

FEATURES

1.8 V to 5.5 V single supply
2 Ω (typ) on resistance
Low on resistance flatness
–3 dB bandwidth >200 MHz
Rail-to-rail operation
6-lead and 5-lead SC70 packages
Fast switching times
 t_{ON} 18 ns
 t_{OFF} 12 ns
Typical power consumption (<0.01 μ W)
TTL-/CMOS-compatible

APPLICATIONS

Battery-powered systems
Communication systems
Sample-and-hold systems
Audio signal routing
Video switching
Mechanical reed relay replacement

GENERAL DESCRIPTION

The ADG741/ADG742 are monolithic CMOS SPST switches. These switches are designed using an advanced submicron process that provides low power dissipation, yet offers high switching speed, low on resistance, and low leakage currents. In addition, –3 dB bandwidths of greater than 200 MHz can be achieved.

The ADG741/ADG742 can operate from a single 1.8 V to 5.5 V supply, making them ideal for use in battery-powered instruments and with Analog Devices' new generation of DACs and ADCs.

As shown in the Functional Block Diagrams, with a logic input of 1 the switch of the ADG741 is closed, while that of the ADG742 is open. Each switch conducts equally well in both directions when on.

The ADG741/ADG742 are available in 6-lead and 5-lead SC70 packages.

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 that may result from its use. Specifications subject to change without notice. No license is granted by implication or otherwise under any patent or patent rights of Analog Devices. Trademarks and registered trademarks are the property of their respective owners.

FUNCTIONAL BLOCK DIAGRAMS

Figure 1.

Figure 2.

PRODUCT HIGHLIGHTS

1. 1.8 V to 5.5 V Single-Supply Operation.
The ADG741/ADG742 offer high performance, including low on resistance and fast switching times. They are fully specified and guaranteed with 3 V and 5 V supply rails.
2. Very Low R_{ON} (3 Ω max at 5 V, 5 Ω max at 3 V).
At 1.8 V operation, R_{ON} is typically 40 Ω over the temperature range.
3. On Resistance Flatness R_{FLAT (ON)} (1 Ω max).
4. –3 dB Bandwidth >200 MHz.
5. Low Power Dissipation.
CMOS construction ensures low power dissipation.
6. Fast t_{ON}/t_{OFF}.
7. Tiny 6-Lead and 5-Lead SC70 Packages.

TABLE OF CONTENTS

Specifications.....	3	Applications Information	10
Absolute Maximum Ratings.....	5	Supply Voltages	10
ESD Caution.....	5	On Response vs. Frequency	10
Pin Configurations and Function Descriptions	6	Off Isolation	10
Typical Performance Characteristics	7	Outline Dimensions	11
Terminology	8	Ordering Guide	11
Test Circuits.....	9		

REVISION HISTORY

3/05—Rev. 0 to Rev. A	
Added 5-Lead Package.....	Universal
Change to Absolute Maximum Ratings.....	5
Inserted New Figure 4.....	6
Added Terminology Section	8
Replaced Figure 11, Figure 12, and Figure 13.....	9
Updated Outline Dimensions	12
Changes to Ordering Guide	12

10/00—Revision 0: Initial Version

SPECIFICATIONS

$V_{DD} = 5\text{ V} \pm 10\%$, $GND = 0\text{ V}$. All specifications -40°C to $+85^{\circ}\text{C}$, unless otherwise noted.

Table 1.

Parameter	B Version		Unit	Test Conditions/Comments
	25°C	-40°C to +85°C		
ANALOG SWITCH				
Analog Signal Range		0 V to V_{DD}	V	
On Resistance (R_{ON})	2		Ω typ	$V_S = 0\text{ V}$ to V_{DD} , $I_S = -10\text{ mA}$;
	3	4	Ω max	Figure 11
On Resistance Flatness ($R_{FLAT(ON)}$)	0.5		Ω typ	$V_S = 0\text{ V}$ to V_{DD} , $I_S = -10\text{ mA}$
		1.0	Ω max	
LEAKAGE CURRENTS ¹				$V_{DD} = 5.5\text{ V}$
Source OFF Leakage I_S (OFF)	± 0.01		nA typ	$V_S = 4.5\text{ V}/1\text{ V}$, $V_D = 1\text{ V}/4.5\text{ V}$;
	± 0.25	± 0.35	nA max	Figure 12
Drain OFF Leakage I_D (OFF)	± 0.01		nA typ	$V_S = 4.5\text{ V}/1\text{ V}$, $V_D = 1\text{ V}/4.5\text{ V}$;
	± 0.25	± 0.35	nA max	Figure 12
Channel ON Leakage I_D , I_S (ON)	± 0.01		nA typ	$V_S = V_D = 1\text{ V}$, or 4.5 V ;
	± 0.25	± 0.35	nA max	Figure 13
DIGITAL INPUTS				
Input High Voltage, V_{INH}		2.4	V min	
Input Low Voltage, V_{INL}		0.8	V max	
Input Current				
I_{INL} or I_{INH}	0.005		μA typ	$V_{IN} = V_{INL}$ or V_{INH}
		± 0.1	μA max	
DYNAMIC CHARACTERISTICS ¹				
t_{ON}	12		ns typ	$R_L = 300\ \Omega$, $C_L = 35\text{ pF}$
		18	ns max	$V_S = 3\text{ V}$; Figure 14
t_{OFF}	8		ns typ	$R_L = 300\ \Omega$, $C_L = 35\text{ pF}$
		12	ns max	$V_S = 3\text{ V}$; Figure 14
Charge Injection	5		pC typ	$V_S = 2\text{ V}$, $R_S = 0\ \Omega$, $C_L = 1\text{ nF}$; Figure 15
Off Isolation	-55		dB typ	$R_L = 50\ \Omega$, $C_L = 5\text{ pF}$, $f = 10\text{ MHz}$
	-75		dB typ	$R_L = 50\ \Omega$, $C_L = 5\text{ pF}$, $f = 1\text{ MHz}$; Figure 16
Bandwidth -3 dB	200		MHz typ	$R_L = 50\ \Omega$, $C_L = 5\text{ pF}$; Figure 17
C_S (OFF)	17		pF typ	
C_D (OFF)	17		pF typ	
C_D , C_S (ON)	38		pF typ	
POWER REQUIREMENTS				$V_{DD} = 5.5\text{ V}$
I_{DD}	0.001		μA typ	Digital Inputs = 0 V or 5 V
		1.0	μA max	

¹ Guaranteed by design; not subject to production test.

ADG741/ADG742

$V_{DD} = 3\text{ V} \pm 10\%$, $GND = 0\text{ V}$. All specifications -40°C to $+85^{\circ}\text{C}$, unless otherwise noted.

Table 2.

Parameter	B Version		Unit	Test Conditions/Comments
	25°C	−40°C to +85°C		
ANALOG SWITCH				
Analog Signal Range		0 V to V_{DD}	V	
On Resistance (R_{ON})	3.5		Ω typ	$V_S = 0\text{ V}$ to V_{DD} , $I_S = -10\text{ mA}$; Figure 11
	5	6	Ω max	
On Resistance Flatness ($R_{FLAT(ON)}$)	1.5		Ω typ	$V_S = 0\text{ V}$ to V_{DD} , $I_S = -10\text{ mA}$
LEAKAGE CURRENTS ¹				$V_{DD} = 3.3\text{ V}$
Source OFF Leakage I_S (OFF)	± 0.01		nA typ	$V_S = 3\text{ V}/1\text{ V}$, $V_D = 1\text{ V}/3\text{ V}$; Figure 12
	± 0.25	± 0.35	nA max	
Drain OFF Leakage I_D (OFF)	± 0.01		nA typ	$V_S = 3\text{ V}/1\text{ V}$, $V_D = 1\text{ V}/3\text{ V}$; Figure 12
	± 0.25	± 0.35	nA max	
Channel ON Leakage I_D , I_S (ON)	± 0.01		nA typ	$V_S = V_D = 1\text{ V}$, or 3 V ; Figure 13
	± 0.25	± 0.35	nA max	
DIGITAL INPUTS				
Input High Voltage, V_{INH}		2.0	V min	
Input Low Voltage, V_{INL}		0.4	V max	
Input Current I_{INL} or I_{INH}	0.005		μA typ	$V_{IN} = V_{INL}$ or V_{INH}
		± 0.1	μA max	
DYNAMIC CHARACTERISTICS ¹				
t_{ON}	14		ns typ	$R_L = 300\ \Omega$, $C_L = 35\text{ pF}$
		20	ns max	$V_S = 2\text{ V}$, Figure 14
t_{OFF}	8		ns typ	$R_L = 300\ \Omega$, $C_L = 35\text{ pF}$
		13	ns max	$V_S = 2\text{ V}$, Figure 14
Charge Injection	4		pC typ	$V_S = 1.5\text{ V}$, $R_S = 0\ \Omega$, $C_L = 1\text{ nF}$; Figure 15
Off Isolation	−55		dB typ	$R_L = 50\ \Omega$, $C_L = 5\text{ pF}$, $f = 10\text{ MHz}$
	−75		dB typ	$R_L = 50\ \Omega$, $C_L = 5\text{ pF}$, $f = 1\text{ MHz}$; Figure 16
Bandwidth −3 dB	200		MHz typ	$R_L = 50\ \Omega$, $C_L = 5\text{ pF}$; Figure 17
C_S (OFF)	17		pF typ	
C_D (OFF)	17		pF typ	
C_D , C_S (ON)	38		pF typ	
POWER REQUIREMENTS				$V_{DD} = 3.3\text{ V}$
I_{DD}	0.001		μA typ	Digital Inputs = 0 V or 3 V
		1.0	μA max	

¹ Guaranteed by design; not subject to production test.

ABSOLUTE MAXIMUM RATINGS

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

Table 3.

Parameters	Ratings
V_{DD} to GND	–0.3 V to +7 V
Analog, Digital Inputs ¹	–0.3 V to $V_{DD} + 0.3$ V or 30 mA, Whichever Occurs First
Continuous Current, S or D	30 mA
Peak Current, S or D (Pulsed at 1ms, 10% Duty Cycle Max)	100 mA
Operating Temperature Range	
Industrial (B Version)	–40°C to +85°C
Storage Temperature Range	–65°C to +150°C
Junction Temperature	150°C
SC70 Package	
θ_{JA} Thermal Impedance	494.8°C/W
θ_{JC} Thermal Impedance	120°C/W
Lead Temperature, Soldering	
Vapor Phase (60 sec)	215°C
Infrared (15 sec)	220°C
ESD	1.5 kV

¹ Overvoltages at IN, S, or D will be clamped by internal diodes. Current should be limited 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 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.

Table 4. Truth Table

ADG741 In	ADG742 In	Switch Condition
0	1	OFF
1	0	ON

ESD 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 this product 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.

ADG741/ADG742

PIN CONFIGURATIONS AND FUNCTION DESCRIPTIONS

Figure 3. 6-Lead Pin Configuration

Figure 4. 5-Lead Pin Configuration

Table 5. Pin Function Descriptions

Pin No. (6-Lead)	Pin No. (5-Lead)	Mnemonic	Description
1	1	D	Drain Terminal. May be an input or output.
2	2	S	Source Terminal. May be an input or output.
3	3	GND	Ground (0 V) Reference.
4	4	IN	Logic Control Input.
5	-	NC	No Connect.
6	5	V _{DD}	Most Positive Power Supply Potential.

TYPICAL PERFORMANCE CHARACTERISTICS

Figure 5. On Resistance as a Function of V_D (V_S) Single Supplies

Figure 6. On Resistance as a Function of V_D (V_S) for Different Temperatures $V_{DD} = 3V$

Figure 7. On Resistance as a Function of V_D (V_S) for Different Temperatures $V_{DD} = 5V$

Figure 8. Supply Current vs. Input Switching Frequency

Figure 9. Off Isolation vs. Frequency

Figure 10. On Response vs. Frequency

TERMINOLOGY

R_{ON}

Ohmic resistance between D and S.

R_{FLAT} (ON)

Flatness is defined as the difference between the maximum and minimum value of on resistance as measured.

I_S (OFF)

Source leakage current with the switch off.

I_D (OFF)

Drain leakage current with the switch off.

I_D, I_S (ON)

Channel leakage current with the switch on.

V_D (V_S)

Analog voltage on Terminal D and Terminal S.

C_S (OFF)

Off switch source capacitance. Measured with reference to ground.

C_D (OFF)

Off switch drain capacitance. Measured with reference to ground.

C_D, C_S (ON)

On switch capacitance. Measured with reference to ground.

t_{ON}

Delay time between the 50% and the 90% points of the digital input and switch on condition. See Figure 14.

t_{OFF}

Delay time between the 50% and the 90% points of the digital input and switch off condition.

Off Isolation

A measure of unwanted signal coupling through an off switch.

Charge Injection

A measure of the glitch impulse transferred from the digital input to the analog output during on-off switching.

Bandwidth

The frequency at which the output is attenuated by –3 dB.

On Response

The frequency response of the on switch.

On Loss

The voltage drop across the on switch as how many dBs the signal is away from 0 dB at very low frequencies. See Figure 10.

TEST CIRCUITS

Figure 11. On Resistance

Figure 12. Off Leakage

Figure 13. On Leakage

Figure 14. Switching Times

Figure 15. Charge Injection

Figure 16. Off Isolation

Figure 17. Bandwidth

APPLICATIONS INFORMATION

The ADG741/ADG742 belong to Analog Devices' family of CMOS switches. This series of general-purpose switches offers improved switching times, lower on resistance, higher bandwidth, low power consumption, and low leakage currents.

SUPPLY VOLTAGES

Functionality of the ADG741/ADG742 extends from 1.8 V to 5.5 V single supply, which makes them ideal for battery-powered instruments where important design parameters are power, efficiency, and performance.

It is important to note that the supply voltage affects the input signal range, the on resistance, and the switching times of the part. By looking at the typical performance characteristics and the specifications, the effects of the power supplies can be clearly seen.

For $V_{DD} = 1.8$ V operation, R_{ON} is typically 40 Ω over the temperature range.

ON RESPONSE VS. FREQUENCY

Figure 18 illustrates the parasitic components that affect the ac performance of CMOS switches (the switch is shown surrounded by a box). Additional external capacitances will further degrade some performance. These capacitances affect feedthrough, crosstalk, and system bandwidth.

Figure 18. Switch Represented by Equivalent Parasitic Components

The transfer function that describes the equivalent diagram of the switch (Figure 18) is of the form $A(s)$, as shown below.

$$A(s) = R_T \left[\frac{s(R_{ON} C_{DS}) + 1}{s(R_{ON} C_T R_T) + 1} \right]$$

where:

$$C_T = C_{LOAD} + C_D + C_{DS}$$

$$R_T = R_{LOAD} / (R_{LOAD} + R_{ON})$$

The signal transfer characteristic is dependent on the switch channel capacitance, C_{DS} . This capacitance creates a frequency zero in the numerator of the transfer function $A(s)$. Because the switch on resistance is small, this zero usually occurs at high frequencies. The bandwidth is a function of the switch output capacitance combined with C_{DS} and the load capacitance. The frequency pole corresponding to these capacitances appears in the denominator of $A(s)$.

The dominant effect of the output capacitance, C_D , causes the pole breakpoint frequency to occur first. To maximize bandwidth, a switch must have a low input and output capacitance and low on resistance. The on response vs. frequency is shown in Figure 10.

OFF ISOLATION

Off isolation is a measure of the input signal coupled through an off switch to the switch output. The capacitance, C_{DS} , couples the input signal to the output load when the switch is off, as shown in Figure 19.

Figure 19. Off Isolation Affected by External Load Resistance and Capacitance

The larger the value of C_{DS} , the larger the value of feedthrough that will be produced. The typical performance characteristic graph of Figure 9 illustrates the drop in off isolation as a function of frequency. From dc to roughly 1 MHz, the switch shows better than -75 dB isolation. Up to frequencies of 10 MHz, the off isolation remains better than -55 dB. As the frequency increases, more and more of the input signal is coupled through to the output. Off isolation can be maximized by choosing a switch with the smallest C_{DS} possible. The values of load resistance and capacitance affect off isolation also, as they contribute to the coefficients of the poles and zeros in the transfer function of the switch when open.

$$A(s) = \left[\frac{s(R_{LOAD} C_{DS})}{s(R_{LOAD})(C_T) + 1} \right]$$

OUTLINE DIMENSIONS

Figure 20. 6-Lead Thin Shrink Small Outline Transistor Package [SC70]
(KS-6)
Dimensions shown in millimeters

Figure 21. 5-Lead Thin Shrink Small Outline Transistor Package [SC70]
(KS-5)
Dimensions shown in millimeters

ORDERING GUIDE

Model	Temperature Range	Brand ¹	Package Description	Package Option
ADG741BKS-R2	-40°C to +85°C	SFB	6-lead SC70	KS-6
ADG741BKS-REEL	-40°C to +85°C	SFB	6-lead SC70	KS-6
ADG741BKS-REEL7	-40°C to +85°C	SFB	6-lead SC70	KS-6
ADG741BKSZ-REEL ²	-40°C to +85°C	S00	6-lead SC70	KS-6
ADG741BKSZ5-REEL ²	-40°C to +85°C	S00	5-lead SC70	KS-5
ADG741BKSZ5-REEL7 ²	-40°C to +85°C	S00	5-lead SC70	KS-5
ADG742BKS-R2	-40°C to +85°C	SGB	6-lead SC70	KS-6
ADG742BKS-REEL	-40°C to +85°C	SGB	6-lead SC70	KS-6
ADG742BKS-REEL7	-40°C to +85°C	SGB	6-lead SC70	KS-6
ADG742BKSZ-R2 ²	-40°C to +85°C	S01	6-lead SC70	KS-6
ADG742BKSZ-REEL ²	-40°C to +85°C	S01	6-lead SC70	KS-6
ADG742BKSZ-REEL7 ²	-40°C to +85°C	S01	6-lead SC70	KS-6
ADG742BKSZ5-REEL ²	-40°C to +85°C	S01	5-lead SC70	KS-5
ADG742BKSZ5-REEL7 ²	-40°C to +85°C	S01	5-lead SC70	KS-5

¹ Brand on these packages is limited to three characters due to space constraints.

² Z = Pb-free part.

NOTES

**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, литера Н,
помещение 100-Н Офис 331