

FEATURES

44 V Supply Maximum Ratings
V_{SS} to V_{DD} Analog Signal Range
Low On Resistance (<35 Ω)
Ultralow Power Dissipation (<35 μW)
Fast Switching Times
 t_{ON} (160 ns max)
 t_{OFF} (100 ns max)
Break-Before-Make Switching Action
Plug-In Replacement for DG417

APPLICATIONS

Precision Test Equipment
Precision Instrumentation
Battery Powered Systems
Sample Hold Systems

FUNCTIONAL BLOCK DIAGRAM

SWITCH SHOWN FOR A
LOGIC "1" INPUT

GENERAL DESCRIPTION

The ADG417 is a monolithic CMOS SPST switch. This switch is designed on an enhanced LC²MOS process that provides low power dissipation yet gives high switching speed, low on resistance and low leakage currents.

The on resistance profile of the ADG417 is very flat over the full analog input range ensuring excellent linearity and low distortion. The part also exhibits high switching speed and high signal bandwidth. CMOS construction ensures ultralow power dissipation making the parts ideally suited for portable and battery powered instruments.

The ADG417 switch, which is turned ON with a logic low on the control input, conducts equally well in both directions when ON and has an input signal range that extends to the supplies. In the OFF condition, signal levels up to the supplies are blocked. The ADG417 exhibits break-before-make switching action for use in multiplexer applications. Inherent in the design is low charge injection for minimum transients when switching the digital input.

PRODUCT HIGHLIGHTS

1. Extended Signal Range
The ADG417 is fabricated on an enhanced LC²MOS process, giving an increased signal range that extends to the supply rails.
2. Ultralow Power Dissipation
3. Low R_{ON}
4. Single Supply Operation
For applications where the analog signal is unipolar, the ADG417 can be operated from a single rail power supply. The part is fully specified with a single +12 V power supply and will remain functional with single supplies as low as +5 V.

REV. A

Information furnished by Analog Devices is believed to be accurate and reliable. However, no responsibility is assumed by Analog Devices for its use, nor for any infringements of patents or other rights of third parties which may result from its use. No license is granted by implication or otherwise under any patent or patent rights of Analog Devices.

ADG417—SPECIFICATIONS

Dual Supply¹ ($V_{DD} = +15 \text{ V} \pm 10\%$, $V_{SS} = -15 \text{ V} \pm 10\%$, $V_L = +5 \text{ V} \pm 10\%$, $GND = 0 \text{ V}$, unless otherwise noted)

Parameter	B Version -40°C to +25°C		T Version -55°C to +25°C		Units	Test Conditions/Comments
ANALOG SWITCH						
Analog Signal Range		$V_{SS} \text{ to } V_{DD}$		$V_{SS} \text{ to } V_{DD}$	V	
R_{ON}	25 35	45	25 35	45	Ω typ Ω max	$V_D = \pm 12.5 \text{ V}$, $I_S = -10 \text{ mA}$ $V_{DD} = +13.5 \text{ V}$, $V_{SS} = -13.5 \text{ V}$
LEAKAGE CURRENTS						
Source OFF Leakage I_S (OFF)	± 0.1 ± 0.25	± 5	± 0.1 ± 0.25	± 15	nA typ nA max	$V_{DD} = +16.5 \text{ V}$, $V_{SS} = -16.5 \text{ V}$ $V_D = \pm 15.5 \text{ V}$, $V_S = \mp 15.5 \text{ V}$; Test Circuit 2
Drain OFF Leakage I_D (OFF)	± 0.1 ± 0.25	± 5	± 0.1 ± 0.25	± 15	nA typ nA max	$V_D = \pm 15.5 \text{ V}$, $V_S = \mp 15.5 \text{ V}$; Test Circuit 2
Channel ON Leakage I_D , I_S (ON)	± 0.1 ± 0.4	± 5	± 0.1 ± 0.4	± 30	nA typ nA max	$V_S = V_D = \pm 15.5 \text{ V}$; Test Circuit 3
DIGITAL INPUTS						
Input High Voltage, V_{INH}		2.4		2.4	V min	
Input Low Voltage, V_{INL}		0.8		0.8	V max	
Input Current						
I_{INL} or I_{INH}		± 0.005 ± 0.5		± 0.005 ± 0.5	μA typ μA max	$V_{IN} = V_{INL}$ or V_{INH}
DYNAMIC CHARACTERISTICS ²						
t_{ON}	100 160	200	100 145	200	ns typ ns max	$R_L = 300 \Omega$, $C_L = 35 \text{ pF}$ $V_S = \pm 10 \text{ V}$; Test Circuit 4
t_{OFF}	60 100	150	60 100	150	ns typ ns max	$R_L = 300 \Omega$, $C_L = 35 \text{ pF}$ $V_S = \pm 10 \text{ V}$; Test Circuit 4
Charge Injection	7		7		pC typ	$V_S = 0 \text{ V}$, $R_L = 0 \Omega$, $C_L = 10 \text{ nF}$; Test Circuit 5
OFF Isolation	80		80		dB typ	$R_L = 50 \Omega$, $f = 1 \text{ MHz}$; Test Circuit 6
C_S (OFF)	6		6		pF typ	
C_D (OFF)	6		6		pF typ	
C_D , C_S (ON)	55		55		pF typ	
POWER REQUIREMENTS						
I_{DD}	0.0001 1	2.5	0.0001 1	2.5	μA typ μA max	$V_{DD} = +16.5 \text{ V}$, $V_{SS} = -16.5 \text{ V}$ $V_{IN} = 0 \text{ V}$ or 5 V
I_{SS}	0.0001 1	2.5	0.0001 1	2.5	μA typ μA max	
I_L	0.0001 1	2.5	0.0001 1	2.5	μA typ μA max	$V_L = +5.5 \text{ V}$

NOTES

¹Temperature ranges are as follows: B Version: -40°C to $+85^\circ\text{C}$; T Version: -55°C to $+125^\circ\text{C}$.

²Guaranteed by design, not subject to production test.

Specifications subject to change without notice.

Single Supply¹ ($V_{DD} = +12 \text{ V} \pm 10\%$, $V_{SS} = 0 \text{ V}$, $V_L = +5 \text{ V} \pm 10\%$, $GND = 0 \text{ V}$, unless otherwise noted)

Parameter	B Version -40°C to +25°C +85°C		T Version -55°C to +25°C +125°C		Units	Test Conditions/Comments	
ANALOG SWITCH							
Analog Signal Range	0 to V_{DD}		0 to V_{DD}		V		
R_{ON}	40	60	40	70	Ω typ Ω max	$V_D = +3 \text{ V}, +8.5 \text{ V}, I_S = -10 \text{ mA}$ $V_{DD} = +10.8 \text{ V}$	
LEAKAGE CURRENT							
Source OFF Leakage I_S (OFF)	± 0.1		± 0.1		nA typ	$V_{DD} = +13.2 \text{ V}$	
	± 0.25	± 5	± 0.25	± 15	nA max	$V_D = 12.2 \text{ V}/1 \text{ V}, V_S = 1 \text{ V}/12.2 \text{ V};$ Test Circuit 2	
Drain OFF Leakage I_D (OFF)	± 0.1		± 0.1		nA typ	$V_D = 12.2 \text{ V}/1 \text{ V}, V_S = 1 \text{ V}/12.2 \text{ V};$ Test Circuit 2	
Channel ON Leakage I_D, I_S (ON)	± 0.25	± 5	± 0.25	± 15	nA max	$V_S = V_D = 12.2 \text{ V}/1 \text{ V};$ Test Circuit 3	
± 0.1		± 0.1			nA typ		
	± 0.4	± 5	± 0.4	± 30	nA max		
DIGITAL INPUTS							
Input High Voltage, V_{INH}	2.4		2.4		V min		
Input Low Voltage, V_{INL}	0.8		0.8		V max		
Input Current							
I_{INL} or I_{INH}	± 0.005		± 0.005		μA typ		
	± 0.5		± 0.5		μA max	$V_{IN} = V_{INL}$ or V_{INH}	
DYNAMIC CHARACTERISTICS ²							
t_{ON}	180	250	180	250	ns max	$R_L = 300 \Omega, C_L = 35 \text{ pF};$ $V_S = +8 \text{ V};$ Test Circuit 4	
t_{OFF}	85	110	85	110	ns max	$R_L = 300 \Omega, C_L = 35 \text{ pF};$ $V_S = +8 \text{ V};$ Test Circuit 4	
Charge Injection	11		11		pC typ	$V_S = 0 \text{ V}, R_S = 0 \Omega,$ $C_L = 10 \text{ nF};$ Test Circuit 5	
OFF Isolation	80		80		dB typ	$R_L = 50 \Omega, f = 1 \text{ MHz};$ Test Circuit 6	
C_S (OFF)	13		13		pF typ		
C_D (OFF)	13		13		pF typ		
C_D, C_S (ON)	65		65		pF typ		
POWER REQUIREMENTS							
I_{DD}	0.0001		0.0001		μA typ	$V_{DD} = +13.2 \text{ V}$	
	1	2.5	1	2.5	μA max	$V_{IN} = 0 \text{ V}$ or 5 V	
I_L	0.0001		0.0001		μA typ		
	1	2.5	1	2.5	μA max	$V_L = +5.5 \text{ V}$	

NOTES

¹Temperature ranges are as follows: B Version: -40°C to +85°C; T Version: -55°C to +125°C.²Guaranteed by design, not subject to production test.

Specifications subject to change without notice.

Table I. Truth Table

Logic	Switch Condition
0	ON
1	OFF

ORDERING GUIDE

Model	Temperature Range	Package Options*
ADG417BN	-40°C to +85°C	N-8
ADG417BR	-40°C to +85°C	SO-8

*N = Plastic DIP, SO = 0.15" Small Outline IC (SOIC).

PIN CONFIGURATION
DIP/SOIC

NC = NO CONNECT

ADG417

ABSOLUTE MAXIMUM RATINGS¹

(T_A = +25°C unless otherwise noted)

V _{DD} to V _{SS}	+44 V
V _{DD} to GND	-0.3 V to +25 V
V _{SS} to GND	+0.3 V to -25 V
V _L to GND	-0.3 V to V _{DD} + 0.3 V
Analog, Digital Inputs ²	V _{SS} - 2 V to V _{DD} +2 V or 30 mA, Whichever Occurs First
Continuous Current, S or D	30 mA
Peak Current, S or D	100 mA (Pulsed at 1 ms, 10% Duty Cycle Max)
Operating Temperature Range	
Industrial (B Version)	-40°C to +85°C
Extended (T Version)	-55°C to +125°C
Storage Temperature Range	-65°C to +150°C
Junction Temperature	150°C

Plastic Package, Power Dissipation 400 mW

θ_{JA}, Thermal Impedance 100°C/W

Lead Temperature, Soldering (10 sec) +260°C

SOIC Package, Power Dissipation 400 mW

θ_{JA}, Thermal Impedance 155°C/W

Lead Temperature, Soldering

 Vapor Phase (60 sec). +215°C

 Infrared (15 sec) +220°C

NOTES

¹Stresses 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 listed in the operational sections of this specification is not implied. Exposure to absolute maximum rating conditions for extended periods may affect device reliability. Only one absolute maximum rating may be applied at any one time.

²Overtvoltages at IN, S or D will be clamped by internal diodes. Current should be limited to the maximum ratings given.

CAUTION

ESD (electrostatic discharge) sensitive device. Electrostatic charges as high as 4000 V readily accumulate on the human body and test equipment and can discharge without detection. Although the ADG417 features proprietary ESD protection circuitry, permanent damage may occur on devices subjected to high energy electrostatic discharges. Therefore, proper ESD precautions are recommended to avoid performance degradation or loss of functionality.

TERMINOLOGY

V _{DD}	Most positive power supply potential.	V _D (V _S)	Analog voltage on terminals D, S.
V _{SS}	Most negative power supply potential in dual supplies. In single supply applications, it may be connected to GND.	C _S (OFF)	“OFF” switch source capacitance.
V _L	Logic power supply (+5 V).	C _D (OFF)	“OFF” switch drain capacitance.
GND	Ground (0 V) reference.	C _D , C _S (ON)	“ON” switch capacitance.
S	Source terminal. May be an input or an output.	t _{ON}	Delay between applying the digital control input and the output switching on.
D	Drain terminal. May be an input or an output.	t _{OFF}	Delay between applying the digital control input and the output switching off.
IN	Logic control input.	V _{INL}	Maximum input voltage for logic “0.”
R _{ON}	Ohmic resistance between D and S.	V _{INH}	Minimum input voltage for logic “1.”
I _S (OFF)	Source leakage current with the switch “OFF.”	I _{INL} (I _{INH})	Input current of the digital input.
I _D (OFF)	Drain leakage current with the switch “OFF.”	Charge Injection	A measure of the glitch impulse transferred from the digital input to the analog output during switching.
I _D , I _S (ON)	Channel leakage current with the switch “ON.”	Off Isolation	A measure of unwanted signal coupling through an “OFF” channel.
		I _{DD}	Positive supply current.
		I _{SS}	Negative supply current.
		I _L	Logic supply current.

Typical Performance Characteristics—ADG417

Figure 1. R_{ON} as a Function of V_D (V_S): Dual Supply Voltage

Figure 4. R_{ON} as a Function of V_D (V_S): Single Supply Voltage

Figure 2. R_{ON} as a Function of V_D (V_S) for Different Temperatures

Figure 5. R_{ON} as a Function of V_D (V_S) for Different Temperatures

Figure 3. Leakage Currents as a Function of V_S (V_D)

Figure 6. Leakage Currents as a Function of V_S (V_D)

ADG417

Figure 7. Supply Current vs. Input Switching Frequency

Figure 8. Switching Time vs. Power Supply

Test Circuits

Test Circuit 1. On Resistance

Test Circuit 2. Off Leakage

Test Circuit 3. On Leakage

Test Circuit 4. Switching Times

Test Circuit 5. Charge Injection

Test Circuit 6. Off Isolation

OUTLINE DIMENSIONS
Dimensions shown in inches and (mm).

8-Lead Plastic DIP (N-8)

**8-Lead SOIC (SO-8)
(Narrow Body)**

**Стандарт
Электрон
Связь**

Мы молодая и активно развивающаяся компания в области поставок электронных компонентов. Мы поставляем электронные компоненты отечественного и импортного производства напрямую от производителей и с крупнейших складов мира.

Благодаря сотрудничеству с мировыми поставщиками мы осуществляем комплексные и плановые поставки широчайшего спектра электронных компонентов.

Собственная эффективная логистика и склад в обеспечивает надежную поставку продукции в точно указанные сроки по всей России.

Мы осуществляем техническую поддержку нашим клиентам и предпродажную проверку качества продукции. На все поставляемые продукты мы предоставляем гарантию .

Осуществляем поставки продукции под контролем ВП МО РФ на предприятия военно-промышленного комплекса России , а также работаем в рамках 275 ФЗ с открытием отдельных счетов в уполномоченном банке. Система менеджмента качества компании соответствует требованиям ГОСТ ISO 9001.

Минимальные сроки поставки, гибкие цены, неограниченный ассортимент и индивидуальный подход к клиентам являются основой для выстраивания долгосрочного и эффективного сотрудничества с предприятиями радиоэлектронной промышленности, предприятиями ВПК и научно-исследовательскими институтами России.

С нами вы становитесь еще успешнее!

Наши контакты:

Телефон: +7 812 627 14 35

Электронная почта: sales@st-electron.ru

Адрес: 198099, Санкт-Петербург,
Промышленная ул, дом № 19, литер Н,
помещение 100-Н Офис 331