

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

DESCRIPTION

DG2723 is a low R_{ON} , high bandwidth analog switch configured in dual SPDT. It achieves 5.5 Ω switch on resistance, greater than 700 MHz -3 dB bandwidth with 5 pF load, and a channel to channel crosstalk at -36 dB and isolation at -29 dB. Fabricated with high density sub micro CMOS process, the DG2723 provides low parasitic capacitance, handles bidirectional signal flow with minimized phase distortion. Guaranteed 1.3 V logic high threshold makes it possible to interface directly with low voltage MCUs. The DG2723 is designed for a wide range of operating voltages from 2.7 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 signals at "com" pins goes beyond V_+ .

Latch up current is 500 mA, as per JESD78, and its ESD tolerance exceeds 5 kV. Packaged in ultra small miniQFN-10 (1.4 mm x 1.8 mm x 0.55 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 miniQFN-10 package has a nickel-palladium-gold device termination and is represented by the lead (Pb)-free "-E4" 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 DG2723 is fully RoHS compliant.

FEATURES

- Wide operation voltage range
- Low on-resistance, 5.5 Ω (typical at 3 V)
- Low capacitance, 5.6 pF (typical)
- -3 dB high bandwidth with 5pF load: 700 MHz (typical)
- Low bit to bit skew: 40 pS (typical)
- Low power consumption
- Low logic threshold: V
- Power down protection: D+/D- pins can tolerate up to 5.5 V when $V_+ = 0$ V
- Logic (S+ and S-) above V_+ tolerance
- 5 kV ESD protection (HBM)
- Latch-up current 500 mA per JESD78
- Lead (Pb)-free low profile miniQFN-10 (1.4 mm x 1.8 mm x 0.55 mm)
- Material categorization: for definitions of compliance please see www.vishay.com/doc?99912


RoHS
COMPLIANT

APPLICATIONS

- Cellular phones
- Portable media players
- PDA
- Digital camera
- GPS
- Notebook computer
- TV, monitor, and set top box

FUNCTIONAL BLOCK DIAGRAM AND PIN CONFIGURATION


ORDERING INFORMATION

TEMP. RANGE	PACKAGE	PART NUMBER
-40 °C to 85 °C	miniQFN-10	DG2723DN-T1-E4

TRUTH TABLE

S+ (PIN 8)	S- (PIN 10)	FUNCTION
X	0	D- = HSD1-
X	1	D- = HSD2-
0	X	D+ = HSD1+
1	X	D+ = HSD2+

PIN DESCRIPTIONS

PIN NAME	DESCRIPTION
S+	Select Input for D+
S-	Select Input for D-
HSD \pm , HSD2 \pm , D \pm	Data Port

ABSOLUTE MAXIMUM RATINGS ($T_A = 25^\circ\text{C}$, unless otherwise noted)

PARAMETER	LIMIT	UNIT
Reference to GND	V+	-0.3 to 6
	S+, S-, D \pm , HSD1 \pm , HSD2 \pm	-0.3 to (V+ + 0.3)
Current (Any Terminal except S+, S-, D \pm , HSD1 \pm , HSD2 \pm)	30	mA
Continuous Current (S+, S-, D \pm , HSD1 \pm , HSD2 \pm)	± 250	
Peak Current (Pulsed at 1 ms, 10 % Duty Cycle)	± 500	
Storage Temperature (D Suffix)	-65 to 150	°C
Power Dissipation (Packages) ^b	208	mW
ESD (Human Body Model)	5	kV
Latch-up (Current Injection)	500	mA

Notes

- a. Signals on S+, S-, D \pm , HSD1 \pm , HSD2 \pm exceeding V+ will be clamped by internal diodes. Limit forward diode current to maximum current ratings.
- b. All leads welded or soldered to PC board.
- c. Derate 2.6 mW/°C above 70 °C.

SPECIFICATIONS ($V_+ = 3 \text{ V}$)


PARAMETER	SYMBOL	TEST CONDITIONS OTHERWISE UNLESS SPECIFIED	TEMP. ^a	LIMITS -40 °C to 85 °C			UNIT
				MIN. ^b	TYP. ^c	MAX. ^b	
Analog Switch							
Analog Signal Range ^d	V_{ANALOG}	$R_{DS(\text{on})}$	Full	0	-	V_+	V
On-Resistance	$R_{DS(\text{on})}$	$V_+ = 3 \text{ V}$, $I_{D\pm} = 8 \text{ mA}$, $V_{HSD1/2\pm} = 0.4 \text{ V}$	Room	-	5.5	8	Ω
			Full	-	-	9	
On-Resistance Match ^d	ΔR_{ON}	$V_+ = 3 \text{ V}$, $I_{D\pm} = 8 \text{ mA}$, $V_{HSD1/2\pm} = 0.4 \text{ V}$	Room	-	0.8	-	
On-Resistance Resistance Flatness ^d	R_{ON} Flatness	$V_+ = 3 \text{ V}$, $I_{D\pm} = 8 \text{ mA}$, $V_{HSD1/2\pm} = 0 \text{ V}, 1 \text{ V}$	Room	-	2	-	
Switch Off Leakage Current	$I_{(\text{off})}$	$V_+ = 4.3 \text{ V}$, $V_{HSD1/2\pm} = 0.3 \text{ V}, 3 \text{ V}$, $V_{D\pm} = 3 \text{ V}, 0.3 \text{ V}$	Full	-100	-	100	nA
Channel On Leakage Current	$I_{(\text{on})}$	$V_+ = 4.3 \text{ V}$, $V_{HSD1/2\pm} = 0.3 \text{ V}, 4 \text{ V}$, $V_{D\pm} = 4 \text{ V}, 0.3 \text{ V}$	Full	-200	-	200	
Digital Control							
Input Voltage High	V_{INH}	$V_+ = 3 \text{ V to } 3.6 \text{ V}$		Full	1.3	-	V
		$V_+ = 4.3 \text{ V}$		Full	1.5	-	
Input Voltage Low	V_{INL}	$V_+ = 3 \text{ V to } 4.3 \text{ V}$	Full	-	-	0.5	
Input Capacitance	C_{IN}		Full	-	6.5	-	pF
Input Current	I_{INL} or I_{INH}	$V_{IN} = 0 \text{ or } V_+$	Full	-1	-	1	μA


SPECIFICATIONS ($V_+ = 3$ V)		TEST CONDITIONS OTHERWISE UNLESS SPECIFIED	TEMP.^a	LIMITS -40°C to 85°C			UNIT	
PARAMETER	SYMBOL			MIN.^b	TYP.^c	MAX.^b		
Dynamic Characteristics								
Break-Before-Make Time ^{e, d}	t_{BBM}	$V_+ = 3$ V, $V_{D1/2\pm} = 1.5$ V, $R_L = 50 \Omega$, $C_L = 35$ pF	Room	-	5	-	ns	
S-, S+ Turn-On Time ^{e, d}	t_{ON}		Full	-	-	30		
S-, S+ Turn-Off Time ^{e, d}	t_{OFF}		Room	-	-	25		
Charge Injection ^d			Full	-	3	-	pC	
Off-Isolation ^d	OIRR		Room	-	-29	-	dB	
Crosstalk ^d	X_{TALK}		Full	-	-36	-		
Bandwidth ^d	BW	$V_+ = 3$ V to 3.6 V, $C_L = 5$ pF, $R_L = 50 \Omega$, -3 dB	Room	-	700	-	MHz	
Channel-Off Capacitance ^d	$C_{D1\pm}(\text{off})$	$V_+ = 3.3$ V, $f = 1$ MHz	Room	-	2.5	-	pF	
	$C_{D2\pm}(\text{off})$		Room	-	2.5	-		
Channel-On Capacitance ^d	$C_{D\pm}(\text{off})$		Room	-	2.5	-		
	$C_{D\pm}(\text{on})$		Room	-	6.5	-		
Channel-to-Channel Skew ^d	$t_{SK(O)}$	$V_+ = 3$ V to 3.6 V, $R_L = 50 \Omega$, $C_L = 5$ pF	Room	-	50	-	ps	
Skew Off Opposite Transitions of the Same Output ^d	$t_{SK(p)}$		Room	-	20	-		
Total Jitter ^d	t_J		Room	-	200	-		
Power Supply								
Power Supply Range	V_+			2.6	-	5.5	V	
Power Supply Current	I_+	$V_{IN} = 0$ V, or V_+	Full	-	-	2	μA	


Notes

- a. Room = 25°C , Full = as determined by the operating suffix.
- b. The algebraic convention whereby the most negative value is a minimum and the most positive a maximum, is used in this datasheet.
- c. Typical values are for design aid only, not guaranteed nor subject to production testing.
- d. Guarantee by design, not subjected to production test.
- e. V_{IN} = input voltage to perform proper function.
- f. Crosstalk measured between channels.


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.

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

 R_{ON} vs. V_D and Single Supply Voltage

 R_{ON} vs. Analog Voltage and Temperature

 R_{ON} vs. Analog Voltage and Temperature

 R_{ON} vs. Analog Voltage and Temperature

 R_{ON} vs. Analog Voltage and Temperature

 R_{ON} vs. Analog Voltage and Temperature

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

Supply Current vs. Input Switching Frequency

Leakage Current vs. Temperature

Switching Threshold vs. Supply Voltage

Gain vs. Frequency, $V_+ = 3.3\text{ V}$

Off-Isolation, $V_+ = 3.3\text{ V}$

Crosstalk, $V_+ = 3.3\text{ V}$


TEST CIRCUITS


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


IN depends on switch configuration: input polarity determined by sense of switch.

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/ppg?68767.

MINI QFN-10L CASE OUTLINE


DIM	MILLIMETERS			INCHES		
	MIN.	NAM.	MAX.	MIN.	NAM.	MAX.
A	0.45	0.55	0.60	0.0177	0.0217	0.0236
A1	0.00	-	0.05	0.000	-	0.002
b	0.15	0.20	0.25	0.006	0.008	0.010
c	0.150 or 0.127 REF ⁽¹⁾			0.006 or 0.005 REF ⁽¹⁾		
D	1.70	1.80	1.90	0.067	0.071	0.075
E	1.30	1.40	1.50	0.051	0.055	0.059
e	0.40 BSC			0.016 BSC		
L	0.35	0.40	0.45	0.014	0.016	0.018
L1	0.45	0.50	0.55	0.0177	0.0197	0.0217

Note

⁽¹⁾ The dimension depends on the leadframe that assembly house used.

ECN T16-0163-Rev. B, 16-May-16
DWG: 5957

RECOMMENDED MINIMUM PADS FOR MINI QFN 10L


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.

Данный компонент на территории Российской Федерации**Вы можете приобрести в компании MosChip.**

Для оперативного оформления запроса Вам необходимо перейти по данной ссылке:

<http://moschip.ru/get-element>

Вы можете разместить у нас заказ для любого Вашего проекта, будь то серийное производство или разработка единичного прибора.

В нашем ассортименте представлены ведущие мировые производители активных и пассивных электронных компонентов.

Нашей специализацией является поставка электронной компонентной базы двойного назначения, продукции таких производителей как XILINX, Intel (ex.ALTERA), Vicor, Microchip, Texas Instruments, Analog Devices, Mini-Circuits, Amphenol, Glenair.

Сотрудничество с глобальными дистрибуторами электронных компонентов, предоставляет возможность заказывать и получать с международных складов практически любой перечень компонентов в оптимальные для Вас сроки.

На всех этапах разработки и производства наши партнеры могут получить квалифицированную поддержку опытных инженеров.

Система менеджмента качества компании отвечает требованиям в соответствии с ГОСТ Р ИСО 9001, ГОСТ Р В 0015-002 и ЭС РД 009

Офис по работе с юридическими лицами:

105318, г.Москва, ул.Щербаковская д.3, офис 1107, 1118, ДЦ «Щербаковский»

Телефон: +7 495 668-12-70 (многоканальный)

Факс: +7 495 668-12-70 (доб.304)

E-mail: info@moschip.ru

Skype отдела продаж:

moschip.ru
moschip.ru_4

moschip.ru_6
moschip.ru_9