

LF442

Dual Low Power JFET Input Operational Amplifier

General Description

The LF442 dual low power operational amplifiers provide many of the same AC characteristics as the industry standard LM1458 while greatly improving the DC characteristics of the LM1458. The amplifiers have the same bandwidth, slew rate, and gain (10 k Ω load) as the LM1458 and only draw one tenth the supply current of the LM1458. In addition the well matched high voltage JFET input devices of the LF442 reduce the input bias and offset currents by a factor of 10,000 over the LM1458. A combination of careful layout design and internal trimming guarantees very low input offset voltage and voltage drift. The LF442 also has a very low equivalent input noise voltage for a low power amplifier.

The LF442 is pin compatible with the LM1458 allowing an immediate 10 times reduction in power drain in many applications. The LF442 should be used where low power dissipation and good electrical characteristics are the major considerations.

Features

- 1/10 supply current of a LM1458: 400 μ A (max)
- Low input bias current: 50 pA (max)
- Low input offset voltage: 1 mV (max)
- Low input offset voltage drift: 10 μ V/ $^{\circ}$ C (max)
- High gain bandwidth: 1 MHz
- High slew rate: 1 V/ μ s
- Low noise voltage for low power: 35 nV/ $\sqrt{\text{Hz}}$
- Low input noise current: 0.01 pA/ $\sqrt{\text{Hz}}$
- High input impedance: $10^{12}\Omega$
- High gain $V_O = \pm 10\text{V}$, $R_L = 10\text{k}$: 50k (min)

Typical Connection

00915501

Connection Diagrams

Metal Can Package

00915502

Pin 4 connected to case

Top View

Order Number LF442AMH or LF442MH/883
See NS Package Number H08A

Ordering Information

LF442XYZ

X indicates electrical grade

Y indicates temperature range

“M” for military

“C” for commercial

Z indicates package type

“H” or “N”

Dual-In-Line Package

00915504

Top View

Order Number LF442ACN or LF442CN
See NS Package Number N08E

Absolute Maximum Ratings (Note 1)

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

	LF442A	LF442		H Package	N Package
Supply Voltage	±22V	±18V	θ_{JA} (Typical) (Note 4)	65°C/W	114°C/W
Differential Input Voltage	±38V	±30V	(Note 5)	165°C/W	152°C/W
Input Voltage Range (Note 2)	±19V	±15V	θ_{JC} (Typical)	21°C/W	
Output Short Circuit Duration (Note 3)	Continuous	Continuous	Operating Temperature Range	(Note 5)	(Note 5)
			Storage Temperature Range	-65°C ≤ T _A ≤ 150°C - 65°C ≤ T _A ≤ 150°C	
			Lead Temperature (Soldering, 10 sec.)	260°C	260°C
			ESD Tolerance	Rating to be determined	
T _j max	H Package 150°C	N Package 115°C			

DC Electrical Characteristics (Note 7)

Symbol	Parameter	Conditions	LF442A			LF442			Units	
			Min	Typ	Max	Min	Typ	Max		
V _{OS}	Input Offset Voltage	R _S = 10 kΩ, T _A = 25°C		0.5	1.0		1.0	5.0	mV	
		Over Temperature						7.5	mV	
ΔV _{OS} /ΔT	Average TC of Input Offset Voltage	R _S = 10 kΩ		7	10		7		μV/°C	
I _{OS}	Input Offset Current	V _S = ±15V (Notes 7, 8)	T _j = 25°C		5	25		5	50	pA
			T _j = 70°C			1.5			1.5	nA
			T _j = 125°C			10				nA
I _B	Input Bias Current	V _S = ±15V (Notes 7, 8)	T _j = 25°C		10	50		10	100	pA
			T _j = 70°C			3			3	nA
			T _j = 125°C			20				nA
R _{IN}	Input Resistance	T _j = 25°C		10 ¹²			10 ¹²		Ω	
A _{VOL}	Large Signal Voltage Gain	V _S = ±15V, V _O = ±10V, R _L = 10 kΩ, T _A = 25°C	50	200		25	200		V/mV	
		Over Temperature	25	200		15	200		V/mV	
V _O	Output Voltage Swing	V _S = ±15V, R _L = 10 kΩ	±12	±13		±12	±13		V	
V _{CM}	Input Common-Mode Voltage Range		±16	+18 -17		±11	+14 -12		V V	
CMRR	Common-Mode Rejection Ratio	R _S ≤ 10 kΩ	80	100		70	95		dB	
PSRR	Supply Voltage Rejection Ratio	(Note 9)	80	100		70	90		dB	
I _S	Supply Current			300	400		400	500	μA	

AC Electrical Characteristics (Note 7)

Symbol	Parameter	Conditions	LF442A			LF442			Units
			Min	Typ	Max	Min	Typ	Max	
	Amplifier to Amplifier Coupling	$T_A = 25^\circ\text{C}$, $f = 1\text{ Hz-}20\text{ kHz}$ (Input Referred)		-120			-120		dB
SR	Slew Rate	$V_S = \pm 15\text{V}$, $T_A = 25^\circ\text{C}$	0.8	1		0.6	1		V/ μs
GBW	Gain-Bandwidth Product	$V_S = \pm 15\text{V}$, $T_A = 25^\circ\text{C}$	0.8	1		0.6	1		MHz
e_n	Equivalent Input Noise Voltage	$T_A = 25^\circ\text{C}$, $R_S = 100\Omega$, $f = 1\text{ kHz}$		35			35		nV/ $\sqrt{\text{Hz}}$
i_n	Equivalent Input Noise Current	$T_A = 25^\circ\text{C}$, $f = 1\text{ kHz}$		0.01			0.01		pA/ $\sqrt{\text{Hz}}$

Note 1: "Absolute Maximum Ratings" indicate limits beyond which damage to the device may occur. Operating Ratings indicate conditions for which the device is functional, but do not guarantee specific performance limits.

Note 2: Unless otherwise specified the absolute maximum negative input voltage is equal to the negative power supply voltage.

Note 3: Any of the amplifier outputs can be shorted to ground indefinitely, however, more than one should not be simultaneously shorted as the maximum junction temperature will be exceeded.

Note 4: The value given is in 400 linear feet/min air flow.

Note 5: The value given is in static air.

Note 6: These devices are available in both the commercial temperature range $0^\circ\text{C} \leq T_A \leq 70^\circ\text{C}$ and the military temperature range $-55^\circ\text{C} \leq T_A \leq 125^\circ\text{C}$. The temperature range is designated by the position just before the package type in the device number. A "C" indicates the commercial temperature range and an "M" indicates the military temperature range. The military temperature range is available in "H" package only.

Note 7: Unless otherwise specified, the specifications apply over the full temperature range and for $V_S = \pm 20\text{V}$ for the LF442A and for $V_S = \pm 15\text{V}$ for the LF442. V_{OS} , I_B , and I_{OS} are measured at $V_{CM} = 0$.

Note 8: The input bias currents are junction leakage currents which approximately double for every 10°C increase in the junction temperature, T_j . Due to limited production test time, the input bias currents measured are correlated to junction temperature. In normal operation the junction temperature rises above the ambient temperature as a result of internal power dissipation, P_D . $T_j = T_A + \theta_{jA}P_D$ where θ_{jA} is the thermal resistance from junction to ambient. Use of a heat sink is recommended if input bias current is to be kept to a minimum.

Note 9: Supply voltage rejection ratio is measured for both supply magnitudes increasing or decreasing simultaneously in accordance with common practice from $\pm 15\text{V}$ to $\pm 5\text{V}$ for the LF442 and $\pm 20\text{V}$ to $\pm 5\text{V}$ for the LF442A.

Note 10: Refer to RETS442X for LF442MH military specifications.

Simplified Schematic

00915503

Typical Performance Characteristics

Input Bias Current

00915517

Input Bias Current

00915518

Supply Current

00915519

Positive Common-Mode Input Voltage Limit

00915520

Negative Common-Mode Input Voltage Limit

00915521

Positive Current Limit

00915522

Typical Performance Characteristics (Continued)

00915523

00915524

00915525

00915526

00915527

00915528

Typical Performance Characteristics (Continued)

Distortion vs Frequency

00915529

Undistorted Output Voltage Swing

00915530

Open Loop Frequency Response

00915531

Common-Mode Rejection Ratio

00915532

Power Supply Rejection Ratio

00915533

Equivalent Input Noise Voltage

00915534

Typical Performance Characteristics (Continued)

00915535

00915536

00915537

Pulse Response $R_L = 10\text{ k}\Omega$, $C_L = 10\text{ pF}$

Small Signal Inverting

Small Signal Non-Inverting

Large Signal Inverting

Large Signal Non-Inverting

Application Hints

This device is a dual low power op amp with internally trimmed input offset voltages and JFET input devices (BI-FET II). These JFETs have large reverse breakdown voltages from gate to source and drain eliminating the need for clamps across the inputs. Therefore, large differential input voltages can easily be accommodated without a large increase in input current. The maximum differential input voltage is independent of the supply voltages. However, neither of the input voltages should be allowed to exceed the negative supply as this will cause large currents to flow which can result in a destroyed unit.

Exceeding the negative common-mode limit on either input will force the output to a high state, potentially causing a reversal of phase to the output. Exceeding the negative common-mode limit on both inputs will force the amplifier output to a high state. In neither case does a latch occur since raising the input back within the common-mode range again puts the input stage and thus the amplifier in a normal operating mode.

Exceeding the positive common-mode limit on a single input will not change the phase of the output; however, if both inputs exceed the limit, the output of the amplifier will be forced to a high state.

The amplifiers will operate with a common-mode input voltage equal to the positive supply; however, the gain bandwidth and slew rate may be decreased in this condition. When the negative common-mode voltage swings to within 3V of the negative supply, an increase in input offset voltage may occur.

Each amplifier is individually biased to allow normal circuit operation with power supplies of $\pm 3.0V$. Supply voltages less than these may degrade the common-mode rejection and restrict the output voltage swing.

The amplifiers will drive a 10 k Ω load resistance to $\pm 10V$ over the full temperature range.

Precautions should be taken to ensure that the power supply for the integrated circuit never becomes reversed in polarity or that the unit is not inadvertently installed backwards in a socket as an unlimited current surge through the resulting forward diode within the IC could cause fusing of the internal conductors and result in a destroyed unit.

As with most amplifiers, care should be taken with lead dress, component placement and supply decoupling in order to ensure stability. For example, resistors from the output to an input should be placed with the body close to the input to minimize "pick-up" and maximize the frequency of the feedback pole by minimizing the capacitance from the input to ground.

A feedback pole is created when the feedback around any amplifier is resistive. The parallel resistance and capacitance from the input of the device (usually the inverting input) to AC ground set the frequency of the pole. In many instances the frequency of this pole is much greater than the expected 3 dB frequency of the closed loop gain and consequently there is negligible effect on stability margin. However, if the feedback pole is less than approximately 6 times the expected 3 dB frequency a lead capacitor should be placed from the output to the input of the op amp. The value of the added capacitor should be such that the RC time constant of this capacitor and the resistance it parallels is greater than or equal to the original feedback pole time constant.

Typical Applications

Runs from 9v batteries ($\pm 9V$ supplies)

Fully settable gain and time constant

Battery powered supply allows direct plug-in interface to strip chart recorder without common-mode problems

Typical Applications (Continued)

“No FET” Low Power V→F Converter

00915512

- Trim 1M pot for 1 kHz full-scale output
- 15 mW power drain
- No integrator reset FET required
- Mount D1 and D2 in close proximity
- 1% linearity to 1 kHz

High Efficiency Crystal Oven Controller

00915513

- $T_{control} = 75^{\circ}C$
- A1's output represents the amplified difference between the LM335 temperature sensor and the crystal oven's temperature
- A2, a free running duty cycle modulator, drives the LM395 to complete a servo loop
- Switched mode operation yields high efficiency
- 1% metal film resistor

Typical Applications (Continued)

Conventional Log Amplifier

00915514

$$E_{OUT} = - \left[\log_{10} \left(\frac{E_{IN}}{R_{IN}} \right) + 5 \right]$$

R_T = Tel Labs type Q81

Trim 5k for 10 μA through the 5k–120k combination

*1% film resistor

Unconventional Log Amplifier

00915515

Q1, Q2, Q3 are included on LM389 amplifier chip which is temperature-stabilized by the LM389 and Q2-Q3, which act as a heater-sensor pair.

Q1, the logging transistor, is thus immune to ambient temperature variation and requires no temperature compensation at all.

Detailed Schematic

1/2 Dual

00915516

Physical Dimensions inches (millimeters)

unless otherwise noted

H08A (REV C)

TO-5 Metal Can Package (H)
Order Number LF442AMH or LF442MH/883
NS Package Number H08A

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

Molded Dual-In-Line Package (N)
Order Number LF442ACN or LF442CN
NS Package Number N08E

N08E (REV F)

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

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.