

700 MHz, -3 dB Bandwidth; Single SPDT Analog Switch

DESCRIPTION

DG3257 is a low R_{ON} , high bandwidth analog switch configured in single SPDT. It achieves 5 Ω switch on resistance, greater than 700 MHz -3 dB bandwidth with 5 pF load, and a channel to channel crosstalk at -32 dB and isolation at -33 dB. Fabricated with high density sub micro CMOS process, the DG3257 provides low parasitic capacitance, handles bidirectional signal flow with minimized phase distortion. Guaranteed 1.4 V logic high threshold makes it possible to interface directly with low voltage MCUs.

The DG3257 is designed for a wide range of operating voltages from 1.65 V to 5.5 V that can be driven directly from one cell Li-ion battery. On-chip protection circuit protects again fault events when V+ goes zero. Latch up current is 300 mA, as per JESD78, and its ESD tolerance exceeds 6 kV.

Packaged in ultra small µDFN6L (1 mm x 1 mm), it is ideal for portable high speed mix signal switching application.

As a committed partner to the community and the environment, Vishay Siliconix manufactures this product with lead (Pb)-free device termination.

The μ DFN6L package has a nickel-palladium-gold device termination and is represented by the lead (Pb)-free "-GE4" suffix to the ordering part number. The nickel-palladium-gold device terminations meet all JEDEC® standards for reflow and MSL rating. As a further sign of Vishay Siliconix's commitment, the DG3257 is fully RoHS-complaint.

FEATURES

- 1.65 V to 5.5 V single supply operation
- Low resistance: 5 Ω/typ. at 4.2 V
- Switch ON capacitance: 9 pF typical
- -3 dB bandwidth: 700 MHz
- Power down protection
- Signal swing over V+ capable (when signal swing over V+, signal pin current: typically (V_S - 0.6 V)/120 Ω)
- Control logic S pin voltage can go beyond V+
- Break before make switching
- Latch up current: 300 mA (JESD78)
- ESD / HBM: 6 kV,ESD / CDM: 1 kV
- TTL/CMOS compatible
- Material categorization: for definitions of compliance please see <u>www.vishay.com/doc?99912</u>

APPLICATIONS

- · Smart phones
- · Tablet, e-readers
- · Camera, audio devices
- · Computer and peripherals
- Data storage
- IoT
- Wearable
- Portable healthcare

FUNCTIONAL BLOCK DIAGRAM AND PIN CONFIGURATION

Device marking: Bx for DG3257 x = Date / Lot traceability code

ORDERING INFORMATION		
TEMP. RANGE	PACKAGE	PART NUMBER
-40 °C to +85 °C	μDFN-6L	DG3257DN-T1-GE4

Vishay Siliconix

TRUTH TABLE				
IN	NC	NO		
0	ON	OFF		
1	OFF	ON		

PIN DESCRIPTIONS					
PIN NAME DESCRIPTION					
IN	Logic select Input				
V+ Power pin					
GND Power ground pin					
NC	Normal close data port				
NO	Normal open data port				
COM	Common data port				

ABSOLUTE MAXIMUM RATIN	GS ($T_A = 25$ °C, unless otherwise note	ed)		
PARAMETER	CONDITIONS LIMITS		UNIT	
V+, S	Reference to GND	-0.3 to +6	V	
COM, NO, NC	Reference to GND	-0.3 to +6	V	
Maximum continuous switch current		± 50	A	
Maximum pulse switch current	Pulsed at 1 ms, 10 % duty cycle	± 100	mA	
Thermal resistance		407	°C/W	
ESD / HBM	EIA / JESD22-A114-A	6000	V	
ESD / CDM	EIA /JESD22-C101A	1000		
Temperature				
Operating temperature		-40 to +85		
Max. operating junction temperature		150	°C	
Operating junction temperature		125		
Storage temperature		-65 to +150		

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.

SPECIFICATIONS						
		TEST CONDITIONS $V+=3\ V,\ V_{INH}=1.3\ V,\ V_{INL}=0.5\ V$ OTHERWISE UNLESS SPECIFIED	+25 °C	-40 °C to +85 °C	TYP. a / MAX.	UNIT
Analog Switch						
Analog signal range	V _{ANALOG}			0 to 5.5		V
		$V+ = 1.8 \text{ V}, V_{NC/NO} = 0 \text{ V to V+}, I_{S+} = 8 \text{ mA}$	28	-	Тур.	
		$V+ = 1.8 \text{ V}, V_{\text{NC/NO}} = 0 \text{ V to V+, } I_{\text{S}\pm} = 8 \text{ IIIA}$	47	54	Max.	
		$V_{+} = 3 \text{ V}, V_{NC/NO} = 0.4 \text{ V}, I_{S_{+}} = 8 \text{ mA}$	7	-	Тур.	Ω
		$V + = 3 V$, $V_{NC/NO} = 0.4 V$, $I_{S\pm} = 6 IIIA$	8	9	Max.	
Drain-source on-resistance	D	$V+ = 3.6 \text{ V}, V_{NC/NO} = 0.4 \text{ V}, I_{S+} = 8 \text{ mA}$	6	-	Тур.	
Drain-Source on-resistance	R _{DS(on)}	$V + = 3.0 \text{ V}, V_{\text{NC/NO}} = 0.4 \text{ V}, I_{\text{S}\pm} = 6 \text{ IIIA}$	7	8	Max.	
		V+ = 4.2 V, V _{NC/NO} = 0.4 V, I _{S+} = 8 mA	5	-	Тур.	
		V+ = 4.2 V, V _{NC/NO} = 0.4 V, IS± = 0 IIIA	6	7	Max.	
		$V+ = 5 \text{ V}, V_{NC/NO} = 0.4 \text{ V}, I_{S\pm} = 8 \text{ mA}$	5	-	Тур.	
			5.5	6	Max.	
On-resistance flatness	B	$V+ = 3 \text{ V}, V_{NC/NO} = 0 \text{ V}, 1 \text{ V}, I_{S\pm} = 8 \text{ mA}$	2	-	Тур.	
On-resistance natness	R _{flat(on)}		3	6	Max.	
On-resistance matching	ARacci	$V+ = 2.7 \text{ V to } 5.5 \text{ V}, V_S = 0 \text{ V to V+}, I_{S\pm} = 8 \text{ mA}$	0.4	-	Тур.	
On-resistance matering	$\Delta R_{DS(on)}$	$V_{+} = 2.7 \text{ V to } 3.3 \text{ V}, \text{ Vg} = 0 \text{ V to V+, } \text{Ig}_{\pm} = 0 \text{ IIIA}$	0.6	0.8	Max.	
Switch off leakage current	I _S /I _{d(off)}	$V+ = 5.5 V$, $V_{COM} = 1 V / 4.5 V$,	± 0.2	-	Тур.	nA
Switch on leakage current	'S' 'd(off)	$V_{NC/NO} = 4.5 \text{ V} / 1 \text{ V}$	-	± 20	Max.	
Channel on leakage current	Lus	$V+ = 5.5 V$, $V_{COM} = 1 V / 4.5 V$,	± 0.2	-	Тур.	
Ondrine on leakage current	I _{d(on)}	V _{NC/NO} = open	-	± 20	Max.	
Power down leakage	I _{COM(PD)}	$V+ = 0 V, V_{COM} = 4.5 V$	1	-	Max.	μΑ

www.vishay.com

Vishay Siliconix

SPECIFICATIONS							
PARAMETER	SYMBOL	TEST CONDITIONS V+ = 3 V, V _{INH} = 1.3 V, V _{INL} = 0.5 V OTHERWISE UNLESS SPECIFIED	+25 °C	-40 °C to +85 °C	TYP. ^a / MAX.	UNIT	
Digital Control							
Input voltage high	V _{INH}	V+ = 3 V	-	1.2	Min.		
input voitage riigii	VINH	V+ = 5 V	-	1.4	Min.	V	
Input voltage low	V _{INL}	V+ = 3 V	-	0.45	Max.		
input voitage low	VINL	V+ = 5 V	-	0.5	Max.		
Input leakage	I _{IN}	V+ = 0 V, 5.5 V, V _{IN} = V _{GND} or V+	0.001	0.23	Typ. Max.	μΑ	
Digital input capacitance	C _{IN}		5.6	-	Тур.	pF	
Dynamic Characteristics				l	, , , , , , , , , , , , , , , , , , ,		
			6	-	Тур.		
Break-before-make-time	t _{OPEN}	$V_{NO} = V_{NC} = 1.5 \text{ V}; R_L = 300 \Omega, C_L = 35 \text{ pF}$	-	2	Min.	ns	
			17	-	Тур.		
Turn-on time	t _{ON}		40	50	Max.		
T	t _{OFF}	$V_{NC} = V_{NO} = V_{+}; R_{L} = 50 \Omega, C_{L} = 35 \text{ pF}$	9	-	Тур.		
Turn-off time			35	45	Max.		
Propagation delay ^b	t _{PD}		100	-	Тур.	ps	
Charge injection ^b	Q _{INJ}	$C_L = 1 \text{ nF, } R_{GEN} = 0 \Omega, V_{COM} = 1.5 \text{ V}$	4	-	Тур.	рС	
Off-isolation ^b	OIRR	$R_1 = 50 \Omega$, $C_1 = 5 pF$, $f = 240 MHz$	-33	-	Тур.		
Crosstalk ^b	X _{TALK}	$R_L = 50 \Omega$, $G_L = 5 \text{ pr}$, $I = 240 \text{ MHz}$	-32	-	Тур.	dB	
Insertion loss ^b		$R_L = 50 \Omega$, $C_L = 5 pF$, $f = 1 MHz$	-0.62	-	Тур.		
Total harmonic distortion + Noise b	THD + N	$R_L = 600 \Omega, V_{PP} = 0.5 V_{p-p}, f = 20 Hz to 20 kHz$	0.025	-	Тур.	%	
Bandwidth, -3 dB b	BW	$R_L = 50 \Omega, C_L = 5 pF$	714	-	Тур.	MHz	
Source off capacitance b	C _{S (off)}	f = 240 MHz	3	-	Тур.	n.E	
Drain on capacitance b C _{D(on)}		1 = 240 IVIDZ	9	-	Тур.	pF	
Power Requirements							
Power supply range		GND = 0 V	+1.65	/ +5.5 min. /	/ max.	V	
		Digital Inputs 0 V or V+, V+ = 2.7 V to 5.5 V	0.001	-	Тур.	μA	
Power supply current	1.	Digital illputs 0 v of v+, v+ = 2.7 v to 5.5 v	-	0.4	Max.		
rower supply current	I+	Digital inputs 1.8 V, V+ = 3 V	1	-	Тур.		
		Digital inputs 1.8 V, V+ = 3 V		1.5	Max.		

Notes

a. Typical values are for design aid only, not guaranteed nor subject to production testing.

b. Guarantee by design, not subjected to production test.

TYPICAL CHARACTERISTICS (T_A = 25 °C, unless otherwise noted)

R_{ON} vs. V_D and Single Supply Voltage

Supply Current vs. Temperature

R_{ON} vs. Analog Voltage and Temperature

Supply Current vs. Temperature

R_{ON} vs. Analog Voltage and Temperature

Charge Injection vs. Analog Voltage

TYPICAL CHARACTERISTICS (T_A = 25 °C, unless otherwise noted)

Supply Current vs. Input Switching Frequency

 $V_D = 1 \text{ V}, V_S = 4.5 \text{ V}$

500

Leakage Current vs. Temperature

Switching Threshold vs. Supply Voltage

Supply Current vs. VIN

THD + N vs. Frequency

 X_{TALK} , V + = 5 V

TEST CIRCUITS

C_L (includes fixture and stray capacitance)

$$V_{OUT} = D \pm \left(\frac{R_L}{R_L + R_{ON}} \right)$$

Logic "1" = Switch on Logic input waveforms inverted for switches that have the opposite logic sense.

Fig. 1 - Switching Time

Fig. 2 - Break-Before-Make Interval

Fig. 3 - Charge Injection

TEST CIRCUITS

Fig. 4 - Off-Isolation

Fig. 5 - Channel Off / On Capacitance

Vishay Siliconix maintains worldwide manufacturing capability. Products may be manufactured at one of several qualified locations. Reliability data for Silicon Technology and Package Reliability represent a composite of all qualified locations. For related documents such as package/tape drawings, part marking, and reliability data, see www.vishay.com/ppg275945.

Vishay Siliconix

μDFN-6L 1 mm x 1 mm Case Outline

DIM.		MILLIMETERS		INCHES			
DIN.	MIN.	NOM.	MAX.	MIN.	NOM.	MAX.	
Α	0.32	0.35	0.38	0.013	0.014	0.015	
A1	0.00	-	0.05	0.000	-	0.002	
A2		0.10 Ref. 0.004 Ref.					
b	0.12	0.15	0.18	0.005 0.006 0.007			
D	0.95	1.00	1.05	0.037	0.039	0.041	
E	0.95	1.00	1.05	0.037 0.039 0.04		0.041	
е		0.35 BSC			0.014 BSC		
K		0.30 Ref.			0.012 Ref.		
K1		0.075 Ref.			0.003 Ref.		
K2		0.05 Ref.			0.002 Ref.		
L	0.27	0.30	0.33	0.011 0.012 0.013			

Notes

- (1) Use millimeters as the primary measurement.
- (2) Dimensioning and tolerances conform to ASME Y14.5M-1994.
- (3) N is the number of terminals.
 - Nd and Ne is the number of terminals in each D and E site respectively.
- (4) Dimensions b applies to plated terminal and is measured between 0.15 mm and 0.30 mm from terminal tip.
- (5) The pin 1 identifier must be existed on the top surface of the package by using indentation mark or other feature of package body.
- (6) Package warpage max. 0.05 mm.

ECN: T16-0553-Rev. A, 26-Sep-16

DWG: 6053

Legal Disclaimer Notice

Vishay

Disclaimer

ALL PRODUCT, PRODUCT SPECIFICATIONS AND DATA ARE SUBJECT TO CHANGE WITHOUT NOTICE TO IMPROVE RELIABILITY, FUNCTION OR DESIGN OR OTHERWISE.

Vishay Intertechnology, Inc., its affiliates, agents, and employees, and all persons acting on its or their behalf (collectively, "Vishay"), disclaim any and all liability for any errors, inaccuracies or incompleteness contained in any datasheet or in any other disclosure relating to any product.

Vishay makes no warranty, representation or guarantee regarding the suitability of the products for any particular purpose or the continuing production of any product. To the maximum extent permitted by applicable law, Vishay disclaims (i) any and all liability arising out of the application or use of any product, (ii) any and all liability, including without limitation special, consequential or incidental damages, and (iii) any and all implied warranties, including warranties of fitness for particular purpose, non-infringement and merchantability.

Statements regarding the suitability of products for certain types of applications are based on Vishay's knowledge of typical requirements that are often placed on Vishay products in generic applications. Such statements are not binding statements about the suitability of products for a particular application. It is the customer's responsibility to validate that a particular product with the properties described in the product specification is suitable for use in a particular application. Parameters provided in datasheets and / or specifications may vary in different applications and performance may vary over time. All operating parameters, including typical parameters, must be validated for each customer application by the customer's technical experts. Product specifications do not expand or otherwise modify Vishay's terms and conditions of purchase, including but not limited to the warranty expressed therein.

Except as expressly indicated in writing, Vishay products are not designed for use in medical, life-saving, or life-sustaining applications or for any other application in which the failure of the Vishay product could result in personal injury or death. Customers using or selling Vishay products not expressly indicated for use in such applications do so at their own risk. Please contact authorized Vishay personnel to obtain written terms and conditions regarding products designed for such applications.

No license, express or implied, by estoppel or otherwise, to any intellectual property rights is granted by this document or by any conduct of Vishay. Product names and markings noted herein may be trademarks of their respective owners.