
AVAILABLE

Functional Diagrams

Pin Configurations appear at end of data sheet.
Functional Diagrams continued at end of data sheet.
UCSP is a trademark of Maxim Integrated Products, Inc.

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

General Description
The MAX5481–MAX5484 10-bit (1024-tap) nonvolatile,
linear-taper, programmable voltage-dividers and vari-
able resistors perform the function of a mechanical
potentiometer, but replace the mechanics with a pin-
configurable 3-wire serial SPI™-compatible interface or
up/down digital interface. The MAX5481/MAX5482 are
3-terminal voltage-dividers and the MAX5483/MAX5484
are 2-terminal variable resistors.
The MAX5481–MAX5484 feature an internal, non-
volatile, electrically erasable programmable read-only
memory (EEPROM) that stores the wiper position for ini-
tialization during power-up. The 3-wire SPI-compatible
serial interface allows communication at data rates up
to 7MHz. A pin-selectable up/down digital interface is
also available.
The MAX5481–MAX5484 are ideal for applications
requiring digitally controlled potentiometers. Two end-to-
end resistance values are available (10kΩ and 50kΩ) in a
voltage-divider or a variable-resistor configuration (see
the Selector Guide). The nominal resistor temperature
coefficient is 35ppm/°C end-to-end, and only 5ppm/°C
ratiometric, making these devices ideal for applications
requiring low-temperature-coefficient voltage-dividers,
such as low-drift, programmable gain-amplifiers.
The MAX5481–MAX5484 operate with either a +2.7V to
+5.25V single power supply or ±2.5V dual power sup-
plies. These devices consume 400µA (max) of supply
current when writing data to the nonvolatile memory
and 1.0µA (max) of standby supply current. The
MAX5481–MAX5484 are available in a space-saving
(3mm x 3mm), 16-pin TQFN, or a 14-pin TSSOP pack-
age and are specified over the extended (-40°C to
+85°C) temperature range.

Applications

Features
♦ 1024 Tap Positions
♦ Power-On Recall of Wiper Position from

Nonvolatile Memory
♦ 16-Pin (3mm x 3mm x 0.8mm) TQFN or 14-Pin

TSSOP Package
♦ 35ppm/°C End-to-End Resistance Temperature

Coefficient
♦ 5ppm/°C Ratiometric Temperature Coefficient
♦ 10kΩ and 50kΩ End-to-End Resistor Values
♦ Pin-Selectable SPI-Compatible Serial Interface or

Up/Down Digital Interface
♦ 1µA (max) Standby Current
♦ Single +2.7V to +5.25V Supply Operation
♦ Dual ±2.5V Supply Operation

10-Bit, Nonvolatile, Linear-Taper Digital
Potentiometers

Ordering Information

16

15

14

13

VSS

N.C.

VDD

GND

9101112

SP
I/U

D

DI
N(

U/
D)

SC
LK

(IN
C)

CS

4321

N.
C.LWH

5

+

+

**EP

*EP

6

7

8

N.C.

N.C.

N.C.

VSSINTERFACE

TOP VIEW

TQFN
*SEE FUNCTIONAL DIAGRAM
**CONNECT EXPOSED PAD TO VSS

*CONNECT EXPOSED PAD TO VSS

16

15

14

13

VSS

N.C.

VDD

GND

9101112

SP
I/U

D

DI
N(

U/
D)

SC
LK

(IN
C)

CS

4321

N.
C.LW

D.
N.

C.

5

6

7

8

N.C.

N.C.

N.C.

VSS

MAX5483
MAX5484

INTERFACE

TQFN

MAX5481*
MAX5482*

Pin Configurations

PART PIN-PACKAGE TOP MARK

MAX5481ETE+ 16 TQFN-EP* ACP

MAX5481EUD+ 14 TSSOP —

Selector Guide appears at end of data sheet.
SPI is a trademark of Motorola, Inc.

Note: All devices are specified over the -40°C to +85°C operating
temperature range.
+Denotes a lead(Pb)-free/RoHS-compliant package.
*EP = Exposed pad.
Ordering Information continued at end of data sheet.

Pin Configurations continued at end of data sheet.

Gain and Offset
Adjustment

LCD Contrast Adjustment

Pressure Sensors

Low-Drift Programmable
Gain Amplifiers

Mechanical Potentiometer
Replacement

MAX5481–MAX5484

19-3708; Rev 5; 4/10

Narendra.Bengaluru
Sticky Note
None set by Narendra.Bengaluru

Narendra.Bengaluru
Sticky Note
Unmarked set by Narendra.Bengaluru

Narendra.Bengaluru
Sticky Note
None set by Narendra.Bengaluru

Narendra.Bengaluru
Sticky Note
Unmarked set by Narendra.Bengaluru

10-Bit, Nonvolatile, Linear-Taper Digital
Potentiometers
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 GND...-0.3V to +6.0V
VSS to GND..-3.5V to +0.3V
VDD to VSS ...-0.3V to +6.0V
H, L, W to VSS(VSS - 0.3V) to (VDD + 0.3V)
CS, SCLK(INC), DIN(U/D), SPI/UD to GND ..-0.3V to (VDD + 0.3V)
Maximum Continuous Current into H, L, and W

MAX5481/MAX5483...±5mA
MAX5482/MAX5484..±1.0mA

Maximum Current into Any Other Pin±50mA

Continuous Power Dissipation (TA = +70°C)
16-Pin TQFN (derate 17.5mW/°C above +70°C)1398.6mW
14-Pin TSSOP (derate 9.1mW/°C above +70°C)727mW

Operating Temperature Range-40°C to +85°C
Junction Temperature ..+150°C
Storage Temperature Range-60°C to +150°C
Lead Temperature (soldering, 10s)+300°C
Soldering Temperature (reflow)+260°C

ELECTRICAL CHARACTERISTICS
(VDD = +2.7V to +5.25V, VSS = VGND = 0V, VH = VDD, VL = 0V, TA = -40°C to +85°C, unless otherwise noted. Typical values are at
VDD = +5.0V, TA = +25°C, unless otherwise noted.) (Note 1)

PARAMETER SYMBOL CONDITIONS MIN TYP MAX UNITS

DC PERFORMANCE (MAX5481/MAX5482 programmable voltage-divider)
Resolution N 10 Bits

VDD = +2.7V ±2
Integral Nonlinearity (Note 2) INL

VDD = +5V ±2
LSB

VDD = +2.7V ±1
Differential Nonlinearity (Note 2) DNL

VDD = +5V ±1
LSB

End-to-End Resistance
Temperature Coefficient

TCR 35 ppm/°C

Ratiometric Resistance
Temperature Coefficient

5 ppm/°C

MAX5481 -4 -2.5 0
Full-Scale Error FSE

MAX5482 -4 -0.75 0
LSB

MAX5481 0 +3.3 +5
Zero-Scale Error ZSE

MAX5482 0 +1.45 +5
LSB

MAX5481 7.5 10 12.5
End-to-End Resistance RH-L

MAX5482 37.5 50 62.5
kΩ

Wiper Capacitance CW 60 pF

MAX5481 6.3
Resistance from W to L and H

W at code = 15, H and L
shorted to VSS, measure
resistance from W to H, Figures
1 and 2

MAX5482 25
kΩ

DC PERFORMANCE (MAX5483/MAX5484 variable resistor)
Resolution N 10 Bits

VDD = +2.7V -1.6
VDD = +3V -4 -1.4 +4Integral Nonlinearity (Note 3) INL_R
VDD = +5V -4 -1.3 +4

LSB

VDD = +2.7V +0.45
VDD = +3V -1 +0.4 +1Differential Nonlinearity (Note 3) DNL_R
VDD = +5V -1 +0.35 +1

LSB

Variable-Resistor Temperature
Coefficient

TCVR VDD = +3V to +5.25V; code = 128 to 1024 35 ppm/°C

MAX5481–MAX5484

2 Maxim Integrated

Narendra.Bengaluru
Sticky Note
None set by Narendra.Bengaluru

Narendra.Bengaluru
Sticky Note
Unmarked set by Narendra.Bengaluru

10-Bit, Nonvolatile, Linear-Taper Digital
Potentiometers

ELECTRICAL CHARACTERISTICS (continued)
(VDD = +2.7V to +5.25V, VSS = VGND = 0V, VH = VDD, VL = 0V, TA = -40°C to +85°C, unless otherwise noted. Typical values are at
VDD = +5.0V, TA = +25°C, unless otherwise noted.) (Note 1)

PARAMETER SYMBOL CONDITIONS MIN TYP MAX UNITS

MAX5483 7.5 10 12.5 kΩFull-Scale Wiper-to-End
Resistance

RW-L
MAX5484 37.5 50 62.5 kΩ

MAX5483 70
Zero-Scale Resistor Error RZ Code = 0

MAX5484 110
Ω

Wiper Resistance RW VDD ≥ +3V (Note 4) 50 Ω

Wiper Capacitance CW 60 pF

DIGITAL INPUTS (CS, SCLK(INC), DIN(U/D), SPI/UD) (Note 5)

VDD = +3.6V to
+5.25V

2.4
Single-supply operation

VDD = +2.7V to
+3.6V

0.7 x
VDD

Input-High Voltage VIH

Dual-supply operation
VDD = +2.5V, VSS
= -2.5V

2.0

V

Single-supply operation
VDD = +2.7V to
+5.25V

0.8
Input-Low Voltage VIL

Dual-supply operation
VDD = +2.5V, VSS
= -2.5V

0.6

V

Input Leakage Current IIN ±1 µA

Input Capacitance CIN 5 pF

DYNAMIC CHARACTERISTICS

MAX5481 250
Wiper -3dB Bandwidth

Wiper at code = 01111
01111, CLW = 10pF MAX5482 50

kHz

MAX5481 0.026

Total Harmonic Distortion THD

VDD = +3V, wiper at
code = 01111 01111,
1VRMS at 10kHz is
applied at H, 10pF
load on W

MAX5482 0.03

%

NONVOLATILE MEMORY RELIABILITY

Data Retention TA = +85°C 50 Years

TA = +25°C 200,000
Endurance

TA = +85°C 50,000
Stores

POWER SUPPLY

Single-Supply Voltage VDD VSS = VGND = 0V 2.70 5.25 V

VDD VGND = 0V 2.50 5.25
Dual-Supply Voltage

VSS VDD - VSS ≤ +5.25V -2.5 -0.2
V

Average Programming Current IPG
During nonvolatile write; digital inputs =
VDD or GND

220 400 µA

Peak Programming Current
During nonvolatile write only; digital inputs
= VDD or GND

4 mA

Standby Current IDD Digital inputs = VDD or GND, TA = +25°C 0.6 1 µA

MAX5481–MAX5484

3Maxim Integrated

Narendra.Bengaluru
Sticky Note
None set by Narendra.Bengaluru

Narendra.Bengaluru
Sticky Note
Unmarked set by Narendra.Bengaluru

Narendra.Bengaluru
Sticky Note
None set by Narendra.Bengaluru

Narendra.Bengaluru
Sticky Note
Unmarked set by Narendra.Bengaluru

Narendra.Bengaluru
Sticky Note
None set by Narendra.Bengaluru

Narendra.Bengaluru
Sticky Note
Unmarked set by Narendra.Bengaluru

10-Bit, Nonvolatile, Linear-Taper Digital
Potentiometers
TIMING CHARACTERISTICS
(VDD = +2.7V to +5.25V, VSS = VGND = 0V, VH = VDD, VL = 0V, TA = -40°C to +85°C, unless otherwise noted. Typical values are at
VDD = +5.0V, TA = +25°C, unless otherwise noted.) (Note 1)

PARAMETER SYMBOL CONDITIONS MIN TYP MAX UNITS

ANALOG SECTION

MAX5481 5
Wiper Settling Time (Note 6) tS

MAX5482 22
µs

SPI-COMPATIBLE SERIAL INTERFACE (Figure 3)

SCLK Frequency fSCLK 7 MHz

SCLK Clock Period tCP 140 ns

SCLK Pulse-Width High tCH 60 ns

SCLK Pulse-Width Low tCL 60 ns

CS Fall to SCLK Rise Setup tCSS 60 ns

SCLK Rise to CS Rise Hold tCSH 0 ns

DIN to SCLK Setup tDS 40 ns

DIN Hold after SCLK tDH 0 ns

SCLK Rise to CS Fall Delay tCS0 15 ns

CS Rise to SCLK Rise Hold tCS1 60 ns

CS Pulse-Width High tCSW 150 ns

Write NV Register Busy Time tBUSY 12 ms

UP/DOWN DIGITAL INTERFACE (Figure 8)

CS to INC Setup tCI 25 ns

INC High to U/D Change tID 20 ns

U/D to INC Setup tDI 25 ns

INC Low Period tIL 25 ns

INC High Period tIH 25 ns

INC Inactive to CS Inactive tIC 50 ns

CS Deselect Time (Store) tCPH 50 ns

INC Cycle Time tCYC 50 ns

INC Active to CS Inactive tIK 50 ns

Wiper Store Cycle tWSC 12 ms

Note 1: 100% production tested at TA = +25°C and TA = +85°C. Guaranteed by design to TA = -40°C.
Note 2: The DNL and INL are measured with the device configured as a voltage-divider with H = VDD and L = VSS. The wiper termi-

nal (W) is unloaded and measured with a high-input-impedance voltmeter.
Note 3: The DNL_R and INL_R are measured with D.N.C. unconnected and L = VSS = 0V. For VDD = +5V, the wiper terminal is dri-

ven with a source current of IW = 80µA for the 50kΩ device and 400µA for the 10kΩ device. For VDD = +3V, the wiper termi-
nal is driven with a source current of 40µA for the 50kΩ device and 200µA for the 10kΩ device.

Note 4: The wiper resistance is measured using the source currents given in Note 3.
Note 5: The device draws higher supply current when the digital inputs are driven with voltages between (VDD - 0.5V) and (VGND +

0.5V). See Supply Current vs. Digital Input Voltage in the Typical Operating Characteristics.
Note 6: Wiper settling test condition uses the voltage-divider configuration with a 10pF load on W. Transition code from 00000 00000

to 01111 01111 and measure the time from CS going high to the wiper voltage settling to within 0.5% of its final value.

MAX5481–MAX5484

4 Maxim Integrated

Narendra.Bengaluru
Sticky Note
None set by Narendra.Bengaluru

Narendra.Bengaluru
Sticky Note
Unmarked set by Narendra.Bengaluru

Narendra.Bengaluru
Sticky Note
None set by Narendra.Bengaluru

Narendra.Bengaluru
Sticky Note
Unmarked set by Narendra.Bengaluru

Narendra.Bengaluru
Sticky Note
None set by Narendra.Bengaluru

Narendra.Bengaluru
Sticky Note
Unmarked set by Narendra.Bengaluru

10-Bit, Nonvolatile, Linear-Taper Digital
Potentiometers

-1.0

-0.6

-0.8

-0.2

-0.4

0.2

0

0.4

0.8

0.6

1.0

0 256 384128 512 640 768 896 1024

DNL vs. CODE (MAX5483)

M
AX

54
81

 to
c0

1

CODE

DN
L

(L
SB

)

VDD = 2.7V

-1.0

-0.6

-0.8

-0.2

-0.4

0.2

0

0.4

0.8

0.6

1.0

0 256 384128 512 640 768 896 1024

DNL vs. CODE (MAX5483)

M
AX

54
81

 to
c0

2

CODE

DN
L

(L
SB

)

VDD = 5V

-2.0

-1.0

-1.5

0

-0.5

0.5

1.0

1.5

2.0
INL vs. CODE (MAX5483)

M
AX

54
81

 to
c0

3

IN
L

(L
SB

)

VDD = 2.7V

0 256 384128 512 640 768 896 1024
CODE

-2.0

-1.0

-1.5

0

-0.5

0.5

1.0

1.5

2.0
INL vs. CODE (MAX5483)

M
AX

54
81

 to
c0

4

IN
L

(L
SB

)

VDD = 3V

0 256 384128 512 640 768 896 1024
CODE

-2.0

-1.0

-1.5

0

-0.5

0.5

1.0

1.5

2.0
INL vs. CODE (MAX5483)

M
AX

54
81

 to
c0

5

IN
L

(L
SB

)

VDD = 5V

0 256 384128 512 640 768 896 1024
CODE

-1.0

-0.6

-0.8

-0.2

-0.4

0.2

0

0.4

0.8

0.6

1.0

0 256 384128 512 640 768 896 1024

DNL vs. CODE (MAX5481)

M
AX

54
81

 to
c0

6

CODE

DN
L

(L
SB

)

VDD = 2.7V

-1.0

-0.6

-0.8

-0.2

-0.4

0.2

0

0.4

0.8

0.6

1.0

0 256 384128 512 640 768 896 1024

DNL vs. CODE (MAX5481)

M
AX

54
81

 to
c0

7

CODE

DN
L

(L
SB

)

VDD = 5V

-1.0

-0.6

-0.8

-0.2

-0.4

0.2

0

0.4

0.8

0.6

1.0

0 256 384128 512 640 768 896 1024

INL vs. CODE (MAX5481)

M
AX

54
81

 to
c0

8

CODE

IN
L

(L
SB

)

VDD = 2.7V

-1.0

-0.6

-0.8

-0.2

-0.4

0.2

0

0.4

0.8

0.6

1.0

0 256 384128 512 640 768 896 1024

INL vs. CODE (MAX5481)
M

AX
54

81
 to

c0
9

CODE

IN
L

(L
SB

)

VDD = 5V

Typical Operating Characteristics
(VDD = 5.0V, VSS = 0V, TA = +25°C, unless otherwise noted.)

MAX5481–MAX5484

5Maxim Integrated

Narendra.Bengaluru
Sticky Note
None set by Narendra.Bengaluru

Narendra.Bengaluru
Sticky Note
Unmarked set by Narendra.Bengaluru

Narendra.Bengaluru
Sticky Note
None set by Narendra.Bengaluru

Narendra.Bengaluru
Sticky Note
Unmarked set by Narendra.Bengaluru

Narendra.Bengaluru
Sticky Note
None set by Narendra.Bengaluru

Narendra.Bengaluru
Sticky Note
Unmarked set by Narendra.Bengaluru

10-Bit, Nonvolatile, Linear-Taper Digital
Potentiometers

-1.0

-0.6

-0.8

-0.2

-0.4

0.2

0

0.4

0.8

0.6

1.0

0 256 384128 512 640 768 896 1024

DNL vs. CODE (MAX5484)

M
AX

54
81

 to
c1

0

CODE

DN
L

(L
SB

)

VDD = 2.7V

-1.0

-0.6

-0.8

-0.2

-0.4

0.2

0

0.4

0.8

0.6

1.0

0 256 384128 512 640 768 896 1024

DNL vs. CODE (MAX5484)

M
AX

54
81

 to
c1

1

CODE

DN
L

(L
SB

)

VDD = 5V

-1.0

-0.6

-0.8

-0.2

-0.4

0.2

0

0.4

0.8

0.6

1.0

0 256 384128 512 640 768 896 1024

INL vs. CODE (MAX5484)

M
AX

54
81

 to
c1

2

CODE

IN
L

(L
SB

)

VDD = 2.7V

-1.0

-0.6

-0.8

-0.2

-0.4

0.2

0

0.4

0.8

0.6

1.0

0 256 384128 512 640 768 896 1024

INL vs. CODE (MAX5484)

M
AX

54
81

 to
c1

3

CODE

IN
L

(L
SB

)

VDD = 5V

-1.0

-0.6

-0.8

-0.2

-0.4

0.2

0

0.4

0.8

0.6

1.0

0 256 384128 512 640 768 896 1024

DNL vs. CODE (MAX5482)

M
AX

54
81

 to
c1

4

CODE

DN
L

(L
SB

)

VDD = 2.7V

-1.0

-0.6

-0.8

-0.2

-0.4

0.2

0

0.4

0.8

0.6

1.0

0 256 384128 512 640 768 896 1024

DNL vs. CODE (MAX5482)

M
AX

54
81

 to
c1

5

CODE

DN
L

(L
SB

)

VDD = 5V

-1.0

-0.6

-0.8

-0.2

-0.4

0.2

0

0.4

0.8

0.6

1.0

0 256 384128 512 640 768 896 1024

INL vs. CODE (MAX5482)

M
AX

54
81

 to
c1

6

CODE

IN
L

(L
SB

)

VDD = 2.7V

-1.0

-0.6

-0.8

-0.2

-0.4

0.2

0

0.4

0.8

0.6

1.0

0 256 384128 512 640 768 896 1024

INL vs. CODE (MAX5482)

M
AX

54
81

 to
c1

7

CODE

IN
L

(L
SB

)

VDD = 5V

0

20

10

40

30

50

60

70

80

WIPER RESISTANCE vs. CODE
(VARIABLE RESISTOR, TA = -40°C)

M
AX

54
81

 to
c1

8

R W
 (Ω

)

0 256 384128 512 640 768 896 1024
CODE

Typical Operating Characteristics (continued)
(VDD = 5.0V, VSS = 0V, TA = +25°C, unless otherwise noted.)

MAX5481–MAX5484

6 Maxim Integrated

Narendra.Bengaluru
Sticky Note
None set by Narendra.Bengaluru

Narendra.Bengaluru
Sticky Note
Unmarked set by Narendra.Bengaluru

Narendra.Bengaluru
Sticky Note
None set by Narendra.Bengaluru

Narendra.Bengaluru
Sticky Note
Unmarked set by Narendra.Bengaluru

Narendra.Bengaluru
Sticky Note
None set by Narendra.Bengaluru

Narendra.Bengaluru
Sticky Note
Unmarked set by Narendra.Bengaluru

Typical Operating Characteristics (continued)
(VDD = 5.0V, VSS = 0V, TA = +25°C, unless otherwise noted.)

10-Bit, Nonvolatile, Linear-Taper Digital
Potentiometers

0

20

10

40

30

50

60

70

80

WIPER RESISTANCE vs. CODE
(VARIABLE RESISTOR, TA = +25°C)

M
AX

54
81

 to
c1

9

R W
 (Ω

)

0 256 384128 512 640 768 896 1024
CODE

0

20

10

40

30

50

60

70

80

WIPER RESISTANCE vs. CODE
(VARIABLE RESISTOR, TA = +85°C)

M
AX

54
81

 to
c2

0

R W
 (Ω

)

0 256 384128 512 640 768 896 1024
CODE

0

10

30

20

50

60

40

70

W-TO-L RESISTANCE vs. CODE
(MAX5484)

M
AX

54
81

 to
c2

1

R W
L (

kΩ
)

0 256 384128 512 640 768 896 1024
CODE

0

2

6

4

10

12

8

14

W-TO-L RESISTANCE vs. CODE
(MAX5483)

M
AX

54
81

 to
c2

2

R W
L (

kΩ
)

0 256 384128 512 640 768 896 1024
CODE

18.0

18.5

19.0

19.5

20.0

20.5

21.0

21.5

22.0

0 1 2 3 4 5

WIPER RESISTANCE vs. WIPER VOLTAGE
(VARIABLE RESISTOR)

M
AX

54
81

 to
c2

3

WIPER VOLTAGE (V)

R W
 (Ω

)

VDD = 5V
CODE = 00 0000

-2.0

-1.5

-1.0

-0.5

0

0.5

1.0

1.5

2.0

-40 -15 10 35 60 85

END-TO-END (RHL) % CHANGE
vs. TEMPERATURE (VOLTAGE-DIVIDER)

M
AX

54
81

 to
c2

4

TEMPERATURE (°C)

EN
D-

TO
-E

ND
 R

ES
IS

TA
NC

E
CH

AN
GE

 (%
)

-2.0

-1.5

-1.0

-0.5

0

0.5

1.0

1.5

2.0

-40 -15 10 35 60 85

WIPER-TO-END RESISTANCE (RWL) % CHANGE
vs. TEMPERATURE (VARIABLE RESISTOR)

M
AX

54
81

 to
c2

5

TEMPERATURE (°C)

W
IP

ER
-T

O-
EN

D
RE

SI
ST

AN
CE

 C
HA

NG
E

(%
) CODE = 11 1111 1111

0

0.3

0.9

0.6

1.2

1.5

-40 10-15 35 60 85

STANDBY SUPPLY CURRENT
vs. TEMPERATURE

M
AX

54
81

 to
c2

6

TEMPERATURE (°C)

I D
D

(μ
A)

VDD = 5.25V

DIGITAL SUPPLY CURRENT
vs. DIGITAL INPUT VOLTAGE

M
AX

54
81

 to
c2

7

DIGITAL INPUT VOLTAGE (V)

I D
D

(μ
A)

4.54.03.53.02.52.01.51.00.5

1

10

100

1000

10,000

0.1
0 5.0

VDD = 5V

MAX5481–MAX5484

7Maxim Integrated

Narendra.Bengaluru
Sticky Note
None set by Narendra.Bengaluru

Narendra.Bengaluru
Sticky Note
Unmarked set by Narendra.Bengaluru

Narendra.Bengaluru
Sticky Note
None set by Narendra.Bengaluru

Narendra.Bengaluru
Sticky Note
Unmarked set by Narendra.Bengaluru

Narendra.Bengaluru
Sticky Note
None set by Narendra.Bengaluru

Narendra.Bengaluru
Sticky Note
Unmarked set by Narendra.Bengaluru

10-Bit, Nonvolatile, Linear-Taper Digital
Potentiometers

Typical Operating Characteristics (continued)
(Circuit of Figure 1, TA = +25°C, unless otherwise noted.)

1μs/div

TAP-TO-TAP SWITCHING TRANSIENT
RESPONSE (MAX5481)

VW
(AC-COUPLED)
20mV/div

CS
2V/div

MAX5481 toc28

H = VDD, L = GND
CW = 10pF
FROM CODE 01 1111 1111
TO CODE 10 0000 0000

4μs/div

TAP-TO-TAP SWITCHING TRANSIENT
RESPONSE (MAX5482)

VW
(AC-COUPLED)
20mV/div

CS
2V/div

MAX5481 toc29

H = VDD, L = GND
CW = 10pF
FROM CODE 01 1111 1111
TO CODE 10 0000 0000

WIPER RESPONSE vs. FREQUENCY
(MAX5481)

M
AX

54
81

 to
c3

0

FREQUENCY (kHz)

GA
IN

 (d
B)

100101

-20

-15

-10

-5

0

-25
0.1 1000

CW = 10pF

CW = 30pF

CODE = 01111 01111

WIPER RESPONSE vs. FREQUENCY
(MAX5482)

M
AX

54
81

 to
c3

1

FREQUENCY (kHz)

GA
IN

 (d
B)

100101

-20

-15

-10

-5

0

-25
0.1 1000

CW = 10pF

CW = 30pF

CODE = 01111 01111

THD+N vs. FREQUENCY
(MAX5481)

M
AX

54
81

 to
c3

2

FREQUENCY (kHz)

TH
D+

N
(%

)

1010.1

0.001

0.01

0.1

1

10

0.0001
0.01 100

CODE 01111 01111
CW = 10pF

THD+N vs. FREQUENCY
(MAX5482)

M
AX

54
81

 to
c3

3

FREQUENCY (kHz)

TH
D+

N
(%

)

1010.1

0.001

0.01

0.1

1

10

0.0001
0.01 100

CODE 01111 01111
CW = 10pF

0

40

20

80

60

120

100

140

180

160

200

0 256 384128 512 640 768 896 1024

RATIOMETRIC TEMPERATURE
COEFFICIENT vs. CODE

M
AX

54
81

 to
c3

4

CODE

RA
TI

OM
ET

RI
C

TE
M

PC
O

(p
pm

)

50kΩ

VOLTAGE-DIVIDER
VDD = +3V
TA = -40°C TO +85°C

10kΩ

0

100

300

200

500

600

400

700

VARIABLE-RESISTOR TEMPERATURE
COEFFICIENT vs. CODE

M
AX

54
81

 to
c3

5

TC
VR

 (p
pm

)

0 256 384128 512 640 768 896 1024
CODE

50kΩ

VDD = +3V
TA = -40°C TO +85°C

10kΩ

MAX5481–MAX5484

8 Maxim Integrated

Narendra.Bengaluru
Sticky Note
None set by Narendra.Bengaluru

Narendra.Bengaluru
Sticky Note
Unmarked set by Narendra.Bengaluru

Narendra.Bengaluru
Sticky Note
None set by Narendra.Bengaluru

Narendra.Bengaluru
Sticky Note
Unmarked set by Narendra.Bengaluru

Narendra.Bengaluru
Sticky Note
None set by Narendra.Bengaluru

Narendra.Bengaluru
Sticky Note
Unmarked set by Narendra.Bengaluru

10-Bit, Nonvolatile, Linear-Taper Digital
Potentiometers

Pin Description

PIN

TQFN TSSOP
NAME FUNCTION

1 12 H High Terminal

2 11 W Wiper Terminal

3 10 L Low Terminal

4–7, 15 7, 8, 9, 13 N.C. No Connection. Not internally connected.

8, 16 14 VSS

Negative Power-Supply Input. For single-supply operation, connect VSS to GND. For dual-
supply operation, -2.5V ≤ VSS ≤ -0.2V as long as (VDD - VSS) ≤ +5.25V. Bypass VSS to GND
with a 0.1µF ceramic capacitor as close to the device as possible.

9 6 SPI/UD
Interface-Mode Select. Select serial SPI interface when SPI/UD = 1. Select serial up/down
interface when SPI/UD = 0.

Serial SPI Interface Data Input (SPI/UD = 1)

10 5 DIN(U/D) Up/Down Control Input (SPI/UD = 0). With DIN(U/D) low, a high-to-low SCLK(INC) transition
decrements the wiper position. With DIN(U/D) high, a high-to-low SCLK(INC) transition
increments the wiper position.

Serial SPI Interface Clock Input (SPI/UD = 1)

11 4 SCLK(INC) Wiper-Increment Control Input (SPI/UD = 0). With CS low, the wiper position moves in the
direction determined by the state of DIN(U/D) on a high-to-low transition.

12 3 CS Active-Low Digital Input Chip Select

13 2 GND Ground

14 1 VDD
Positive Power-Supply Input (+2.7V ≤ VDD ≤ +5.25V). Bypass VDD to GND with a 0.1µF
ceramic capacitor as close to the device as possible.

— — EP Exposed Pad (TQFN Only). Externally connect EP to VSS or leave unconnected.

(MAX5481/MAX5482 Voltage-Dividers)

MAX5481–MAX5484

9Maxim Integrated

Narendra.Bengaluru
Sticky Note
None set by Narendra.Bengaluru

Narendra.Bengaluru
Sticky Note
Unmarked set by Narendra.Bengaluru

Narendra.Bengaluru
Sticky Note
None set by Narendra.Bengaluru

Narendra.Bengaluru
Sticky Note
Unmarked set by Narendra.Bengaluru

Narendra.Bengaluru
Sticky Note
None set by Narendra.Bengaluru

Narendra.Bengaluru
Sticky Note
Unmarked set by Narendra.Bengaluru

10-Bit, Nonvolatile, Linear-Taper Digital
Potentiometers

Pin Description (continued)

PIN

TQFN TSSOP
NAME FUNCTION

4–7, 15 7, 8, 9, 13 N.C. No Connection. Not internally connected.

1 12 D.N.C. Do Not Connect. Leave unconnected for proper operation.

2 11 W Wiper Terminal

3 10 L Low Terminal

8, 16 14 VSS

Negative Power-Supply Input. For single-supply operation, connect VSS to GND. For dual-
supply operation, -2.5V ≤ VSS ≤ -0.2V as long as (VDD - VSS) ≤ 5.25V. Bypass VSS to GND
with a 0.1µF ceramic capacitor as close to the device as possible.

9 6 SPI/UD
Interface-Mode Select. Select serial SPI interface when SPI/UD = 1. Select serial up/down
interface when SPI/UD = 0.

Serial SPI Interface Data Input (SPI/UD = 1)

10 5 DIN(U/D) Up/Down Control Input (SPI/UD = 0). With DIN(U/D) low, a high-to-low SCLK(INC) transition
decrements the wiper position. With DIN(U/D) high, a high-to-low SCLK(INC) transition
increments the wiper position.

Serial SPI Interface Clock Input (SPI/UD = 1)

11 4 SCLK(INC) Wiper Increment Control Input (SPI/UD = 0). With CS low, the wiper position moves in the
direction determined by the state of DIN(U/D) on a high-to-low transition.

12 3 CS Active-Low Digital Input Chip Select

13 2 GND Ground

14 1 VDD
Positive Power-Supply Input (+2.7V ≤ VDD ≤ +5.25V). Bypass VDD to GND with a 0.1µF
ceramic capacitor as close to the device as possible.

— — EP Exposed Pad (TQFN Only). Externally connect EP to VSS or leave unconnected.

(MAX5483/MAX5484 Variable Resistors)

MAX5481–MAX5484

10 Maxim Integrated

Narendra.Bengaluru
Sticky Note
None set by Narendra.Bengaluru

Narendra.Bengaluru
Sticky Note
Unmarked set by Narendra.Bengaluru

Narendra.Bengaluru
Sticky Note
None set by Narendra.Bengaluru

Narendra.Bengaluru
Sticky Note
Unmarked set by Narendra.Bengaluru

Narendra.Bengaluru
Sticky Note
None set by Narendra.Bengaluru

Narendra.Bengaluru
Sticky Note
Unmarked set by Narendra.Bengaluru

10-Bit, Nonvolatile, Linear-Taper Digital
Potentiometers

MAX5481
MAX5482

SPI/UD

W

1010
DECODER

10-BIT
LATCH

10-BIT
NV

MEMORY

POR
SPI

INTERFACE

UP/DOWN
INTERFACE

MUX

DIN(U/D)

SCLK(INC)

CS

VDD

GND

VSS

L

H

NOTE: THE MAX5481/MAX5482 ARE NOT INTENDED FOR CURRENT TO FLOW THROUGH THE WIPER
(SEE THE MAX5481/MAX5482 PROGRAMMABLE VOLTAGE-DIVIDER SECTION).

Functional Diagrams

MAX5481–MAX5484

11Maxim Integrated

Narendra.Bengaluru
Sticky Note
None set by Narendra.Bengaluru

Narendra.Bengaluru
Sticky Note
Unmarked set by Narendra.Bengaluru

Narendra.Bengaluru
Sticky Note
None set by Narendra.Bengaluru

Narendra.Bengaluru
Sticky Note
Unmarked set by Narendra.Bengaluru

Narendra.Bengaluru
Sticky Note
None set by Narendra.Bengaluru

Narendra.Bengaluru
Sticky Note
Unmarked set by Narendra.Bengaluru

10-Bit, Nonvolatile, Linear-Taper Digital
Potentiometers

Detailed Description
The MAX5481/MAX5482 linear programmable voltage-
dividers and the MAX5483/MAX5484 variable resistors
feature 1024 tap points (10-bit resolution) (see the
Functional Diagrams). These devices consist of multi-
ple strings of equal resistor segments with a wiper con-
tact that moves among the 1024 points through a
pin-selectable 3-wire SPI-compatible serial interface or
up/down interface. The MAX5481/MAX5483 provide a
total end-to-end resistance of 10kΩ, and the
MAX5482/MAX5484 have an end-to-end resistance of
50kΩ. The MAX5481/MAX5482 allow access to the
high, low, and wiper terminals for a standard voltage-
divider configuration.

MAX5481/MAX5482 Programmable
Voltage-Dividers

The MAX5481/MAX5482 programmable voltage-
dividers provide a weighted average of the voltage
between the H and L inputs at the W output. Both
devices feature 10-bit resolution and provide up to
1024 tap points between the H and L voltages. Ideally,
the VL voltage occurs at the wiper terminal (W) when all
data bits are zero and the VH voltage occurs at the
wiper terminal when all data bits are one. The step size
(1 LSB) voltage is equal to the voltage applied across
terminals H and L divided by 210. Calculate the wiper
voltage VW as follows:

V D D
V V V

V VW
HL FSE ZSE

L ZSE() =
+()⎡

⎣

⎢
⎢
⎢

⎤

⎦

⎥
⎥
⎥

+ +
− ⏐ ⏐ ⏐ ⏐

⏐ ⏐
1023

MAX5483
MAX5484

SPI/UD

H
1010

DECODER
10-BIT
LATCH

10-BIT
NV

MEMORY

POR
SPI

INTERFACE

UP/DOWN
INTERFACE

MUX

DIN(U/D)

SCLK(INC)

CS

VDD

GND

VSS

L

Functional Diagrams (continued)

MAX5481–MAX5484

12 Maxim Integrated

Narendra.Bengaluru
Sticky Note
None set by Narendra.Bengaluru

Narendra.Bengaluru
Sticky Note
Unmarked set by Narendra.Bengaluru

Narendra.Bengaluru
Sticky Note
None set by Narendra.Bengaluru

Narendra.Bengaluru
Sticky Note
Unmarked set by Narendra.Bengaluru

Narendra.Bengaluru
Sticky Note
None set by Narendra.Bengaluru

Narendra.Bengaluru
Sticky Note
Unmarked set by Narendra.Bengaluru

10-Bit, Nonvolatile, Linear-Taper Digital
Potentiometers

where D is the decimal equivalent of the 10 data bits writ-
ten (0 to 1023), VHL is the voltage difference between the
H and L terminals:

The MAX5481 includes a total end-to-end resistance
value of 10kΩ while the MAX5482 features an end-to-
end resistance value of 50kΩ. These devices are not
intended to be used as a variable resistor. Wiper cur-
rent creates a nonlinear voltage drop in series with the
wiper. To ensure temperature drift remains within speci-
fications, do not pull current through the voltage-divider
wiper. Connect the wiper to a high-impedance node.
Figures 1 and 2 show the behavior of the MAX5481’s
resistance from W to H and from W to L. This does not
apply to the variable-resistor devices

MAX5483/MAX5484 Variable Resistors
The MAX5483/MAX5484 provide a programmable
resistance between W and L. The MAX5483 features a
total end-to-end resistance value of 10kΩ, while the
MAX5484 provides an end-to-end resistance value of
50kΩ. The programmable resolution of this resistance is
equal to the nominal end-to-end resistance divided by
1024 (10-bit resolution). For example, each nominal
segment resistance is 9.8Ω and 48.8Ω for the MAX5483
and the MAX5484, respectively.

The 10-bit data in the 10-bit latch register selects a
wiper position from the 1024 possible positions, result-
ing in 1024 values for the resistance from W to L.
Calculate the resistance from W to L (RWL) by using the
following formula:

where D is decimal equivalent of the 10 data bits writ-
ten, RW-L is the nominal end-to-end resistance, and RZ
is the zero-scale error. Table 1 shows the values of RWL
at selected codes for the MAX5483/MAX5484.

Digital Interface
Configure the MAX5481–MAX5484 by a pin-selectable,
3-wire, SPI-compatible serial data interface or an
up/down interface. Drive SPI/UD high to select the 3-
wire SPI-compatible interface. Pull SPI/UD low to select
the up/down interface.

R D
D

R RWL W L Z() = × +−1023

V FSE
V

and

V ZSE
V

FSE
HL

ZSE
HL

=
⎡

⎣
⎢

⎤

⎦
⎥

=
⎡

⎣
⎢

⎤

⎦
⎥

1024

1024

,

MAX5483
(10kΩ DEVICE)

MAX5484
(50kΩ DEVICE)CODE

(DECIMAL)
RWL (Ω) RWL (Ω)

0 70 110

1 80 160

512 5070 25,110

1023 10,070 50,110

Table 1. RWL at Selected Codes

CODE (DECIMAL)

R W
-H

 (k
Ω

)

896768512 640256 384128

2

4

6

8

10

12

14

16

18

0
0 1024

50kΩ DEVICE SCALES BY A FACTOR OF FIVE

Figure 1. Resistance from W to H vs. Code (10kΩ Voltage-Divider)

CODE (DECIMAL)

R W
-L

 (k
Ω

)

896768512 640256 384128

2

4

6

8

10

12

14

16

18

0
0 1024

50kΩ DEVICE SCALES BY A FACTOR OF FIVE

Figure 2. Resistance from W to L vs. Code (10kΩ Voltage-Divider)

MAX5481–MAX5484

13Maxim Integrated

Narendra.Bengaluru
Sticky Note
None set by Narendra.Bengaluru

Narendra.Bengaluru
Sticky Note
Unmarked set by Narendra.Bengaluru

Narendra.Bengaluru
Sticky Note
None set by Narendra.Bengaluru

Narendra.Bengaluru
Sticky Note
Unmarked set by Narendra.Bengaluru

Narendra.Bengaluru
Sticky Note
None set by Narendra.Bengaluru

Narendra.Bengaluru
Sticky Note
Unmarked set by Narendra.Bengaluru

10-Bit, Nonvolatile, Linear-Taper Digital
Potentiometers

SPI-Compatible Serial Interface
Drive SPI/UD high to enable the 3-wire SPI-compatible
serial interface (see Figure 3). This write-only interface
contains three inputs: chip select (CS), data in
(DIN(U/D)), and data clock (SCLK(INC)). Drive CS low
to load the data at DIN(U/D) synchronously into the shift
register on each SCLK(INC) rising edge.

The WRITE command (C1, C0 = 00) requires 24 clock
cycles to transfer the command and data (Figure 4a).
The COPY commands (C1, C0 = 10 or 11) use either
eight clock cycles to transfer the command bits (Figure
4b) or 24 clock cycles with the last 16 data bits disre-
garded by the device.

After loading the data into the shift register, drive CS
high to latch the data into the appropriate control regis-
ter. Keep CS low during the entire serial data stream to
avoid corruption of the data. Table 2 shows the com-
mand decoding.

Write Wiper Register
Data written to this register (C1, C0 = 00) controls the
wiper position. The 10 data bits (D9–D0) indicate the
position of the wiper. For example, if DIN(U/D) = 00 0000
0000, the wiper moves to the position closest to L. If
DIN(U/D) = 11 1111 1111, the wiper moves closest to H.

This command writes data to the volatile random
access memory (RAM), leaving the NV register
unchanged. When the device powers up, the data
stored in the NV register transfers to the wiper register,
moving the wiper to the stored position. Figure 5 shows
how to write data to the wiper register.

CLOCK EDGE 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 … 24

Bit Name — — C1 C0 — — — — D9 D8 D7 D6 D5 D4 D3 D2 D1 D0 — … —

Write Wiper Register 0 0 0 0 0 0 0 0 D9 D8 D7 D6 D5 D4 D3 D2 D1 D0 X … X

Copy Wiper Register
to NV Register

0 0 1 0 0 0 0 0 — — — — — — — — — — — … —

Copy NV Register to
Wiper Register

0 0 1 1 0 0 0 0 — — — — — — — — — — — … —

Table 2. Command Decoding*

*D9 is the MSB and D0 is the LSB.
X = Don’t care.

CS

tCSO

tCSS

tCL tCH

tDHtDS

tCP tCSH

tCSW

tCS1

SCLK(INC)

DIN(U/D)

Figure 3. SPI-Compatible Serial-Interface Timing Diagram (SPI/UD = 1)

MAX5481–MAX5484

14 Maxim Integrated

Narendra.Bengaluru
Sticky Note
None set by Narendra.Bengaluru

Narendra.Bengaluru
Sticky Note
Unmarked set by Narendra.Bengaluru

Narendra.Bengaluru
Sticky Note
None set by Narendra.Bengaluru

Narendra.Bengaluru
Sticky Note
Unmarked set by Narendra.Bengaluru

Narendra.Bengaluru
Sticky Note
None set by Narendra.Bengaluru

Narendra.Bengaluru
Sticky Note
Unmarked set by Narendra.Bengaluru

10-Bit, Nonvolatile, Linear-Taper Digital
Potentiometers

Figure 4. Serial SPI-Compatible Interface Format

ACTION

WIPER
REGISTER
UPDATED

0 0 0 0 0 0 0 0 D9 D8 D7 D6 D5 D4 D3 D2 D1 D0

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24

X X X X X X

CS

C1 C0

SCLK(INC)

DIN(U/D)

1 2 3 4 5 6 7 8 9 10

D9 D8 D7 D6 D5 D4 D3 D2

a) 24-BIT COMMAND/DATA WORD

1 2 3 4 5 6 7 8

C1 C0

b) 8-BIT COMMAND WORD

D1 D0

CS

11 12 13 14 15 16 17 18 19 20 21 22 23 24

CS

C1 C0

SCLK(INC)

DIN(U/D)

DIN(U/D)

SCLK(INC)

Figure 5. Write Wiper Register Operation

MAX5481–MAX5484

15Maxim Integrated

Narendra.Bengaluru
Sticky Note
None set by Narendra.Bengaluru

Narendra.Bengaluru
Sticky Note
Unmarked set by Narendra.Bengaluru

Narendra.Bengaluru
Sticky Note
None set by Narendra.Bengaluru

Narendra.Bengaluru
Sticky Note
Unmarked set by Narendra.Bengaluru

Narendra.Bengaluru
Sticky Note
None set by Narendra.Bengaluru

Narendra.Bengaluru
Sticky Note
Unmarked set by Narendra.Bengaluru

10-Bit, Nonvolatile, Linear-Taper Digital
Potentiometers

Copy Wiper Register to NV Register
The copy wiper register to NV register command (C1,
C0 = 10) stores the current position of the wiper to the
NV register for use at power-up. Figure 6 shows how to
copy data from wiper register to NV register. The oper-
ation takes up to 12ms (max) after CS goes high to
complete and no other operation should be performed
until completion.

Copy NV Register to Wiper Register
The copy NV register to wiper register (C1, C0 = 11)
restores the wiper position to the current value stored in
the NV register. Figure 7 shows how to copy data from
the NV register to the wiper register.

Digital Up/Down Interface
Figure 8 illustrates an up/down serial-interface timing
diagram. In digital up/down interface mode (SPI/UD =
0), the logic inputs CS, DIN(U/D), and SCLK(INC) con-
trol the wiper position and store it in nonvolatile memory
(see Table 3). The chip-select (CS) input enables the
serial interface when low and disables the interface
when high. The position of the wiper is stored in the
nonvolatile register when CS transitions from low to
high while SCLK(INC) is high.

When the serial interface is active (CS low), a high-to-
low (falling edge) transition on SCLK(INC) increments
or decrements the internal 10-bit counter depending on
the state of DIN(U/D). If DIN(U/D) is high, the wiper
increments. If DIN(U/D) is low, the wiper decrements.

The device stores the value of the wiper position in the
nonvolatile memory when CS transitions from low to high
while SCLK(INC) is high. The host system can disable

the serial interface and deselect the device without stor-
ing the latest wiper position in the nonvolatile memory by
keeping SCLK(INC) low while taking CS high.

Upon power-up, the MAX5481–MAX5484 load the
value of nonvolatile memory into the wiper register, and
set the wiper position to the value last stored.

ACTION

0 0 1 0 0 0 0 0

1 2 3 4 5 6 7 8

CS

C1 C0

WRITE NV
REGISTER
(DEVICE IS

BUSY)

tBUSY

SCLK(INC)

DIN(U/D)

Figure 6. Copy Wiper Register to NV Register Operation

CS DIN(U/D) SCLK(INC) W

L L ↓ Decrement

L H ↓ Increment

L X ↑ No Change

H X X No Change

↓ X X No Change

↑ X L Position Not Stored

↑ X H Position Stored

Table 3. Truth Table

↑ = Low-to-high transition.

↓ = High-to-low transition.

X = Don’t care.

ACTION

0 0 1 1 0 0 0 0

1 2 3 4 5 6 7 8

CS

C1 C0

WIPER
REGISTER
UPDATED

SCLK(INC)

DIN(U/D)

Figure 7. Copy NV Register to Wiper Register Operation

MAX5481–MAX5484

16 Maxim Integrated

Narendra.Bengaluru
Sticky Note
None set by Narendra.Bengaluru

Narendra.Bengaluru
Sticky Note
Unmarked set by Narendra.Bengaluru

Narendra.Bengaluru
Sticky Note
None set by Narendra.Bengaluru

Narendra.Bengaluru
Sticky Note
Unmarked set by Narendra.Bengaluru

Narendra.Bengaluru
Sticky Note
None set by Narendra.Bengaluru

Narendra.Bengaluru
Sticky Note
Unmarked set by Narendra.Bengaluru

10-Bit, Nonvolatile, Linear-Taper Digital
Potentiometers

Standby Mode
The MAX5481–MAX5484 feature a low-power standby
mode. When the device is not being programmed, it
enters into standby mode and supply current drops to
0.5µA (typ).

Nonvolatile Memory
The internal EEPROM consists of a nonvolatile register
that retains the last value stored prior to power-down.
The nonvolatile register is programmed to midscale at
the factory. The nonvolatile memory is guaranteed for
50 years of wiper data retention and up to 200,000
wiper write cycles.

Power-Up
Upon power-up, the MAX5481–MAX5484 load the data
stored in the nonvolatile wiper register into the volatile
wiper register, updating the wiper position with the data
stored in the nonvolatile wiper register.

Applications Information
The MAX5481–MAX5484 are ideal for circuits requiring
digitally controlled adjustable resistance, such as LCD
contrast control (where voltage biasing adjusts the dis-
play contrast), or programmable filters with adjustable
gain and/or cutoff frequency.

Positive LCD Bias Control
Figures 9 and 10 show an application where a voltage-
divider or a variable resistor is used to make an
adjustable, positive LCD-bias voltage. The op amp pro-
vides buffering and gain to the voltage-divider network
made by the programmable voltage-divider (Figure 9) or
to a fixed resistor and a variable resistor (see Figure 10).

Programmable Gain and Offset Adjustment
Figure 11 shows an application where a voltage-divider
and a variable resistor are used to make a programma-
ble gain and offset adjustment.

CS

SCLK(INC)

DIN(U/D)

VW

tS

tID tDI

tIHtIL

tCYC
tCI tIC tCPH

tWSC

tIK

WIPER POSITION
NOT STORED

WIPER POSITION
STORED

NOTES:
VW IS NOT A DIGITAL SIGNAL. IT REPRESENTS A WIPER TRANSITION.
SCLK(INC) MUST BE AT LOGIC HIGH WHEN DIN(U/D) CHANGES STATE.

Figure 8. Up/Down Serial-Interface Timing Diagram (SPI/UD = 0)

MAX5481–MAX5484

17Maxim Integrated

Narendra.Bengaluru
Sticky Note
None set by Narendra.Bengaluru

Narendra.Bengaluru
Sticky Note
Unmarked set by Narendra.Bengaluru

Narendra.Bengaluru
Sticky Note
None set by Narendra.Bengaluru

Narendra.Bengaluru
Sticky Note
Unmarked set by Narendra.Bengaluru

Narendra.Bengaluru
Sticky Note
None set by Narendra.Bengaluru

Narendra.Bengaluru
Sticky Note
Unmarked set by Narendra.Bengaluru

10-Bit, Nonvolatile, Linear-Taper Digital
Potentiometers

Programmable Filter
Figure 12 shows the configuration for a 1st-order pro-
grammable filter using two variable resistors. Adjust R2
for the gain and adjust R3 for the cutoff frequency. Use
the following equations to estimate the gain (G) and the
3dB cutoff frequency (fC):

G
R
R

f
R CC

= +
⎛
⎝
⎜

⎞
⎠
⎟

=
× ×

1
1
2
1

2 3π

VOUT

30V

5V

W

L

MAX5483
MAX5484

MAX480

Figure 10. Positive LCD Bias Control Using a Variable Resistor

VOUT

VIN

R1

R2

R3

C

W

L

W

L

MAX5483
MAX5484

MAX5483
MAX5484

Figure 12. Programmable Filter

VOUT

W

L

MAX5481
MAX5482

MAX5483
MAX5484

VREF

W

H

L

VIN

Figure 11. Programmable Gain/Offset Adjustment

VOUT

30V

5V

W

H

L

MAX5481
MAX5482

MAX480

Figure 9. Positive LCD Bias Control Using a Voltage-Divider

MAX5481–MAX5484

18 Maxim Integrated

Narendra.Bengaluru
Sticky Note
None set by Narendra.Bengaluru

Narendra.Bengaluru
Sticky Note
Unmarked set by Narendra.Bengaluru

Narendra.Bengaluru
Sticky Note
None set by Narendra.Bengaluru

Narendra.Bengaluru
Sticky Note
Unmarked set by Narendra.Bengaluru

Narendra.Bengaluru
Sticky Note
None set by Narendra.Bengaluru

Narendra.Bengaluru
Sticky Note
Unmarked set by Narendra.Bengaluru

10-Bit, Nonvolatile, Linear-Taper Digital
Potentiometers

Chip Information
PROCESS: BiCMOS

PART CONFIGURATION
END-TO-END

RESISTANCE (kΩ)

MAX5481ETE Voltage-divider 10

MAX5481EUD Voltage-divider 10

MAX5482ETE Voltage-divider 50

MAX5482EUD Voltage-divider 50

MAX5483ETE Variable resistor 10

MAX5483EUD Variable resistor 10

MAX5484ETE Variable resistor 50

MAX5484EUD Variable resistor 50

Selector Guide

*SEE FUNCTIONAL DIAGRAM

14

13

12

11

10

9

8

1

2

3

4

5

6

7

VSS

N.C.

H

WSCLK(INC)

CS

GND

VDD

TOP VIEW

MAX5481*
MAX5482*

L

N.C.

N.C.N.C.

SPI/UD

DIN(U/D)

TSSOP

14

13

12

11

10

9

8

1

2

3

4

5

6

7

VSS

N.C.

D.N.C.

WSCLK(INC)

CS

GND

VDD

MAX5483
MAX5484

L

N.C.

N.C.N.C.

SPI/UD

DIN(U/D)

TSSOP

+ +

Pin Configurations (continued)

Ordering Information (continued)

PART PIN-PACKAGE TOP MARK

MAX5482ETE+ 16 TQFN-EP* ACQ

MAX5482EUD+ 14 TSSOP —

MAX5483ETE+ 16 TQFN-EP* ACR

MAX5483EUD+ 14 TSSOP —

MAX5484ETE+ 16 TQFN-EP* ACS

MAX5484EUD+ 14 TSSOP —

Note: All devices are specified over the -40°C to +85°C operating
temperature range.
+Denotes a lead(Pb)-free/RoHS-compliant package.
*EP = Exposed pad.

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 draw-
ings may show a different suffix character, but the drawing per-
tains to the package regardless of RoHS status.

PACKAGE
TYPE

PACKAGE
CODE

OUTLINE
NO.

LAND
PATTERN NO.

16 TQFN-EP T1633F+3 21-0136 90-0033

14 TSSOP U14+1 21-0066 90-0113

MAX5481–MAX5484

19Maxim Integrated

Narendra.Bengaluru
Sticky Note
None set by Narendra.Bengaluru

Narendra.Bengaluru
Sticky Note
Unmarked set by Narendra.Bengaluru

Narendra.Bengaluru
Sticky Note
None set by Narendra.Bengaluru

Narendra.Bengaluru
Sticky Note
Unmarked set by Narendra.Bengaluru

Narendra.Bengaluru
Sticky Note
None set by Narendra.Bengaluru

Narendra.Bengaluru
Sticky Note
Unmarked set by Narendra.Bengaluru

http://pdfserv.maxim-ic.com/package_dwgs/21-0136.PDF
http://pdfserv.maxim-ic.com/package_dwgs/21-0066.PDF
http://pdfserv.maxim-ic.com/land_patterns/90-0033.PDF
http://pdfserv.maxim-ic.com/land_patterns/90-0113.PDF

10-Bit, Nonvolatile, Linear-Taper Digital
Potentiometers

Revision History

REVISION
NUMBER

REVISION
DATE

DESCRIPTION
PAGES

CHANGED

3 12/07 Updated Table 3 16

4 4/10 Updated Ordering Information, Absolute Maximum Ratings, and Figure 8 1, 2, 17

MAX5481–MAX5484

20 Maxim Integrated 160 Rio Robles, San Jose, CA 95134 USA 1-408-601-1000

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. The parametric values (min and max limits) shown in the Electrical
Characteristics table are guaranteed. Other parametric values quoted in this data sheet are provided for guidance.

©  Maxim Integrated The Maxim logo and Maxim Integrated are trademarks of Maxim Integrated Products, Inc.

Narendra.Bengaluru
Sticky Note
None set by Narendra.Bengaluru

Narendra.Bengaluru
Sticky Note
Unmarked set by Narendra.Bengaluru

Narendra.Bengaluru
Sticky Note
None set by Narendra.Bengaluru

Narendra.Bengaluru
Sticky Note
Unmarked set by Narendra.Bengaluru

Narendra.Bengaluru
Sticky Note
None set by Narendra.Bengaluru

Narendra.Bengaluru
Sticky Note
Unmarked set by Narendra.Bengaluru

