

 EVALUATION KIT
AVAILABLE

Ultra-Low Power Op Amp in a Tiny 6-Bump WLP

MAX44264

General Description

The MAX44264 is an ultra-small (6-bump WLP) op amp that draws only 750nA of supply current. It operates from a single +1.8V to +5.5V supply and features ground-sensing inputs and rail-to-rail output. The ultra-low supply current, low-operating voltage, and rail-to-rail output capabilities make these operational amplifiers ideal for use in single lithium ion (Li+), or two-cell NiCd or alkaline battery systems. The rail-to-rail output stage of the MAX44264 is capable of driving the output voltage to within 4mV of the rail with a 100k Ω load, and can sink and source 11mA with a +5V supply. The IC is unity-gain stable and available in a space-saving 0.9mm x 1.3mm, 6-bump WLP package.

Applications

Cell Phones
Tablet/Notebook Computers
Mobile Accessories
Battery-Powered Devices

Features

- ◆ Ultra-Low 750nA Supply Current per Amplifier
- ◆ Ultra-Low +1.8V Supply Voltage Operation
- ◆ Ground-Sensing Input Common-Mode Range
- ◆ Outputs Swing Rail-to-Rail
- ◆ Outputs Source and Sink 11mA of Load Current
- ◆ No Phase Reversal for Overdriven Inputs
- ◆ High 120dB Open-Loop Voltage Gain
- ◆ Low 500 μ V Input Offset Voltage
- ◆ 9kHz Gain-Bandwidth Product
- ◆ 250pF (min) Capacitive Load Capability
- ◆ Available in a Tiny, 0.9mm x 1.3mm, 6-Bump WLP Package

Ordering Information

PART	TEMP RANGE	PIN-PACKAGE	TOP MARK
MAX44264EWT+	-40°C to +85°C	6 WLP	+CB

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

Ultra-Low Power Op Amp in a Tiny 6-Bump WLP

ABSOLUTE MAXIMUM RATINGS

V_{DD} to V_{SS}-0.3V to +6V
 IN₊ or IN₋.....(V_{SS} - 0.3V) to (V_{DD} + 0.3V)
 OUT₋ Shorted to V_{SS} or V_{DD}.....Continuous
 Continuous Power Dissipation (T_A = +70°C)
 6-Bump WLP (derate 10.5mW/°C above +70°C)840mW

Operating Temperature Range -40°C to +85°C
 Junction Temperature +150°C
 Storage Temperature Range-65°C to +150°C
 Lead Temperature (soldering, 10s)+300°C
 Soldering Temperature (reflow)+260°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.

ELECTRICAL CHARACTERISTICS

(V_{DD} = +5V, V_{SS} = 0V, V_{CM} = 0V, V_{OUT} = V_{DD}/2, R_L = ∞ to V_{DD}/2, T_A = +25°C, unless otherwise noted.)

PARAMETER	SYMBOL	CONDITIONS	MIN	TYP	MAX	UNITS	
Supply Voltage Range	V _{DD}	Guaranteed by PSRR tests	1.8		5.5	V	
Supply Current (per Amplifier)	I _{DD}	V _{DD} = +1.8V		0.6		μA	
		V _{DD} = +5.0V		0.75	1.2		
Input Offset Voltage	V _{OS}			±0.5	±7.0	mV	
Input Bias Current	I _B			±200	±1500	pA	
Input Offset Current	I _{OS}			±12.5		pA	
Input Common-Mode Voltage Range	V _{CM}	Guaranteed by the CMRR test	V _{SS}		V _{DD} - 1.1	V	
Common-Mode Rejection Ratio	CMRR	Specified with V _{SS} ≤ V _{CM} ≤ (V _{DD} - 1.1V)	70	95		dB	
Power-Supply Rejection Ratio	PSRR	+1.8V ≤ V _{DD} ≤ +5.5V	70	90		dB	
Large-Signal Voltage Gain	A _{VOL}	R _L = 1MΩ, V _{OUT} = 50mV to V _{DD} - 50mV	90	120		dB	
		R _L = 100kΩ, V _{OUT} = 200mV to V _{DD} - 200mV	90	112			
		R _L = 10kΩ, V _{OUT} = 200mV to V _{DD} - 200mV		100			
Output Voltage Swing	V _{OH}	Swing high specified as V _{DD} - V _{OH}	R _L = 1MΩ		1	4	mV
			R _L = 100kΩ		4	10	
			R _L = 10kΩ		40		
	V _{OL}	Swing low specified as V _{OL} - V _{SS}	R _L = 1MΩ		0.5	5	
			R _L = 100kΩ		1	5	
			R _L = 10kΩ		10		
Gain-Bandwidth Product	GBW			9		kHz	
Phase Margin	φ _M			90		degrees	

Ultra-Low Power Op Amp in a Tiny 6-Bump WLP

MAX44264

ELECTRICAL CHARACTERISTICS (continued)

($V_{DD} = +5V$, $V_{SS} = 0V$, $V_{CM} = 0V$, $V_{OUT} = V_{DD}/2$, $R_L = \infty$ to $V_{DD}/2$, $T_A = +25^\circ C$, unless otherwise noted.)

PARAMETER	SYMBOL	CONDITIONS	MIN	TYP	MAX	UNITS
Slew Rate	SR	$V_{OUT} = 4V$ step		2		V/ms
Input Voltage Noise	e_n	$f = 1kHz$		150		nV/ \sqrt{Hz}
		$f = 10kHz$		120		
Output Short-Circuit Current		Shorted to V_{SS} (sourcing)		11		mA
		Shorted to V_{DD} (sinking)		36		
Power-On Time	t_{ON}			2		μs
Power-Off Time	t_{OFF}			2		μs
Capacitive Load	C_{LOAD}	No sustained oscillations	250			pF

ELECTRICAL CHARACTERISTICS

($V_{DD} = +5V$, $V_{SS} = 0V$, $V_{CM} = 0V$, $V_{OUT} = V_{DD}/2$, $R_L = \infty$ to $V_{DD}/2$, $T_A = T_{MIN}$ to T_{MAX} , unless otherwise noted.) (Note 1)

PARAMETER	SYMBOL	CONDITIONS	MIN	TYP	MAX	UNITS
Supply Voltage Range	V_{DD}	Guaranteed by PSRR tests	1.8		5.5	V
Supply Current (per Amplifier)	I_{DD}	$V_{DD} = +5.0V$			1.5	μA
Input Offset Voltage	V_{OS}				± 15	mV
Input Offset Voltage Temperature Coefficient	TCV_{OS}			8		$\mu V/^\circ C$
Input Bias Current	I_B				4.25	nA
Input Common-Mode Voltage Range	V_{CM}	Guaranteed by the CMRR test	V_{SS}		$V_{DD} - 1.1$	V
Common-Mode Rejection Ratio	CMRR	$V_{SS} \leq V_{CM} \leq (V_{DD} - 1.1V)$	56			dB
Power-Supply Rejection Ratio	PSRR	$+1.8V \leq V_{DD} \leq +5.5V$, $0^\circ C \leq T_A \leq +85^\circ C$	65			dB
		$+2V \leq V_{DD} \leq +5.5V$, $-40^\circ C \leq T_A \leq +85^\circ C$	65			
Large-Signal Voltage Gain	A_{VOL}	$V_{OUT} = 50mV$ to $V_{DD} - 50mV$, $R_L = 1M\Omega$	75			dB
		$V_{OUT} = 200mV$ to $V_{DD} - 200mV$, $R_L = 100k\Omega$	75			
Output Voltage Swing	V_{OH}	Swing high specified as $V_{DD} - V_{OH}$	$R_L = 1M\Omega$		5	mV
			$R_L = 100k\Omega$		15	
	V_{OL}	Swing low specified as $V_{OL} - V_{SS}$	$R_L = 1M\Omega$		5	
			$R_L = 100k\Omega$		5	

Note 1: All devices are production tested at $T_A = +25^\circ C$. All temperature limits are guaranteed by design.

Ultra-Low Power Op Amp in a Tiny 6-Bump WLP

Typical Operating Characteristics

($V_{DD} = +5V$, $V_{SS} = 0V$, $V_{CM} = 0V$, $R_L = 100k\Omega$ to $V_{DD}/2$, $T_A = +25^\circ C$, unless otherwise noted.)

Ultra-Low Power Op Amp in a Tiny 6-Bump WLP

MAX44264

Typical Operating Characteristics (continued)

($V_{DD} = +5V$, $V_{SS} = 0V$, $V_{CM} = 0V$, $R_L = 100k\Omega$ to $V_{DD}/2$, $T_A = +25^\circ C$, unless otherwise noted.)

COMMON-MODE REJECTION RATIO vs. TEMPERATURE

MINIMUM SUPPLY VOLTAGE vs. TEMPERATURE

AvOL vs. OUTPUT VOLTAGE SWING

GAIN AND PHASE vs. FREQUENCY

GAIN AND PHASE vs. FREQUENCY

TOTAL HARMONIC DISTORTION PLUS NOISE vs. FREQUENCY

VOLTAGE NOISE DENSITY vs. FREQUENCY

STABILITY vs. CAPACITIVE AND RESISTIVE LOADS

IOUT vs. VOUT

Ultra-Low Power Op Amp in a Tiny 6-Bump WLP

Typical Operating Characteristics (continued)

($V_{DD} = +5V$, $V_{SS} = 0V$, $V_{CM} = 0V$, $R_L = 100k\Omega$ to $V_{DD}/2$, $T_A = +25^\circ C$, unless otherwise noted.)

SMALL-SIGNAL STEP RESPONSE

SMALL-SIGNAL STEP RESPONSE

SMALL-SIGNAL STEP RESPONSE

LARGE-SIGNAL STEP RESPONSE

LARGE-SIGNAL STEP RESPONSE

PERCENT OVERSHOOT vs. CAPACITIVE LOAD

SMALL-SIGNAL GAIN vs. FREQUENCY

SMALL-SIGNAL GAIN vs. FREQUENCY

Ultra-Low Power Op Amp in a Tiny 6-Bump WLP

Typical Operating Characteristics (continued)

($V_{DD} = +5V$, $V_{SS} = 0V$, $V_{CM} = 0V$, $R_L = 100k\Omega$ to $V_{DD}/2$, $T_A = +25^\circ C$, unless otherwise noted.)

MAX44264

Ultra-Low Power Op Amp in a Tiny 6-Bump WLP

Pin Configuration

Pin Description

PIN	NAME	FUNCTION
A1	IN+	Noninverting Amplifier Input
A2	V _{SS}	Negative Power-Supply Voltage
B1	IN-	Inverting Amplifier Input
B2	V _{DD}	Positive Power-Supply Voltage
C1	OUT	Amplifier Output
C2	N.C.	No Connection. Not internally connected.

Applications Information

Ground Sensing

The common-mode input range of the MAX44264 extends down to ground, and offers excellent common-mode rejection. These devices are guaranteed not to undergo phase reversal when the input is overdriven.

Power Supplies and Layout

The IC operates from a single +1.8V to +5.5V power supply. Bypass power supplies with a 0.1 μ F ceramic capacitor placed close to the V_{DD} pin.

Ground layout improves performance by decreasing the amount of stray capacitance and noise at the op amp's inputs and outputs. To decrease stray capacitance, minimize PCB lengths and resistor leads, and place external components close to the op amps' pins.

Bandwidth

The IC is internally compensated for unity-gain stability and has a typical gain-bandwidth of 9kHz.

Stability

The IC maintains stability in their minimum gain configuration while driving capacitive loads. Although this product family is primarily designed for low-frequency

applications, good layout is extremely important because low-power requirements demand high-impedance circuits. The layout should also minimize stray capacitance at the amplifier inputs. However some stray capacitance may be unavoidable, and it may be necessary to add a 2pF to 10pF capacitor across the feedback resistor as shown in Figure 1. Select the smallest capacitor value that ensures stability.

Figure 1. Compensation for Feedback Node Capacitance

Chip Information

PROCESS: BiCMOS

Ultra-Low Power Op Amp in a Tiny 6-Bump WLP

MAX44264

Package Information

For the latest package outline information and land patterns, go to www.maxim-ic.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	W61B1+1	21-0217	—

MAX44264

Ultra-Low Power Op Amp in a Tiny 6-Bump WLP

Revision History

REVISION NUMBER	REVISION DATE	DESCRIPTION	PAGES CHANGED
0	12/10	Initial release	—

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.

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

AMEYA360

Components Supply Platform

Authorized Distribution Brand :

Website :

Welcome to visit www.ameya360.com

Contact Us :

➤ Address :

401 Building No.5, JiuGe Business Center, Lane 2301, Yishan Rd
Minhang District, Shanghai , China

➤ Sales :

Direct +86 (21) 6401-6692

Email amall@ameya360.com

QQ 800077892

Skype [ameyasales1](#) [ameyasales2](#)

➤ Customer Service :

Email service@ameya360.com

➤ Partnership :

Tel +86 (21) 64016692-8333

Email mkt@ameya360.com