

TS912

RAIL TO RAIL CMOS DUAL OPERATIONAL AMPLIFIER

- RAIL TO RAIL INPUT AND OUTPUT VOLTAGE RANGES
- SINGLE SUPPLY OPERATION FROM 2.7V TO 16V
- EXTREMELY LOW INPUT BIAS CURRENT : 1pA typ
- LOW INPUT OFFSET VOLTAGE : 2mV max.
- SPECIFIED FOR 600Ω AND 100Ω LOADS
- LOW SUPPLY CURRENT : 200µA/Ampli (VCC = 3V)
- ESD TOLERANCE : 3kV
- LATCH-UP IMMUNITY
- MACROMODEL INCLUDED IN THIS SPECIFICATION

ORDER CODES

Part Number	Temperature Range		Package	
	N	D	N	D
TS912I/AI/BI	-40, +125°C		•	•

PIN CONNECTIONS (top view)

DESCRIPTION

The TS912 is a RAIL TO RAIL CMOS dual operational amplifier designed to operate with a single or dual supply voltage.

The input voltage range V_{icm} includes the two supply rails V_{cc^+} and V_{cc^-} .

The output reaches :

- $V_{cc^-} +40mV \quad V_{cc^+} -50mV$ with $R_L = 10k\Omega$
- $V_{cc^-} +350mV \quad V_{cc^+} -350mV$ with $R_L = 600\Omega$

This product offers a broad supply voltage operating range from 2.7V to 16V and a supply current of only 200µA/amp. ($V_{cc} = 3V$).

Source and sink output current capability is typically 40mA (at $V_{cc} = 3V$), fixed by an internal limitation circuit.

STMicroelectronics is offering a quad op-amp with the same features : TS914.

TS912

SCHEMATIC DIAGRAM (1/2 TS912)

ABSOLUTE MAXIMUM RATINGS

Symbol	Parameter	Value	Unit
V_{CC}	Supply Voltage - (note 1)	18	V
V_{id}	Differential Input Voltage - (note 2)	± 18	V
V_i	Input Voltage - (note 3)	-0.3 to 18	V
I_{in}	Current on Inputs	± 50	mA
I_o	Current on Outputs	± 130	mA
T_{oper}	Operating Free Air Temperature Range TS912I/AI/BI	-40 to +125	°C
T_{stg}	Storage Temperature	-65 to +150	°C

Notes :

1. All voltage values, except differential voltage are with respect to network ground terminal.
2. Differential voltages are the non-inverting input terminal with respect to the inverting input terminal.
3. The magnitude of input and output voltages must never exceed $V_{CC}^+ + 0.3V$.

OPERATING CONDITIONS

Symbol	Parameter	Value	Unit
V_{CC}	Supply Voltage	2.7 to 16	V
V_{icm}	Common Mode Input Voltage Range	$V_{CC}^- - 0.2$ to $V_{CC}^+ + 0.2$	V

ELECTRICAL CHARACTERISTICS $V_{CC}^+ = 3V, V_{CC}^- = 0V, R_L, C_L$ connected to $V_{CC}/2, T_{amb} = 25^\circ C$ (unless otherwise specified)

Symbol	Parameter	TS912I/AI/BI			Unit
		Min.	Typ.	Max.	
V_{io}	Input Offset Voltage ($V_{ic} = V_o = V_{CC}/2$) $T_{min.} \leq T_{amb} \leq T_{max.}$	TS912 TS912A TS912B TS912 TS912A TS912B		10 5 2 12 7 3	mV
DV_{io}	Input Offset Voltage Drift			5	$\mu V/\text{ }^\circ C$
I_{io}	Input Offset Current - (note 1) $T_{min.} \leq T_{amb} \leq T_{max.}$			1 100 200	pA
I_{ib}	Input Bias Current - (note 1) $T_{min.} \leq T_{amb} \leq T_{max.}$			1 150 300	pA
I_{cc}	Supply Current (per amplifier, $A_{VCL} = 1$, no load) $T_{min.} \leq T_{amb} \leq T_{max.}$			200 300 400	μA
CMR	Common Mode Rejection Ratio $V_{ic} = 0$ to $3V, V_o = 1.5V$			70	dB
SVR	Supply Voltage Rejection Ratio ($V_{CC}^+ = 2.7$ to $3.3V, V_o = V_{CC}/2$)		50	80	dB
A_{vd}	Large Signal Voltage Gain ($R_L = 10k\Omega, V_o = 1.2V$ to $1.8V$) $T_{min.} \leq T_{amb} \leq T_{max.}$		3 2	10	V/mV
V_{OH}	High Level Output Voltage ($V_{id} = 1V$) $T_{min.} \leq T_{amb} \leq T_{max.}$	$R_L = 100k\Omega$ $R_L = 10k\Omega$ $R_L = 600\Omega$ $R_L = 100\Omega$ $R_L = 10k\Omega$ $R_L = 600\Omega$	2.95 2.9 2.3 2.6 2	2.96 2.6 2	V
V_{OL}	Low Level Output Voltage ($V_{id} = -1V$) $T_{min.} \leq T_{amb} \leq T_{max.}$	$R_L = 100k\Omega$ $R_L = 10k\Omega$ $R_L = 600\Omega$ $R_L = 100\Omega$ $R_L = 10k\Omega$ $R_L = 600\Omega$		30 300 900 100 600	50 70 400 100 600
I_o	Output Short Circuit Current ($V_{id} = \pm 1V$)	Source ($V_o = V_{CC}^-$) Sink ($V_o = V_{CC}^+$)	20 20	40 40	mA
GBP	Gain Bandwidth Product ($A_{VCL} = 100, R_L = 10k\Omega, C_L = 100pF, f = 100kHz$)			0.8	MHz
SR ⁺	Slew Rate ($A_{VCL} = 1, R_L = 10k\Omega, C_L = 100pF, V_i = 1.3V$ to $1.7V$)			0.4	$V/\mu s$
SR ⁻	Slew Rate ($A_{VCL} = 1, R_L = 10k\Omega, C_L = 100pF, V_i = 1.3V$ to $1.7V$)			0.3	$V/\mu s$
ϕ_m	Phase Margin			30	Degrees
e_n	Equivalent Input Noise Voltage ($R_s = 100\Omega, f = 1kHz$)			30	$\frac{nV}{\sqrt{Hz}}$

Note 1 : Maximum values including unavoidable inaccuracies of the industrial test.

ELECTRICAL CHARACTERISTICS $V_{CC^+} = 5V, V_{CC^-} = 0V, R_L, C_L$ connected to $V_{CC}/2, T_{amb} = 25^\circ C$ (unless otherwise specified)

Symbol	Parameter	TS912I/AI/BI			Unit
		Min.	Typ.	Max.	
V_{io}	Input Offset Voltage ($V_{ic} = V_o = V_{CC}/2$) $T_{min.} \leq T_{amb} \leq T_{max.}$	TS912 TS912A TS912B TS912 TS912A TS912B		10 5 2 12 7 3	mV
DV_{io}	Input Offset Voltage Drift			5	$\mu V/\text{ }^\circ C$
I_{io}	Input Offset Current - (note 1) $T_{min.} \leq T_{amb} \leq T_{max.}$			1 100 200	pA
I_{ib}	Input Bias Current - (note 1) $T_{min.} \leq T_{amb} \leq T_{max.}$			1 150 300	pA
I_{cc}	Supply Current (per amplifier, $A_{VCL} = 1$, no load) $T_{min.} \leq T_{amb} \leq T_{max.}$			230 350 450	μA
CMR	Common Mode Rejection Ratio $V_{ic} = 1.5$ to $3.5V, V_o = 2.5V$		60	85	dB
SVR	Supply Voltage Rejection Ratio ($V_{CC^+} = 3$ to $5V, V_o = V_{CC}/2$)		55	80	dB
A_{vd}	Large Signal Voltage Gain ($R_L = 10k\Omega, V_o = 1.5V$ to $3.5V$) $T_{min.} \leq T_{amb} \leq T_{max.}$		10 7	40	V/mV
V_{OH}	High Level Output Voltage ($V_{id} = 1V$) $T_{min.} \leq T_{amb} \leq T_{max.}$	$R_L = 100k\Omega$ $R_L = 10k\Omega$ $R_L = 600\Omega$ $R_L = 100\Omega$ $R_L = 10k\Omega$ $R_L = 600\Omega$	4.95 4.9 4.25 4.95 4.55 3.7 4.8 4.1		V
V_{OL}	Low Level Output Voltage ($V_{id} = -1V$) $T_{min.} \leq T_{amb} \leq T_{max.}$	$R_L = 100k\Omega$ $R_L = 10k\Omega$ $R_L = 600\Omega$ $R_L = 100\Omega$ $R_L = 10k\Omega$ $R_L = 600\Omega$		40 350 1400 150 750	mV
I_o	Output Short Circuit Current ($V_{id} = \pm 1V$)	Source ($V_o = V_{CC^-}$) Sink ($V_o = V_{CC^+}$)	45 45	65 65	
GBP	Gain Bandwidth Product ($A_{VCL} = 100, R_L = 10k\Omega, C_L = 100pF, f = 100kHz$)			1	MHz
SR ⁺	Slew Rate ($A_{VCL} = 1, R_L = 10k\Omega, C_L = 100pF, V_i = 1V$ to $4V$)			0.8	$V/\mu s$
SR ⁻	Slew Rate ($A_{VCL} = 1, R_L = 10k\Omega, C_L = 100pF, V_i = 1V$ to $4V$)			0.6	$V/\mu s$
e_n	Equivalent Input Noise Voltage ($R_s = 100\Omega, f = 1kHz$)			30	$\frac{nV}{\sqrt{Hz}}$
V_{O1}/V_{O2}	Channel Separation ($f = 1kHz$)			120	dB
ϕ_m	Phase Margin			30	Degrees

Note 1 : Maximum values including unavoidable inaccuracies of the industrial test.

ELECTRICAL CHARACTERISTICS $V_{CC}^+ = 10V, V_{CC}^- = 0V, R_L, C_L$ connected to $V_{CC}/2, T_{amb} = 25^\circ C$ (unless otherwise specified)

Symbol	Parameter	TS912I/AI/BI			Unit
		Min.	Typ.	Max.	
V_{io}	Input Offset Voltage ($V_{ic} = V_o = V_{CC}/2$)	TS912		10	mV
		TS912A		5	
		TS912B		2	
	$T_{min.} \leq T_{amb} \leq T_{max.}$	TS912		12	
		TS912A		7	
		TS912B		3	
DV_{io}	Input Offset Voltage Drift		5		$\mu V/\text{ }^\circ C$
I_{io}	Input Offset Current - (note 1) $T_{min.} \leq T_{amb} \leq T_{max.}$		1	100 200	pA
I_{ib}	Input Bias Current - (note 1) $T_{min.} \leq T_{amb} \leq T_{max.}$		1	150 300	pA
I_{cc}	Supply Current (per amplifier, $A_{VCL} = 1$, no load) $T_{min.} \leq T_{amb} \leq T_{max.}$		400	600 700	μA
CMR	Common Mode Rejection Ratio $V_{ic} = 3$ to $7V, V_o = 5V$ $V_{ic} = 0$ to $10V, V_o = 5V$	60 50	90 75		dB
SVR	Supply Voltage Rejection Ratio ($V_{CC}^+ = 5$ to $10V, V_o = V_{CC}/2$)	60	90		dB
A_{vd}	Large Signal Voltage Gain ($R_L = 10k\Omega, V_o = 2.5V$ to $7.5V$) $T_{min.} \leq T_{amb} \leq T_{max.}$	15 10	50		V/mV
V_{OH}	High Level Output Voltage ($V_{id} = 1V$) $R_L = 100k\Omega$ $R_L = 10k\Omega$ $R_L = 600\Omega$ $R_L = 100\Omega$	9.95 9.85 9 9.35 7.8	9.95 9.35 7.8		V
	$T_{min.} \leq T_{amb} \leq T_{max.}$ $R_L = 10k\Omega$ $R_L = 600\Omega$	9.8 8.8			
V_{OL}	Low Level Output Voltage ($V_{id} = -1V$) $R_L = 100k\Omega$ $R_L = 10k\Omega$ $R_L = 600\Omega$ $R_L = 100\Omega$		50 650 2300	50 150 800	mV
	$T_{min.} \leq T_{amb} \leq T_{max.}$ $R_L = 10k\Omega$ $R_L = 600\Omega$			150 900	
I_o	Output Short Circuit Current ($V_{id} = \pm 1V$) Source ($V_o = V_{CC}^-$) Sink ($V_o = V_{CC}^+$)	45 50	65 75		mA
GBP	Gain Bandwidth Product ($A_{VCL} = 100, R_L = 10k\Omega, C_L = 100pF, f = 100kHz$)			1.4	MHz
SR ⁺	Slew Rate ($A_{VCL} = 1, R_L = 10k\Omega, C_L = 100pF, V_i = 2.5V$ to $7.5V$)			1.3	$V/\mu s$
SR ⁻	Slew Rate ($A_{VCL} = 1, R_L = 10k\Omega, C_L = 100pF, V_i = 2.5V$ to $7.5V$)			0.8	$V/\mu s$
ϕ_m	Phase Margin			40	Degrees
e_n	Equivalent Input Noise Voltage ($R_s = 100\Omega, f = 1kHz$)		30		$\frac{nV}{\sqrt{Hz}}$
THD	Total Harmonic Distortion ($A_{VCL} = 1, R_L = 10k\Omega, C_L = 100pF, V_o = 4.75V$ to $5.25V, f = 1kHz$)		0.024		%
C_{in}	Input Capacitance		1.5		pF

Note 1 : Maximum values including unavoidable inaccuracies of the industrial test.

TYPICAL CHARACTERISTICS

Figure 1 : Supply Current (each amplifier) vs Supply Voltage

Figure 2 : Input Bias Current vs Temperature

Figure 3a : High Level Output Voltage vs High Level Output Current

Figure 3b : High Level Output Voltage vs High Level Output Current

Figure 4a : Low Level Output Voltage vs Low Level Output Current

Figure 4b : Low Level Output Voltage vs Low Level Output Current

Figure 5a : Gain and Phase vs Frequency**Figure 5b : Gain and Phase vs Frequency****Figure 6a : Gain Bandwidth Product vs Supply Voltage****Figure 6b : Gain bandwidth Product vs Supply Voltage****Figure 7a : Phase Margin vs Supply Voltage****Figure 7b : Phase Margin vs Supply Voltage**

Figure 8 : Input Voltage Noise vs Frequency

Applies to : TS912 (V_{CC} = 3V)

** Standard Linear Ics Macromodels, 1993.
 ** CONNECTIONS :
 * 1 INVERTING INPUT
 * 2 NON-INVERTING INPUT
 * 3 OUTPUT
 * 4 POSITIVE POWER SUPPLY
 * 5 NEGATIVE POWER SUPPLY
 .SUBCKT TS912_3 1 3 2 4 5 (analog)

 .MODEL MDTH D IS=1E-8 KF=6.564344E-14 CJO=10F
 * INPUT STAGE
 CIP 2 5 1.000000E-12
 CIN 1 5 1.000000E-12
 EIP 10 5 2 5 1
 EIN 16 5 1 5 1
 RIP 10 11 6.500000E+00
 RIN 15 16 6.500000E+00
 RIS 11 15 1.271505E+01
 DIP 11 12 MDTH 400E-12
 DIN 15 14 MDTH 400E-12
 VOFP 12 13 DC 0.000000E+00
 VOFN 13 14 DC 0
 IPOL 13 5 4.000000E-05
 CPS 11 15 2.125860E-08
 DINN 17 13 MDTH 400E-12
 VIN 17 5 0.000000e+00
 DINR 15 18 MDTH 400E-12
 VIP 4 18 0.000000E+00
 FCP 4 5 VOFP 5.000000E+00
 FCN 5 4 VOFN 5.000000E+00
 * AMPLIFYING STAGE
 FIP 5 19 VOFP 2.750000E+02
 FIN 5 19 VOFN 2.750000E+02
 RG1 19 5 1.916825E+05
 RG2 19 4 1.916825E+05
 CC 19 29 2.200000E-08
 HZTP 30 29 VOFP 1.3E+03
 HZTN 5 30 VOFN 1.3E+03
 DOPM 19 22 MDTH 400E-12
 DONM 21 19 MDTH 400E-12
 HOPM 22 28 VOUT 3800
 VIPM 28 4 150
 HONM 21 27 VOUT 3800
 VINM 5 27 150
 EOUT 26 23 19 5 1
 VOUT 23 5 0
 ROUT 26 3 75
 COUT 3 5 1.000000E-12
 DOP 19 68 MDTH 400E-12
 VOP 4 25 1.724
 HSCP 68 25 VSCP1 0.8E8
 DON 69 19 MDTH 400E-12
 VON 24 5 1.7419107
 HSCN 24 69 VSCN1 0.8E+08
 VSCTHP 60 61 0.0875
 ** VSCTHP = le seuil au dessus de vio * 500
 ** c.a.d 275U-000U dus a l'offset
 DSCP1 61 63 MDTH 400E-12
 VSCP1 63 64 0
 ISCP 64 0 1.000000E-8
 DSCP2 0 64 MDTH 400E-12
 DSCN2 0 74 MDTH 400E-12
 ISCN 74 0 1.000000E-8
 VSCN1 73 74 0
 DSCN1 71 73 MDTH 400E-12
 VSCTHN 71 70 -0.55
 ** VSCTHN = le seuil au dessous de vio * 2000
 ** c.a.d -375U-000U dus a l'offset
 ESCP 60 0 2 1 500
 ESCN 70 0 2 1 -2000
 .ENDS

ELECTRICAL CHARACTERISTICS V_{CC}⁺ = 3V, V_{CC}⁻ = 0V, R_L, C_L connected to V_{CC}/2, T_{amb} = 25°C
 (unless otherwise specified)

Symbol	Conditions	Value	Unit
V _{io}		0	mV
A _{vd}	R _L = 10kΩ	10	V/mV
I _{CC}	No load, per operator	200	µA
V _{icm}		-0.2 to 3.2	V
V _{OH}	R _L = 10kΩ	2.96	V
V _{OL}	R _L = 10kΩ	30	mV
I _{sink}	V _O = 3V	40	mA
I _{source}	V _O = 0V	40	mA
GBP	R _L = 10kΩ, C _L = 100pF	0.8	MHz
SR	R _L = 10kΩ, C _L = 100pF	0.3	V/µs

TS912

Applies to : TS912 (V_{CC} = 5V)

```

** Standard Linear Ics Macromodels, 1993.
** CONNECTIONS :
* 1 INVERTING INPUT
* 2 NON-INVERTING INPUT
* 3 OUTPUT
* 4 POSITIVE POWER SUPPLY
* 5 NEGATIVE POWER SUPPLY
* 6 STANDBY
.SUBCKT TS912_5 1 3 2 4 5 (analog)
*****
.MODEL MDTH D IS=1E-8 KF=6.564344E-14 CJO=10F
* INPUT STAGE
CIP 2 5 1.000000E-12
CIN 1 5 1.000000E-12
EIP 10 5 2 5 1
EIN 16 5 1 5 1
RIP 10 11 6.500000E+00
RIN 15 16 6.500000E+00
RIS 11 15 7.322092E+00
DIP 11 12 MDTH 400E-12
DIN 15 14 MDTH 400E-12
VOFP 12 13 DC 0.000000E+00
VOFN 13 14 DC 0
IPOL 13 5 4.000000E-05
CPS 11 15 2.498970E-08
DINN 17 13 MDTH 400E-12
VIN 17 5 0.000000e+00
DINR 15 18 MDTH 400E-12
VIP 4 18 0.000000E+00
FCP 4 5 VOFP 5.750000E+00
FCN 5 4 VOFN 5.750000E+00
ISTB0 5 4 500N
* AMPLIFYING STAGE
FIP 5 19 VOFP 4.400000E+02
FIN 5 19 VOFN 4.400000E+02
RG1 19 5 4.904961E+05
RG2 19 4 4.904961E+05

CC 19 29 2.200000E-08
HZTP 30 29 VOFP 1.8E+03
HZTN 5 30 VOFN 1.8E+03
DOPM 19 22 MDTH 400E-12
DONM 21 19 MDTH 400E-12
HOPM 22 28 VOUT 3800
VIPM 28 4 230
HONM 21 27 VOUT 3800
VINM 5 27 230
EOUT 26 23 19 5 1
VOUT 23 5 0
ROUT 26 3 82
COUT 3 5 1.000000E-12
DOP 19 68 MDTH 400E-12
VOP 4 25 1.724
HSCP 68 25 VSCP1 0.8E+08
DON 69 19 MDTH 400E-12
VON 24 5 1.7419107
HSCN 24 69 VSCN1 0.8E+08
VSCTHP 60 61 0.0875
** VSCTHP = le seuil au dessus de vio * 500
** c.a.d 275U-000U dus a l'offset
DSCP1 61 63 MDTH 400E-12
VSCP1 63 64 0
ISCP 64 0 1.000000E-8
DSCP2 0 64 MDTH 400E-12
DSCN2 0 74 MDTH 400E-12
ISCN 74 0 1.000000E-8
VSCN1 73 74 0
DSCN1 71 73 MDTH 400E-12
VSCTHN 71 70 -0.55
** VSCTHN = le seuil au dessous de vio * 2000
** c.a.d -375U-000U dus a l'offset
ESCP 60 0 2 1 500
ESCN 70 0 2 1 -2000
.ENDS


```

ELECTRICAL CHARACTERISTICS V_{CC}⁺ = 5V, V_{CC}⁻ = 0V, R_L, C_L connected to V_{CC/2}, T_{amb} = 25°C
(unless otherwise specified)

Symbol	Conditions	Value	Unit
V _{io}		0	mV
A _{vd}	R _L = 10kΩ	50	V/mV
I _{CC}	No load, per operator	230	μA
V _{icm}		-0.2 to 5.2	V
V _{OH}	R _L = 10kΩ	4.95	V
V _{OL}	R _L = 10kΩ	40	mV
I _{sink}	V _O = 5V	65	mA
I _{source}	V _O = 0V	65	mA
GBP	R _L = 10kΩ, C _L = 100pF	1	MHz
SR	R _L = 10kΩ, C _L = 100pF	0.8	V/μs

PACKAGE MECHANICAL DATA

8 PINS - PLASTIC DIP

Dimensions	Millimeters			Inches		
	Min.	Typ.	Max.	Min.	Typ.	Max.
A		3.32			0.131	
a1	0.51			0.020		
B	1.15		1.65	0.045		0.065
b	0.356		0.55	0.014		0.022
b1	0.204		0.304	0.008		0.012
D		10.92			0.430	
E	7.95		9.75	0.313		0.384
e		2.54			0.100	
e3		7.62			0.300	
e4		7.62			0.300	
F			6.6			0.260
i			5.08			0.200
L	3.18		3.81	0.125		0.150
Z			1.52			0.060

PACKAGE MECHANICAL DATA
8 PINS - PLASTIC MICROPACKAGE (SO)

Dimensions	Millimeters			Inches		
	Min.	Typ.	Max.	Min.	Typ.	Max.
A			1.75			0.069
a1	0.1		0.25	0.004		0.010
a2			1.65			0.065
a3	0.65		0.85	0.026		0.033
b	0.35		0.48	0.014		0.019
b1	0.19		0.25	0.007		0.010
C	0.25		0.5	0.010		0.020
c1			45° (typ.)			
D	4.8		5.0	0.189		0.197
E	5.8		6.2	0.228		0.244
e		1.27			0.050	
e3		3.81			0.150	
F	3.8		4.0	0.150		0.157
L	0.4		1.27	0.016		0.050
M			0.6			0.024
S			8° (max.)			

Information furnished is believed to be accurate and reliable. However, STMicroelectronics assumes no responsibility for the consequences of use of such information nor for any infringement 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 STMicroelectronics. Specifications mentioned in this publication are subject to change without notice. This publication supersedes and replaces all information previously supplied. STMicroelectronics products are not authorized for use as critical components in life support devices or systems without express written approval of STMicroelectronics.

© The ST logo is a trademark of STMicroelectronics

© 1999 STMicroelectronics – Printed in Italy – All Rights Reserved

STMicroelectronics GROUP OF COMPANIES

Australia - Brazil - Canada - China - France - Germany - Italy - Japan - Korea - Malaysia - Malta - Mexico - Morocco
The Netherlands - Singapore - Spain - Sweden - Switzerland - Taiwan - Thailand - United Kingdom - U.S.A.

© <http://www.st.com>