Features

±15kV ESD-Protected, 0.5μA, +3V to +5.5V, 1.5Mbps RS-232 Receivers in SOT23-5

General Description

The MAX3180E-MAX3183E single RS-232 receivers in a SOT23-5 package are designed for space- and costconstrained applications requiring minimal RS-232 communications. The receiver inputs are protected to ±15kV using IEC 1000-4-2 Air-Gap Discharge, to ±8kV using IEC 1000-4-2 Contact Discharge, and to ±15kV per the Human Body Model, ensuring compliance with international standards.

The devices minimize power and heat dissipation by consuming only 0.5µA supply current from a +3.0V to +5.5V supply, and they guarantee true RS-232 performance up to a 1.5Mbps data rate. The MAX3180E/ MAX3182E feature a three-state TTL/CMOS receiver output that is controlled by an EN logic input. The MAX3181E/MAX3183E feature an INVALID output that indicates valid RS-232 signals at the receiver input for applications requiring automatic system wake-up. The MAX3182E/MAX3183E have a noninverting output, while the MAX3180E/MAX3181E have a standard inverting output.

Applications

Diagnostic Ports **Telecommunications** Networking Equipment Set-Top Boxes Digital Cameras

Hand-Held Equipment

♦ Tiny SOT23-5 Package

- ♦ ESD-Protected RS-232 Input ±15kV—Human Body Model ±8kV—IEC 1000-4-2, Contact Discharge ±15kV—IEC 1000-4-2, Air-Gap Discharge
- ♦ 0.5µA Supply Current
- ♦ 1.5Mbps Guaranteed Data Rate
- ♦ Meets EIA/TIA-232 and V.28/V.24 Specifications Down to VCC = +3.0V
- ♦ INVALID Output Indicates Valid RS-232 Signal at Receiver Input (MAX3181E/MAX3183E)
- ♦ Three-State TTL/CMOS Receiver Output (MAX3180E/MAX3182E)
- **♦ Noninverting RS-232 Output** (MAX3182E/MAX3183E)

Ordering Information

PART	TEMP. RANGE	PIN- PACKAGE	TOP MARK
MAX3180EEUK-T	-40°C to +85°C	5 SOT23-5	ACHB
MAX3181EEUK-T	-40°C to +85°C	5 SOT23-5	ACHC
MAX3182EEUK-T	-40°C to +85°C	5 SOT23-5	ACHD
MAX3183EEUK-T	-40°C to +85°C	5 SOT23-5	ACHE

Pin Configurations/Functional Diagrams appear at end of data sheet.

Selector Guide

PART	ESD PROTECTION (kV)	PACKAGE	SUPPLY CURRENT (µA)	EN INPUT	INVALID OUTPUT	INVERTING ROUT	NON- INVERTING ROUT
MAX3180E	±15	SOT23-5	0.5	1	_	✓	_
MAX3181E	±15	SOT23-5	0.5	_	1	✓	_
MAX3182E	±15	SOT23-5	0.5	1	_	_	1
MAX3183E	±15	SOT23-5	0.5	_	1	_	✓

ABSOLUTE MAXIMUM RATINGS

Vcc to GND0.3V to +6V RIN to GND±25V EN, ROUT, INVALID to GND0.3V to (Vcc + 0.3V)	Operating Temperature Range40°C to +85°C Storage Temperature Range65°C to +150°C Lead Temperature (soldering, 10sec)+300°C
Continuous Power Dissipation ($T_A = +70^{\circ}C$)	, , ,
SOT23-5 (derate 7.1mW/°C above +70°C) 571mW	

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_{CC} = +3.0V to +5.5V, T_A = T_{MIN} to T_{MAX}, unless otherwise noted. Typical values are at V_{CC} = +5.0V, T_A = +25°C.) (Note 1)

PARAMETER	SYMBOL	CONDITIONS	MIN	TYP	MAX	UNITS	
DC CHARACTERISTICS	•					1	
Supply Voltage	Vcc		3.0		5.5	V	
Supply Current	Icc	V _{CC} = 3.3V or 5V, RIN = V _{CC} or GND, no load		0.5	5.0	μΑ	
LOGIC INPUT (EN)	•						
Logic Threshold Low	VIL				0.8	V	
Logic Threshold High	\/	V _{CC} = 3.3V	2.0			V	
Logic Tileshold High	VIH	V _{CC} = 5.0V	2.4			, v	
Leakage Current	IEN			±0.01	±1.0	μΑ	
LOGIC OUTPUT	•		•				
INVALID Output Voltage Low	VIOL	ISINK = 1.6mA			0.4	V	
INVALID Output Voltage High	VIOH	1 One A	Vcc -			V	
INVALID Output Voltage High	VIOH	ISOURCE = 1.0mA	0.6			V	
RECEIVER INPUT	•						
Input Voltage Range	V _{RIN}		-25		25	V	
Input Threshold Low	VITL	VCC = 3.3V	0.6	1.2		- V	
Input mreshold Low	VIIL	V _{CC} = 5.0V	0.8	1.5			
Input Threshold High	VITH	$V_{CC} = 3.3V$		1.5	2.4	V	
Input meshold riigh	VIIH	VCC = 5.0V		1.8	2.7	v	
Input Hysteresis	VHYST			300		mV	
RIN Threshold to INVALID	VITOH	Positive threshold			2.7	V	
Output High	VIIOH	Negative threshold	-2.7			V	
RIN Threshold to INVALID	VITOL		-0.3		0.3	\ \	
Output Low	VIIOL		-0.5		0.5	v	
Input Resistance	RRIN		3	5	7	kΩ	
RECEIVER OUTPUT	•						
Output Leakage Current	IROUT	Receiver disabled		±0.05	±10	μΑ	
Output Voltage Low	V _{OL}	I _{SINK} = 1.6mA			0.4	V	
Output Voltage High	Voh	ISOURCE = 1.0mA	VCC - 0.6	Vcc - 0.1		V	

ELECTRICAL CHARACTERISTICS (continued)

(VCC = +3.0V to +5.5V, TA = TMIN to TMAX, unless otherwise noted. Typical values are at VCC = +5.0V, TA = +25°C.) (Note 1)

PARAMETER	SYMBOL	CONDITIONS	MIN	TYP	MAX	UNITS		
TIMING CHARACTERISTICS	TIMING CHARACTERISTICS							
Maximum Data Rate		$C_L = 50pF$	1.5			Mbps		
Receiver Propagation Delay, High-to-Low	tphl	RIN to ROUT; C _L = 150pF		0.15		μs		
Receiver Propagation Delay, Low-to-High	tpLH	RIN to ROUT; C _L = 150pF	0.15			μs		
Receiver Skew	trs	tphl - tplh , Figure 1		50		ns		
Receiver Output Enable Time	troe			200		ns		
Receiver Output Disable Time	trod			200		ns		
Receiver Positive or Negative Threshold to INVALID High				250		ns		
Receiver Positive or Negative Threshold to INVALID Low	t _{INVL}			30		μs		

Note 1: Specifications are 100% tested at $T_A = +25$ °C. Limits over temperature are guaranteed by design.

_Typical Operating Characteristics

 $(V_{CC} = +5V, T_A = +25^{\circ}C, unless otherwise noted.)$

Typical Operating Characteristics (continued)

 $(V_{CC} = +5V, T_A = +25^{\circ}C, unless otherwise noted.)$

Pin Description

PIN		NA	ME		FUNCTION
FIIN	MAX3180E MAX3181E MAX3182E MAX3183E	FUNCTION			
-1	ĒN	-	ĒN	-	Receiver Output Enable
ļ	_	INVALID	-	INVALID	Output of the Valid Input Detector
2	GND	GND	GND	GND	Ground
3	ROUT	ROUT	-	-	Inverting Receiver Output
3	_	-	ROUT	ROUT	Noninverting Receiver Output
4	RIN	RIN	RIN	RIN	Receiver Input
5	V _{CC}	V _{CC}	V _{CC}	V _{CC}	Supply Voltage

Figure 1. Receiver Propagation-Delay Timing

Detailed Description

The MAX3180E–MAX3183E are EIA/TIA-232 and V.28/V.24 communications receivers that convert RS-232 signals to CMOS logic levels. They operate on a +3V to +5.5V supply, have 1.5Mbps data rate capability, and feature enhanced electrostatic discharge (ESD) protection (see *ESD Protection*). All of these devices achieve a typical supply current of 0.5μA. The MAX3180E/MAX3182E have a receiver enable control (EN). The MAX3181E/MAX3183E contain a signal invalid output (INVALID). The MAX3180E/MAX3181E invert the ROUT signal relative to RIN (standard RS-232). The MAX3182E/MAX3183E outputs are not inverted. The devices come in tiny SOT23-5 packages.

______NIXI/N

Figure 2. Input Levels and INVALID Timing

Signal Invalid Detector

If no valid signal levels appear on RIN for 30µs (typ), INVALID goes low. This event typically occurs if the RS-232 cable is disconnected, or if the connected peripheral transmitter is turned off. INVALID goes high when a valid level is applied to the RS-232 receiver input. Figure 2 shows the input levels and timing diagram for INVALID operation.

Enable Input

The MAX3180E/MAX3182E feature an enable input (EN). Drive EN high to force ROUT into a high-impedance state. In this state, the devices ignore incoming RS-232 signals. Pull EN low for normal operation.

ESD Protection

As with all Maxim devices, ESD protection structures are incorporated on all pins to protect against ESD encountered during handling and assembly. The receiver inputs of the MAX3180E–MAX3183E have extra protection against static electricity. Maxim's engineers have developed state-of-the-art structures enabling these pins to withstand ESD up to ±15kV without damage or latchup. The receiver inputs of the MAX3180E–MAX3183E are characterized for protection to the following limits:

- ±15kV using the Human Body Model
- ±8kV using the Contact Discharge method specified in IEC 1000-4-2
- ±15kV using the Air-Gap Discharge method specified in IEC 1000-4-2

Human Body Model

Figure 3 shows the Human Body Model, and Figure 4 shows the current waveform it generates when discharged into a low impedance. This model consists of

Figure 3. Human Body ESD Test Model

Figure 4. Human Body Model Current Waveform

a 100pF capacitor charged to the ESD voltage of interest, and then discharged into the test device through a 1.5k Ω resistor.

IEC 1000-4-2

The IEC 1000-4-2 standard covers ESD testing and performance of finished equipment; it does not specifically refer to ICs. The MAX3180E–MAX3183E enable the design of equipment that meets the highest level (Level 4) of IEC 1000-4-2 without the need for additional ESD-protection components.

The major difference between tests done using the Human Body Model and IEC 1000-4-2 is higher peak current in IEC 1000-4-2. Because series resistance is lower in the IEC 1000-4-2 model, the ESD withstand voltage measured to this standard is generally lower than that measured using the Human Body. Figure 5 shows the IEC 1000-4-2 model, and Figure 6 shows the

current waveform for the ±8kV IEC 1000-4-2 Level 4 ESD Contact Discharge test.

The Air-Gap test involves approaching the device with a charged probe. The Contact Discharge method connects the probe to the device before the probe is energized.

Power-Supply Decoupling

In most circumstances, a $0.1\mu F\ V_{CC}$ bypass capacitor is adequate. Connect the bypass capacitor as close to the IC as possible.

Figure 5. IEC 1000-4-2 ESD Test Model

Figure 6. IEC 1000-4-2 ESD Generator Current Waveform

Pin Configurations/Functional Diagrams

_____Chip Information

TRANSISTOR COUNT: 41

Package Information

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.