1.8V, 15MHz, Low-Offset, Low-Power, Rail-to-Rail I/O Op-Amp

General Description

The MAX44290 offers a unique combination of highspeed, precision, and low-voltage operation, making them ideally suited for a large number of signal-processing functions, such as filtering and amplification of signals in portable and industrial equipment.

This amplifier features an input offset of less than $50\mu V$ and a high-gain bandwidth product of 15MHz while maintaining a low 1.8V supply rail. The devices' rail-to-rail input/outputs and low noise guarantee maximum dynamic range in demanding applications, such as 12-to-14-bit SAR ADC drivers. Unlike traditional rail-to-rail input structures, input crossover distortion is absent due to an optimized input stage with an ultra-quiet charge pump.

The device includes a fast-power-on shutdown mode for further power savings. The operational amplifier operates from a supply range of 1.8V to 5.5V over -40°C to 125°C temperature range, and can operate down to 1.7V over the 0 to 70°C temperature range. It is available in a tiny, 6-bump wafer-level package (WLP), with 0.4mm-pitch.

Ordering Information appears at end of data sheet.

Benefits and Features

- Low 1.8V Supply Rail Over the -40°C to +125°C Range
- 1.7V Supply Rail Over 0°C to 70°C Range
- 15MHz Unity-Gain Bandwidth
- Low 12.7nV/√Hz Input Voltage-Noise Density
- Low 50μV (max) Input Offset Voltage at +25°C
- 500fA Low Input Bias Current
- 750µA Quiescent Current
- < 1µA Supply Current in Shutdown
- Low 105dB Total Harmonic Distortion

Applications

- Notebooks
- 3G/4G Handsets
- Portable Medical Instruments
- Battery-Operated Devices
- Analog-to-Digital Converter Buffers
- Transimpedance Amplifiers
- General-Purpose Signal Processing

Pin Configuration

Typical Operating Characteristic

Absolute Maximum Ratings (Note 1)

Supply Voltage (V _{DD} to V _{SS})	0.3V to +6V
SHDN	0.3V to +6V
All Other Pins(V _{SS}	$-0.3V$) to $(V_{DD} + 0.3V)$
Output Short-Circuit Duration to V _{DD} or V	V _{SS} Continuous
Continuous Input Current (any pins)	±20mA
Differential Input Voltage	±6V

Continuous Power Dissipation ($T_A = +70^{\circ}C$)	
(derate 10.50mW/°C above +70°C)	840 mW
Junction-to-Ambient Thermal Resistance (θ _{JA})9	35.15°C/W
Junction-to-Case Thermal Resistance (θ _{JC})	70°C/W
Operating Temperature Range40°C	to +125°C
Junction Temperature	+150°C
Storage Temperature Range65°C	to +150°C
Lead Temperature (soldering, 10s)	+300°C

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.

Note 1: Package thermal resistances were obtained using the method described in JEDEC specification JESD51-7, using a four-layer board. For detailed information on package thermal considerations, refer to www.maximintegrated.com/thermal-tutorial.

Electrical Characteristics

 $(V_{DD} = 3.3V, V_{SS} = 0V, V_{IN+} = V_{IN-} = V_{DD}/2, R_{LOAD} = 10k\Omega$ to $V_{DD}/2, V_{\overline{SHDN}} = V_{DD}, T_A = -40^{\circ}C$ to +125°C, unless otherwise noted. Typical values are at +25°C.) (Note 2)

PARAMETER	SYMBOL	CONDITIONS	MIN	TYP	MAX	UNITS	
POWER SUPPLY	•						
Cumply Voltage Dance	V _{DD}	Guaranteed by PSRR	1.8		5.5	V	
Supply Voltage Range		Over 0°C < T _A < +70°C	1.7		5.5		
Power-Supply Rejection Ratio	PSRR	$V_{CM} = V_{DD}/2$	82	95		dB	
Quiescent Current	I _{DD}	R _{LOAD} = no load		750	1200	μA	
Shutdown Supply Current	I _{SHDN}				1	μA	
Shutdown Input Low	V _{IL}				0.5	V	
Shutdown Input High	V _{IH}		1.3			V	
Output Leakage Current in Shutdown				100		pА	
Shutdown Input Bias Current	I _{IL} /I _{IH}				1	μA	
Chartelesses Trans On Times	T _{SHDN}	T _A = +25°C (Note 3)		14.4	18.9	μs	
Shutdown Turn-On Time		-40°C < T _A < +125°C (Note 3)			26.7		
- o -	T _{ON}	T _A = +25°C (Note 3)		9.7	15.2		
Turn-On Time		-40°C < T _A < +125°C (Note 3)			18.4	μs	
DC CHARACTERISTICS	,						
Input Common-Mode Range	V _{CM}	Guaranteed by CMRR test	V _{SS} - 0.1		V _{DD} + 1	V	
Common-Mode Rejection Ratio	CMRR	$V_{CM} = V_{SS} - 0.1V \text{ to } V_{DD} + 1V$	75	90		dB	
		T _A = +25°C		10	50		
Input Offset Voltage (Note 3)	Vos	-40°C < T _A < +125°C after calibration			100	μV	
		-40°C < T _A < +125°C			500	1	
Input Offset Voltage Drift (Note 3)	TC V _{OS}			0.8	5	μV/°C	

Electrical Characteristics (continued)

 $(V_{DD} = 3.3V, V_{SS} = 0V, V_{IN+} = V_{IN-} = V_{DD}/2, R_{LOAD} = 10k\Omega$ to $V_{DD}/2, V_{\overline{SHDN}} = V_{DD}, T_A = -40^{\circ}C$ to +125°C, unless otherwise noted. Typical values are at +25°C.) (Note 2)

PARAMETER	SYMBOL	C	ONDITIONS	MIN	TYP	MAX	UNITS
		T _A = +25°C			0.01	0.5	
Input Bias Current (Note 3)	IB	-40°C < T _A < +85°C				10	pA
(Note 3)		-40°C < T _A < +12	25°C			100	7
		$400\text{mV} \le V_{OUT} \le V_{DD} - 400\text{mV},$ $R_{LOAD} = 10\text{k}\Omega$		100	115		dB
Open-Loop Gain	A _{VOL}	$400\text{mV} \le V_{OUT} \le V_{DD} - 400\text{mV},$ $R_{LOAD} = 600\Omega$		91	100		
		$400\text{mV} \le V_{OUT} \le V_{DD} - 400\text{mV},$ $R_{LOAD} = 32\Omega$			80		
Output Short-Circuit Current		To V _{DD} or V _{SS}			50		mA
			R_{LOAD} = 10kΩ to $V_{DD}/2$			20	
Output Voltage Low	V _{OL}	V _{OUT} – V _{SS}	R_{LOAD} = 600Ω to $V_{DD}/2$			50	mV
			R_{LOAD} = 32Ω to $V_{DD}/2$		400	700	
	V _{ОН}	V _{DD} – V _{OUT}	R_{LOAD} = 10kΩ to $V_{DD}/2$			10	.0 mV
Output Voltage High			R_{LOAD} = 600Ω to $V_{DD}/2$			40	
			R_{LOAD} = 32Ω to $V_{DD}/2$		400	800	
AC CHARACTERISTICS							
Input Voltage Noise Density	e _n	f = 10kHz			12.7		nV/√Hz
Input Voltage Noise		0.1Hz ≤ f ≤ 10Hz			10		μV _{P-P}
Input Capacitance	C _{IN}				0.4		pF
Gain-Bandwidth Product	GBW				15		MHz
Slew Rate	SR	$A_V = 1V/V$, $V_{OUT} = 2V_{P-P}$, 10% to 90%			7		V/µs
Capacitive Loading	C _{LOAD}	No sustained oscillation, A _V = 1V/V			300		pF
Total Harmonic Distortion +Noise	THD+N	$V_{OUT} = 2V_{P-P},$ $A_V = +1V/V$ $R_{LOAD} = 10k\Omega$	f = 10kHz		-105		dB
Settling Time		To 0.01%, V _{OUT} = 2V _{PK-PK} , A _V = -1V/V, C _{LOAD} = 30pF			1.7		μs
Output Transient Recovery Time		ΔV_{OUT} = 0.2V, V_{DD} = 3.3V, A_V = 1V/V, R_S = 20 Ω , C_{LOAD} = 1nF			1		μs

Note 2: All devices are 100% production tested at T_A = + 25°C. Specifications over temperature are guaranteed by design.

Note 3: Guaranteed by design.

Typical Operating Characteristics

 $(T_A = +25^{\circ}C, unless otherwise noted.)$

Typical Operating Characteristics (continied)

 $(T_A = +25^{\circ}C, unless otherwise noted.)$

Typical Operating Characteristics (continied)

 $(T_A = +25^{\circ}C, unless otherwise noted.)$

Typical Operating Characteristics (continied)

 $(T_A = +25^{\circ}C, unless otherwise noted.)$

Pin Configuration

Pin Description

PIN	NAME	TYPE	FUNCTION
A1	V _{DD}	Power	Positive Supply Voltage
A2	SHDN	Analog Input	Active-Low Shutdown Input. Connect to V _{DD} for normal operation.
A3	OUTA	Analog Output	Output
B1	IN+	Analog Input	Positive Input
B2	V _{SS}	Power	Negative Supply Voltage
В3	IN-	Analog Input	Negative Input

Detailed Description

MAX44290 is a high-speed, low-power operational amplifier (op amp) ideal for signal-processing applications due to the device's high-precision and low-noise CMOS inputs. The devices self-calibrate on power-up to eliminate effects of temperature and power-supply variation.

The device also features a low-power shutdown mode that greatly reduces quiescent current while the device is not operational and recovers in 30µs. The device features auto-calibration at power-up event. The calibration routine takes 10ms.

Crossover Distortion

The device features a low-noise integrated charge pump that creates an internal voltage rail 1V above V_{DD} , which powers the input differential pair of PMOS transistors, as shown in <u>Figure 1</u>. Such a unique architecture eliminates crossover distortion common in traditional CMOS input architecture (<u>Figure 2</u>), especially when used in a noninverting configuration, such as for Sallen-Key filters.

The charge pump operating frequency lies well above the unity-gain frequency of the amplifier. Because of its high-frequency operation and ultra-quiet circuitry, the charge pump generates little noise, does not require external components, and is entirely transparent to the user.

Figure 1. Comparing the Input Structure of the MAX44290 to Standard Op-Amps

Figure 2. Crossover Distortion of Typical Amplifiers

1.8V, 15MHz, Low-Offset, Low-Power, Rail-to-Rail I/O Op-Amp

Applications Information

Power-Up Autotrim

The device features an automatic trim that self-calibrates the input offset voltage (VOS) to less than $50\mu V$ of input offset voltage on power-up. This self-calibration feature allows the device to eliminate input offset voltage effects due to power supply and operating temperature variation simply by cycling its power. The auto-trim sequence takes approximately 10ms to complete, and is triggered by an internal power-on-reset (POR) circuitry. During this time, the inputs and outputs are at high impedance and left unconnected.

Shutdown Operation

The MAX44290 features an active-low shutdown mode that puts both inputs and outputs into high impedance and substantially lowers the quiescent current to less than 1μ A. Putting the output into high impedance allows multiple outputs to be multiplexed onto a single output

line without the additional external buffers. The device does not self-calibrate when exiting shutdown mode and retains its power-up trim settings. Figure 3 shows the device recovers from shutdown in under 30µs.

The shutdown logic levels of the devices are independent of supply, allowing the shutdown feature of the device to operate off a 1.8V or 3.3V microcontroller, regardless of supply voltage.

Rail-to-Rail Input/Output

The input voltage range of the device extends 100mV above V_{DD} and below V_{SS} . The wide input commonmode voltage range allows the op amp to be used as a buffer and as a differential amplifier in a variety of signal processing applications. Output voltage high/low is only 50mV above V_{SS} and below V_{DD} allowing maximum dynamic range in single-supply applications. The high output current and capacitance drive capability of the devices make them ideal as an ADC driver and a line driver.

Figure 3. Shutdown Input Operation

Input Bias Current

The MAX44290 features a high-impedance CMOS input stage and a specialized ESD structure that allows low-input bias current operation at low-input, common-mode voltages. Low-input bias current is useful when interfacing with high-impedance sensors. It is also beneficial for designing transimpedance amplifiers for photodiode sensors. This makes the device ideal for ground-referenced medical and industrial sensor applications.

Driver for Interfacing with the MAX11645 ADC

The device's tiny size and low noise makes them a good fit for driving 12 to 16-bit resolution ADCs in space-constrained applications. The <u>Typical Application Circuits</u> show the MAX44290 amplifier output connected to a lowpass filter driving the MAX11645 ADC. The MAX11645 is part of a family of 3V and 5V, 12-bit and 10-bit, 2-channel ADCs.

The MAX11645 offers sample rates up to 94ksps and measures two single-ended inputs or one differential input. These ADCs dissipate 670 μ A at the maximum sampling rate, but just 6 μ A at 1ksps and 0.5 μ A in shutdown. Offered in the ultra-tiny, 1.9mm x 2.2mm WLP and μ MAX-8 packages, the MAX11645 ADCs are an ideal fit to pair with MAX44290 in portable applications, where higher resolution is required. Refer to the MAX1069 (14-bit) and MAX1169 (16-bit) ADC families.

$$I_{LOAD} = \frac{V_{IN}}{\left(R3 + R4\right)} \times \left(1 + \left(\frac{2 \times R4}{R5}\right)\right)$$

$$AND$$

$$\frac{R2}{R1} = \frac{R4 + R5}{R3}$$

High-Impedance Source/Sensor Preamp Application

High-impedance sources such as pH sensors and photodiodes in applications require negligible input leakage currents to the input transimpedance/buffer structure. The MAX44290 benefits with clean and precise signal conditioning due to its input structure.

The device interfaces to both current-output sensors (photodiodes), and high-impedance voltage sources (piezoelectric sensors). For current output sensors, a trans-impedance amplifier is the most noise-efficient method for converting the input signal to a voltage. Highvalue feedback resistors are commonly chosen to create large gains, while feedback capacitors help stabilize the amplifier by cancelling any poles introduced in the feedback loop by the highly capacitive sensor or cabling. A combination of low-current noise and low-voltage noise is important for these applications. Care must be taken to calibrate out photodiode dark current if DC accuracy is important. The high bandwidth and slew rate also allow AC signal processing in certain medical photodiode sensor applications such as pulse-oximetry. For voltageoutput sensors, a noninverting amplifier is typically used to buffer and/or apply a small gain to the input voltage signal. Due to the extremely high impedance of the sensor output, a low input bias current with minimal temperature variation is very important for these applications.

Typical Application Circuits

Figure 4. Sallen Key Filter

Figure 5. Howland Current Pump

Ordering Information

PART	TEMP RANGE	PIN-PACKAGE	PACKAGE COMMENTS
MAX44290ANT+	-40°C to 125°C	6 WLP	0.4mm pitch, 0.5mm (max) height

⁺Denotes a lead(Pb)-free/RoHS-compliant package.

Chip Information

PROCESS: BICMOS

Package Information

For the latest package outline information and land patterns (footprints), go to www.maximintegrated.com/packages. Note that a "+", "#", or "-" in the package code indicates RoHS status only. Package drawings may show a different suffix character, but the drawing pertains to the package regardless of RoHS status.

PACKAGE TYPE	PACKAGE CODE	OUTLINE NO.	LAND PATTERN NO.
6 WLP	N60C1+1	21-100055	Refer to Application Note 1891

MAX44290

1.8V, 15MHz, Low-Offset, Low-Power, Rail-to-Rail I/O Op-Amp

Revision History

REVISION	REVISION	DESCRIPTION	PAGES
NUMBER	DATE		CHANGED
0	12/15	Initial release	_

For pricing, delivery, and ordering information, please contact Maxim Direct at 1-888-629-4642, or visit Maxim Integrated's website at www.maximintegrated.com.

Maxim Integrated cannot assume responsibility for use of any circuitry other than circuitry entirely embodied in a Maxim Integrated product. No circuit patent licenses are implied. Maxim Integrated reserves the right to change the circuitry and specifications without notice at any time. The parametric values (min and max limits) shown in the Electrical Characteristics table are guaranteed. Other parametric values quoted in this data sheet are provided for guidance.