

Ultra-Small, Low-Cost, 85MHz Op Amps with Rail-to-Rail Outputs and Disable

General Description

The MAX4389/MAX4390/MAX4392–MAX4396 family of op amps are unity-gain stable devices that combine high-speed performance, Rail-to-Rail® outputs, and disable mode. These devices are targeted for applications where an input or an output is exposed to the outside world, such as video and communications.

The MAX4389/MAX4390/MAX4392–MAX4396 operate from a single 4.5V to 11V supply or from dual $\pm 2.25V$ to $\pm 5.5V$ supplies. The common-mode input voltage range extends to the negative power-supply rail (ground in single-supply applications). The MAX4389/MAX4390/MAX4392–MAX4396 consume only 5.5mA of quiescent supply current per amplifier while achieving a 85MHz -3dB bandwidth, 27MHz 0.1dB gain flatness, and a 500V/ μs slew rate. Disable mode sets the outputs to high impedance while consuming only 450 μA of current.

The MAX4389 single, MAX4393 dual, MAX4394 triple, and MAX4396 quad include disable capabilities. The MAX4389 and MAX4390 are available in ultra-small, 6-pin SC70 packages.

Applications

- Set-Top Boxes
- Surveillance Video Systems
- Analog-to-Digital Converter Interface
- CCD Imaging Systems
- Digital Cameras
- Video-on-Demand
- Video Line Driver

Typical Operating Circuit

Features

- ◆ Low Cost
- ◆ High Speed
 - 85MHz -3dB Bandwidth
 - 27MHz 0.1dB Gain Flatness
 - 500V/ μs Slew Rate
- ◆ Single 4.5V to 11V or Dual $\pm 2.25V$ to $\pm 5.5V$ Operation
- ◆ Rail-to-Rail Outputs
- ◆ Input Common-Mode Range Extends to V_{EE}
- ◆ Low Differential Gain/Phase: 0.015%/0.015°
- ◆ Low Distortion at 5MHz
 - 59dBc Spurious-Free Dynamic Range
- ◆ High Output Drive: $\pm 50mA$
- ◆ 450 μA Disable Capability (MAX4389/MAX4393/MAX4394/MAX4396)
- ◆ Space-Saving SC70, SOT23, μMAX , or TSSOP Packages

Ordering Information

PART	TEMP RANGE	PIN-PACKAGE	TOP MARK
MAX4389EXT-T	-40°C to +85°C	6 SC70-6	ABF
MAX4389EUT-T	-40°C to +85°C	6 SOT23-6	ABDC
MAX4390EXT-T	-40°C to +85°C	6 SC70-6	ABE
MAX4390EUK-T	-40°C to +85°C	5 SOT23-5	ADZM

Ordering Information continued at end of data sheet.
Selector Guide appears at end of data sheet.

Pin Configurations

Pin Configurations continued at end of data sheet.

MAX4389/MAX4390/MAX4392-MAX4396

Rail-to-Rail is a registered trademark of Nippon Motorola, Ltd.

Ultra-Small, Low-Cost, 85MHz Op Amps with Rail-to-Rail Outputs and Disable

ABSOLUTE MAXIMUM RATINGS

Supply Voltage (V_{CC} to V_{EE})-0.3V to +12V	8-Pin SO (derate 5.88mW/°C above +70°C)471mW
IN_+ , IN_- , OUT_- , $\overline{DISABLE}$($V_{EE} - 0.3V$) to ($V_{CC} + 0.3V$)	8-Pin μ MAX (derate 4.5mW/°C above +70°C)362mW
Differential Input Voltage $\pm 2.5V$	10-Pin μ MAX (derate 5.6mW/°C above +70°C)444mW
Current into Input Pins $\pm 20mA$	14-Pin SO (derate 8.33mW/°C above +70°C)667mW
Output Short-Circuit Duration to V_{CC} or V_{EE} (Note 1)Continuous	14-Pin TSSOP (derate 10mW/°C above +70°C)727mW
Continuous Power Dissipation ($T_A = +70^\circ C$)		20-Pin TSSOP (derate 10.9mW/°C above +70°C)879mW
5-Pin SOT23 (derate 7.1mW/°C above +70°C)571mW	Operating Temperature Range-40°C to +85°C
6-Pin SOT23 (derate 8.7mW/°C above +70°C)696mW	Junction Temperature+150°C
6-Pin SC70 (derate 3.1mW/°C above +70°C)245mW	Storage Temperature Range-65°C to +150°C
		Lead Temperature (soldering, 10s)+300°C

Note 1: Continuous power dissipation must also be observed.

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.

DC ELECTRICAL CHARACTERISTICS—Single Supply

($V_{CC} = 5V$, $V_{EE} = 0V$, $V_{CM} = V_{CC}/2$, $V_{OUT} = V_{CC}/2$, $R_L = \infty$ to $V_{CC}/2$, $\overline{DISABLE}_- = V_{CC}$ (MAX4389/MAX4393/MAX4394/MAX4396), $T_A = T_{MIN}$ to T_{MAX} , unless otherwise noted. Typical values are at $T_A = +25^\circ C$.) (Note 2)

PARAMETER	SYMBOL	CONDITIONS	MIN	TYP	MAX	UNITS
Input Common-Mode Voltage Range	V_{CM}	Guaranteed by CMRR test	$V_{EE} - 0.2$		$V_{CC} - 2.25$	V
Input Offset Voltage	V_{OS}	$T_A = +25^\circ C$		5	18	mV
		$T_A = -40^\circ C$ to $+85^\circ C$			26	
Input Offset Voltage Matching		MAX4392-MAX4396		1		mV
Input Offset Voltage Tempco	TC_{VOS}			15		$\mu V/^\circ C$
Input Bias Current	I_B			2.5	15	μA
Input Offset Current	I_{OS}			0.2	5	μA
Input Resistance	R_{IN}	Differential mode ($-1V \leq V_{IN} \leq +1V$)		70		k Ω
		Common mode ($-0.2V \leq V_{CM} \leq +2.75V$)		3		M Ω
Common-Mode Rejection Ratio	CMRR	$(V_{EE} - 0.2V) \leq V_{CM} \leq (V_{CC} - 2.25V)$	70	95		dB
Open-Loop Gain	A_{VOL}	$0.25V \leq V_{OUT} \leq 4.75V$, $R_L = 2k\Omega$	50	70		dB
		$0.8V \leq V_{OUT} \leq 4.5V$, $R_L = 150\Omega$	50	60		
		$1V \leq V_{OUT} \leq 4V$, $R_L = 50\Omega$		58		
Output Voltage Swing	V_{OUT}	$R_L = 2k\Omega$	$V_{CC} - V_{OH}$	0.065	0.25	V
			$V_{OL} - V_{EE}$	0.05	0.15	
		$R_L = 150\Omega$	$V_{CC} - V_{OH}$	0.3	0.5	
			$V_{OL} - V_{EE}$	0.25	0.5	
		$R_L = 75\Omega$	$V_{CC} - V_{OH}$	0.5	0.8	
			$V_{OL} - V_{EE}$	0.45	0.8	
$R_L = 75\Omega$ to ground	$V_{CC} - V_{OH}$	1	1.7			
	$V_{OL} - V_{EE}$	0.025	0.1			
Output Current	I_{OUT}	Sinking from $R_L = 75\Omega$ to V_{CC}	40	55		mA
		Sourcing into $R_L = 75\Omega$ to V_{EE}	40	50		
Output Short-Circuit Current	I_{SC}	Sinking or sourcing		± 100		mA
Open-Loop Output Resistance	R_{OUT}			8		Ω

Ultra-Small, Low-Cost, 85MHz Op Amps with Rail-to-Rail Outputs and Disable

MAX4389/MAX4390/MAX4392-MAX4396

DC ELECTRICAL CHARACTERISTICS—Single Supply (continued)

($V_{CC} = 5V$, $V_{EE} = 0V$, $V_{CM} = V_{CC}/2$, $V_{OUT} = V_{CC}/2$, $R_L = \infty$ to $V_{CC}/2$, $\overline{DISABLE}_- = V_{CC}$ (MAX4389/MAX4393/MAX4394/MAX4396), $T_A = T_{MIN}$ to T_{MAX} , unless otherwise noted. Typical values are at $T_A = +25^\circ C$.) (Note 2)

PARAMETER	SYMBOL	CONDITIONS	MIN	TYP	MAX	UNITS
Power-Supply Rejection Ratio	PSRR	$V_{EE} = 0V$, $V_{CC} = 4.5V$ to $5.5V$	48	65		dB
Operating Supply Voltage Range	V_S	Guaranteed by PSRR	4.5		11	V
Disabled Output Resistance	$R_{OUT(OFF)}$	$\overline{DISABLE}_- = 0$, $0 \leq V_{OUT} \leq 5V$	40	95		k Ω
$\overline{DISABLE}_-$ Logic-Low Threshold	V_{IL}				$V_{CC} - 3$	V
$\overline{DISABLE}_-$ Logic-High Threshold	V_{IH}		$V_{CC} - 1.25$			V
$\overline{DISABLE}_-$ Logic Input Low Current	I_{IL}	$\overline{DISABLE}_- = 0$		20	60	μA
$\overline{DISABLE}_-$ Logic Input High Current	I_{IH}	$\overline{DISABLE}_- = V_{CC}$		5	40	μA
Quiescent Supply Current (Per Amplifier)	I_S	$\overline{DISABLE}_- = V_{CC}$		3.2	5	mA
		$\overline{DISABLE}_- = 0$		0.3	0.4	

DC ELECTRICAL CHARACTERISTICS—Dual Supply

($V_{CC} = 5V$, $V_{EE} = -5V$, $V_{CM} = 0V$, $V_{OUT} = 0V$, $R_L = \infty$ to 0 , $\overline{DISABLE}_- = V_{CC}$ (MAX4389/MAX4393/MAX4394/MAX4396), $T_A = T_{MIN}$ to T_{MAX} , unless otherwise noted. Typical values are at $T_A = +25^\circ C$.) (Note 2)

PARAMETER	SYMBOL	CONDITIONS	MIN	TYP	MAX	UNITS
Input Common-Mode Voltage	V_{CM}	Guaranteed by CMRR test	V_{EE}		$V_{CC} - 2.25$	V
Input Offset Voltage	V_{OS}	$T_A = +25^\circ C$		7	20	mV
		$T_A = -40^\circ C$ to $+85^\circ C$			28	
Input Offset Voltage Matching		MAX4392-MAX4396		1		mV
Input Offset Voltage Tempco	TC_{VOS}			20		$\mu V/^\circ C$
Input Bias Current	I_B			5	15	μA
Input Offset Current	I_{OS}			0.5	5	μA
Input Resistance	R_{IN}	Differential mode ($-1V \leq V_{IN} \leq +1V$)		70		k Ω
		Common mode ($-0.2V \leq V_{CM} \leq +2.75V$)		3		M Ω
Common-Mode Rejection Ratio	CMRR	$V_{EE} \leq V_{CM} \leq (V_{CC} - 2.25V)$	70	90		dB
Open-Loop Gain	A_{VOL}	$-4.5V \leq V_{OUT} \leq 4.5V$, $R_L = 2k\Omega$	65	80		dB
		$-4.25V \leq V_{OUT} \leq 4.25V$, $R_L = 150\Omega$	50	60		

Ultra-Small, Low-Cost, 85MHz Op Amps with Rail-to-Rail Outputs and Disable

DC ELECTRICAL CHARACTERISTICS—Dual Supply (continued)

($V_{CC} = 5V$, $V_{EE} = -5V$, $V_{CM} = 0V$, $V_{OUT} = 0V$, $R_L = \infty$ to 0 , $\overline{DISABLE}_- = V_{CC}$ (MAX4389/MAX4393/MAX4394/MAX4396), $T_A = T_{MIN}$ to T_{MAX} , unless otherwise noted. Typical values are at $T_A = +25^\circ C$.) (Note 2)

PARAMETER	SYMBOL	CONDITIONS	MIN	TYP	MAX	UNITS
Output Voltage Swing	V_{OUT}	$R_L = 2k\Omega$	$V_{CC} - V_{OH}$	0.175	0.3	V
			$V_{OL} - V_{EE}$	0.075	0.2	
		$R_L = 150\Omega$	$V_{CC} - V_{OH}$	0.575	0.85	
			$V_{OL} - V_{EE}$	0.4	1.5	
		$R_L = 75\Omega$	$V_{CC} - V_{OH}$	1.5	2.35	
			$V_{OL} - V_{EE}$	0.75	1.6	
Output Current	I_{OUT}	Sinking from $R_L = 75\Omega$ to V_{CC}	50	95	mA	
		Sourcing into $R_L = 75\Omega$ to V_{EE}	50	75		
Output Short-Circuit Current	I_{SC}	Sinking or sourcing	± 100			mA
Open-Loop Output Resistance	R_{OUT}		8			Ω
Power-Supply Rejection Ratio	PSRR	$V_{EE} = 0V$, $V_{CC} = 4.5V$ to $5.5V$	48	60		dB
Operating Supply Voltage Range	V_S	Guaranteed by PSRR	4.5		11	V
Disabled Output Resistance	$R_{OUT(OFF)}$	$\overline{DISABLE}_- = 0V$, $-5V \leq V_{OUT} \leq +5V$	40	95		$k\Omega$
$\overline{DISABLE}_-$ Logic-Low Threshold	V_{IL}				$V_{CC} - 3$	V
$\overline{DISABLE}_-$ Logic-High Threshold	V_{IH}		$V_{CC} - 1.25$			V
Quiescent Supply Current (Per Amplifier)	I_S	$\overline{DISABLE}_- = V_{CC}$		6	10	mA
		$\overline{DISABLE}_- = 0V$		0.45	0.8	

AC ELECTRICAL CHARACTERISTICS—Single Supply

($V_{CC} = 5V$, $V_{EE} = 0V$, $V_{CM} = 1.5V$, $R_L = 100\Omega$ to $V_{CC}/2$, $\overline{DISABLE}_- = V_{CC}$ (MAX4389/MAX4393/MAX4394/MAX4396), $V_{OUT} = V_{CC}/2$, $A_{vCL} = 1V/V$, $T_A = +25^\circ C$, unless otherwise noted.)

PARAMETER	SYMBOL	CONDITIONS	MIN	TYP	MAX	UNITS
Small-Signal -3dB Bandwidth	BW_{SS}	$V_{OUT} = 100mV_{P-P}$		72		MHz
Large-Signal -3dB Bandwidth	BW_{LS}	$V_{OUT} = 2V_{P-P}$		80		MHz
Small-Signal 0.1dB Gain Flatness	$BW_{0.1dBSS}$	$V_{OUT} = 100mV_{P-P}$		30		MHz
Large-Signal 0.1dB Gain Flatness	$BW_{0.1dBLS}$	$V_{OUT} = 2V_{P-P}$		30		MHz
Slew Rate	SR	$V_{OUT} = 2V$ step		500		V/ μs
Settling Time to 0.1%	t_s	$V_{OUT} = 2V$ step		28		ns
Rise/Fall Time	t_r/t_f	$V_{OUT} = 100mV_{P-P}$		4		ns
Spurious-Free Dynamic Range	SFDR	$f_c = 5MHz$, $V_{OUT} = 2V_{P-P}$		-59		dBc

Ultra-Small, Low-Cost, 85MHz Op Amps with Rail-to-Rail Outputs and Disable

MAX4389/MAX4390/MAX4392-MAX4396

AC ELECTRICAL CHARACTERISTICS—Single Supply (continued)

($V_{CC} = 5V$, $V_{EE} = 0V$, $V_{CM} = 1.5V$, $R_L = 100\Omega$ to $V_{CC}/2$, $\overline{DISABLE} = V_{CC}$ (MAX4389/MAX4393/MAX4394/MAX4396), $V_{OUT} = V_{CC}/2$, $A_{VCL} = 1V/V$, $T_A = +25^\circ C$, unless otherwise noted.)

PARAMETER	SYMBOL	CONDITIONS	MIN	TYP	MAX	UNITS
Differential Phase Error	DP	NTSC, $R_L = 150\Omega$		0.015		degrees
Differential Gain Error	DG	NTSC, $R_L = 150\Omega$		0.015		%
Input Noise-Voltage Density	e_n	$f = 10kHz$		13		nV/\sqrt{Hz}
Input Noise-Current Density	i_n	$f = 10kHz$		2.1		pA/\sqrt{Hz}
Input Capacitance	C_{IN}			1		pF
Output Impedance	Z_{OUT}	$f = 5MHz$		0.6		Ω
Disable OFF Time		MAX4389/MAX4393/MAX4394/MAX4396		80		ns
Disable ON Time		MAX4389/MAX4393/MAX4394/MAX4396		40		ns
Channel-to-Channel Isolation	CH_{ISO}	MAX4392-MAX4396, specified at DC		-97		dB

AC ELECTRICAL CHARACTERISTICS—Dual Supply

($V_{CC} = 5V$, $V_{EE} = -5V$, $R_L = \infty$ to GND, GND = 0, $V_{OUT} = 0V$, Gain = 1V/V, $\overline{DISABLE} = V_{CC}$, and $T_A = T_{MIN}$ to T_{MAX} , unless otherwise noted. Typical values are at $T_A = +25^\circ C$.)

PARAMETER	SYMBOL	CONDITIONS	MIN	TYP	MAX	UNITS
Small-Signal -3dB Bandwidth	BW_{SS}	$V_{OUT} = 100mV_{P-P}$		85		MHz
Large-Signal -3dB Bandwidth	BW_{LS}	$V_{OUT} = 2V_{P-P}$		90		MHz
Small-Signal Bandwidth for 0.1dB Gain Flatness	$BW_{0.1dBSS}$	$V_{OUT} = 100mV_{P-P}$		27		MHz
Large-Signal Bandwidth for 0.1dB Gain Flatness	$BW_{0.1dBLS}$	$V_{OUT} = 2V_{P-P}$		24		MHz
Slew Rate	SR	$V_{OUT} = 2V$ step		500		$V/\mu s$
Settling Time to 0.1%	t_S	$V_{OUT} = 2V$ step		21		ns
Rise/Fall Time	t_R/t_F	$V_{OUT} = 100mV_{P-P}$		4		ns
Spurious-Free Dynamic Range	SFDR	$f_C = 5MHz$, $V_{OUT} = 2V_{P-P}$		-59		dBc
Differential Phase Error	DP	NTSC, $R_L = 150\Omega$		0.015		degrees
Differential Gain Error	DG	NTSC, $R_L = 150\Omega$		0.015		%
Input Noise-Voltage Density	e_n	$f = 10kHz$		13		nV/\sqrt{Hz}
Input Noise-Current Density	i_n	$f = 10kHz$		2.1		pA/\sqrt{Hz}
Input Capacitance	C_{IN}			1		pF
Output Impedance	Z_{OUT}	$f = 5MHz$		0.6		Ω
Disable OFF Time		MAX4389/MAX4393/MAX4394/MAX4396		80		ns
Disable ON Time		MAX4389/MAX4393/MAX4394/MAX4396		40		ns
Channel-to-Channel Isolation	CH_{ISO}	MAX4392/MAX4393/MAX4394/MAX4395/ MAX4396, specified at DC		-97		dB

Note 2: All devices are 100% production tested at $T_A = +25^\circ C$. Specifications over temperature limits are guaranteed by design.

Ultra-Small, Low-Cost, 85MHz Op Amps with Rail-to-Rail Outputs and Disable

Typical Operating Characteristics

($V_{CC} = 5V$, $V_{EE} = -5V$, $V_{CM} = 0V$, $A_{VCL} = 1V/V$, $R_L = 100\Omega$ to GND, $GND = 0$, $T_A = +25^\circ C$, unless otherwise noted.)

Ultra-Small, Low-Cost, 85MHz Op Amps with Rail-to-Rail Outputs and Disable

Typical Operating Characteristics (continued)

($V_{CC} = 5V$, $V_{EE} = -5V$, $V_{CM} = 0V$, $A_{VCL} = 1V/V$, $R_L = 100\Omega$ to GND, $GND = 0$, $T_A = +25^\circ C$, unless otherwise noted.)

MAX4389/MAX4390/MAX4392-MAX4396

Ultra-Small, Low-Cost, 85MHz Op Amps with Rail-to-Rail Outputs and Disable

Typical Operating Characteristics (continued)

($V_{CC} = 5V$, $V_{EE} = -5V$, $V_{CM} = 0V$, $A_{vCL} = 1V/V$, $R_L = 100\Omega$ to GND, $GND = 0$, $T_A = +25^\circ C$, unless otherwise noted.)

LARGE-SIGNAL PULSE RESPONSE

LARGE-SIGNAL PULSE RESPONSE

LARGE-SIGNAL PULSE RESPONSE

VOLTAGE NOISE vs. FREQUENCY

CURRENT NOISE vs. FREQUENCY

ISOLATION RESISTANCE vs. CAPACITIVE LOAD

Ultra-Small, Low-Cost, 85MHz Op Amps with Rail-to-Rail Outputs and Disable

Typical Operating Characteristics (continued)

($V_{CC} = 5V$, $V_{EE} = -5V$, $V_{CM} = 0V$, $A_{VCL} = 1V/V$, $R_L = 100\Omega$ to GND, $GND = 0$, $T_A = +25^\circ C$, unless otherwise noted.)

MAX4389/MAX4390/MAX4392-MAX4396

Ultra-Small, Low-Cost, 85MHz Op Amps with Rail-to-Rail Outputs and Disable

MAX4389/MAX4390/MAX4392-MAX4396

Pin Description

PIN								NAME	FUNCTION
MAX4389	MAX4390		MAX4392	MAX4393	MAX4394	MAX4395	MAX4396		
SC70/SOT23	SC70	SOT23	μMAX/SO	μMAX	SO/TSSOP	SO/TSSOP	TSSOP		
1	1	1	—	—	—	—	—	OUT	Amplifier Output
2	2	2	4	4	11	11	16	VEE	Negative Power Supply. Connect a 0.1μF Capacitor to GND.
3	3	3	—	—	—	—	—	IN+	Noninverting Input
4	4	4	—	—	—	—	—	IN-	Inverting Input
5	—	—	—	—	—	—	—	DISABLE	Disable. Connect to V _{CC} to Enable.
6	6	5	8	10	4	4	5	V _{CC}	Positive Power Supply. Connect a 0.1μF Capacitor to GND.
—	5	—	—	—	—	—	10, 11	N.C.	No Connection. Not Internally Connected.
—	—	—	3	3	5	3	4	INA+	Amplifier A Noninverting Input
—	—	—	2	2	6	2	3	INA-	Amplifier A Inverting Input
—	—	—	1	1	7	1	2	OUTA	Amplifier A Output
—	—	—	—	5	1	—	1	DISABLEA	Shutdown Amplifier A. Connect to V _{CC} to Enable.
—	—	—	5	7	10	5	6	INB+	Amplifier B Noninverting Input
—	—	—	6	8	9	6	7	INB-	Amplifier B Inverting Input
—	—	—	7	9	8	7	8	OUTB	Amplifier B Output

Ultra-Small, Low-Cost, 85MHz Op Amps with Rail-to-Rail Outputs and Disable

Pin Description (continued)

MAX4389/MAX4390/MAX4392-MAX4396

PIN								NAME	FUNCTION
MAX4389	MAX4390		MAX4392	MAX4393	MAX4394	MAX4395	MAX4396		
SC70/SOT23	SC70	SOT23	μMAX/SO	μMAX	SO/TSSOP	SO/TSSOP	TSSOP		
—	—	—	—	6	3	—	9	$\overline{\text{DISABLEB}}$	Shutdown Amplifier B. Connect to V _{CC} to Enable.
—	—	—	—	—	12	10	15	INC+	Amplifier C Noninverting Input
—	—	—	—	—	13	9	14	INC-	Amplifier C Inverting Input
—	—	—	—	—	14	8	13	OUTC	Amplifier C Output
—	—	—	—	—	2	—	12	$\overline{\text{DISABLEC}}$	Shutdown Amplifier C. Connect to V _{CC} to Enable.
—	—	—	—	—	—	12	17	IND+	Amplifier D Noninverting Input
—	—	—	—	—	—	13	18	IND-	Amplifier D Inverting Input
—	—	—	—	—	—	14	19	OUTD	Amplifier D Output
—	—	—	—	—	—	—	20	$\overline{\text{DISABLED}}$	Shutdown Amplifier D. Connect to V _{CC} to Enable.

Detailed Description

The MAX4389/MAX4390/MAX4392–MAX4396 are dual-supply, rail-to-rail, voltage-feedback amplifiers that employ current-feedback techniques to achieve 500V/μs slew rates and 85MHz bandwidths. Excellent harmonic distortion and differential gain/phase performance make these amplifiers an ideal choice for a wide variety of video and RF signal-processing applications.

Applications Information

The output voltage swings to within 200mV of each supply rail. Local feedback around the output stage ensures low open-loop output impedance to reduce

gain sensitivity to load variations. The input stage permits common-mode voltages to the negative supply and to within 2.25V of the positive supply rail.

Choosing Resistor Values

Unity-Gain Configuration

The MAX4389/MAX4390/MAX4392–MAX4396 are internally compensated for unity gain. When configured for unity gain, a 24Ω resistor (R_F) in series with the feedback path optimizes AC performance. This resistor improves AC response by reducing the Q of the parallel LC circuit formed by the parasitic feedback capacitance and inductance.

Ultra-Small, Low-Cost, 85MHz Op Amps with Rail-to-Rail Outputs and Disable

Video Line Driver

The MAX4389/MAX4390/MAX4392-MAX4396 are low-power, voltage-feedback amplifiers featuring large-signal (2V_{P-P}) bandwidths of 90MHz and 0.1dB large-signal gain flatness of 24MHz. They are designed to minimize differential-gain error and differential-phase error to 0.015% and 0.015°, respectively. They have a 21ns settling time to 0.1%, 500V/μs slew rates, and output-current-drive capability of up to 50mA making them ideal for driving video loads.

Inverting and Noninverting Configurations

Select the gain-setting feedback (R_F) and input (R_G) resistor values to fit your application. Large resistor values increase voltage noise and interact with the amplifier's input and PC board capacitance. This can generate undesirable poles and zeros and decrease bandwidth or cause oscillations. For example, a noninverting gain-of-two configuration ($R_F = R_G$) using 2kΩ resistors, combined with 1pF of amplifier input capacitance and 1pF of PC board capacitance, causes a pole at 79.6MHz. Since this pole is within the amplifier bandwidth, it jeopardizes stability. Reducing the 2kΩ resistors to 100Ω extends the pole frequency to 1.59GHz, but could limit output swing by adding 200Ω in parallel with the amplifier's load resistor (Figures 1a and 1b).

Figure 1a. Noninverting Gain Configuration

Figure 1b. Inverting Gain Configuration

Layout and Power-Supply Bypassing

The MAX4389/MAX4390/MAX4392-MAX4396 operate from single 4.5V to 11V or from dual $\pm 2.25V$ to $\pm 5.5V$ supplies. Bypass each supply with a 0.1μF capacitor as close to the pin as possible.

Maxim recommends using microstrip and stripline techniques to obtain full bandwidth. To ensure that the PC board does not degrade the amplifier's performance, design it for a frequency greater than 1GHz. Pay careful attention to inputs and outputs to avoid large parasitic capacitance. Whether or not you use a constant-impedance board, observe the following design guidelines:

- Do not use wire-wrap boards; they are too inductive.
- Do not use IC sockets; they increase parasitic capacitance and inductance.
- Use surface-mount instead of through-hole components for better, high-frequency performance.
- Use a PC board with at least two layers; it should be as free from voids as possible.
- Keep signal lines as short and as straight as possible. Do not make 90° turns; round all corners.

Low-Power Disable Mode

The MAX4389/MAX4393/MAX4394/MAX4396 feature a disable function that allows the amplifiers to be placed in a low-power, high-output-impedance state. When the disable pin ($\overline{\text{DISABLE}}$) is active, the amplifier's output impedance is 95kΩ. This high resistance and the low 2pF output capacitance make the MAX4389/MAX4390/MAX4392-MAX4396 in RF/video multiplexer or switch applications. For larger arrays, pay careful attention to capacitive loading (see the *Output Capacitive Loading and Stability* section).

Output Capacitive Loading and Stability

The MAX4389/MAX4390/MAX4392-MAX4396 are optimized for AC performance. They are not designed to drive highly reactive loads, which decrease phase margin and may produce excessive ringing and oscillation. Figure 2 shows a circuit that eliminates this problem. Figure 3 is a graph of the Optimal Isolation Resistor (R_S) vs. Capacitive Load. Figure 4 shows how a capacitive load causes excessive peaking of the amplifier's frequency response if the capacitor is not isolated from the amplifier by a resistor. A small isolation resistor (usually 10Ω to 15Ω) placed before the reactive load prevents ringing and oscillation. At higher capacitive loads, AC performance is controlled by the interaction of the load capacitance and the isolation resistor. Figure 5 shows the effect of a 15Ω isolation resistor on closed-loop response.

Ultra-Small, Low-Cost, 85MHz Op Amps with Rail-to-Rail Outputs and Disable

MAX4389/MAX4390/MAX4392-MAX4396

Figure 2. Driving a Capacitive Load Through an Isolation Resistor

Figure 5. Small-Signal Gain vs. Frequency with Load Capacitance and 27Ω Isolation Resistor

Figure 3. Isolation Resistance vs. Capacitive Load

Figure 4. Small-Signal Gain vs. Frequency with Load Capacitance and No Isolation Resistor

Chip Information

- MAX4389 TRANSISTOR COUNT: 70
- MAX4390 TRANSISTOR COUNT: 70
- MAX4392 TRANSISTOR COUNT: 204
- MAX4393 TRANSISTOR COUNT: 204
- MAX4394 TRANSISTOR COUNT: 298
- MAX4395 TRANSISTOR COUNT: 396
- MAX4396 TRANSISTOR COUNT: 396
- PROCESS: BiCMOS

Ultra-Small, Low-Cost, 85MHz Op Amps with Rail-to-Rail Outputs and Disable

Pin Configurations (continued)

Ultra-Small, Low-Cost, 85MHz Op Amps with Rail-to-Rail Outputs and Disable

Pin Configurations (continued)

Ordering Information (continued)

PART	TEMP RANGE	PIN-PACKAGE	TOP MARK
MAX4392EUA	-40°C to +85°C	8 μ MAX	—
MAX4392ESA	-40°C to +85°C	8 SO	—
MAX4393EUB	-40°C to +85°C	10 μ MAX	—
MAX4394ESD	-40°C to +85°C	14 SO	—
MAX4394EUD	-40°C to +85°C	14 TSSOP	—
MAX4395ESD	-40°C to +85°C	14 SO	—
MAX4395EUD	-40°C to +85°C	14 TSSOP	—
MAX4396EUP	-40°C to +85°C	20 TSSOP	—

Selector Guide

PART	NO. OF AMPS	DISABLE
MAX4389	1	Yes
MAX4390	1	No
MAX4392	2	No
MAX4393	2	Yes
MAX4394	3	Yes
MAX4395	4	No
MAX4396	4	Yes

MAX4389/MAX4390/MAX4392-MAX4396

Ultra-Small, Low-Cost, 85MHz Op Amps with Rail-to-Rail Outputs and Disable

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.)

Ultra-Small, Low-Cost, 85MHz Op Amps with Rail-to-Rail Outputs and Disable

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.)

SOT-23 5L EFS

8L uMAX/uSOP

MAX4389/MAX4390/MAX4392-MAX4396

Ultra-Small, Low-Cost, 85MHz Op Amps with Rail-to-Rail Outputs and Disable

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.)

Ultra-Small, Low-Cost, 85MHz Op Amps with Rail-to-Rail Outputs and Disable

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.)

MAX4389/MAX4390/MAX4392-MAX4396

TSSOP4.40mm, EPS

DALLAS SEMICONDUCTOR **MAXIM**

PROPRIETARY INFORMATION

TITLE:
PACKAGE OUTLINE, TSSOP 4.40mm BODY

APPROVAL	DOCUMENT CONTROL NO. 21-0066	REV. F	1/1
----------	---------------------------------	-----------	-----

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.