

Chipsmall Limited consists of a professional team with an average of over 10 year of expertise in the distribution of electronic components. Based in Hongkong, we have already established firm and mutual-benefit business relationships with customers from,Europe,America and south Asia,supplying obsolete and hard-to-find components to meet their specific needs.

With the principle of “Quality Parts,Customers Priority,Honest Operation,and Considerate Service”,our business mainly focus on the distribution of electronic components. Line cards we deal with include Microchip,ALPS,ROHM,Xilinx,Pulse,ON,Everlight and Freescale. Main products comprise IC,Modules,Potentiometer,IC Socket,Relay,Connector.Our parts cover such applications as commercial,industrial, and automotives areas.

We are looking forward to setting up business relationship with you and hope to provide you with the best service and solution. Let us make a better world for our industry!

Contact us

Tel: +86-755-8981 8866 Fax: +86-755-8427 6832

Email & Skype: info@chipsmall.com Web: www.chipsmall.com

Address: A1208, Overseas Decoration Building, #122 Zhenhua RD., Futian, Shenzhen, China

Digitally Programmable Precision Voltage Divider for PGAs

MAX5420/MAX5421

General Description

The MAX5420 and MAX5421 are digitally programmable precision voltage dividers optimized for use in digitally programmable gain amplifier configurations. The MAX5420/MAX5421 operate from a single +5V supply or dual $\pm 5V$ supply, and consume only 3 μA supply current. These devices consist of a digitally selectable resistor array that provides four precision noninverting gains of 1, 2, 4, and 8 for PGAs. The MAX5420 and MAX5421 achieve a resistor ratio accuracy of 0.025% (MAX542_A), 0.09% (MAX542_B), and 0.5% (MAX542_C). The MAX5421 includes an on-chip matching resistor for op amp bias-current compensation.

The MAX5420 and MAX5421 are available in 8-pin and 10-pin μ MAX packages. The devices are specified over the extended temperature range (-40°C to +85°C).

Applications

- General-Purpose Programmable Noninverting Amplifiers
- Programmable Instrumentation Amplifiers

Features

- ◆ Four Precision Divider Ratios For Noninverting Gains of 1, 2, 4, and 8 in PGAs
- ◆ 0.025%, 0.09%, or 0.5% Ratio Accuracy Guaranteed Over -40°C to +85°C
- ◆ On-Chip Matching Resistor for Op Amp Bias-Current Compensation (MAX5421)
- ◆ 5V Single or $\pm 5V$ Dual Supply Operation
- ◆ Low 3 μA Supply Current
- ◆ CMOS/TTL Logic Compatible 2-Wire Parallel Interface
- ◆ Small 8-Pin and 10-Pin μ MAX Packages

Ordering Information

PART	TEMP. RANGE	PIN-PACKAGE	GAIN ACCURACY
MAX5420AEUA	-40°C to +85°C	8 μ MAX	0.025%
MAX5420BEUA	-40°C to +85°C	8 μ MAX	0.09%
MAX5420CEUA	-40°C to +85°C	8 μ MAX	0.5%
MAX5421AEUB	-40°C to +85°C	10 μ MAX	0.025%
MAX5421BEUB	-40°C to +85°C	10 μ MAX	0.09%
MAX5421CEUB	-40°C to +85°C	10 μ MAX	0.5%

Functional Diagram

Pin Configurations

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.

Digitally Programmable Precision Voltage Divider for PGAs

ABSOLUTE MAXIMUM RATINGS

V _{DD} to GND	-0.3V to +6V	Continuous Power Dissipation (T _A = +70°C)
V _{SS} to GND	+0.3V to -6V	8-Pin μMAX (derate 4.1mW/°C above +70°C)
D0, D1 to GND	-0.3V to (V _{DD} + 0.3V)	10-Pin μMAX (derate 5.6mW/°C above +70°C)
H, L, W, MATCH_ to GND	(V _{SS} - 0.3V) to (V _{DD} + 0.3V)	Operating Temperature Range
Input and Output Latchup Immunity	±50mA	Storage Temperature Range
		Lead Temperature (soldering, 10s)

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

(V_{DD} = +5V ±5%, V_{SS} = -5V ±5% or V_{SS} = GND, T_A = T_{MIN} to T_{MAX}, unless otherwise noted. Typical values are at T_A = +25°C.)

PARAMETER	SYMBOL	CONDITIONS		MIN	TYP	MAX	UNITS
Divider Ratio Accuracy		MAX542_A				±0.025	%
		MAX542_B				±0.09	
		MAX542_C				±0.5	
H-to-L Resistance	R _{HL}	(Figure 1)			15		kΩ
Input Resistance at H	R _H				15		kΩ
Input Resistance at W	R _W	Ratio = 1	V _{SS} = -5V		300		Ω
			V _{SS} = 0		500		
		Ratio = 2, 4, 8				8	
Capacitance at H, L, W, MATCH_H, MATCH_L	C _{ANALOG}				5		pF
Matching Resistor		MAX5421	Ratio = 1	V _{SS} = -5V		300	Ω
				V _{SS} = 0		500	
			Ratio = 2, 4, 8				8
DYNAMIC PERFORMANCE							
Switching Time	t _S	V _{DD} = +5V, V _{SS} = -5V, digital input 0 to +3V, V _W settles to 0.02% of final value with 2pF capacitive load. Circuit of Figure 2.				0.5	μs
DIGITAL INPUTS							
Input High Voltage	V _{IH}			2.4			V
Input Low Voltage	V _{IL}					0.8	
Input Leakage Current		D1, D0 = V _{DD} or GND				±1	μA
Input Capacitance						5	pF

Digitally Programmable Precision Voltage Divider for PGAs

MAX5420/MAX5421

ELECTRICAL CHARACTERISTICS (continued)

($V_{DD} = +5V \pm 5\%$, $V_{SS} = -5V \pm 5\%$ or $V_{SS} = GND$, $T_A = T_{MIN}$ to T_{MAX} , unless otherwise noted. Typical values are at $T_A = +25^\circ C$.)

PARAMETER	SYMBOL	CONDITIONS	MIN	TYP	MAX	UNITS
POWER SUPPLIES						
Positive Supply Voltage	V_{DD}		4.75		5.25	V
Negative Supply Voltage	V_{SS}		0		-5.25	
Positive Supply Current	I_{DD}	D1, D0 = V_{DD} or GND		3	7	μA
		D1, D0 = 3V		15	25	
Negative Supply Current	I_{SS}	D1, D0 = V_{DD} or GND		3	7	μA
		D1, D0 = 3V		15	25	
W, H, L, MATCH_L, MATCH_H Voltage Range			V_{SS}		V_{DD}	V

Typical Operating Characteristics

($V_{DD} = +5V$, $V_{SS} = -5V$, or $V_{SS} = GND$, $T_A = +25^\circ C$, unless otherwise noted.) (Note 1)

Digitally Programmable Precision Voltage Divider for PGAs

Typical Operating Characteristics (continued)

($V_{DD} = +5V$, $V_{SS} = -5V$, or $V_{SS} = GND$, $T_A = +25^\circ C$, unless otherwise noted.) (Note 1)

MAX542_A DIVIDER RATIO ACCURACY vs. TEMPERATURE

MAX542_B DIVIDER RATIO ACCURACY vs. TEMPERATURE

MAX542_B DIVIDER RATIO ACCURACY vs. TEMPERATURE

MAX542_B DIVIDER RATIO ACCURACY vs. TEMPERATURE

MAX542_B DIVIDER RATIO ACCURACY vs. TEMPERATURE

MAX542_A RATIO ACCURACY vs. POSITIVE SUPPLY VOLTAGE

MAX542_B RATIO ACCURACY vs. POSITIVE SUPPLY VOLTAGE

MAX542_A RATIO ACCURACY vs. NEGATIVE SUPPLY VOLTAGE

MAX542_B RATIO ACCURACY vs. NEGATIVE SUPPLY VOLTAGE

Digitally Programmable Precision Voltage Divider for PGAs

MAX5420/MAX5421

Typical Operating Characteristics (continued)

($V_{DD} = +5V$, $V_{SS} = -5V$, or $V_{SS} = GND$, $T_A = +25^\circ C$, unless otherwise noted.) (Note 1)

Note 1: For MAX542_C accuracy *Typical Operating Characteristics*, refer to MAX542_B accuracy *Typical Operating Characteristics*.

Digitally Programmable Precision Voltage Divider for PGAs

Pin Description

PIN		NAME	FUNCTION
MAX5420	MAX5421		
1	1	V _{DD}	Positive Supply Voltage
2	2	V _{SS}	Negative Supply Voltage
3	3	GND	Ground
4, 5	4, 5	D0, D1	Digital Control Inputs. Drive D0 and D1 logic high or logic low to set the divider ratio. See <i>Logic Control Truth Table</i> .
6	8	L	Low Terminal of Resistor-Divider
7	9	W	Resistor-Divider Output
8	10	H	High Terminal of Resistor-Divider
—	6	MATCH_L	Matching Resistor Low Terminal
—	7	MATCH_H	Matching Resistor High Terminal

Detailed Description

The MAX5420/MAX5421 are digitally programmable precision voltage dividers for programmable-gain amplifiers. Operationally, these devices consist of digitally selectable precision resistor-dividers providing noninverting gains of 1, 2, 4, and 8 for PGA applications (see *Functional Diagram* and *Figure 1*).

$$\text{Ratio} = 1 + \frac{R_B}{R_A}$$

The MAX5420/MAX5421 achieve divider ratio accuracy of 0.025% (MAX5420A/MAX5421A), 0.09% (MAX5420B/MAX5421B) or 0.5% (MAX5420C/MAX5421C).

The end-to-end resistance from H to L is 15k Ω . The impedance seen at W is designed to be the same 8k Ω for divider ratios 2, 4, and 8, ensuring excellent impedance matching and constant switching times. In gain of +1 configuration, H is internally connected to W with a typical resistance of 500 Ω .

Matching Resistor (MAX5421)

The MAX5421 includes a matching resistor to compensate for offset voltage due to input bias current of the op amp. The resistance from MATCH_H to MATCH_L, equals the resistance seen at W for gains of 2, 4, and 8. In the gain of +1, an internal switch connects MATCH_H and MATCH_L. This internal switch matches the impedance of the switch between H and W.

Table 1. Logic Control Truth Table

DIGITAL INPUTS		DIVIDER RATIO
D1	D0	
0	0	1
0	1	2
1	0	4
1	1	8

Digital Interface Operation

The MAX5420/MAX5421 feature a simple two-bit parallel programming interface. D1 and D0 program the divider ratio setting according to the *Logic Control Truth Table* (Table 1). The digital interface is CMOS/TTL logic compatible.

Applications Information

Programmable-Gain Amplifier

The MAX5420/MAX5421 are ideally suited for high-precision PGA applications. The typical application circuit of Figure 3 uses the MAX5421 with matching resistor to compensate for voltage offset due to op amp input bias currents. Use the MAX5420 with an ultra-low input bias current op amp such as the MAX4237 (Figure 4).

Power Supplies and Bypassing

The MAX5420/MAX5421 operate from dual $\pm 5V$ supplies, or a single +5V supply. For dual supplies, bypass V_{DD} and V_{SS} with 0.1 μF ceramic capacitors to GND. For single supply, connect V_{SS} to GND and bypass V_{DD} with a 0.1 μF ceramic capacitor to GND.

Digitally Programmable Precision Voltage Divider for PGAs

MAX5420/MAX5421

Figure 1. Simplified Functional Diagram

Figure 3. Programmable-Gain Amplifier with Op Amp Bias-Current Matching

Figure 4. Programmable-Gain Amplifier

Figure 2. Switching Time Test Circuit

Switching Time and Layout Concerns

The switching time of the MAX5420/MAX5421 depends on the capacitive loading at W. For best performance, reduce parasitic board capacitance by minimizing the circuit board trace from W to the op amp inverting input, and choose an op amp with low input capacitance.

Chip Information

TRANSISTOR COUNT: 118
PROCESS: CMOS

Digitally Programmable Precision Voltage Divider for PGAs

Package Information

(The package drawing(s) in this data sheet may not reflect the most current specifications. For the latest package outline information go to www.maxim-ic.com/packages.)

8LUMAXD.EPS

Digitally Programmable Precision Voltage Divider for PGAs

Package Information (continued)

(The package drawing(s) in this data sheet may not reflect the most current specifications. For the latest package outline information go to www.maxim-ic.com/packages.)

MAX5420/MAX5421

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.

Maxim Integrated Products, 120 San Gabriel Drive, Sunnyvale, CA 94086 408-737-7600 _____ 9