
D1 S1

NC

Dual-In-Line

IN1

D3 V–

S3 GND

S4 VL

D4 V+

NC IN2

D2 S2

1

2

3

4

5

6

7

8

16

15

14

13

12

11

10

9

Top View

DG5043
Vishay Siliconix

Document Number: 70059
S-52880—Rev. B, 28-Apr-97

www.vishay.com � FaxBack 408-970-5600
4-1

Monolithic General-Purpose CMOS Analog Switch

�������� �����
�� ����
���
���

� �15-V Input Range
� On-Resistance: <50 �
� Break-Before-Make Switching
� TTL and CMOS Compatible

� Improved Signal Headroom
� Reduced Switching Errors
� No Shorting of Inputs
� Simple Interfacing

� Audio Switching
� Instrumentation
� Battery Powered Systems

�����
��
��

The DG5043 solid state analog switch is recommended for
general purpose applications in instrumentation, and process
control. Built on the Vishay Siliconix PLUS-40 high voltage
CMOS process, this device provides ease-of-use and
performance advantages to the system designer. Key
performance features of the DG5043 are 1-�s switching, low

power supply requirements, and break-before-make
switching. Each switch conducts equally well in either
direction, when on, and blocks up to 30 V peak-to-peak when
off. Off leakage current is 1-nA maximum. An epitaxial layer
prevents latch up. For new designs, DG403 is recommended.

�����
����� ������ �
����
� ���� �
�� ����
�����
��

����	� �����

Logic SW1, SW2 SW3, SW4

0 OFF ON

1 ON OFF

Logic “0” = � 0.8 V
Logic “1” = � 2 V

�����
���
����
��
��

Temp Range Package Part Number

0 to 70�C 16-Pin Plastic DIP DG5043CJ

���������
��

�
� ���
���

V+ to V– 44 V.

GND to V– 25 V.

VL (GND – 0.3 V) to 44 V.

Digital Inputsa VS, VD (V–) –2 V to (V+ plus 2 V).
or 30 mA, whichever occurs first

Current (Any Terminal) Continuous 30 mA.

Current, S or D (Pulsed 1 ms 10% duty) 100 mA.

Storage Temperature –65 to 125�C.

Power Dissipation (Package)b
16-Pin Plastic DIPc 470 mW.

Notes:
a. Signals on SX, DX, or INX exceeding V+ or 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 6 mW/�C above 75�C

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

DG5043
Vishay Siliconix

www.vishay.com � FaxBack 408-970-5600
4-2

Document Number: 70059
S-52880—Rev. B, 28-Apr-97

	��������
���	

Test Conditions
Unless Otherwise Specified

C Suffix
0 to 70�C

Parameter Symbol
V+ = 15 V, V– = –15 V

VL = 5 V, VIN = 2 V, 0.8 Ve Tempa Minc Typb Maxc Unit

Analog Switch

Analog Signal Ranged VANALOG Full –15 15 V

Drain-Source On-Resistance rDS(on) IS = –10 mA, VD = �10 V Room
Full

50
75 �

Switch Off Leakage Current IS(off)

VS = VD = 14 V Room
Full

–1
–100

1
100

A

Switch Off Leakage Current IS(off)

VS = VD = –14 V Room
Full

–1
–100

1
100

nA

Channel On Leakage Current ID(on)

VS = VD = 14 V Room
Full

2
200

nA

Channel On Leakage Current ID(on)

VS = VD = –14 V Room
Full

–2
–200

Digital Control

Input Current with VIN Low IIL VIN Under Test = 0.8 V Full –1 1
�A

Input Current with VIN High IIH VIN Under Test = 2 V Full –1 1
�A

Dynamic Characteristics

Turn-On Time tON VS = �10 V, RL = 1 k� , CL = 35 pF
S Fi 1

Room 1200
ns

Turn-Off Time tOFF

S , L , L p
See Figure 1 Room 700

ns

Charge Injectiond Q CL = 10 nF, Vgen = 0 V, Rgen = 0 � Room 30 pC

Off Isolationd OIRR RL = 75 � , CL = 5 pF, f = 1 MHz Room 75
dB

Crosstalk (Channel-to-Channel)d XTALK RL = 75 � , VS = 2 VP-P, f = 1 MHz Room 89
dB

Source Off Capacitance CS(off)

V V 0 V f 1 MH

Room 15

FDrain Off Capacitanced CD(off) VD = VS = 0 V, f = 1 MHz Room 17 pF

Channel On Capacitanced CD(on) Room 45

Power Supplies

Positive Supply Current I+
VIN = 0 or 2.4 V

Full 300

A
Negative Supply Current I–

VIN = 0 or 2.4 V
Full –300

�A
Logic Supply Current IL

VIN = 0 or 2.4 V
Full 300

�A

Ground Current IGND
VIN = 0 or 2.4 V

Full –300

Notes:
a. Room = 25�C, Full = as determined by the operating temperature suffix.
b. Typical values are for DESIGN AID ONLY, not guaranteed nor subject to production testing.
c. The algebraic convention whereby the most negative value is a minimum and the most positive a maximum, is used in this data sheet.
d. Guaranteed by design, not subject to production test.
e. VIN = input voltage to perform proper function.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

DG5043
Vishay Siliconix

Document Number: 70059
S-52880—Rev. B, 28-Apr-97

www.vishay.com � FaxBack 408-970-5600
4-3

����� ��������

FIGURE 1. Switching Time

FIGURE 2. Charge Injection

D2

RL2 CL2

VO2

V+VL

RL1 CL1
IN

CL (includes fixture and stray capacitance)

V–

VS2

VS1 D1
VO1

S2

S1

–15 V

GND

+15 V+5 V

CL
10 nF

D
Rg

VO

V+

S

V–
3 V

IN

VL

Vg

–15 V

GND

+15 V+5 V

Logic
Input

Switch
Output

Switch
Output

0

50%

IN1

tOFF

tON

VS

tr <20 ns
tf <20 ns

90% VO

3 V

Logic “0” = SW On

OFF OFFON

VO

INX

�VO

Q = CL �VO

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

