
General Description
The MAX14752/MAX14753 are 8-to-1 and dual 4-to-1
high-voltage analog multiplexers. Both devices feature
60Ω (typ) on-resistance with 0.03Ω (typ) on-resistance
flatness. These low on-resistance multiplexers conduct
equally well in either direction. Flexible logic levels for
the channel-select interface are defined by the EN input.

The MAX14752 is a 8-to-1 multiplexer and MAX14753 is
a dual 4-to-1 multiplexer. Both devices operate with
dual supplies of ±10V to ±36V, or a single supply of
+20V to +72V.

The MAX14752/MAX14753 are available in a 16-pin
TSSOP package and are pin compatible with the indus-
try-standard DG408/DG409. Both the MAX14752/
MAX14753 are specified over the extended -40°C to
+85°C operating temperature range.

Applications
Programmable-Logic Controllers

Environment Control Systems

ATE Systems

Medical Monitoring Systems

Automotive

Features
♦ Wide Dual Power-Supply Range ±36V (max)
♦ Wide Single Power-Supply Range +72V (max)
♦ Low On-Resistance 60Ω (typ)
♦ RON Flatness Over Common-Mode Voltage 0.03Ω

(typ)
♦ Low-Input (20nA) On-Leakage Current (max)
♦ EN Voltage Defines Logic Level of S0, S1, and S2
♦ Low IDD Supply Current in Disable Mode 25µA (max)
♦ Overvoltage/Undervoltage Clamp Through

Protection Diodes
♦ Break-Before-Make Operation
♦ Pin Compatible with Industry-Standard

DG408/DG409

M
A

X
1

4
7

5
2

/M
A

X
1

4
7

5
3

8-Channel/Dual 4-Channel
72V Analog Multiplexers

__ Maxim Integrated Products 1

19-4255; Rev 3; 7/10

Ordering Information
PART TEMP RANGE PIN-PACKAGE

MAX14752EUE+ -40°C to +85°C 16 TSSOP

MAX14753EUE+ -40°C to +85°C 16 TSSOP

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

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

Pin Configurations appear at end of data sheet.

OUT

CONTROL

S1S0 S2 EN

IN7

IN6

IN5

IN4

IN3

IN2

IN1

IN0

VDD VSS

GND

MAX14752

CONTROL

S1 S0 EN

INB3

INB2

INB1

INB0

INA3

INA2

INA1

INA0

OUTA

VDD VSS

GND

OUTB

MAX14753

Functional Diagrams

M
A

X
1

4
7

5
2

/M
A

X
1

4
7

5
3

8-Channel/Dual 4-Channel
72V Analog Multiplexers

2 ___

ABSOLUTE MAXIMUM RATINGS

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.

VDD to VSS ...-0.3V to +72V
GND to VSS ..-0.3V to VDD
EN, S0, S1, S2 to GND ...
..............................-0.3V to the lesser of (+12V and VDD + 0.3V)
IN_, INA_, INB_, OUT, OUTA, OUTB to VSS
...........-2V to (VDD - VSS + 2V) or 100mA (whichever occurs first)
Continuous Current into IN_, INA_,

INB_, OUT, OUTA, OUTB ...100mA
Continuous Power Dissipation (TA = +70°C)

16-Pin TSSOP (derate 11.1mW/°C above +70°C)890mW

Junction-to-Ambient Thermal Resistance (θJA) (Note 1)
16-Pin TSSOP ..90°C/W

Junction-to-Case Thermal Resistance (θJC) (Note 1)
16-Pin TSSOP ..27°C/W

Maximum Operating Temperature Range.........-40°C to +125°C
Junction Temperature ... +150°C
Storage Temperature Range-65°C to +150°C
Lead Temperature (soldering, 10s)+300°C
Soldering Temperature (reflow)+260°C

DC ELECTRICAL CHARACTERISTICS–DUAL SUPPLIES
(VDD = +35V, VSS = -35V, VGND = 0V, VEN = +3.3V, TA = -40°C to +85°C, unless otherwise noted. Typical values are at TA = +25°C.)

PARAMETER SYMBOL CONDITIONS MIN TYP MAX UNITS

POWER SUPPLY

VDD Supply Voltage Range VDD +10 +36 V

VSS Supply Voltage Range VSS -10 -36 V

IDD(OFF) V E N = V S _ = 0V , V I N _ = V I N A _= V I N B _ = + 20V 12 25

VDD Supply Current
IDD(ON)

VEN = +5V, VS_ = 0V or VEN, VIN_ = VINA_=
VINB_ = +20V

270 600
µA

ISS(OFF) V E N = V S _ = 0V , V I N _ = V I N A _= V I N B _ = + 20V 11 25

VSS Supply Current
ISS(ON)

VEN = +5V, VS_ = 0V or VEN, VIN_ = VINA_=
VINB_ = +20V

260 600
µA

ANALOG MUX

Analog Signal Range
VIN_, VINA_,
VINB_, VOUT,

VOUTA, VOUTB

VSS VDD V

Current Through Multiplexer
IIN_, IINA_,

IINB_
VIN_, VINA_, VINB_ = ±20V -5 +5 mA

On-Resistance RON
IIN_, IINA_, IINB_ = 5mA; VIN_, VINA_, VINB_,
VOUT, VOUTA, VOUTB = ±20V, Figure 1

60 130 Ω

On-Resistance Matching
Between Channels

ΔRON
IIN_, IINA_, IINB_ = 5mA, VIN_, VINA_, VINB_ =
±20V, 0V

0.5 Ω

On-Resistance Flatness RFLAT_(ON)
IIN_, IINA_, IINB_ = 5mA, VIN_, VINA_, VINB_,
VOUT, VOUTA, VOUTB = ±20V

0.03 Ω

MAX14752: VOUT, VOUTA, VOUTB = ±20V,
VIN_, VINA_, VINB_ = unconnected, Figure 2

-20 +20

Output On-Leakage Current IOUT(ON)
MAX14753: VOUT, VOUTA, VOUTB = ±20V,
VIN_, VINA_, VINB_ = unconnected, Figure 2

-10 +10

nA

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.maxim-ic.com/thermal-tutorial.

M
A

X
1

4
7

5
2

/M
A

X
1

4
7

5
3

8-Channel/Dual 4-Channel
72V Analog Multiplexers

___ 3

PARAMETER SYMBOL CONDITIONS MIN TYP MAX UNITS

MAX14752: VOUT, VOUTA, VOUTB = ±20V,
VIN_, VINA_, VINB_ = -20V, Figure 3

-20 +20

Output Off-Leakage Current IOUT(OFF)
MAX14753: VOUT, VOUTA, VOUTB = ±40V,
VIN_, VINA_, VINB_ = -40V, Figure 3

-10 +10

nA

Input Off-Leakage Current IIN(OFF)
VOUT, VOUTA, VOUTB = ±20V, VIN_, VINA_,
VINB_ = ±20V, Figure 3

-5 +5 nA

LOGIC (EN, S0, S1, S2)

EN Input Voltage Low VEN_IL 0.8 V

EN Input Voltage High VEN_IH 2.1 V

EN, S_ Input Voltage Range VEN, VS_ 11 V

EN Input Current IEN_IH(DC)
V E N = + 11V , V S 0 = V S 1 = V S 2 = (0.25 x V E N)
or (0.75 x V E N)

0.4 mA

S0, S1, S2 Input Voltage Low VIL
0.25 x
VEN

V

S0, S1, S2 Input Voltage High VIH
0.75 x
VEN

V

DYNAMIC CHARACTERISTICS

Enable Turn-On Time tON VIN0 , VINA0 = ±10V, RL = 10kΩ, Figure 4 1 25 µs

Enable Turn-Off Time tOFF VIN0 , VINA0 = ±10V, RL = 10kΩ , Fi g ur e 4 0.8 2 µs

Transition Time tTRANS VIN0 , VINA0 = ±10V, RL = 10kΩ , Fi g ur e 5 10 µs

Break-Before-Make Time Delay tBBM
V I N _ , V I N A _, V I N B _ = ± 10V , RL = 10kΩ ,
Fi g ur e 6

10 µs

Frequency Response BW RS = 50Ω, RL = 1kΩ, Figure 7 20 MHz

Off-Isolation VISO
VIN_, VINA_, VINB_ = 1VRMS, f = 100kHz,
RL = 50Ω, CL = 15pF, Figure 8

65 dB

Crosstalk VCT RS = RL = 50Ω, Figure 9 62 dB

Total Harmonic Distortion Plus
Noise

THD+N RS = RL = 1kΩ, f = 20Hz to 20kHz 0.0014 %

Charge Injection Q
VIN_, VINA_, VINB_ = GND, CL = 1nF,
Figure 10

200 pC

DC ELECTRICAL CHARACTERISTICS–DUAL SUPPLIES (continued)
(VDD = +35V, VSS = -35V, VGND = 0V, VEN = +3.3V, TA = -40°C to +85°C, unless otherwise noted. Typical values are at TA = +25°C.)

M
A

X
1

4
7

5
2

/M
A

X
1

4
7

5
3

8-Channel/Dual 4-Channel
72V Analog Multiplexers

4 ___

DC ELECTRICAL CHARACTERISTICS–SINGLE SUPPLY
(VDD = +70V, VSS = VGND = 0V, VEN = +3.3V, TA = -40°C to +85°C, unless otherwise noted. Typical values are at TA = +25°C.) (Note 2)

PARAMETER SYMBOL CONDITIONS MIN TYP MAX UNITS

On-Resistance RON

IIN_ = 5mA, VIN_, VOUT = +20V (MAX14752),
VINA_, VOUTA, VINB_, VOUTB = +20V
(MAX14753), Figure 1

 60 130

MAX14752: VOUT = +40V, VIN_ = VINA_ =
VINB_ = +10V, Figure 3

20 +20
OUT, OUTA, OUTB Off-Leakage
Current

IOUT(OFF),
IOUTA(OFF),
IOUTB(OFF) MAX14753: VOUT = +40V, VIN_ = VINA_ =

VINB_ = +10V, Figure 3
-10 +10

nA

VIN_ = 4V 43 MAX14752, VDD = +50V,
OUT unconnected VIN_ = 25V 26

VINA_, VINB_ =
4V

 26 On-Input Capacitance CIN_ON MAX14753, VDD = +50V,
OUTA, OUTB
unconnected VINA_, VINB_ =

25V
 16

pF

VIN_ = 4V 6
MAX14752, VDD = +50V

VIN_ = 25V 3.7

VINA_, VINB_ =
4V

 6 Off-Input Capacitance CIN_OFF

MAX14753, VDD = +50V
VINA_, VINB_ =
25V

 3.7

pF

VOUT_ = 4V 35
MAX14752, VDD = +50V

VOUT_ = 25V 20

VOUTA_,
VOUTB_ = 4V

 19 Off-Output Capacitance COUT_OFF

MAX14753, VDD = +50V
VOUTA_,
VOUTB_ = 25V

 11

pF

Note 2: All parameters in single-supply operation are expected to be the same as in dual-supplies operation.
Note 3: IN-OUT capacitances are negligible (< 1pF).

M
A

X
1

4
7

5
2

/M
A

X
1

4
7

5
3

8-Channel/Dual 4-Channel
72V Analog Multiplexers

___ 5

Test Circuits/Timing Diagrams/Truth Tables

MAX14752
MAX14753

VIN
IIN

IN_
INA_
INB_

OUT
OUTA
OUTB

VDD

VDD

GND

1µF

1µF

VSS

VSS

V

Figure 1. On-Resistance

MAX14752
MAX14753

VOUT

IN_
INA_
INB_

OUT
OUTA
OUTB

IOUT(ON)
IOUTA(ON)
IOUTB(ON)

VDD

VDD

GND

1μF

1μF

VSS

VSS

A
UNCONNECTED

Figure 2. On-Leakage Current

MAX14752
MAX14753

IN_
INA_
INB_

VIN

OUT
OUTA
OUTB

IOUT(OFF)
IOUTA(OFF)
IOUTB(OFF)

IIN(OFF)
IINA(OFF)
IINB(OFF)

VDD

VDD

GND

1μF

1μF

VSS

VSS

AA

VOUT

Figure 3. Off-Leakage Current

M
A

X
1

4
7

5
2

/M
A

X
1

4
7

5
3

8-Channel/Dual 4-Channel
72V Analog Multiplexers

6 ___

Test Circuits/Timing Diagrams/Truth Tables (continued)

EN

0V

50%

tR < 20ns
tF < 20ns

VOUT, VOUTA

tON tOFF

90%

10%

+3.3V

0V

SWITCH
OUTPUT

MAX14752

10kΩ50Ω

VOUTOUT

IN1–IN7

IN0 +10V

VSSGND

-35V

+35V

VDDEN

S2

S1

S0

MAX14753

10kΩ50Ω

VOUTAOUTA

INA1–INA3
INB0–INB3

INA0 +10V

VSSGND

-35V

+35V

VDDEN

S1

S0

Figure 4. Enable Switching Time

M
A

X
1

4
7

5
2

/M
A

X
1

4
7

5
3

8-Channel/Dual 4-Channel
72V Analog Multiplexers

___ 7

Test Circuits/Timing Diagrams/Truth Tables (continued)

MAX14752

10kΩ

50Ω

VOUTOUT

IN1–IN6

IN0 +10V

IN7 +10V

10kΩ

OUTA

INA3 +10V

VSSGND

-35V

+35V

VDDS2

EN

S0

S1

MAX14753

INA1–INA2
INB0–INB3

INA0 +10V

VSSGND

-35V

+35V

VDD

S_

0V

50%

tR < 20ns
tF < 20ns

VOUT, VOUTA

tTRANS

90%

0V

+3.3V

SWITCH
OUTPUT

+3.3V

50Ω

S1

EN

S0

+3.3V VOUTA

Figure 5. Transition Time

MAX14752

10kΩ
50Ω

VOUTOUT

IN0–IN7 +10V

VSSGND

-35V

+35V

VDDEN+3.3V

S0

S2

S1

S_

0V

50%

tR < 20ns
tF < 20ns

SWITCH
OUTPUT

VOUT

tBBM

80%

+3.3V

0V

Figure 6. Break-Before-Make Interval

M
A

X
1

4
7

5
2

/M
A

X
1

4
7

5
3

8-Channel/Dual 4-Channel
72V Analog Multiplexers

8 ___

Test Circuits/Timing Diagrams/Truth Tables (continued)

MAX14752

VDD NETWORK
ANALYZER

GND

ON-LOSS = 20log
VOUT
VIN

1µF

+35V 1µF

-35V

VSS

S3

S1

EN

S0

+3.3V

IN0

OUT

VIN

VOUT MEAS REF

Figure 7. Frequency Response

+35V

VOUT

-35V

GND

VDD

S1

VSS

S0

S2

IN7

OUT

MAX14752

IN0

RS = 50Ω

VIN

EN

1μF

RL = 1kΩ CL = 15pF

OFF ISOLATION = 20log
VOUT

VIN

1μF

.

.

.

Figure 8. Off-Isolation

+35V

VOUT

+3.3V

-35V

GND

VDD

S1

VSS

S0

S2

IN7

OUT

MAX14752

IN1

RS = 50Ω

VIN

1μF

RL = 1kΩ

CROSSTALK = 20log
VOUT

VIN

10nF

IN0
EN

.

.

.

Figure 9. Crosstalk

M
A

X
1

4
7

5
2

/M
A

X
1

4
7

5
3

8-Channel/Dual 4-Channel
72V Analog Multiplexers

___ 9

Test Circuits/Timing Diagrams/Truth Tables (continued)

ΔVOUT

+3.3V

0V

0V

VEN

+35V

VOUT

-35V

GND

VDD

S1

VSS

S0

S2

EN

OUT

MAX14752

CL = 1nF

VOUT

IN_

CHANNEL
SELECT

OFFON ON

ΔVOUT IS THE MEASURED VOLTAGE DUE TO CHARGE TRANSFER
ERROR Q WHEN THE CHANNEL TURNS OFF.

Q = CL x ΔVOUT

Figure 10. Charge Injection

S2 S1 S0 EN OUT

X X X 0 All off

0 0 0 1 IN0

0 0 1 1 IN1

0 1 0 1 IN2

0 1 1 1 IN3

1 0 0 1 IN4

1 0 1 1 IN5

1 1 0 1 IN6

1 1 1 1 IN7

S1 S0 EN OUTA OUTB

X X 0 All off All off

0 0 1 INA0 INB0

0 1 1 INA1 INB1

1 0 1 INA2 INB2

1 1 1 INA3 INB3

Table 1. MAX14752 Truth Table Table 2. MAX14753 Truth Table

M
A

X
1

4
7

5
2

/M
A

X
1

4
7

5
3

8-Channel/Dual 4-Channel
72V Analog Multiplexers

10 __

Typical Operating Characteristics
(TA = +25°C, unless otherwise noted.)

50

52

56

54

58

60

ON-RESISTANCE
vs. VOUT (DUAL SUPPLIES)

M
AX

14
75

2/
3

to
c0

1

R O
N

(Ω
)

VOUT (V)

-35 5 5 15 25-15-25 35

±35V

±10V
±30V±20V

20

40

80

60

120

100

140

ON-RESISTANCE vs. VOUT AND TEMPERATURE
(DUAL SUPPLIES)

M
AX

14
75

2/
3

to
c0

2

R O
N

(Ω
)

VOUT (V)

-35 5 5 15 25-15-25 35

VDD = +35V
VSS = -35V

TA = +25°C

TA = +85°C

TA = +125°C

TA = -40°C

50

52

56

54

58

60

0 2010 30 40 50 60 70

ON-RESISTANCE vs. VOUT
(SINGLE SUPPLY)

M
AX

14
75

2/
3

to
c0

3

VOUT (V)

R O
N

(Ω
)

+40V+20V

+70V

0

40

80

60

120

100

140

ON-RESISTANCE vs. VOUT AND TEMPERATURE
(SINGLE SUPPLY)

M
AX

14
75

2/
3

to
c0

4

R O
N

(Ω
)

VOUT (V)

-35 5
0

5
10

15
20

25
30-10

-15
-20

-25
-30

35

VDD = +70V
VSS = 0V

TA = +25°C

TA = +85°C

TA = +125°C

TA = -40°C

0.01

0.1

1

10

100

-40 -10 5-25 20 35 50 65 80 95 110 125

ON-LEAKAGE vs. TEMPERATURE
M

AX
14

75
2/

3
to

c0
5

TEMPERATURE (°C)

LE
AK

AG
E

CU
RR

EN
T

(n
A)

VDD = +35V
VSS = -35V

IOUT(ON)

0.01

0.1

1

10

100

-40 -10 5-25 20 35 50 65 80 95 110 125

OFF-LEAKAGE vs. TEMPERATURE

M
AX

14
75

2/
3

to
c0

6

TEMPERATURE (°C)

LE
AK

AG
E

CU
RR

EN
T

(n
A)

VDD = +35V
VSS = -35V

IOUT(OFF)

IIN(OFF)

0

100

200

300

400

500

-40 -10 5-25 20 35 50 65 80 95 110 125

CHARGE INJECTION vs. TEMPERATURE

M
AX

14
75

2/
3

to
c0

7

TEMPERATURE (°C)

Q
(p

C)

VDD = +35V
VSS = -35V

250

270

260

300

290

280

310

320

340

330

350
SUPPLY CURRENT vs. TEMPERATURE

M
AX

14
75

2/
3

to
c0

8

I C
C,

 I E
E (

μA
)

-40 -10 5-25 20 35 50 65 80 95 110 125
TEMPERATURE (°C)

VDD = +35V
VSS = -35V
VEN = +3.3V

ICC

IEE

0

10

30

20

40

50

0 21 3 4 5

EN INPUT CURRENT vs. VS_

M
AX

14
75

2/
3

to
c0

9

 VS_ (V)

I EN
 (μ

A)

VDD = +35V
VSS = -35V

M
A

X
1

4
7

5
2

/M
A

X
1

4
7

5
3

8-Channel/Dual 4-Channel
72V Analog Multiplexers

__ 11

Typical Operating Characteristics (continued)
(TA = +25°C, unless otherwise noted.)

0.01 1 100.1 100

CROSSTALK vs. FREQUENCY

M
AX

14
75

2/
3

to
c1

0

FREQUENCY (MHz)

CR
OS

ST
AL

K
(d

B)

0

-100

-80

-60

-40

-20

VDD = +35V
VSS = -35V

0.01 1 100.1 100

OFF-ISOLATION vs. FREQUENCY

M
AX

14
75

2/
3

to
c1

1

FREQUENCY (MHz)
OF

F-
IS

OL
AT

IO
N

(d
B)

0

-100

-80

-60

-40

-20

VDD = +35V
VSS = -35V

0.01 1 100.1 100

ON-LOSS vs. FREQUENCY

M
AX

14
75

2/
3

to
c1

2

FREQUENCY (MHz)

ON
-L

OS
S

(d
B)

0

-50

-40

-30

-20

-10

VDD = +35V
VSS = -35V

0.01 1 100.1 100

TOTAL HARMONIC DISTORTION PLUS NOISE
vs. FREQUENCY

M
AX

14
75

2/
3

to
c1

3

FREQUENCY (MHz)

TH
D+

N
(%

)

0.005

0

0.001

0.002

0.003

0.004

VDD = +35V
VSS = -35V

M
A

X
1

4
7

5
2

/M
A

X
1

4
7

5
3

8-Channel/Dual 4-Channel
72V Analog Multiplexers

12 __

MAX14752 Pin Description (Single 8-to-1 Mux)

PIN NAME FUNCTION

1 S0 Mux Input Select

2 EN
Mux Enable. Drive EN high to enable the device. The EN high voltage defines input logic voltage level for
S0, S1, and S2.

3 VSS Negative Supply Voltage. Bypass VSS to GND with a 1µF ceramic capacitor.

4 IN0 Bidirectional Analog Input

5 IN1 Bidirectional Analog Input

6 IN2 Bidirectional Analog Input

7 IN3 Bidirectional Analog Input

8 OUT Bidirectional Analog Output

9 IN7 Bidirectional Analog Input

10 IN6 Bidirectional Analog Input

11 IN5 Bidirectional Analog Input

12 IN4 Bidirectional Analog Input

13 VDD Positive Supply Voltage. Bypass VDD to GND with a 1µF ceramic capacitor.

14 GND
Ground. Connect GND to VSS for single supply. Bypass GND to VSS with a 1µF ceramic capacitor for dual
supply.

15 S2 Mux Input Select

16 S1 Mux Input Select

PIN NAME FUNCTION

1 S0 Mux Input Select

2 EN
Mux Enable. Drive EN high to enable the device. The EN high voltage defines input logic voltage level for
S0 and S1.

3 VSS Negative Supply Voltage. Bypass VSS to GND with a 1µF ceramic capacitor.

4 INA0 Bidirectional Analog Input

5 INA1 Bidirectional Analog Input

6 INA2 Bidirectional Analog Input

7 INA3 Bidirectional Analog Input

8 OUTA Bidirectional Analog Output

9 OUTB Bidirectional Analog Output

10 INB3 Bidirectional Analog Input

11 INB2 Bidirectional Analog Input

12 INB1 Bidirectional Analog Input

13 INB0 Bidirectional Analog Input

14 VDD Positive Supply Voltage. Bypass VDD to GND with a 1µF ceramic capacitor.

15 GND
Ground. Connect GND to VSS for single supply. Bypass GND to VSS with a 1µF ceramic capacitor for dual
supply.

16 S1 Mux Input Select

MAX14753 Pin Description (Dual 4-to-1 Mux)

M
A

X
1

4
7

5
2

/M
A

X
1

4
7

5
3

8-Channel/Dual 4-Channel
72V Analog Multiplexers

__ 13

Detailed Description
The MAX14752/MAX14753 are 8-to-1 and dual 4-to-1
high-voltage analog multiplexers. Both devices feature
60Ω (typ) on-resistance with 0.03Ω (typ) on-resistance
flatness. These low on-resistance multiplexers conduct
equally well in either direction.

The MAX14752 is an 8-to-1 multiplexer and MAX14753
is a dual 4-to-1 multiplexer. Both devices operate with
dual supplies of ±10V to ±36V or a single supply of
+20V to +72V. Both devices can also operate with
unbalanced supplies, such as +36V and -10V. These
multiplexers support rail-to-rail input and output signals.
The control logic level is defined via the EN input. These
devices do not require power-supply sequencing.

Applications Information
Current Through the Mux

The current flowing through each on-channel of the
MAX14752/MAX14753 multiplexers must be limited to
±5mA for normal operation. If the current exceeds this
limit, an internal leakage current from that channel to
VSS appears. Larger input current does not destroy the
device if the max power dissipation is not exceeded.

Input Voltage Clamping
For applications that require input voltages beyond the
normal operating voltages, the internal input diodes to
VDD and VSS can be used to limit the input voltages. As
shown in Figure 11, series resistors can be employed at
the inputs to limit the currents flowing into the diodes dur-
ing undervoltage and overvoltage conditions. Choose the

limiting resistors such that the input currents are limited to
IIN_(max) = 100mA. The values of the current limit resis-
tors can be calculated as the larger of RLIM+ and RLIM-.

During an undervoltage or overvoltage condition, the
input impedance is equal to RLIM. The additional power
dissipation due to the fault currents needs to be calcu-
lated. The MAX14752/MAX14753 multiplexer operates
normally on a channel that is on during an overvoltage
or undervoltage clamping condition on a second chan-
nel that is not switched.

Beyond-the-Rail Input
If input voltages are expected to go beyond the supply
voltages, but within the absolute maximum supply volt-
ages of the MAX14752/MAX14753, add two diodes in
series with the supplies as shown in Figure 12.

During undervoltage and overvoltage events, the internal
diodes pull VDD/VSS supplies up/down. An advantage of
this scheme is that the input impedance is high and
currents do not flow through the MAX14752/MAX14753
during overvoltage and undervoltage events. The input
voltages must be limited to the voltages specified in the
Absolute Maximum Ratings section.

R
V (max –V

I (max

R
V – V (

LIM+
IN_ DD

IN_

LIM-
SS IN_

=

=

)

)

mmin

I (maxIN_

)

)

MAX14752

OUT

CONTROL

S0 S2 GNDS1 EN

RLIM

RLIM

RLIM

RLIM

RLIM

RLIM

RLIM

RLIM

VSS

VDD

Figure 11. Input Overvoltage and Undervoltage Clamping

M
A

X
1

4
7

5
2

/M
A

X
1

4
7

5
3

8-Channel/Dual 4-Channel
72V Analog Multiplexers

14 __

V+

R

VIN

VDD

VSS

V-

OUT
IN_

Figure 12. Beyond-the-Rail Application

1

2

3

4

5

16

15

14

13

12

S1

S2

GND

VDDIN0

VSS

EN

SO

MAX14752

TSSOP

+

TOP VIEW

IN4IN1

6

7

8

11

10

9

IN5

IN6IN3

IN2

IN7 9 OUTBOUT

1

2

3

4

5

16

15

14

13

12

S1

GND

VDD

INB0INA0

VSS

EN

SO

INB1INA1

6

7

8

11

10

INB2

INB3INA3

INA2

OUTA

MAX14753

TSSOP

+

Pin Configurations

Chip Information
PROCESS: CMOS

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.

16 TSSOP U16+1 21-0066 90-0117

http://pdfserv.maxim-ic.com/package_dwgs/21-0066.PDF
http://pdfserv.maxim-ic.com/land_patterns/90-0117.PDF

M
A

X
1

4
7

5
2

/M
A

X
1

4
7

5
3

8-Channel/Dual 4-Channel
72V Analog Multiplexers

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 ____________________ 15

© 2010 Maxim Integrated Products Maxim is a registered trademark of Maxim Integrated Products, Inc.

Revision History
REVISION
NUMBER

REVISION
DATE

DESCRIPTION
PAGES

CHANGED

0 8/08 Initial release —

1 10/08
Changed the units from mA to μA for VDD and VSS supply current in the DC Electrical
Characteristics—Dual Supplies table

2

2 2/09 Added capacitance information to EC table
2, 4, 13, 14,

15, 16

3 7/10
Deleted the “Input Capacitance” parameter from the DC Electrical Characteristics—
Dual Supplies

3

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

www.ameya360.com
www.rohm.com.cn/web/china
www.sunlordinc.com
www.susumu.sh.cn
www.averlogic.com
www.nxp.com
http://www.ameya360.com/mfrdetail/2Pai_Semiconductor
http://www.ameya360.com/mfrdetail/Ambarella
http://www.ameya360.com/mfrdetail/CanaanTek
http://www.ameya360.com/mfrdetail/Firstohm
http://www.ameya360.com/mfrdetail/GigaDevice
http://www.ameya360.com/mfrdetail/Vanguard_Semiconductor
www.elprotronic.com

