
1

FN2793.8

CD22M3494

16 x 8 x 1 BiMOS-E Crosspoint Switch

The Intersil CD22M3494 is an array of 128 analog switches
capable of handling signals from DC to video. Because of
the switch structure, input signals may swing through the
total supply voltage range, VDD to VEE. Each of the 128
switches may be addressed via the ADDRESS input to the 7
to 128 line decoder. The state of the addressed switch is
established by the signal to the DATA input. A low or zero
input will open the switch, while a high logic level or a one
will result in closure of the addressed switch when the
STROBE input goes high from its normally low state. Any
number or combination of connections may be active at one
time. Each connection, however, must be made or broken
individually in the manner previously described. All switches
may be reset by taking the RESET input from a zero state to
a one state and then returning it to its normal low state.

CS allows crosspoint array to be cascaded for matrix
expansion.

Features

• 128 Analog Switches

• Low rON

• Guaranteed rON Matching

• Analog Signal Input Voltage Equal to the Supply Voltage

• Wide Operating Voltage 4V to 15V

• Parallel Input Addressing

• High Latch-Up Current 50mA (Min)

• Very Low Crosstalk

• Pin and Functionally Compatible with the Following Types:
SGS M3494 and Mitel MT8816

• Pb-Free (RoHS Compliant)

Applications

• PBX Systems

• Instrumentation

• Analog and Digital Multiplexers

• Video Switching Networks

Block Diagram

AX0
AX1
AX2
AX3
AY0
AY1
AY2

128

11

STROBE DATA RESET

128

X0 - X15

Y0 - Y7

LEVEL
SHIFTERS

128

1

7 TO 128
DECODER LATCHES 16 X 8

SWITCH
ARRAY

CS

VEEVSS

VDD

Data Sheet May 29, 2014

CAUTION: These devices are sensitive to electrostatic discharge; follow proper IC Handling Procedures.
1-888-INTERSIL or 1-888-468-3774 | Copyright Intersil Americas LLC 2000, 2005, 2006, 2014. All Rights Reserved

Intersil (and design) is a trademark owned by Intersil Corporation or one of its subsidiaries.
All other trademarks mentioned are the property of their respective owners.

2 FN2793.8
May 29, 2014

Submit Document Feedback

Ordering Information

PART NUMBER
(Note 3)

PART
MARKING

TEMP. RANGE
(°C)

PACKAGE
(Pb-Free)

PKG. DWG.
#

CD22M3494EZ CD22M3494EZ -40 to 85 40 Ld PDIP (Note 2) E40.6

CD22M3494MQZ (Note 1) CD22M3494MQZ -40 to 85 44 Ld PLCC (Mitel Ld Compatible) N44.65

CD22M3494MQAZ (Note 1) CD22M3494MQAZ -40 to 85 44 Ld PLCC (Mitel Ld Compatible) N44.65

CD22M3494SQZ (Note 1) CD22M3494SQZ -40 to 85 44 Ld PLCC (SGS Ld Compatible) N44.65

NOTES:

1. Add “96” suffix for tape and reel. At one time the "QZ" and "QAZ" were different products, but since 1994 these parts have been exactly the same.

2. Pb-free PDIPs can be used for through-hole wave solder processing only. They are not intended for use in Reflow solder processing applications.

3. Intersil Pb-free plus anneal products employ special Pb-free material sets; molding compounds/die attach materials and 100% matte tin plate
termination finish, which are RoHS compliant and compatible with both SnPb and Pb-free soldering operations. Intersil Pb-free products are
MSL classified at Pb-free peak reflow temperatures that meet or exceed the Pb-free requirements of IPC/JEDEC J STD-020.

Pinouts
CD22M3494E

(PDIP)
TOP VIEW

CD22M3494MQ
(PLCC) (MITEL LEAD COMPATIBLE)

TOP VIEW

CD22M3494SQ
(PLCC) (SGS LEAD COMPATIBLE)

TOP VIEW

DATA

Y2

Y1

Y0

X1

X0

NC

X3

AX2

Y4

AY0

AX1

AY1

X13

X12

X5

X4

CS

VDD

X2

Y6

STROBE

Y5

X11

X10

X7

X6

X15

X14

AX0

NC

Y7

X8

Y3

AY2

RESET

X9

AX3

VSS

VEE

13

1

2

3

4

5

6

7

8

9

10

11

12

14

15

16

17

18

19

20

33

34

35

36

37

38

39

40

32

31

30

29

24

25

26

27

28

21

22

23

406 5 3 2 1 44 43 42 414

18 19 20 21 22 23 24 25 26 27 28

7

17

16

15

12

13

14

9

10

11

8 38

37

39

35

34

33

36

31

30

29

32

Y0

X1

X0

NC

X3

X13

X12

X5

X4

X2

NC

A
X

2

Y
4

A
Y

0

A
X

1

A
Y

1

Y
6

S
T

R
O

B
E Y
5

V
S

S

V
E

E

N
C

D
A

TA

Y
2

Y
1

C
S

V
D

D

A
X

0

Y
3

A
Y

2

R
E

S
E

T

A
X

3

N
C

X11

X10

X7

X6

X15

X14

NC

Y7

X8

X9

NC

7

17

16

15

12

13

14

9

10

11

8 38

37

39

35

34

33

36

31

30

29

32

X1

X0

NC

X3

X13

X12

X5

X4

X2

NC

CS

S
T

R
O

B
E

20

Y
7

18

Y
6

19

Y
5

21

V
E

E

22

Y
4

23
A

X
1

24

A
X

2

25

A
Y

0

26

A
Y

1

27

N
C

28

A
X

0

5

N
C

6

A
X

3

4

R
E

S
E

T

3

A
Y

2

2

Y
3

1

V
D

D

44

Y
2

43

D
A

TA

42

Y
1

41

Y
0

40

X11

X10

X7

X6

X15

X14

NC

X8

X9

NC

VSS

CD22M3494

http://www.intersil.com/en/support/support-faqs.html?p_page=ask.php&p_prods=679&p_icf_7=CD22M3494

3 FN2793.8
May 29, 2014

Submit Document Feedback

Pin Descriptions

SYMBOL
40 LD PDIP

PIN NO.

44 LD PLCC
PIN NO.

DESCRIPTIONMQ SQ

POWER SUPPLIES

VDD 40 44 44 Positive Supply.

VSS 16 18 17 Negative Supply (Digital).

VEE 20 22 22 Negative Supply (Analog).

ADDRESS

AX0 - AX3 5, 22, 23 and 4 5, 24, 25 and 4 X Address Lines. These pins select one of the 16 rows of switches. See
the Truth Table on page 7 for the valid addresses.

AY0 - AY2 24, 25 and 2 26, 27 and 2 Y Address Lines. These pins select one of the 8 columns of switches. See
the Truth Table on page 7 for the valid addresses.

CONTROL

DATA 38 42 DATA Input determines the state of the addressed switch. A high or one
will close the switch. A low or zero will open the switch.

STROBE 18 20 STROBE Input enables the action defined by the DATA and ADDRESS
Inputs. A low or zero results in no action. The ADDRESS Input must be
stable before the STROBE Input goes to the active high level. The DATA
Input must be stable on the failing edge of the STROBE.

RESET 3 3 MASTER RESET. A high or one on this line opens all switches.

CS 36 40 39 CHIP SELECT. Device is selected when CS is at a high level, allows the
crosspoint array to be cascaded for matrix expansion.

INPUTS/OUTPUTS

X0 - X5
X6 - X11

X12 - X15

33-28, 8-13, 27,
26, 6, 7

37-32, 9-14, 31, 30, 7, 8 Analog or Digital Inputs/Outputs. These pins are the rows X0 - X15.

Y0 - Y7
I/O

35, 37, 39, 1, 21,
19, 17, 15

39, 41, 43, 1, 23,
21, 19, 17

40, 41, 43, 1, 23,
21, 19, 18

Analog or Digital Inputs/Outputs. These pins are the columns Y0 - Y7.

CD22M3494

http://www.intersil.com/en/support/support-faqs.html?p_page=ask.php&p_prods=679&p_icf_7=CD22M3494

4 FN2793.8
May 29, 2014

Submit Document Feedback

Absolute Maximum Ratings Thermal Information

DC Supply Voltage (VDD)
 Voltages Referenced to VEE -0.5V to 16V
DC Supply Voltage (VDD)
 Voltages Referenced to VSS -0.5V to 16V
DC Input Diode Current, IIN
 For VI, Digital < VSS -0.5V or VI, 
 Analog < VEE -0.5V or VI > VDD 0.5V ±20mA
DC Output Diode Current, IOK
 For VO, Digital < VSS -0.5V or VO, 
 Analog < VEE -0.5V or VO > VDD 0.5V. ±20mA
DC Transmission Gate Current . ±25mA
Power Dissipation Per Package (Po)
 For TA = -40°C to +85°C (PDIP). .500mW
 For TA = -40°C to +85°C (PLCC) .600mW

Thermal Resistance (Typical, Note 4) JA (°C/W)

 PDIP Package* . 55
 PLCC Package. 43
Maximum Junction Temperature Plastic Package +150°C
Maximum Storage Temperature Range (TSTG). . . . -65°C to +150°C
Pb-Free Reflow Profile. see TB493
*Pb-free PDIPs can be used for through hole wave solder processing
only. They are not intended for use in Reflow solder processing.
applications.

Operating Conditions
Operating Temperature Range (TA)
 Package Type E and Q . -40°C to +85°C
Supply Voltage Range
 For TA = Full Package Temperature Range
 VSS = 0V, VEE = 0V, VDD . 4V to 15V
DC Input or Output Voltage VI or VO VEE to VDD
Digital Input Voltage. VSS to VDD

CAUTION: Stresses above those listed in “Absolute Maximum Ratings” may cause permanent damage to the device. This is a stress only rating and operation of the
device at these or any other conditions above those indicated in the operational sections of this specification is not implied.

NOTE:

4. JA is measured with the component mounted on an evaluation PC board in free air.

Electrical Specifications TA = -40°C to +85°C, VDD = 5V, VSS = 0V, VEE = 0V, Unless Otherwise Specified

PARAMETER SYMBOL TEST CONDITIONS MIN TYP MAX UNITS

STATIC CONTROLS

Supply Current IDD VDD = 5V, Logic Inputs = VDD - - 2 mA

VDD = 15V, Logic Inputs = VDD - - 5 mA

High-Level Input Voltage VIH VDD = 5V 2.4
(Note 5)

- - V

Low-Level Input Voltage VIL - - 0.8
(Note 5)

V

Input Leakage Current, Digital IIN Reset = Low (Note 6) - - ±10
(Note 7)

µA

Electrical Specifications TA = -40°C to +85°C, VDD = 12V, VSS = 0V, VEE = 0V, Unless Otherwise Specified.

PARAMETER SYMBOL TEST CONDITIONS MIN TYP MAX UNITS

STATIC CROSSPOINTS

ON Resistance rON VSS = VEE = 0V,
TA = +25°C, VIN = VDD/2,
VX - VY = 0.2V

VDD = 10V - 40 75 

VDD = 12V - 36 65 

ON Resistance rON TA = -40°C to +85°C,
VIN = VDD/2, VX -VY = 0.2V,
VSS = VEE = 0V

VDD = 10V - 50 75 

VDD = 12V - 45 65 

Difference in ON Resistance 
Between Any Two Switches

rON TA = +25°C, VIN = VDD/2, VX - VY = 0.2V, 
VSS = VEE = 0V, VDD = 12V

- 6 10 

CD22M3494

http://www.intersil.com/en/support/support-faqs.html?p_page=ask.php&p_prods=679&p_icf_7=CD22M3494
http://www.intersil.com/content/dam/Intersil/documents/tb49/tb493.pdf

5 FN2793.8
May 29, 2014

Submit Document Feedback

Difference in ON Resistance 
Between Any Two Switches

rON TA = -40°C to +85°C, VIN = VDD/2,
VX - VY = 0.2V, VDD = 12V
VSS = VEE = 0V, VDD = 12V

- - 10 

OFF-State Leakage Current IL |VX - VY| = 12V - - ±10
(Note 7)

µA

Electrical Specifications TA = -40°C to +85°C, VDD = 12V, VSS = 0V, VEE = 0V, Unless Otherwise Specified. (Continued)

PARAMETER SYMBOL TEST CONDITIONS MIN TYP MAX UNITS

Electrical Specifications TA = +25°C, VSS = 0V, VEE = 0V, VDD = 14V, CL = 50pF, Unless Otherwise Specified.

PARAMETER TEST CONDITIONS MIN TYP MAX UNITS

DYNAMIC CROSSPOINTS

Switch I/O Capacitance VIN = VDD/2, f = 1MHz - - 20 pF

Switch Feedthrough Capacitance VIN = VDD/2, f = 1MHz - 0.3 - pF

Propagation Delay Time (Switch ON)
 Signal Input to Output, tPHL or tPLH

- 5 30 ns

Frequency Response Channel ON
 f = 20log (VX/VY) = -3dB

CL = 3pF, RL = 75, VIN = 2VP-P - 50 - MHz

Total Harmonic, THD VIN = 2VP-P, f = 1kHz - 0.01 - %

Feedthrough Channel OFF
Feedthrough = 20log (VX/VY) = FDT

VIN = 2VP-P, f = 1kHz - -95 - dB

Frequency for Signal Crosstalk, fCT
Attenuation of:

40dB VIN = 2VP-P, RL = 75 - 10 - MHz

110dB VIN = 2VP-P, RL = 1k || 10pF - 5 - kHz

Control Crosstalk 
DATA-Input, ADDRESS,
 or STROBE to Output

Control Input = 3VP-P
Square Wave, tR = tF = 10ns
RIN = 1K, ROUT = 10k || 10pF

- 75 - mVPEAK

Electrical Specifications TA = +25°C, VSS = 0V, VEE = 0V, VDD = 14V, RL = 1k || 50pF, Unless Otherwise Specified.

PARAMETER SYMBOL TEST CONDITIONS MIN TYP MAX UNITS

DYNAMIC CONTROLS

Digital Input Capacitance CIN VIN = 5V, f = 1MHz - 5 - pF

Propagation Delay Time 
STROBE to Output

Switch Turn-ON tPSN - 50 100 ns

Switch Turn-OFF tPSF - 50 100 ns

DATA-IN to Output

Turn-ON to High Level tPZH - 60 100 ns

Turn-ON to Low Level tPZL - 70 100 ns

ADDRESS to Output

Turn-ON to High Level tPAN - 70 - ns

Turn-OFF to Low Level tPAF - 70 - ns

CD22M3494

http://www.intersil.com/en/support/support-faqs.html?p_page=ask.php&p_prods=679&p_icf_7=CD22M3494

6 FN2793.8
May 29, 2014

Submit Document Feedback

Setup Time

CS to STROBE tCS 10 - - ns

DATA-IN to STROBE tDS 10 - - ns

ADDRESS to STROBE tAS 10 - - ns

Hold Time

STROBE to CS tCH 10 - - ns

ADDRESS to CS 10 - - ns

STROBE to DATA-IN tDH 20 - - ns

STROBE to ADDRESS tAH 10 - - ns

DATA-IN to CS 20 - - ns

Pulse Width

STROBE tSPW 20 - - ns

RESET tRPW 20 - - ns

RESET Turn-OFF to Output Delay tPHZ - 70 100 ns

NOTES:

5. Operation of VIH at 2.4V or VIL at 0.8V will result in much higher supply current (IDD) than for logic inputs equal to VDD or VSS respectively.

6. Reset IIH < 20µA, Reset = VIH.

7. At +25°C Limit is 100nA.

Electrical Specifications TA = +25°C, VSS = 0V, VEE = 0V, VDD = 14V, RL = 1k || 50pF, Unless Otherwise Specified. (Continued)

PARAMETER SYMBOL TEST CONDITIONS MIN TYP MAX UNITS

CD22M3494

http://www.intersil.com/en/support/support-faqs.html?p_page=ask.php&p_prods=679&p_icf_7=CD22M3494

7 FN2793.8
May 29, 2014

Submit Document Feedback

Timing Diagram

ADDRESS

STROBE

DATA

RESET

50% 50%

tSPWtAS tAH

50%

tDH
tDS

50% 50%

tRPW

50% 50%

90%

tPAF

tPZL

SWITCH
OUTPUT

90%

10%

tPAN

tPHZ

tPZH

tPSF

tPSN

50% 50%

tCS tCH

CS

10%

TRUTH TABLE X AXIS

X ADDRESS

AX3 AX2 AX1 AX0 X SWITCH

0 0 0 0 X0

0 0 0 1 X1

0 0 1 0 X2

0 0 1 1 X3

0 1 0 0 X4

0 1 0 1 X5

0 1 1 0 X12

0 1 1 1 X13

1 0 0 0 X6

1 0 0 1 X7

1 0 1 0 X8

1 0 1 1 X9

1 1 0 0 X10

1 1 0 1 X11

1 1 1 0 X14

1 1 1 1 X15

TRUTH TABLE Y AXIS

Y ADDRESS

AY2 AY1 AY0 Y SWITCH

0 0 0 Y0

0 0 1 Y1

0 1 0 Y2

0 1 1 Y3

1 0 0 Y4

1 0 1 Y5

1 1 0 Y6

1 1 1 Y7

CD22M3494

http://www.intersil.com/en/support/support-faqs.html?p_page=ask.php&p_prods=679&p_icf_7=CD22M3494

8 FN2793.8
May 29, 2014

Intersil products are manufactured, assembled and tested utilizing ISO9001 quality systems as noted
in the quality certifications found at www.intersil.com/en/support/qualandreliability.html

Intersil products are sold by description only. Intersil Corporation reserves the right to make changes in circuit design, software and/or specifications at any time
without notice. Accordingly, the reader is cautioned to verify that data sheets are current before placing orders. Information furnished by Intersil is believed to be
accurate and reliable. However, no responsibility is assumed by Intersil or its subsidiaries for its use; nor for any infringements of patents or other rights of third
parties which may result from its use. No license is granted by implication or otherwise under any patent or patent rights of Intersil or its subsidiaries.

For information regarding Intersil Corporation and its products, see www.intersil.com

For additional products, see www.intersil.com/en/products.html

Submit Document Feedback

To make a connection (close switch) between any two points, specify an “X” address, a “Y” address, set “DATA” high, and switch
“STROBE” from low to high. To break a connection, follow this same procedure with “DATA” low.

Typical Performance Curve

Example:

DATA

X ADDRESS Y ADDRESS

AX3 AX2 AX1 AX0 AY2 AY1 AY0

To connect switch X3 to switch Y4: 1 0 0 1 1 1 0 0

To connect switch X6 to switch Y7: 1 1 0 0 0 1 1 1

To break connection from X3 to Y4: 0 0 0 1 1 1 0 0

70

60

50

40

30

20

10

0

O
N

 R
E

S
IS

TA
N

C
E

 (


)

-8 -6 -4 -2 0 2 4 6 8

VIN (V)

+25°C

-40°C

+85°C

rON vs VIN AT -55°C, +25°C AND +85°C

VEE = -6V, VSS = 0V, VDD = 6V

CD22M3494

http://www.intersil.com/en/support/qualandreliability.html
http://www.intersil.com/en.html
http://www.intersil.com/en/products.html
http://www.intersil.com/en/support/support-faqs.html?p_page=ask.php&p_prods=679&p_icf_7=CD22M3494

9 FN2793.8
May 29, 2014

Submit Document Feedback

CD22M3494

Plastic Leaded Chip Carrier Packages (PLCC)

NOTES:

1. Controlling dimension: INCH. Converted millimeter dimensions are
not necessarily exact.

2. Dimensions and tolerancing per ANSI Y14.5M-1982.

3. Dimensions D1 and E1 do not include mold protrusions. Allowable
mold protrusion is 0.010 inch (0.25mm) per side. Dimensions D1
and E1 include mold mismatch and are measured at the extreme
material condition at the body parting line.

4. To be measured at seating plane contact point.

5. Centerline to be determined where center leads exit plastic body.

6. “N” is the number of terminal positions.

-C-

A1

A

SEATING
PLANE

0.020 (0.51)

MIN

VIEW “A”

D2/E2

0.025 (0.64)
0.045 (1.14)

R

0.042 (1.07)
0.056 (1.42)

0.050 (1.27) TP

EE1

0.042 (1.07)
0.048 (1.22)

PIN (1) IDENTIFIER

CL

D1
D

0.020 (0.51) MAX

3 PLCS 0.026 (0.66)
0.032 (0.81)

0.045 (1.14)

MIN

0.013 (0.33)

0.021 (0.53)

0.025 (0.64)

MIN

VIEW “A” TYP.

0.004 (0.10) C

-C-

D2/E2

CL

N44.65 (JEDEC MS-018AC ISSUE A)
44 LEAD PLASTIC LEADED CHIP CARRIER PACKAGE

SYMBOL

INCHES MILLIMETERS

NOTESMIN MAX MIN MAX

A 0.165 0.180 4.20 4.57 -

A1 0.090 0.120 2.29 3.04 -

D 0.685 0.695 17.40 17.65 -

D1 0.650 0.656 16.51 16.66 3

D2 0.291 0.319 7.40 8.10 4, 5

E 0.685 0.695 17.40 17.65 -

E1 0.650 0.656 16.51 16.66 3

E2 0.291 0.319 7.40 8.10 4, 5

N 44 44 6

Rev. 2 11/97

http://www.intersil.com/en/support/support-faqs.html?p_page=ask.php&p_prods=679&p_icf_7=CD22M3494

10 FN2793.8
May 29, 2014

Submit Document Feedback

CD22M3494

Dual-In-Line Plastic Packages (PDIP)

NOTES:

1. Controlling Dimensions: INCH. In case of conflict between English
and Metric dimensions, the inch dimensions control.

2. Dimensioning and tolerancing per ANSI Y14.5M-1982.

3. Symbols are defined in the “MO Series Symbol List” in Section 2.2
of Publication No. 95.

4. Dimensions A, A1 and L are measured with the package seated in
JEDEC seating plane gauge GS-3.

5. D, D1, and E1 dimensions do not include mold flash or protrusions.
Mold flash or protrusions shall not exceed 0.010 inch (0.25mm).

6. E and are measured with the leads constrained to be per-
pendicular to datum .

7. eB and eC are measured at the lead tips with the leads uncon-
strained. eC must be zero or greater.

8. B1 maximum dimensions do not include dambar protrusions. Dam-
bar protrusions shall not exceed 0.010 inch (0.25mm).

9. N is the maximum number of terminal positions.

10. Corner leads (1, N, N/2 and N/2 + 1) for E8.3, E16.3, E18.3, E28.3,
E42.6 will have a B1 dimension of 0.030 - 0.045 inch (0.76 - 1.14mm).

eA
-C-

CL

E

eA

C

eB

eC

-B-

E1
INDEX

1 2 3 N/2

N

AREA

SEATING

BASE
PLANE

PLANE

-C-

D1

B1
B

e

D

D1

AA2

L

A1

-A-

0.010 (0.25) C AM B S

E40.6 (JEDEC MS-011-AC ISSUE B)
40 LEAD DUAL-IN-LINE PLASTIC PACKAGE

SYMBOL

INCHES MILLIMETERS

NOTESMIN MAX MIN MAX

A - 0.250 - 6.35 4

A1 0.015 - 0.39 - 4

A2 0.125 0.195 3.18 4.95 -

B 0.014 0.022 0.356 0.558 -

B1 0.030 0.070 0.77 1.77 8

C 0.008 0.015 0.204 0.381 -

D 1.980 2.095 50.3 53.2 5

D1 0.005 - 0.13 - 5

E 0.600 0.625 15.24 15.87 6

E1 0.485 0.580 12.32 14.73 5

e 0.100 BSC 2.54 BSC -

eA 0.600 BSC 15.24 BSC 6

eB - 0.700 - 17.78 7

L 0.115 0.200 2.93 5.08 4

N 40 40 9

Rev. 0 12/93

http://www.intersil.com/en/support/support-faqs.html?p_page=ask.php&p_prods=679&p_icf_7=CD22M3494

