transistors form a diode that is reverse-biased under normal operation. However, during overvoltage conditions, this diode can become forward-biased. A silicon controlled rectifier (SCR) type circuit is formed by the two transistors, causing a significant amplification of the current that, in turn, leads to latch-up. With trench isolation, this diode is removed, and the result is a latch-up proof switch.

Figure 37. Trench Isolation

9917-038

APPLICATIONS INFORMATION

The ADG52xx family of switches and multiplexers provides a robust solution for instrumentation, industrial, automotive, aerospace, and other harsh environments that are prone to latch-up, which is an undesirable high current state that can lead to device failure and persist until the power supply is turned off. The ADG5208/ADG5209 high voltage switches allow single-supply operation from 9 V to 40 V and dual-supply operation from ± 9 V to ± 22 V.

OUTLINE DIMENSIONS

COMPLIANT TO JEDEC STANDARDS MO-153-AB

Figure 38. 16-Lead Thin Shrink Small Outline Package [TSSOP] (RU-16) Dimensions shown in millimeters

ORDERING GUIDE

Model ¹	Temperature Range	Package Description	Package Option
ADG5208BRUZ	−40°C to +125°C	16-Lead Thin Shrink Small Outline Package [TSSOP]	RU-16
ADG5208BRUZ-RL7	-40°C to +125°C	16-Lead Thin Shrink Small Outline Package [TSSOP]	RU-16
ADG5209BRUZ	-40°C to +125°C	16-Lead Thin Shrink Small Outline Package [TSSOP]	RU-16
ADG5209BRUZ-RL7	-40°C to +125°C	16-Lead Thin Shrink Small Outline Package [TSSOP]	RU-16

¹ Z = RoHS Compliant Part.

NOTES

٨	n	^	C	1	n	O	/A	n	•	C	1	n	n
Δ		I٦	7	•	п	X	/ LI	ш	١,	7	•		ч
п		•	w	_	u	LJ.	, ,			w	_		

NOTES

