

LM6142/LM6144

17 MHz Rail-to-Rail Input-Output Operational Amplifiers

General Description

Using patent pending new circuit topologies, the LM6142/LM6144 provides new levels of performance in applications where low voltage supplies or power limitations previously made compromise necessary. Operating on supplies of 1.8V to over 24V, the LM6142/LM6144 is an excellent choice for battery operated systems, portable instrumentation and others.

The greater than rail-to-rail input voltage range eliminates concern over exceeding the common-mode voltage range. The rail-to-rail output swing provides the maximum possible dynamic range at the output. This is particularly important when operating on low supply voltages.

High gain-bandwidth with 650 μ A/Amplifier supply current opens new battery powered applications where previous higher power consumption reduced battery life to unacceptable levels. The ability to drive large capacitive loads without oscillating functionally removes this common problem.

Features

At $V_S = 5V$. Typ unless noted.

- Rail-to-rail input CMVR $-0.25V$ to $5.25V$
- Rail-to-rail output swing $0.005V$ to $4.995V$
- Wide gain-bandwidth: 17MHz at 50kHz (typ)
- Slew rate:
 - Small signal, 5V/ μ s
 - Large signal, 30V/ μ s
- Low supply current 650 μ A/Amplifier
- Wide supply range 1.8V to 24V
- CMRR 107dB
- Gain 108dB with $R_L = 10k$
- PSRR 87dB

Applications

- Battery operated instrumentation
- Depth sounders/fish finders
- Barcode scanners
- Wireless communications
- Rail-to-rail in-out instrumentation amps

Connection Diagrams

Absolute Maximum Ratings (Note 1)

If Military/Aerospace specified devices are required, please contact the National Semiconductor Sales Office/Distributors for availability and specifications.

ESD Tolerance (Note 2)	2500V
Differential Input Voltage	15V
Voltage at Input/Output Pin	$(V^+) + 0.3V, (V^-) - 0.3V$
Supply Voltage ($V^+ - V^-$)	35V
Current at Input Pin	$\pm 10mA$
Current at Output Pin (Note 3)	$\pm 25mA$
Current at Power Supply Pin	50mA
Lead Temperature	
(soldering, 10 sec)	260°C
Storage Temp. Range	-65°C to +150°C
Junction Temperature (Note 4)	150°C

Operating Ratings (Note 1)

Supply Voltage	$1.8V \leq V^+ \leq 24V$
Temperature Range	
LM6142, LM6144	$-40^\circ C \leq T_A \leq +85^\circ C$
Thermal Resistance (θ_{JA})	
N Package, 8-Pin Molded DIP	115°C/W
M Package, 8-Pin Surface Mount	193°C/W
N Package, 14-Pin Molded DIP	81°C/W
M Package, 14-Pin Surface Mount	126°C/W

5.0V DC Electrical Characteristics (Note 8)

Unless otherwise specified, all limits guaranteed for $T_A = 25^\circ C$, $V^+ = 5.0V$, $V^- = 0V$, $V_{CM} = V_O = V^+/2$ and $R_L > 1 M\Omega$ to $V^+/2$. **Boldface limits** apply at the temperature extremes.

Symbol	Parameter	Conditions	Typ (Note 5)	LM6144AI LM6142AI Limit (Note 6)	LM6144BI LM6142BI Limit (Note 6)	Units
V_{OS}	Input Offset Voltage		0.3	1.0 2.2	2.5 3.3	mV max
TCV_{OS}	Input Offset Voltage Average Drift		3			$\mu V/^\circ C$
I_B	Input Bias Current		170	250	300	nA
		$0V \leq V_{CM} \leq 5V$	180	280 526	300 526	max
I_{OS}	Input Offset Current		3	30 80	30 80	nA max
R_{IN}	Input Resistance, C_M		126			M Ω
CMRR	Common Mode Rejection Ratio	$0V \leq V_{CM} \leq 4V$	107	84 78	84 78	dB min
		$0V \leq V_{CM} \leq 5V$	82 79	66 64	66 64	
PSRR	Power Supply Rejection Ratio	$5V \leq V^+ \leq 24V$	87	80 78	80 78	
V_{CM}	Input Common-Mode Voltage Range		-0.25	0	0	V
			5.25	5.0	5.0	
A_V	Large Signal Voltage Gain	$R_L = 10k$	270 70	100 33	80 25	V/mV min
V_O	Output Swing	$R_L = 100k$	0.005	0.01 0.013	0.01 0.013	V max
			4.995	4.98 4.93	4.98 4.93	V min
		$R_L = 10k$	0.02			V max
			4.97			V min
		$R_L = 2k$	0.06	0.1 0.133	0.1 0.133	V max
	4.90	4.86	4.86	V		

5.0V DC Electrical Characteristics (Note 8) (Continued)

Unless otherwise specified, all limits guaranteed for $T_A = 25^\circ\text{C}$, $V^+ = 5.0\text{V}$, $V^- = 0\text{V}$, $V_{\text{CM}} = V_O = V^+/2$ and $R_L > 1\text{ M}\Omega$ to $V^+/2$. **Boldface limits** apply at the temperature extremes.

Symbol	Parameter	Conditions	Typ (Note 5)	LM6144AI LM6142AI Limit (Note 6)	LM6144BI LM6142BI Limit (Note 6)	Units
				4.80	4.80	min
I_{SC}	Output Short Circuit Current LM6142	Sourcing	13	10	8	mA
				4.9	4	min
		Sinking	24	10	10	mA
				5.3	5.3	min
			35	35	mA max	
I_{SC}	Output Short Circuit Current LM6144	Sourcing	8	6	6	mA
				3	3	min
		Sinking	22	8	8	mA
				4	4	min
			35	35	mA max	
I_S	Supply Current	Per Amplifier	650	800 880	800 880	μA max

5.0V AC Electrical Characteristics (Note 8)

Unless Otherwise Specified, All Limits Guaranteed for $T_A = 25^\circ\text{C}$, $V^+ = 5.0\text{V}$, $V^- = 0\text{V}$, $V_{\text{CM}} = V_O = V^+/2$ and $R_L > 1\text{ M}\Omega$ to $V^+/2$. **Boldface limits** apply at the temperature extremes.

Symbol	Parameter	Conditions	Typ (Note 5)	LM6144AI LM6142AI Limit (Note 6)	LM6144BI LM6142BI Limit (Note 6)	Units
SR	Slew Rate	$8 V_{\text{PP}} @ V^+ 12\text{V}$ $R_S > 1\text{ k}\Omega$	25	15 13	13 11	V/ μs min
GBW	Gain-Bandwidth Product	$f = 50\text{ kHz}$	17	10 6	10 6	MHz min
ϕ_m	Phase Margin		38			Deg
	Amp-to-Amp Isolation		130			dB
e_n	Input-Referred Voltage Noise	$f = 1\text{ kHz}$	16			$\frac{\text{nV}}{\sqrt{\text{Hz}}}$
i_n	Input-Referred Current Noise	$f = 1\text{ kHz}$	0.22			$\frac{\text{pA}}{\sqrt{\text{Hz}}}$
T.H.D.	Total Harmonic Distortion	$f = 10\text{ kHz}$, $R_L = 10\text{ k}\Omega$,	0.003			%

2.7V DC Electrical Characteristics (Note 8)

Unless Otherwise Specified, All Limits Guaranteed for $T_A = 25^\circ\text{C}$, $V^+ = 2.7\text{V}$, $V^- = 0\text{V}$, $V_{\text{CM}} = V_O = V^+/2$ and $R_L > 1\text{M}\Omega$ to $V^+/2$. **Boldface** limits apply at the temperature extreme

Symbol	Parameter	Conditions	Typ (Note 5)	LM6144AI LM6142AI Limit (Note 6)	LM6144BI LM6142BI Limit (Note 6)	Units
V_{OS}	Input Offset Voltage		0.4	1.8 4.3	2.5 5	mV max
I_{B}	Input Bias Current		150	250 526	300 526	nA max
I_{OS}	Input Offset Current		4	30 80	30 80	nA max
R_{IN}	Input Resistance		128			$\text{M}\Omega$
CMRR	Common Mode Rejection Ratio	$0\text{V} \leq V_{\text{CM}} \leq 1.8\text{V}$	90			dB min
		$0\text{V} \leq V_{\text{CM}} \leq 2.7\text{V}$	76			
PSRR	Power Supply Rejection Ratio	$3\text{V} \leq V^+ \leq 5\text{V}$	79			
V_{CM}	Input Common-Mode Voltage Range		-0.25	0	0	V min
			2.95	2.7	2.7	V max
A_{V}	Large Signal Voltage Gain	$R_L = 10\text{k}$	55			V/mV min
V_{O}	Output Swing	$R_L = 100\text{k}\Omega$	0.019	0.08 0.112	0.08 0.112	V max
			2.67	2.66 2.25	2.66 2.25	V min
I_{S}	Supply Current	Per Amplifier	510	800 880	800 880	μA max

2.7V AC Electrical Characteristics (Note 8)

Unless Otherwise Specified, All Limits Guaranteed for $T_A = 25^\circ\text{C}$, $V^+ = 2.7\text{V}$, $V^- = 0\text{V}$, $V_{\text{CM}} = V_O = V^+/2$ and $R_L > 1\text{M}\Omega$ to $V^+/2$. **Boldface** limits apply at the temperature extreme

Symbol	Parameter	Conditions	Typ (Note 5)	LM6144AI LM6142AI Limit (Note 6)	LM6144BI LM6142BI Limit (Note 6)	Units
GBW	Gain-Bandwidth Product	$f = 50\text{kHz}$	9			MHz
ϕ_{m}	Phase Margin		36			Deg
G_{m}	Gain Margin		6			dB

24V Electrical Characteristics (Note 8)

Unless Otherwise Specified, All Limits Guaranteed for $T_A = 25^\circ\text{C}$, $V^+ = 24\text{V}$, $V^- = 0\text{V}$, $V_{\text{CM}} = V_O = V^+/2$ and $R_L > 1\text{ M}\Omega$ to $V^+/2$. **Boldface** limits apply at the temperature extreme

Symbol	Parameter	Conditions	Typ (Note 5)	LM6144AI LM6142AI Limit (Note 6)	LM6144BI LM6142BI Limit (Note 6)	Units
V_{OS}	Input Offset Voltage		1.3	2 4.8	3.8 4.8	mV max
I_{B}	Input Bias Current		174			nA max
I_{OS}	Input Offset Current		5			nA max
R_{IN}	Input Resistance		288			$\text{M}\Omega$
CMRR	Common Mode Rejection Ratio	$0\text{V} \leq V_{\text{CM}} \leq 23\text{V}$	114			dB min
		$0\text{V} \leq V_{\text{CM}} \leq 24\text{V}$	100			
PSRR	Power Supply Rejection Ratio	$0\text{V} \leq V_{\text{CM}} \leq 24\text{V}$	87			
V_{CM}	Input Common-Mode Voltage Range		-0.25	0	0	V min
			24.25	24	24	V max
A_{V}	Large Signal Voltage Gain	$R_L = 10\text{k}$	500			V/mV min
V_{O}	Output Swing	$R_L = 10\text{ k}\Omega$	0.07	0.15 0.185	0.15 0.185	V max
			23.85	23.81 23.62	23.81 23.62	V min
I_{S}	Supply Current	Per Amplifier	750	1100 1150	1100 1150	μA max
GBW	Gain-Bandwidth Product	$f = 50\text{ kHz}$	18			MHz

Note 1: Absolute Maximum Ratings indicate limits beyond which damage to the device may occur. Operating Ratings indicate conditions for which the device is intended to be functional, but specific performance is not guaranteed. For guaranteed specifications and the test conditions, see the Electrical Characteristics.

Note 2: Human body model, 1.5k Ω in series with 100pF.

Note 3: Applies to both single-supply and split-supply operation. Continuous short circuit operation at elevated ambient temperature can result in exceeding the maximum allowed junction temperature of 150°C.

Note 4: The maximum power dissipation is a function of $T_{\text{J(MAX)}}$, θ_{JA} , and T_{A} . The maximum allowable power dissipation at any ambient temperature is $P_{\text{D}} = (T_{\text{J(MAX)}} - T_{\text{A}})/\theta_{\text{JA}}$. All numbers apply for packages soldered directly into a PC board.

Note 5: Typical values represent the most likely parametric norm.

Note 6: All limits are guaranteed by testing or statistical analysis.

Note 7: For guaranteed military specifications see military datasheet MNLM6142AM-X.

Note 8: Electrical Table values apply only for factory testing conditions at the temperature indicated. Factory testing conditions result in very limited self-heating of the device such that $T_{\text{J}} = T_{\text{A}}$. No guarantee of parametric performance is indicated in the electrical tables under conditions of the internal self heating where $T_{\text{J}} > T_{\text{A}}$.

Typical Performance Characteristics $T_A = 25^\circ\text{C}$, $R_L = 10\text{ k}\Omega$ Unless Otherwise Specified

Supply Current vs. Supply Voltage

01205715

Offset Voltage vs. Supply Voltage

01205716

Bias Current vs. Supply Voltage

01205717

Offset Voltage vs. V_{CM}

01205718

Offset Voltage vs. V_{CM}

01205719

Offset Voltage vs. V_{CM}

01205720

Typical Performance Characteristics $T_A = 25^\circ\text{C}$, $R_L = 10\text{ k}\Omega$ Unless Otherwise Specified (Continued)

Typical Performance Characteristics $T_A = 25^\circ\text{C}$, $R_L = 10\text{ k}\Omega$ Unless Otherwise Specified (Continued)

Specified (Continued)

Output Voltage vs. Source Current

Output Voltage vs. Source Current

Output Voltage vs. Source Current

Output Voltage vs. Sink Current

Output Voltage vs. Sink Current

Output Voltage vs. Sink Current

Typical Performance Characteristics $T_A = 25^\circ\text{C}$, $R_L = 10\text{ k}\Omega$ Unless Otherwise Specified (Continued)

Specified (Continued)

01205733

01205734

01205735

01205736

01205737

01205738

Typical Performance Characteristics $T_A = 25^\circ\text{C}$, $R_L = 10\text{ k}\Omega$ Unless Otherwise Specified (Continued)

Open Loop Gain vs. Load, 24V Supply

01205739

Unity Gain Frequency vs. V_S

01205740

CMRR vs. Frequency

01205741

Crosstalk vs. Frequency

01205742

PSRR vs. Frequency

01205743

Noise Voltage vs. Frequency

01205744

Typical Performance Characteristics $T_A = 25^\circ\text{C}$, $R_L = 10\text{ k}\Omega$ Unless Otherwise Specified (Continued)

LM6142/LM6144 Application Ideas

The LM6142 brings a new level of ease of use to op amp system design.

With greater than rail-to-rail input voltage range concern over exceeding the common-mode voltage range is eliminated.

Rail-to-rail output swing provides the maximum possible dynamic range at the output. This is particularly important when operating on low supply voltages.

The high gain-bandwidth with low supply current opens new battery powered applications, where high power consumption, previously reduced battery life to unacceptable levels.

To take advantage of these features, some ideas should be kept in mind.

ENHANCED SLEW RATE

Unlike most bipolar op amps, the unique phase reversal prevention/speed-up circuit in the input stage causes the slew rate to be very much a function of the input signal amplitude.

Figure 2 shows how excess input signal, is routed around the input collector-base junctions, directly to the current mirrors.

The LM6142/LM6144 input stage converts the input voltage change to a current change. This current change drives the current mirrors through the collectors of Q1–Q2, Q3–Q4 when the input levels are normal.

If the input signal exceeds the slew rate of the input stage, the differential input voltage rises above two diode drops. This excess signal bypasses the normal input transistors, (Q1–Q4), and is routed in correct phase through the two additional transistors, (Q5, Q6), directly into the current mirrors.

This rerouting of excess signal allows the slew-rate to increase by a factor of 10 to 1 or more. (See Figure 1.)

As the overdrive increases, the op amp reacts better than a conventional op amp. Large fast pulses will raise the slew-rate to around 30V to 60V/ μs .

FIGURE 1.

This effect is most noticeable at higher supply voltages and lower gains where incoming signals are likely to be large.

This new input circuit also eliminates the phase reversal seen in many op amps when they are overdriven.

This speed-up action adds stability to the system when driving large capacitive loads.

DRIVING CAPACITIVE LOADS

Capacitive loads decrease the phase margin of all op amps. This is caused by the output resistance of the amplifier and the load capacitance forming an R-C phase lag network. This can lead to overshoot, ringing and oscillation. Slew rate limiting can also cause additional lag. Most op amps with a fixed maximum slew-rate will lag further and further behind when driving capacitive loads even though the differential input voltage raises. With the LM6142, the lag causes the slew rate to raise. The increased slew-rate keeps the output following the input much better. This effectively reduces phase lag. After the output has caught up with the input, the differential input voltage drops down and the amplifier settles rapidly.

LM6142/LM6144 Application Ideas

(Continued)

FIGURE 2.

01205706

These features allow the LM6142 to drive capacitive loads as large as 1000pF at unity gain and not oscillate. The scope photos (*Figure 3* and *Figure 4*) above show the LM6142 driving a 1000pF load. In *Figure 3*, the upper trace is with no capacitive load and the lower trace is with a 1000pF load. Here we are operating on $\pm 12\text{V}$ supplies with a 20 V_{PP} pulse. Excellent response is obtained with a C_f of 10pF. In *Figure 4*, the supplies have been reduced to $\pm 2.5\text{V}$, the pulse is 4 V_{PP} and C_f is 39pF. The best value for the compensation capacitor is best established after the board layout is finished because the value is dependent on board stray capacity, the value of the feedback resistor, the closed loop gain and, to some extent, the supply voltage.

Another effect that is common to all op amps is the phase shift caused by the feedback resistor and the input capacitance. This phase shift also reduces phase margin. This effect is taken care of at the same time as the effect of the capacitive load when the capacitor is placed across the feedback resistor.

The circuit shown in *Figure 5* was used for these scope photos.

01205708

FIGURE 3.

01205709

FIGURE 4.

01205710

FIGURE 5.

Typical Applications

FISH FINDER/ DEPTH SOUNDER.

The LM6142/LM6144 is an excellent choice for battery operated fish finders. The low supply current, high gain-bandwidth and full rail to rail output swing of the LM6142 provides an ideal combination for use in this and similar applications.

ANALOG TO DIGITAL CONVERTER BUFFER

The high capacitive load driving ability, rail-to-rail input and output range with the excellent CMR of 82 dB, make the LM6142/LM6144 a good choice for buffering the inputs of A to D converters.

3 OP AMP INSTRUMENTATION AMP WITH RAIL-TO-RAIL INPUT AND OUTPUT

Using the LM6144, a 3 op amp instrumentation amplifier with rail-to-rail inputs and rail to rail output can be made. These features make these instrumentation amplifiers ideal for single supply systems.

Some manufacturers use a precision voltage divider array of 5 resistors to divide the common-mode voltage to get an input range of rail-to-rail or greater. The problem with this method is that it also divides the signal, so to even get unity gain, the amplifier must be run at high closed loop gains. This raises the noise and drift by the internal gain factor and

Typical Applications (Continued)

lowers the input impedance. Any mismatch in these precision resistors reduces the CMR as well. Using the LM6144, all of these problems are eliminated.

In this example, amplifiers A and B act as buffers to the differential stage (*Figure 6*). These buffers assure that the input impedance is over 100M Ω and they eliminate the requirement for precision matched resistors in the input stage. They also assure that the difference amp is driven from a voltage source. This is necessary to maintain the CMR set by the matching of R1–R2 with R3–R4.

FIGURE 6.

Ordering Information

Package	Temperature Range	Temperature Range	NSC Drawing
	Industrial –40°C to +85°C	Military –55°C to +125°C	
8-Pin Molded DIP	LM6142AIN		N08E
	LM6142BIN		
8-Pin Small Outline	LM6142AIM		M08A
	LM6142AIMX		
	LM6142BIM		
	LM6142BIMX		
14-Pin Molded DIP	LM6144AIN		N14A
	LM6144BIN		
14-Pin Small Outline	LM6144AIM		M14A
	LM6144AIMX		
	LM6144BIM		
	LM6144BIMX		
8-Pin CDIP		LM6142AMJ-QML	J08A

The gain is set by the ratio of R2/R1 and R3 should equal R1 and R4 equal R2. Making R4 slightly smaller than R2 and adding a trim pot equal to twice the difference between R2 and R4 will allow the CMR to be adjusted for optimum.

With both rail to rail input and output ranges, the inputs and outputs are only limited by the supply voltages. Remember that even with rail-to-rail output, the output can not swing past the supplies so the combined common mode voltage plus the signal should not be greater than the supplies or limiting will occur.

SPICE MACROMODEL

A SPICE macromodel of this and many other National Semiconductor op amps is available at no charge from the NSC Customer Response Group at 800-272-9959.

Physical Dimensions inches (millimeters)
unless otherwise noted

CONTROLLING DIMENSION IS INCH
VALUES IN [] ARE MILLIMETERS

J08A (Rev M)

**8-Pin Cerdip
Dual-In-Line Package
NS Package Number J08A**

M08A (REV H)

**8-Pin Small Outline Package
NS Package Number M08A**

Physical Dimensions inches (millimeters) unless otherwise noted (Continued)

14-Pin Small Outline Package
NS Package Number M14A

8-Pin Molded Dual-In-Line Package
NS Package Number N08E

Physical Dimensions inches (millimeters) unless otherwise noted (Continued)

**14-Pin Molded Dual-In-Line Package
NS Package Number N14A**

National does not assume any responsibility for use of any circuitry described, no circuit patent licenses are implied and National reserves the right at any time without notice to change said circuitry and specifications.

For the most current product information visit us at www.national.com.

LIFE SUPPORT POLICY

NATIONAL'S PRODUCTS ARE NOT AUTHORIZED FOR USE AS CRITICAL COMPONENTS IN LIFE SUPPORT DEVICES OR SYSTEMS WITHOUT THE EXPRESS WRITTEN APPROVAL OF THE PRESIDENT AND GENERAL COUNSEL OF NATIONAL SEMICONDUCTOR CORPORATION. As used herein:

1. Life support devices or systems are devices or systems which, (a) are intended for surgical implant into the body, or (b) support or sustain life, and whose failure to perform when properly used in accordance with instructions for use provided in the labeling, can be reasonably expected to result in a significant injury to the user.
2. A critical component is any component of a life support device or system whose failure to perform can be reasonably expected to cause the failure of the life support device or system, or to affect its safety or effectiveness.

BANNED SUBSTANCE COMPLIANCE

National Semiconductor certifies that the products and packing materials meet the provisions of the Customer Products Stewardship Specification (CSP-9-111C2) and the Banned Substances and Materials of Interest Specification (CSP-9-111S2) and contain no "Banned Substances" as defined in CSP-9-111S2.

National Semiconductor
Americas Customer Support Center
Email: new.feedback@nsc.com
Tel: 1-800-272-9959

National Semiconductor
Europe Customer Support Center
Fax: +49 (0) 180-530 85 86
Email: europa.support@nsc.com
Deutsch Tel: +49 (0) 69 9508 6208
English Tel: +44 (0) 870 24 0 2171
Français Tel: +33 (0) 1 41 91 8790

National Semiconductor
Asia Pacific Customer Support Center
Email: ap.support@nsc.com

National Semiconductor
Japan Customer Support Center
Fax: 81-3-5639-7507
Email: jpn.feedback@nsc.com
Tel: 81-3-5639-7560

www.national.com