

8-Channel/Dual 4-Channel, Low-Leakage, CMOS Analog Multiplexers

MAX3338/MAX3339

General Description

The MAX338/MAX339 are monolithic, CMOS analog multiplexers (muxes). The 8-channel MAX338 is designed to connect one of eight inputs to a common output by control of a 3-bit binary address. The dual, 4-channel MAX339 is designed to connect one of four inputs to a common output by control of a 2-bit binary address. Both devices can be used as either a mux or a demux. On-resistance is 400Ω max, and the devices conduct current equally well in both directions.

These muxes feature extremely low off leakages (less than 20pA at +25°C), and extremely low on-channel leakages (less than 50pA at +25°C). The new design offers guaranteed low charge injection (1.5pC typ) and electrostatic discharge (ESD) protection greater than 2000V, per method 3015.7. These improved muxes are pin-compatible upgrades for the industry-standard DG508A and DG509A. For similar Maxim devices with lower leakage and charge injection but higher on-resistance, see the MAX328 and MAX329.

The MAX338/MAX339 operate from a single +4.5V to +30V supply or from dual supplies of ±4.5V to ±20V. All control inputs (whether address or enable) are TTL compatible (+0.8V to +2.4V) over the full specified temperature range and over the ±4.5V to ±18V supply range. These parts are fabricated with Maxim's 44V silicon-gate process.

Applications

- | | |
|------------------------------|--------------------------|
| Data-Acquisition Systems | Sample-and-Hold Circuits |
| Test Equipment | Heads-Up Displays |
| Military Radios | Communications Systems |
| Guidance and Control Systems | PBX, PABX |

Features

- ◆ On-Resistance, <400Ω max
- ◆ Transition Time, <500ns
- ◆ On-Resistance Match, <10Ω
- ◆ NO-Off Leakage Current, <20pA at +25°C
- ◆ 1.5pC Charge Injection
- ◆ Single-Supply Operation (+4.5V to +30V)
Bipolar-Supply Operation (±4.5V to ±20V)
- ◆ Plug-In Upgrade for Industry-Standard DG508A/DG509A
- ◆ Rail-to-Rail Signal Handling
- ◆ TTL/CMOS-Logic Compatible
- ◆ ESD Protection >2000V, per Method 3015.7

Ordering Information

PART	TEMP RANGE	PIN-PACKAGE
MAX338CEE+	0°C to +70°C	16 QSOP
MAX338CPE+	0°C to +70°C	16 PDIP
MAX338CSE+	0°C to +70°C	16 Narrow SO
MAX338C/D	0°C to +70°C	Dice*
MAX338EEE+	-40°C to +85°C	16 QSOP
MAX338ETE+	-40°C to +85°C	16 TQFN-EP** (5mm x 5mm)

Ordering Information continued at end of data sheet.

*Contact factory for dice specifications.

**EP = Exposed Pad

***Contact factory for availability.

+Denotes a lead(Pb)-free/RoHS-compliant package.

Pin Configurations/Functional Diagrams/Truth Tables

TOP VIEW

DIP/SO/QSOP

MAX338 8-CHANNEL SINGLE-ENDED MULTIPLEXER

Pin Configurations/Functional Diagrams/Truth Tables continued at end of data sheet.

For pricing, delivery, and ordering information, please contact Maxim/Dallas Direct! at 1-888-629-4642, or visit Maxim's website at www.maxim-ic.com.

8-Channel/Dual 4-Channel, Low-Leakage, CMOS Analog Multiplexers

ABSOLUTE MAXIMUM RATINGS

Voltage Referenced to V-

V+-0.3V, 44V
GND-0.3V, 25V
Digital Inputs, NO, COM (Note 1)(V- - 2V) to (V+ + 2V) or 30mA (whichever occurs first)
Continuous Current (any terminal)30mA
Peak Current, NO or COM (pulsed at 1ms, 10% duty cycle max)100mA
Continuous Power Dissipation (TA = +70°C)	
Plastic DIP (derate 10.53mW/°C above +70°C)842mW
Narrow SO (derate 8.70mW/°C above +70°C)696mW
16 QSOP (derate 8.3mW/°C above +70°C)666.7mW

16-Pin TQFN (derate 20.8mW/°C above +70°C)1666.7mW
CERDIP (derate 10.00mW/°C above +70°C)800mW
Operating Temperature Ranges	
MAX33_C__0°C to +70°C
MAX33_E__-40°C to +85°C
MAX33_MJE, MSE-55°C to +125°C
Storage Temperature Range-65°C to +150°C
Lead Temperature (soldering, 10sec)+300°C
Soldering Temperature (reflow)	
Lead(Pb)-free packages+260°C
Packages containing lead(Pb)+240°C

Note 1: Signals on NO, COM, EN, A0, A1, or A2 exceeding V+ or V- are clamped by internal diodes. Limit forward current to maximum current ratings.

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—Dual Supplies

(V+ = +15V, V- = -15V, V_{GND} = 0V, V_{AH} = +2.4V, V_{AL} = +0.8V, T_A = T_{MIN} to T_{MAX}, unless otherwise noted.)

PARAMETER	SYMBOL	CONDITIONS		MIN	TYP (Note 2)	MAX	UNITS		
SWITCH									
Analog Signal Range	V _{NO} , V _{COM}	(Note 3)		-15		15	V		
On-Resistance	R _{ON}	I _{NO} = 0.2mA, V _{COM} = ±10V		TA = +25°C		220	400	Ω	
				TA = T _{MIN} to T _{MAX}			500		
On-Resistance Matching Between Channels	ΔR _{ON}	I _{NO} = 0.2mA, V _{COM} = ±10V (Note 4)		TA = +25°C		4	10	Ω	
				TA = T _{MIN} to T _{MAX}			15		
NO-Off Leakage Current (Note 5)	I _{NO(OFF)}	V _{COM} = +10V, V _{NO} = ±10V, V _{EN} = 0V		TA = +25°C		-0.02	0.001	0.02	nA
				TA = T _{MIN} to T _{MAX}	C, E	-1.25	1.25		
					M		-20	20	
COM-Off Leakage Current (Note 5)	I _{COM(OFF)}	V _{NO} = ±10V, V _{COM} = +10V, V _{EN} = 0V	MAX338	TA = +25°C		-0.05	0.005	0.05	nA
				TA = T _{MIN} to T _{MAX}	C, E	-3.25	3.25		
		M			-40	40			
		V _{NO} = +10V, V _{COM} = ±10V, V _{EN} = 0V	MAX339	TA = +25°C		-0.05	0.005	0.05	
TA = T _{MIN} to T _{MAX}	C, E			-1.65	1.65				
	M		-20	20					
COM-On Leakage Current (Note 5)	I _{COM(ON)}	V _{COM} = ±10V, V _{NO} = ±10V, sequence each switch on	MAX338	TA = +25°C		-0.05	0.006	0.05	nA
				TA = T _{MIN} to T _{MAX}	C, E	-3.25	3.25		
		M			-40	40			
		MAX339	TA = +25°C		-0.05	0.008	0.05		
TA = T _{MIN} to T _{MAX}	C, E		-1.65	1.65					
	M		-20	20					

8-Channel/Dual 4-Channel, Low-Leakage, CMOS Analog Multiplexers

MAX3338/MAX3339

ELECTRICAL CHARACTERISTICS—Dual Supplies (continued)

(V+ = +15V, V- = -15V, V_{GND} = 0V, V_{AH} = +2.4V, V_{AL} = +0.8V, T_A = T_{MIN} to T_{MAX}, unless otherwise noted.)

PARAMETER	SYMBOL	CONDITIONS		MIN	TYP (Note 2)	MAX	UNITS	
INPUT								
Input Current with Input Voltage High	I _{AH}	V _A = 2.4V or 15V		-1.0	0.001	1.0	μA	
Input Current with Input Voltage Low	I _{AL}	V _{EN} = 0V or 2.4V, V _A = 0V		-1.0		1.0	μA	
SUPPLY								
Power-Supply Range				±4.5		±20	V	
Positive Supply Current	I+	V _{EN} = V _A = 0V	T _A = +25°C		50	100	μA	
			T _A = T _{MIN} to T _{MAX}			150		
		V _{EN} = 2.4V, V _{A(ALL)} = 2.4V	T _A = +25°C		290	500	μA	
			T _A = T _{MIN} to T _{MAX}			600		
Negative Supply Current	I-	V _{EN} = 0V or 2.4V, V _{A(ALL)} = 0V, 2.4V or 5V	T _A = +25°C		-1	1	μA	
			T _A = T _{MIN} to T _{MAX}			-10		10
DYNAMIC								
Transistion Time	t _{TRANS}	Figure 2		T _A = +25°C		200	500	ns
Break-Before-Make Interval	t _{OPEN}	Figure 4		T _A = +25°C		10	140	ns
Enable Turn-On Time	t _{ON(EN)}	Figure 3		T _A = +25°C		160	500	ns
				T _A = T _{MIN} to T _{MAX}			750	
Enable Turn-Off Time	t _{OFF(EN)}	Figure 3		T _A = +25°C		100	500	ns
				T _A = T _{MIN} to T _{MAX}			750	
Charge Injection (Note 3)	Q	C _L = 100pF, V _{NO} = 0V, R _S = 0Ω, Figure 6		T _A = +25°C		1.5	5	pC
Off Isolation (Note 6)	V _{ISO}	V _{EN} = 0V, R _L = 1kΩ, f = 100kHz		T _A = +25°C		-75		dB
Crosstalk Between Channels	V _{CT}	V _{EN} = 2.4V, f = 100kHz, V _{GEN} = 1V _{P-P} , R _L = 1kΩ, Figure 7		T _A = +25°C		-92		dB
Logic Input Capacitance	C _{IN}	f = 1MHz		T _A = +25°C		2		pF
NO-Off Capacitance	C _{NO(OFF)}	f = 1MHz, V _{EN} = V _{NO} = 0V, Figure 8		T _A = +25°C		3		pF
COM-Off Capacitance	C _{COM(OFF)}	f = 1MHz, V _{EN} = 0.8V, V _{COM} = 0V, Figure 8		T _A = +25°C		11	pF	
					MAX3339			6
COM-On Capacitance	C _{COM(ON)}	f = 1MHz, V _{EN} = 2.4V, V _{COM} = 0V, Figure 8		T _A = +25°C		16	pF	
					MAX3339			9

8-Channel/Dual 4-Channel, Low-Leakage, CMOS Analog Multiplexers

ELECTRICAL CHARACTERISTICS—Single Supply

(V+ = +12V, V- = 0V, V_{GND} = 0V, V_{AH} = +2.4V, V_{AL} = +0.8V, T_A = T_{MIN} to T_{MAX}, unless otherwise noted.)

PARAMETER	SYMBOL	CONDITIONS		MIN	TYP (Note 2)	MAX	UNITS
SWITCH							
Analog Signal Range	V _{NO} , V _{COM}	(Note 3)		0		12	V
On-Resistance	R _{ON}	I _{NO} = 0.2mA V _{COM} = 3V or 10V	T _A = +25°C		460	650	Ω
DYNAMIC							
Transition Time (Note 3)	t _{TRANS}	V _{NO1} = 8V, V _{NO8} = 0V, V _{IN} = 2.4V, Figure 1	T _A = +25°C		210	500	ns
Enable Turn-On Time (Note 3)	t _{ON(EN)}	V _{INH} = 2.4V, V _{INL} = 0V, V _{NO1} = 5V, Figure 3	T _A = +25°C		280	500	ns
Enable Turn-Off Time (Note 3)	t _{OFF(EN)}	V _{INH} = 2.4V, V _{INL} = 0V, V _{NO1} = 5V, Figure 3	T _A = +25°C		110	500	ns
Charge Injection (Note 3)	Q	C _L = 100pF, V _{NO} = 0V, R _S = 0Ω	T _A = +25°C		1.8	5	pC

Note 2: The algebraic convention where the most negative value is a minimum and the most positive value a maximum is used in this data sheet.

Note 3: Guaranteed by design.

Note 4: $\Delta R_{ON} = R_{ON(MAX)} - R_{ON(MIN)}$.

Note 5: Leakage parameters are 100% tested at the maximum rated hot temperature and guaranteed by correlation at +25°C.

Note 6: Worst-case isolation is on channel 4 because of its proximity to the drain pin. Off isolation = $20 \log V_{COM}/V_{NO}$, where V_{COM} = output and V_{NO} = input to off switch.

8-Channel/Dual 4-Channel, Low-Leakage, CMOS Analog Multiplexers

Typical Operating Characteristics

($T_A = +25^\circ\text{C}$, unless otherwise noted.)

MAX3338/MAX3339

8-Channel/Dual 4-Channel, Low-Leakage, CMOS Analog Multiplexers

Pin Description

PIN				NAME	FUNCTION
MAX338		MAX339			
DIP/SO/QSOP	TQFN-EP	DIP/SO/QSOP	TQFN-EP		
1, 15, 16,	15, 14, 13	—	—	A0, A2, A1	Address Inputs
—	—	1, 16	15, 14	A0, A1	Address Inputs
2	16	2	16	EN	Enable
3	1	3	1	V-	Negative-Supply Voltage Input
4–7	2–5	—	—	NO1–NO14	Analog Inputs—Bidirectional
—	—	4–7	2–5	NO1A–NO4A	Analog Inputs—Bidirectional
8	6	—	—	COM	Analog Output—Bidirectional
—	—	8, 9	6, 7	COMA, COMB	Analog Outputs—Bidirectional
9–12	7–10	—	—	NO8–NO5	Analog Inputs—Bidirectional
—	—	10–13	8–11	NO4B–NO1B	Analog Inputs—Bidirectional
13	11	14	12	V+	Positive-Supply Voltage Input
14	12	15	13	GND	Ground
—	—	—	—	Exposed Pad	Exposed Pad (TQFN only). Connect EP to V+.

Applications Information

Operation with Supply Voltages Other than 15V

Using supply voltages less than $\pm 15V$ will reduce the analog signal range. The MAX338/MAX339 switches operate with $\pm 4.5V$ to $\pm 20V$ bipolar supplies or with a $+4.5V$ to $+30V$ single supply. Connect V- to GND when operating with a single supply. Both device types can also operate with unbalanced supplies such as $+24V$ and $-5V$. The *Typical Operating Characteristics* graphs show typical on-resistance with 20V, 15V, 10V, and 5V supplies. (Switching times increase by a factor of two or more for operation at 5V.)

Overvoltage Protection

Proper power-supply sequencing is recommended for all CMOS devices. Do not exceed the absolute maximum ratings, because stresses beyond the listed ratings may cause permanent damage to the devices. Always sequence V+ on first, then V-, followed by the logic inputs NO and COM. If power-supply sequencing is not possible, add two small signal diodes in series with supply pins for overvoltage protection (Figure 1). Adding diodes reduces the analog signal range to 1V below V+ and 1V above V-, but does not affect the devices' low switch resistance and low leakage characteristics. Device operation is unchanged, and the difference between V+ and V- should not exceed 44V.

Figure 1. Overvoltage Protection Using External Blocking Diodes

8-Channel/Dual 4-Channel, Low-Leakage, CMOS Analog Multiplexers

Test Circuits/Timing Diagrams

MAX3338/MAX3339

Figure 2. Transition Time

Figure 3. Enable Switching Time

8-Channel/Dual 4-Channel, Low-Leakage, CMOS Analog Multiplexers

Test Circuits/Timing Diagrams (continued)

Figure 4. Break-Before-Make Interval

Figure 5. Charge Injection

8-Channel/Dual 4-Channel, Low-Leakage, CMOS Analog Multiplexers

Test Circuits/Timing Diagrams (continued)

MAX3338/MAX3339

Figure 6. Off-Isolation

Figure 7. Crosstalk

Figure 8. NO/COM Capacitance

8-Channel/Dual 4-Channel, Low-Leakage, CMOS Analog Multiplexers

Pin Configurations/Functional Diagrams/Truth Tables (continued)

A2	A1	A0	EN	ON SWITCH
X	X	X	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

MAX338

LOGIC "0" $V_{AL} \leq 0.8V$, LOGIC "1" $V_{AH} \geq 2.4V$

A1	A0	EN	ON SWITCH
X	X	0	None
0	0	1	1
0	1	1	2
1	0	1	3
1	1	1	4

MAX339

LOGIC "0" $V_{AL} \leq 0.8V$, LOGIC "1" $V_{AH} \geq 2.4V$

8-Channel/Dual 4-Channel, Low-Leakage, CMOS Analog Multiplexers

Pin Configurations/Functional Diagrams/Truth Tables (continued)

MAX3338/MAX3339

Ordering Information (continued)

PART	TEMP RANGE	PIN-PACKAGE
MAX338EPE+	-40°C to +85°C	16 PDIP
MAX338ESE+	-40°C to +85°C	16 Narrow SO
MAX338EJE	-40°C to +85°C	16 CERDIP
MAX338MJE	-55°C to +125°C	16 CERDIP***
MAX338MSE/PR3	-55°C to +125°C	16 Narrow SO
MAX339CEE+	0°C to +70°C	16 QSOP
MAX339CPE+	0°C to +70°C	16 PDIP
MAX339CSE+	0°C to +70°C	16 Narrow SO
MAX339C/D	0°C to +70°C	Dice*

PART	TEMP RANGE	PIN-PACKAGE
MAX339EEE+	-40°C to +85°C	16 QSOP
MAX339ETE+	-40°C to +85°C	16 TQFN-EP** (5mm x 5mm)
MAX339EPE+	-40°C to +85°C	16 PDIP
MAX339ESE+	-40°C to +85°C	16 Narrow SO
MAX339EJE	-40°C to +85°C	16 CERDIP
MAX339MJE	-55°C to +125°C	16 CERDIP***
MAX339MSE/PR3	-55°C to +125°C	16 Narrow SO

*Contact factory for dice specifications.

**EP = Exposed Pad

***Contact factory for availability.

+Denotes a lead(Pb)-free/RoHS-compliant package.

8-Channel/Dual 4-Channel, Low-Leakage, CMOS Analog Multiplexers

Package Information

For the latest package outline information and land patterns (footprints), go to www.maxim-ic.com/packages. Note that a "+", "#", or "-" in the package code indicates RoHS status only. Package drawings may show a different suffix character, but the drawing pertains to the package regardless of RoHS status.

PACKAGE TYPE	PACKAGE CODE	OUTLINE NO.	LAND PATTERN NO.
16 PDIP	P16+1	21-0043	—
16 Narrow SO	S16+1	21-0041	90-0097
16 QSOP	E16+5	21-0055	90-0167
16 TQFN-EP	T1655+3	21-0140	90-0073
16 CDIP	J16+4	21-0045	—

8-Channel/Dual 4-Channel, Low-Leakage, CMOS Analog Multiplexers

Revision History

REVISION NUMBER	REVISION DATE	DESCRIPTION	PAGES CHANGED
4	4/12	Added the MAX338CEE+ / MAX338EEE+ / MAX338MSE /PR3 / MAX339CEE+ / MAX339EEE+ part and packaging information	1, 2, 6, 10, 11

MAX338/MAX339

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. The parametric values (min and max limits) shown in the Electrical Characteristics table are guaranteed. Other parametric values quoted in this data sheet are provided for guidance.

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